

ISO/IEC 20000-1

Understanding the requirements of ISO/IEC 20000-1:2011 and ISO/IEC 20000-1:2018

Mapping guide

...making excellence a habit.™

Improve the quality of your service delivery with **ISO/IEC 20000-1**

"ISO/IEC 20000-1 sends a powerful message that we have the processes to cover the design, transition, delivery and improvement of services that fulfil our clients' requirements. It helps us stand out."

Leading UK-based telecommunications provider

Contents

- Comparing ISO/IEC 20000-1:2018 with ISO/IEC 20000-1:2011
- Making the transition
- Backwards compatibility
- Preparing your transition
- BSI Training

Introduction

In today's dynamic business environment, service delivery continues to evolve and advance, presenting new opportunities and challenges for business. As service providers, it is important to not only make sure the appropriate services are delivered, but that they adapt and align with business objectives.

The update to ISO/IEC 20000-1 aims to provide a clear set of best practice requirements to help organizations deliver consistent and robust services that continue to evolve with the demands of users. The anticipated benefits of ISO/IEC 20000-1:2018 include:

Brings service management and service delivery into the heart of your business

The updated standard helps ensure that service management is integrated and aligned with the business strategies of your organization. This strategic focus will result in optimizing the performance of your service management system (SMS), making it more effective for you and your customers.

Tracks the changing trends in service management

Service management and service delivery are changing constantly. The international standard needed to evolve to allow today and tomorrow's trends to still be applicable to ISO/IEC 20000-1. The standard has been updated in several ways to do this.

The requirements now concentrate on what to do and not how to do it. This will make it easier to use different methods with ISO/IEC 20000-1 such as ITIL, Devops, Agile, Lean, SIAM, VeriSM.

The commoditization of services means that it's not always possible, or desirable, to agree some items with customers. For example, agreeing a definition of an emergency change. Therefore, some changes have been made to requirements to allow for commodity services.

Less prescriptive documentation

The update has reduced the requirements for documentation and procedures which will provide greater flexibility, making it easier to apply to any service management system.

Enables integration of management systems

It adopts the new high-level structure applicable to all new ISO management systems standards, making it much easier to implement an integrated management system. The most commonly seen integrations with ISO/IEC 20000-1 are with ISO 9001, quality, and ISO/IEC 27001, information security.

Allows a smooth transition from the 2011 edition to the revised edition

The effort and investment in your existing service management system is not wasted. There is a clear transition path. There are some new requirements, a few simplified requirements and many of the existing requirements remain.

About this guide

This document presents a mapping between the requirements of ISO/IEC 20000-1:2011 Service Management System (SMS) and ISO/IEC 20000-1:2018. It has been designed for guidance purposes only and provides the following:

- 1. An overview of the key changes and additions to the ISO/IEC 20000-1 requirements
- 2. A mapping between requirements in ISO/IEC 20000-1:2011 and ISO/IEC 20000-1:2018

3. The reverse mapping

The mapping tables are designed to help you further investigate the degree of correspondence between the two versions of the standard and the different ways they express the requirements.

Figure 1: The Service Management System (SMS)

This looks more detailed than the previous version, because many of the processes have been separated and some new ones added.

Comparing ISO/IEC 20000-1:2018 with ISO/IEC 20000-1:2011

Overview of new and updated concepts in ISO/IEC 20000-1:2018

ISO/IEC 20000-1:2018 is based on Annex SL – the new ISO high-level structure (HLS) that brings a common framework to all management systems. This helps to keep consistency and align different management system standards by providing matching sub-clauses within the high-level structure and applying common terminology across all standards.

The key changes are listed below:

New/updated concept	Comment
Context of the organization	A new clause from Annex SL which provides a greater understanding of the factors that can affect the organization, positively or negatively, and the interested parties (stakeholders) of the organization with their requirements for service management and the services.
New clauses	Requirements have been added for Plan the services and Knowledge. Annex SL has also led to requirements for Planning to achieve objectives being added.
Significant updates	No clauses have been deleted but some requirements from clauses in the 2011 edition have been moved to clauses with new titles.
	Some clauses have significant updates - Actions to address risks and opportunities; Establish objectives; Communication; Monitoring, measurement, analysis and evaluation; Nonconformity and corrective action. The 2011 edition clause 'Governance of processes operated by other parties' has significant updates and has been renamed as 'Control of parties involved in the service lifecycle.'
Simplified clauses	Many clauses have been simplified to concentrate on what to do, rather than details about how to carry out the requirements e.g. the Budgeting and accounting for services process has been considerably simplified.
Separated combined clauses	Clauses that were previously combined for Incident management, Service request management, Service continuity management, Service availability management, Service level management, Service catalogue management, Capacity management and Demand management have now been separated into individual clauses.
Documented information and procedures	Reduction in the number of required documents. Less prescriptive e.g. documented availability and capacity plans have been replaced with requirements to agree service availability requirements and targets and to plan for capacity.
Service reporting	The requirements to produce the actual reports are now embedded within relevant sub-clauses 8, 9 and 10. 2018 Clause 9.4 has the high-level requirements for reporting in general.
Service provider	Replaced by Organization which is used across all standards using Annex SL.
Internal group	Replaced by Internal supplier; As a result of this, the term Supplier has been replaced by External supplier.
Configuration Management Database (CMBD)	Replaced by Configuration information.
Information security definition	Aligned with the definition in ISO/IEC 27000 to enable integration with ISO/IEC 27001. As a result of this, Availability has changed to Service availability.

