

OIT IT Service Management (ITSM) Program Overview

We, the CITO Executive Leadership, commit to this initiative and agree to allocate sufficient resources to meet this timeline. We recognize the ITSM program as a top priority within OIT and will provide ITIL foundations-trained team members for 1-3 hours a week per project.

Team Outcome

Based on recommendations from the PinkScan assessment, the process implementation team will collaboratively develop standard processes for use across all OIT departments. Team tasks may include:

- Defining and documenting processes and procedures
- Documenting roles and responsibilities within each process
- Defining critical success factors (CSFs) and key performance indicators (KPIs) for each process
- Defining and recommending a continual service improvement (CSI) approach for each process
- Striving for an ITSM maturity level 3 or higher for future assessments

DocuSigned by:

 Karl Kovach
 OIT Chief Information Technology Officer

DocuSigned by:

 Martha Mason
 UAF Chief Information Officer and Executive Director User Services

DocuSigned by:

 David DeWolfe
 Executive Director Infrastructure Technology Services

DocuSigned by:

 Jim Durkee
 Executive Director Technology Oversight Services

DocuSigned by:

 Rory O'Neill
 Executive Director Application Services

OIT ITSM Process Improvement Approach

Major Milestones

