


INTRODUCING ITIL® —
THE WORLD'S MOST WIDELY USED
SERVICE MANAGEMENT FRAMEWORK


INTRODUCING ITIL

THE WORLD'S MOST WIDELY USED IT SERVICE MANAGEMENT FRAMEWORK

To keep up-to-date with all the latest ITIL news, register for our alert service at www.AXELOS.com/RegisterToReceive.aspx

ITIL is a trusted and well-established framework based on global best practice in IT service management, used by most of the world's leading enterprises and forward-thinking public sector organizations.

ITIL enables you to utilize leading edge IT capabilities to provide world class services and maximize value. Employing IT service management best practices described in ITIL, organizations have been proven to increase productivity, optimize costs and improve customer experience.


The Key Benefits of ITIL

Adopting and adapting ITIL according to each organization's specific requirements enables service providers, regardless of type, size or location, to:

- Support business outcomes
- Enable business change
- Optimize customer experience
- Manage risk in line with business needs
- Show value for money
- Continually improve

For the service management professional, there are many benefits of taking the ITIL journey, attending training and taking exams. For example, you can:

- Learn how to apply ITIL tools, techniques and concepts to improve your efficiency and effectiveness
- Identify and focus on the highest value activities to help the organization
- Improve communication by encouraging the use of common terminology
- Gain confidence for your plans from best practice, and help to make the change happen

For more information about the Key Benefits of ITIL, please go to:

www.itil-officialsite.com/key-benefits/key-benefits-til.aspx

Take the ITIL Journey

The core ITIL guidance is based upon a lifecycle approach, and it consists of five publications that each represents a lifecycle stage:

- ITIL Service Strategy
- ITIL Service Design
- ITIL Service Transition
- ITIL Service Operation
- ITIL Continual Service Improvement

Find out more and view the complete listing of core and complementary publications, as well as training aids to support you in your studies for ITIL certification exams, from Foundation through to Master, by going to:

www.axelos.com/online-shop


Passing your ITIL Foundation Exam App

Search: 'AXELOS ITIL App'


Driven by business needs, the lifecycle moves cyclically from service strategy – where business requirements are set – through design and transition to service operation. A built-in continual improvement system at every stage ensures that the service management offering continues to provide measurable value to the organization.

Users

Any organization that adopts ITIL will be in good company. Just a few of the users include Microsoft, IBM, NASA, HSBC, Disney, Proctor & Gamble, Shell and HP. For testimonials and case studies from those who have adopted ITIL, visit the Knowledge Centre at www.AXELOS.com

“ITIL has long been recognised. We were an early adopter and our delivery model has been based on ITIL since its early inception.

Today, we have around 200 people trained on the ITIL foundation courses. The result is that 1000 people involved in service delivery use ITIL, with increasing numbers taking it up in technical consulting.”

Laura Jay, Managed Operations Delivery Assurance, ATOS

Please visit
www.AXELOS.com/Online-Shop
for all the latest ITIL publications


You are here Home

- About Us
- Intellectual Property Rights
- Knowledge Centre
- IT Service Management - ITIL
- Program Management - PRINCE2
- Programme Management - MSP
- Risk Management - M, A, R
- Portfolio, Programme, and Project Management Maturity Model - P3M3
- Glossaries and Acronyms
- Portfolio Management - M3P
- Portfolio, Programme and Project Office - P3O
- Value Management - M3V
- Online Shop
- Register to Receive
- Latest News from AXELOS
- Latest News and Resources
- FAQs

WELCOME TO AXELOS - GLOBAL BEST PRACTICE

CLEAR GOAL, SUCCESSFUL RESULT

Our goal is a solid one: to sustain Best Practice communities, both in the UK and on a truly worldwide scale, establishing an innovative and high quality, continuous learning and development destination that is co-designed by and controlled for those who use it.

The result: improving skills that are relevant to industry as a whole, and enhanced employability for all, benefiting the global economy.

The benefit to you: better trained employees, streamlined operations, and the peace of mind of knowing that you are working with an industry-leading organisation, providing products and services that set the industry benchmarks.

If you have specific queries, requests or would like to be added to the AXELOS mailing list please contact AA@AXELOS.com.

[Click here for great value offers](#)

Latest News from AXELOS

Press Release: AXELOS to Develop New Community Best Practice to Assist Global Practitioners Against Cyber Attack

Community Update

AXELOS expands senior management team with two new appointments

AXELOS supports ITIL & ITSM in systems

CEO of AXELOS, senior of ITIL and PRINCE2 praises the strength and passion of the Global Best Practice community

AXELOS ePublication - Issue 5

Watch our Official ITIL App video here to understand the full benefits

ITIL & P3M3 Roadmap now in available in German and Japanese PDFs

More updates...

Latest News and Resources

Download ITIL Maturity Model Self Assessment User Guide PDF - 12/16

Download ITIL Maturity Model PDF - 6/16

ITIL Maturity Model and Self-assessment Service - order form and related document PDF - 6/2012

ITIL Foundation Handbook - Finnish Translation - our new!

Now available - Passing your ITIL Foundation Exam App - for our new!

P3O 2013 - available now!

Download new white paper ITIL for Managed Service Providers PDF - 8/8 1/12

More news...