Making the transition

Table 1: Clause cross reference from ISO/IEC 20000-1:2011 to ISO/IEC 20000-1:2018

This is useful if you are considering a transition project from ISO/IEC 20000-1:2011 to the new version.

SO/IEC	20000-1:2011		ISO/IEC 20000-1:201
4.1	Management responsibility	5	Leadership
4.1.1	Management commitment	4.4	Service management system
		5.1	Leadership and commitment
		6.1	Actions to address risks and opportunities
		6.2.1	Establish objectives
		7.3	Awareness
4.1.2	Service management policy	5.2	Policy
		7.3	Awareness
4.1.3	Authority, responsibility and communication	5.3	Organizational roles, responsibilities and authorities
		7.4	Communication
4.1.4	Management representative	4.2	Understanding the needs and expectations of interested parties
		5.3	Organizational roles, responsibilities and authorities
		8.1	Operational planning and control
		8.2.2	Plan the services
		8.2.5	Asset management
4.2	Governance of processes operated by other parties	8.2.3	Control of parties involved in the service lifecycle
		8.1	Operational planning and control
4.3	Documentation management	7.5	Documented information
4.3.1	Establish and maintain documents	7.5.1	General
		7.5.4	Service management system documented information
4.3.2	Control of documents	7.5.2	Creating and updating documented information
		7.5.3	Control of documented information
4.3.3	Control of records	7.5.3	Control of documented information
4.4	Resource management	7.1	Resources
		7.2	Competence
4.4.1	Provision of resources	7.1	Resources
4.4.2	Human resources	7.2	Competence
		7.3	Awareness

Table 1 – Continued

ISO/IEC 20000-1:2011 ISO/IEC 20000-1:2018				
4.5	Establish and improve the SMS	4 6 8 9	Context of the organization Planning Operation of the service management system Performance evaluation	
4.5.1	Define scope	10 4.3	Improvement Determining the scope of the service management system	
4.5.2	Plan the SMS (Plan)	6.1 6.3	Actions to address risks and opportunities Plan the service management system	
4.5.3	Implement and operate the SMS (Do)	4.4 8.1 8.2.1	Service management system Operational planning and control Service delivery	
4.5.4	Monitor and review the SMS (Check)	9	Performance evaluation	
4.5.4.1	General	9.1	Monitoring, measurement, analysis and evaluation	
		9.2	Internal audit	
		9.3	Management review	
4.5.4.2	Internal audit	9.2	Internal audit	
		10.1	Nonconformity and corrective action	
4.5.4.3	Management review	9.3	Management review	
4.5.5	Maintain and improve the SMS (Act)	10	Improvement	
4.5.5.1	General	10.1	Nonconformity and corrective action	
		10.2	Continual improvement	
4.5.5.2	Management of improvements	10.2	Continual improvement	
5	Design and transition of new or changed services	8.5.2	Service design and transition	
5.1	General	8.5.1.2	Change management initiation	
5.2	Plan new or changed services	8.2.2	Plan the services	
		8.2.3	Control of parties involved in the service lifecycle	
		8.5.2.1	Plan new or changed services	
5.3	Design and development of new or changed	8.5.2.2	Design	
	services	8.5.2.3	Build and transition	
5.4	Transition of new or changed services	8.5.2.3	Build and transition	
6	Service delivery processes	8	Operation of the service management system	
6.1	Service level management	8.3.3	Service level management	
		8.2.4	Service catalogue management	
		8.3.4.2	Management of internal suppliers and customers acting as a supplier	

