Talking ITIL for Agile Folks (learning Standard Change)

R1

robin.slomkowski@nokia.com


Talk the Right Language!


Talk the Right Language!


Standard Change


Standard Change


Standard Change


There is a defined trigger to initiate the RFC


There is a defined trigger to initiate the RFC


The tasks are well known, documented and proven


The tasks are well known, documented and proven


The tasks are well known, documented and proven


Authority is effectively given in _advance

er I want a document that As a product o defin *contable* for the service he change board so that registered with there is no ques authority for th

Authority is effectively given in _advance

er I want a document that As a product of ease processes meet my legal, and or other company's prod restrictions so t or delays about and getting the cod

Budgetary approval will typically be preordained or within the control of the change requester


The risk is usually low, and always well understood


The risk is usually low, and always well understood


The risk is usually low, and always well understood


What about WHEN it goes wrong?


What about WHEN it goes wrong?


Compliance & Agile as Friends!