Table 1 – Continued

ISO/IE	C 20000-1:2011		ISO/IEC 20000-1:2018
6.2	Service reporting	8.3.2	Business relationship management
		8.3.3	Service level management
		8.5.2.3	Build and transition
		8.6.1	Incident management
		8.7.2	Service continuity management
		9.2.2	Internal audit
		9.4	Service reporting
		10.1.2	Nonconformity and corrective action
6.3	Service continuity and availability management	8.7.1	Service availability management
		8.7.2	Service continuity management
6.3.1	Service continuity and availability requirements	8.7.2	Service continuity management
6.3.2	Service continuity and availability plans	8.5.1.3	Change management activities
		8.7.1	Service availability management
6.3.3	Service continuity and availability monitoring and testing	8.7.2	Service continuity management
6.4	Budgeting and accounting for services	8.4.1	Budgeting and accounting for services
6.5	Capacity management	8.4.2	Demand management
		8.4.3	Capacity management
6.6	Information security management	8.7.3	Information security management
6.6.1	Information security policy	6.1	Actions to address risks and opportunities
		8.7.3.1	Information security policy
6.6.2	Information security controls	8.7.3.2	Information security controls
6.6.3	Information security changes and incidents	8.5.1.3	Change management activities
		8.7.3.3	Information security incidents
7	Relationship processes	8.3	Relationship and agreement
7.1	Business relationship management	4.2	Understanding the needs and expectations of interested parties
		8.3.2	Business relationship management
7.2	Supplier management	8.3.1	Relationship and agreement, General
		8.3.4.1	Management of external suppliers
8	Resolution processes	8.6	Resolution and fulfilment
8.1	Incident and service request management	8.6.1	Incident management
		8.6.2	Service request management
8.2	Problem management	8.6.3	Problem management
9	Control processes	8.2.6	Configuration management
		8.5	Service design, build and transition

Table 1 – Continued

ISO/IE	C 20000-1:2011		ISO/IEC 20000-1:2018
9.1	Configuration management	8.2.6	Configuration management
		8.5.3	Release and deployment management
9.2	Change management	8.1	Operational planning and control
		8.5.1.1	Change management policy
		8.5.1.2	Change management initiation
		8.5.1.3	Change management activities
9.3	Release and deployment management	8.5.1.3	Change management activities
		8.5.3	Release and deployment management

9

Backwards compatability

Table 2: Clause cross reference from ISO/IEC 20000-1:2018 to ISO/IEC 20000-1:2011

For checking 'backwards compatibility', between new and old systems; if you are designing your Service Management System from new, but need to understand how the system might be compatible with other earlier versions of the system (e.g. on other sites, elsewhere in a corporate group or supply chain etc.).

ISO/IEC 20000-1:2018

ISO/IEC 20000-1:2011

4	Context of the organization	4.1	Management responsibility
	-	4.5.1	Define scope
		4.5.2	Plan the SMS (Plan)
		7.1	Business relationship management
4.1	Understanding the organization and its context		New clause
4.2	Understanding the needs and expectations of	4.1.4	Management representative
	interested parties	7.1	Business relationship management
4.3	Determining the scope of the service management system	4.5.1	Define scope
4.4	Service management system	4.1.1	Management commitment
		4.5.3	Implement and operate the SMS (Do)
5	Leadership	4.1	Management responsibility
5.1	Leadership and commitment	4.1.1	Management commitment
5.2	Policy	4.1.2	Service management policy
5.2.1	Establishing the service management policy	4.1.2	Service management policy
5.2.2	Communicating the service management policy	4.1.2	Service management policy
5.3	Organizational roles, responsibilities and	4.1.3	Authority, responsibility and communication
	authorities	4.1.4	Management representative
6	Planning	4.1.1	Management commitment
		4.5.2	Plan the SMS (Plan)
		6.6.1	Information security policy
6.1	Actions to address risk and opportunities	4.1.1	Management commitment
		4.5.2	Plan the SMS (Plan)
		6.6.1	Information security policy
6.2	Service management objectives and planning to achieve them	4.1.1	Management commitment
6.2.1	Establish objectives	4.1.1	Management commitment
6.2.2	Plan to achieve objectives		New clause
6.3	Plan the service management system	4.5.2	Plan the SMS (Plan)
7	Support of the service management system	4.1	Management responsibility
		4.3	Documentation management
		4.4	Resource management

Table 2 – Continued

8.2.2

8.2.3

Plan the services

lifecycle

Control of parties involved in the service

7.1Resources4.4.1Provision of resources7.2Competence4.4.2Leadership7.3Awareness4.11Management commitment4.12Service management policy4.42Human resource7.4Communication4.13Authority, responsibility and communication7.5Documented information4.3Documentation management7.5.1Ceneral4.31Establish and maintain documents7.5.2Creating and updating documented information4.32Control of documents7.5.3Control of documented information4.32Control of documents7.5.4Service management system documented information4.31Establish and maintain documents7.5.4Service management system documented information5.0Design and transition of new or changed services8.7Operation4.14Management representative parties5.08.8Operational planning and control4.14Management representative parties8.9Operational planning and control4.14Management representative parties8.10Operational planning and control4.14Management representative parti	ISO/IE	C 20000-1:2018		ISO/IEC 20000-1:2011
7.2 Competence 4.4.2 Leadership 7.3 Awareness 4.11 Management commitment 4.12 Service management policy 4.42 4.13 Authority, responsibility and communication 7.4 Communication 4.13 Authority, responsibility and communication 7.5 Documented information 4.3 Documentation management 7.5.1 Ceneral 4.31 Establish and maintain documents 7.5.2 Creating and updating documented information 4.32 Control of documents 7.5.3 Control of documented information 4.32 Control of documents 7.5.4 Service management system documented information 4.31 Establish and maintain documents 7.6 Knowledge New clause 8 8 Operation 4.3 Establish and maintain documents 5 Design and transition of new or changed services 6 6 Service delivery processes 7 8.1 Operational planning and control 4.14 Management representative 4.2 Governance of processes operated by other parties 9 Control			_	
73 Awareness 4.11 Management commitment 74 Communication 4.12 Service management policy 74 Communication 4.13 Authority, responsibility and communication 75 Documented information 4.3 Documentation management 75.1 General 4.31 Establish and maintain documents 75.2 Creating and updating documented information 4.32 Control of documents 75.3 Control of documented information 4.32 Control of documents 75.4 Service management system documented information 4.31 Establish and maintain documents 75.4 Service management system documented information 4.31 Establish and maintain documents 75.4 Service management system documented information 4.31 Establish and maintain documents 75.4 Service management system documented information 4.31 Establish and maintain documents 75.4 Service management system documented information 4.31 Establish and maintain documents 76 Knowledge New clause Service dative processes 5 Design and transition of new or changed services <	7.1	Resources	4.4.1	Provision of resources
4.12Service management policy 4.4.27.4Communication4.13Authority, responsibility and communication7.5Documented information4.3Documentation management7.5.1Ceneral4.31Establish and maintain documents7.5.2Creating and updating documented information4.32Control of documents7.5.3Control of documented information4.32Control of documents7.5.4Service management system documented information4.31Establish and maintain documents7.5.4Service management system documented information4.31Establish and maintain documents7.5.4Service management system documented information4.31Establish and maintain documents7.5.4Service management system documented information5Service management system general requirements7.6KnowledgeNew clause8Operation4Service delivery processes 98.1Operational planning and control4.14Management representative parties8.2Service portfolio4.14Management representative parties8.3Service portfolio4.14Management representative parties8.4Operational planning and control4.14Management representative parties8.3Service portfolio4.14Management representative parties8.4Operational planning and control4.14Management representative parties8.5Service portfolio4.14<	7.2	Competence	4.4.2	Leadership
44.2Human resource74Communication4.13Authority, responsibility and communication75Documented information4.3Documentation management75.1General4.31Establish and maintain documents75.2Creating and updating documented information4.32Control of documents75.3Control of documented information4.32Control of documents75.4Service management system documented information4.31Establish and maintain documents76KnowledgeNew clause88Operation4Service management system general requirements7Relationship processes6Service delivery processes8.1Operational planning and control4.14Management representative8.2Service portfolio4.14Management doperate the SMS (Do) parties8.2Service portfolio4.14Management foreses operated by other parties8.2Service portfolio4.14Management foreses operated by other parties8.3Service portfolio4.14Management foreses operated by other parties8.4Service portfolio4.14Management foreses oper	7.3	Awareness	4.1.1	Management commitment
74 Communication 4.13 Authority, responsibility and communication 75 Documented information 4.3 Documentation management 75.1 General 4.31 Establish and maintain documents 75.2 Creating and updating documented information 4.32 Control of documents 75.3 Control of documented information 4.32 Control of documents 75.4 Service management system documented information 4.31 Establish and maintain documents 7.5 Knowledge New clause 8 Operation 4 Service management system general requirements 5 Design and transition of new or changed services 6 6 Service delivery processes 7 8.1 Operational planning and control 4.14 Management representative 4.2 Governance of processes operated by other parties 4.53 8.2 Service portfolio 4.14 Management expresentative 4.2 Governance of processes operated by other parties 4.53 8.1 Operational planning and control 4.14 Management representative 4.5.3			4.1.2	Service management policy
75Documented information4.3Documentation management75.1General4.31Establish and maintain documents75.2Creating and updating documented information4.32Control of documents75.3Control of documented information4.32Control of documents75.4Service management system documented information4.31Establish and maintain documents7.5KnowledgeNew clause8Operation4Service management system general requirements7.6KnowledgeNew clause8Operation4Service delivery processes7Relationship processes8.1Operational planning and control4.14Management representative 4.238.2Service portfolio4.14Management8.2Service portfolio4.14Management8.3Operational planning and control4.14Management8.1Operational planning and control4.14Management8.2Service portfolio4.14Management8.3Operational planning and control4.14Management8.1Operational planning and control4.14Management representative parties4.2Governance of processes operated by other parties4.53Implement and operate the SMS (Do) p.29.2Change management4.53Implement and operate the SMS (Do) p.25.2Plan new or changed services			4.4.2	Human resource
751General4.31Establish and maintain documents752Creating and updating documented information4.32Control of documents75.3Control of documented information4.32Control of documents75.4Service management system documented information4.31Establish and maintain documents75KnowledgeNew clause8Operation4Service management system general requirements5Design and transition of new or changed services5Design and transition of new or changed services81Operational planning and control4.14Management representative 4.2282Service portfolio4.14Management82Service portfolio4.14Management83Operational planning and control4.14Management84.2Service portfolio4.14Management85.2Service portfolio4.14Management86.2Service portfolio4.14Management87.3Implement and operate the SMS (Do) parties9.288.4Service portfolio4.14Management89.4Service portfolio4.14Management89.5Service portfolio4.14Management80.6Service portfolio4.14Management81.7Service portfolio4.14Management82.7Service portfolio4.14Management82.7Service portfolio4.14Management representative	7.4	Communication	4.1.3	Authority, responsibility and communication
75.2Creating and updating documented information4.3.2Control of documents (4.3.3)75.3Control of documented information4.3.2Control of documents (4.3.3)Control of records7.5.4Service management system documented information4.3.1Establish and maintain documents7.5KnowledgeNew clause8Operation4Service management system general requirements5Design and transition of new or changed services6Service delivery processes6Service delivery processes88.1Operational planning and control4.14Management representative4.2Governance of processes operated by other parties8.2Service portfolio4.14Management representative8.2Service portfolio4.14Management representative8.2Service portfolio4.14Management representative4.2Governance of processes operated by other parties8.2Service portfolio4.14Management representative4.2Governance of processes operated by other parties<	7.5	Documented information	4.3	Documentation management
information 4.3.2 Control of documents 75.3 Control of documented information 4.3.3 Control of records 7.5.4 Service management system documented information 4.3.1 Establish and maintain documents 7.6 Knowledge New clause 8 Operation 4 Service management system general requirements 5 Design and transition of new or changed services 6 Service delivery processes 6 Service delivery processes 7 Relationship processes 8.1 Operational planning and control 4.1.4 Management representative 4.2.2 Convernance of processes operated by other parties 8.1 Service portfolio 4.1.4 Management representative 4.2.3 Implement and operate the SMS (Do) 92 Change management 8.2 Service portfolio 4.1.4 Management representative 4.2.3 Governance of processes operated by other parties 4.5.3 Implement and operate the SMS (Do) 9.2 Change management 4.2.3 Governance of processes operated by other parties 8.2 Service portfolio 4.1.4 Manageme	7.5.1	General	4.3.1	Establish and maintain documents
433Control of records7.54Service management system documented information4.31Establish and maintain documents7.6KnowledgeNew clause8Operation4Service management system general requirements5Design and transition of new or changed services66Service delivery processes7Relationship processes8.1Operational planning and control4.144.14Management representative4.5.3Implement and operate the SMS (Do)92Change management8.2Service portfolio4.148.3Service portfolio4.144.14Management representative4.5.3Implement and operate the SMS (Do)92Change management8.2Service portfolio4.144.3Implement and operate the SMS (Do)92Plan new or changed services	7.5.2		4.3.2	Control of documents
75.4Service management system documented information4.3.1Establish and maintain documents7.6KnowledgeNew clause8Operation4Service management system general requirements5Design and transition of new or changed services56Service delivery processes7Relationship processes8.1Operational planning and control4.144.14Management representative4.2Governance of processes operated by other parties8.2Service portfolio4.148.2Service portfolio4.144.3Management representative4.2Governance of processes operated by other parties8.2Service portfolio4.144.3Implement and operate the SMS (Do) parties9.2Change management8.2Service portfolio4.144.3Implement and operate the SMS (Do) parties5.3Implement and operate the SMS (Do) parties5.4Service of processes operated by other parties6.5.3Implement and operate the SMS (Do) parties5.4Service of processes operated by other parties6.5.3Implement and operate the SMS (Do) parties5.4Service of processes operated by other parties6.5.3Implement and operate the SMS (Do) S.25.4Service of parties	7.5.3	Control of documented information	4.3.2	Control of documents
information7.6KnowledgeNew clause8Operation4Service management system general requirements5Design and transition of new or changed services5Design and transition of new or changed services6Service delivery processes6Service delivery processes7Relationship processes7Relationship processes8.1Operational planning and control4.14Management representative parties8.2Service portfolio4.14Management representative8.2Service portfolio4.14Management representative8.3Implement and operate the SMS (Do) parties5.2Implement and operate the SMS (Do)			4.3.3	Control of records
8 Operation 4 Service management system general requirements 5 Design and transition of new or changed services 5 Design and transition of new or changed services 6 Service delivery processes 7 Relationship processes 7 Relationship processes 8 Resolution processes 8.1 Operational planning and control 4.14 Management representative 4.2 Governance of processes operated by other parties 8.1 Service portfolio 4.14 Management 8.2 Service portfolio 4.14 Management representative 4.2 Governance of processes operated by other parties 4.5.3 8.2 Service portfolio 4.14 Management representative 4.2 Governance of processes operated by other parties 4.5.3 8.2 Service portfolio 4.14 Management representative 4.2 Governance of processes operated by other parties 4.5.3 8.2 Service portfolio 4.14 Management representative 4.2 Governance of processes operated by other parties 5.3 8.2 Service portfolio	7.5.4		4.3.1	Establish and maintain documents
requirements5Design and transition of new or changed services6Service delivery processes7Relationship processes8Resolution processes9Control processes8.1Operational planning and control4.144.14Management representative4.2Governance of processes operated by other parties8.2Service portfolio4.148.2Service portfolio4.144.3Implement and operate the SMS (Do) 9.29.26.3Implement representative4.2Governance of processes operated by other parties8.2Service portfolio4.144.3Implement and operate the SMS (Do) 9.26.4Service portfolio4.144.14Management representative4.2Governance of processes operated by other parties8.2Service portfolio4.144.3Implement and operate the SMS (Do) parties6.3Implement and operate the SMS (Do) parties7Service of processes operated by other parties8.3Implement and operate the SMS (Do) parties8.4Service of processes operated by other parties8.5Implement and operate the SMS (Do) parties8.7Plan new or changed services	7.6	Knowledge		New clause
services6Service delivery processes7Relationship processes8Resolution processes9Control processes8.1Operational planning and control4.1.44.2Governance of processes operated by other parties4.3Implement and operate the SMS (Do)9.2Change management8.2Service portfolio4.1.44.14Management representative4.2Governance of processes operated by other parties8.2Service portfolio4.1.44.2Governance of processes operated by other parties6Service portfolio4.1.44.2Governance of processes operated by other parties5.2Plan new or changed services	8	Operation	4	
7Relationship processes8Resolution processes9Control processes8.1Operational planning and control4.14Management representative4.2Governance of processes operated by other parties4.5.3Implement and operate the SMS (Do)9.2Change management8.2Service portfolio4.144.3Governance of processes operated by other parties8.4Service portfolio4.144.14Management representative4.14Management representative4.14Management representative8.2Service portfolio4.14Management representative4.14Management representative4.14Anagement representative114.1412Governance of processes operated by other parties13Service portfolio4.1414Management representative1510161017101810191019101910101010101110121013101410151016101710181019101910101010101010101010101010 <t< td=""><td></td><td></td><td>5</td><td></td></t<>			5	
8Resolution processes9Control processes8.1Operational planning and control4.1.4Management representative4.2Governance of processes operated by other parties4.5.3Implement and operate the SMS (Do)9.2Change management8.2Service portfolio4.1.44.1.4Management representative4.2Governance of processes operated by other parties8.2Service portfolio4.1.44.1.4Management representative4.2Governance of processes operated by other parties8.2Service portfolio4.1.44.1.4Management representative4.2Governance of processes operated by other parties5.2Plan new or changed services			6	Service delivery processes
9Control processes8.1Operational planning and control4.1.4Management representative4.2Governance of processes operated by other parties4.5.3Implement and operate the SMS (Do)9.2Change management8.2Service portfolio4.1.4Management representative4.2Governance of processes operated by other parties8.2Service portfolio4.1.4Management representative4.2Governance of processes operated by other parties5.2Plan new or changed services			7	Relationship processes
8.1Operational planning and control4.1.4Management representative4.2Governance of processes operated by other parties4.3Implement and operate the SMS (Do)9.2Change management8.2Service portfolio4.1.44.2Governance of processes operated by other parties8.2Service portfolio4.1.44.3Management representative4.4Management representative4.5Governance of processes operated by other parties5.2Plan new or changed services			8	Resolution processes
4.2Governance of processes operated by other parties4.2Governance of processes operated by other parties4.5.3Implement and operate the SMS (Do)9.2Change management8.2Service portfolio4.1.44.1.4Management representative4.2Governance of processes operated by other parties4.5.3Implement and operate the SMS (Do)5.2Plan new or changed services			9	Control processes
Parties4.5.3Implement and operate the SMS (Do)9.2Change management8.2Service portfolio4.1.44.1.4Management representative4.2Governance of processes operated by other parties4.5.3Implement and operate the SMS (Do)5.2Plan new or changed services	8.1	Operational planning and control	4.1.4	Management representative
9.2Change management8.2Service portfolio4.1.4Management representative4.2Governance of processes operated by other parties4.5.3Implement and operate the SMS (Do)5.2Plan new or changed services			4.2	
8.2 Service portfolio 4.1.4 Management representative 4.2 Governance of processes operated by other parties 4.5.3 Implement and operate the SMS (Do) 5.2 Plan new or changed services			4.5.3	Implement and operate the SMS (Do)
 4.2 Governance of processes operated by other parties 4.5.3 Implement and operate the SMS (Do) 5.2 Plan new or changed services 			9.2	Change management
parties4.5.3Implement and operate the SMS (Do)5.2Plan new or changed services	8.2	Service portfolio	4.1.4	Management representative
5.2 Plan new or changed services			4.2	
			4.5.3	Implement and operate the SMS (Do)
			5.2	Plan new or changed services
6.1 Service level management			6.1	Service level management
9.1 Configuration management			9.1	Configuration management
8.2.1 Service delivery 4.5.3 Implement and operate the SMS (Do)	8.2.1	Service delivery	4.5.3	Implement and operate the SMS (Do)

4.1.4

5.2

4.2

5.2

Table 2 – Continued

ISO/IEC 20000-1:2018

ISO/IEC 20000-1:2011

8.2.4	Service catalogue management	6.1	Service level management
8.2.5	Asset management	4.1.4	Management representative
8.2.6	Configuration management	9.1	Configuration management
8.3	Relationship and agreement	6.1	Service level management
		6.2	Service reporting
		7	Relationship processes
8.3.1	General	7.2	Supplier management
8.3.2	Business relationship management	6.2	Service reporting
		7.1	Business relationship management
8.3.3	Service level management	6.1	Service level management
		6.2	Service reporting
8.3.4	Supplier management	6.1	Service level management
		7.2	Supplier management
8.3.4.1	Management of external suppliers	7.2	Supplier management
8.3.4.2	Management of internal suppliers and customers acting as a supplier	6.1	Service level management
8.4	Supply and demand	6.4	Budgeting and accounting for services
		6.5	Capacity management
8.4.1	Budgeting and accounting for services	6.4	Budgeting and accounting for services
8.4.2	Demand management	6.5	Capacity management
8.4.3	Capacity management	6.5	Capacity management
8.5	Service design, build and transition	5	Design and transition of new or changed services
		9	Control processes
8.5.1	Change management	5.1	Design and transition of new or changed services, General
		6.3	Service continuity and availability management
		6.6	Information security management
		9.2	Change management
8.5.1.1	Change management policy	9.2	Change management
8.5.1.2	Change management initiation	5.1	Design and transition of new or changed services, General
		9.2	Change management
8.5.1.3	Change management activities	6.3.2	Service continuity and availability plans
		6.3.3	Service continuity and availability monitoring and testing
		9.2	Change management
		9.3	Release and deployment management
8.5.2	Service design and transition	5	Design and transition of new or changed services
		6.2	Service reporting

Table 2 – Continued

ISO/IEC	20000-1:2018		ISO/IEC 20000-1:2011
8.5.2.1	Plan new or changed services	5.2	Plan new or changed services
8.5.2.2	Design	5.3	Design and development of new or changed services
8.5.2.3	Build and transition	5.3	Design and development of new or changed services
		5.4	Transition of new or changed services
		6.2	Service reporting
8.5.3	Release and deployment management	9.1	Configuration management
		9.3	Release and deployment management
8.6	Resolution and fulfilment	8.1	Incident and service request management
		8.2	Problem management
8.6.1	Incident management	6.2	Service reporting
		8.1	Incident and service request management
8.6.2	Service request management	8.1	Incident and service request management
8.6.3	Problem management	8.2	Problem management
8.7	Service assurance	6.3	Service continuity and availability management
		6.6	Information security management
8.7.1	Service availability management	6.3	Service continuity and availability management
8.7.2	Service continuity management	6.2	Service reporting
		6.3	Service continuity and availability management
8.7.3	Information security management	6.6	Information security management
8.7.3.1	Information security policy	6.6.1	Information security policy
8.7.3.2	Information security controls	6.6.2	Information security controls
8.7.3.3	Information security incidents	6.6.3	Information security changes and incidents
9	Performance evaluation	4.5.4	Monitor and review the SMS (Check)
		6.2	Service reporting
9.1	Monitoring, measurement, analysis and evaluation	4.5.4.1	Monitor and review the SMS (Check), General
9.2	Internal audit	4.5.4.1	Monitor and review the SMS (Check), General
		4.5.4.2	Internal audit
		6.2	Service reporting
9.3	Management review	4.5.4.1	Monitor and review the SMS (Check), General
		4.5.4.3	Management review
9.4	Service reporting	6.2	Service reporting
10	Improvement	4.5.5	Maintain and improve the SMS (Act)
10.1	Nonconformity and corrective action	4.5.4.2	Internal audit
		4.5.5.1	Maintain and improve the SMS (Act), General
		6.2	Service reporting
10.2	Continual improvement	4.5.5.1	Maintain and improve the SMS (Act), General
		4.5.5.2	Management of improvements

Preparing for ISO/IEC 20000-1:2018 Six steps for a successful transition

Don't delay – start today

BSI has identified a step-by-step journey to help you understand and realize the benefits of the revised ISO/IEC 20000-1. We have mapped out a framework which guides you through the options and support available from BSI to ensure you have the knowledge and information you require.

1

Talk to your BSI Client Manager

- Discuss your challenges and timelines
- Review the latest content on the BSI website for background information
- Buy your copy of ISO/IEC 20000-1

2

Attend BSI's Training Academy

 Delivered by experts, understand the new requirements faster and in greater detail by attending one of our training courses

Communicate with your organization

- Talk to your leadership team about the new requirements
- Communicate the revision to your wider organization to gain buy in

ISO/IEC 20000-1 transition timeline

• Send regular updates on progress

Set up an internal project team

- Create an implementation plan and monitor progress
- Take a fresh look at your service management system
- Implement the new requirements on leadership, risk and context of the organization
- Adapt your documentation to reflect the new structure

🔵 Gap assessment

 To help you prepare for ISO/IEC 20000-1 we can use our experts to complete a gap analysis to identify your strengths and weaknesses. This will then help you prepare for Step 6

Transition assessment

• Working with your BSI client manager you can complete your transition to the new standard before the deadline in September 2020

Training from BSI

Whatever your specific requirements, BSI has developed a series of training courses to meet your needs. Designed by experts who have been directly involved in the development of ISO/IEC 20000-1, our experienced tutors can help you get to grips with the matters that concern you. These ISO/IEC 20000-1:2018 courses include:

ISO/IEC 20000-1:2018 - Transition

1 day classroom based training course

- Learn about the new ISO high level structure and the revised requirements of ISO/IEC 20000-1:2018
- Essential for anyone, from managers to implementers and auditors, involved with transitioning their service management system from ISO/IEC 20000-1:2011 to the revised ISO/IEC 20000-1

ISO/IEC 20000-1:2018 – Implementing the changes

1 day classroom based training course

- Learn about how to implement the changes in ISO/IEC 20000-1:2018
- Essential for anyone involved with implementing the changes to a service management system
- For anyone who has already attended our ISO/IEC 20000-1:2018 transition course or half day seminar, who needs to implement the changes

ISO/IEC 20000-1:2018 – Auditing the changes

1 day classroom based training course

- Prepare to audit the changes in ISO/IEC 20000-1:2018
- Essential for anyone involved with auditing the changes to a service management system
- For anyone who has already attended our ISO/IEC 20000-1:2018 transition course or half day seminar, who will audit the changes

Find out more: **bsigroup.com**

Why BSI?

BSI has been at the forefront of ISO/IEC 20000-1 since the start. Originally based on BS 15000, developed by BSI in 2000, we've been involved in its development and the ISO technical committee ever since. That's why we're best placed to help you understand the standard.

At BSI we create excellence by driving the success of our clients through standards. We help organizations to embed resilience, helping them to grow sustainably, adapt to change, and prosper for the long term. We make excellence a habit.

About BSI

hsi

BSI is the business improvement company that enables organizations to turn standards of best practice into habits of excellence. For over a century BSI has championed what good looks like and driven best practice in organizations around the world. Working with over 86,000 clients across 193 countries, it is a truly international business with skills and experience across a number of sectors including automotive, aerospace, built environment, food, and healthcare. Through its expertise in Standards Development and Knowledge Solutions, Assurance and Professional Services, BSI improves business performance to help clients grow sustainably, manage risk and ultimately be more resilient.

To learn more, please visit: bsigroup.com