

IT Service Managements System (ITSMS)

ISO/IEC 20000-1 AND 20000-2

DQS MANAGEMENT SYSTEMS SOLUTIONS | 1500 MCCONNOR PARKWAY SUITE 400 | SCHAUMBURG, IL 60173 | 800-285-4476 | WWW.DQSUS.COM

IT Infrastructure Library ITIL® has become largely accepted as the guideline for IT Service Management.

More customers are demanding compliance to ITIL®. Internal IT or shared services organizations are trying to improve service quality by adopting the best practices from ITIL®. However, there is no third party certification possible against ITIL®. To address this issue, ISO/IEC 20000 standard was published in 2005. This standard has two parts: 20000-1 provides the specifications and 20000-2 provides code of practice. Both documents were updated in 2011.

Why should you adopt ISO/IEC 20000-1?

- ISO 20000-1 provides a crisp roadmap for implementing IT services management
- This is the only third-party certification for IT service management
- Prerequisite for all government contracts
- Complements ISO 9001 and ISO 27001

Business Benefits from ITSMS

- Samsung Electronics reported 37.5% reduction of operational problems through problem management
- Capital One Bank reported 92% reduction in critical incidents
- Visa reported 75% reduction of incident resolution time
- Nationwide insurance reported 40% reduction of system outage

Scope of ISO/IEC 20000-1

ISO/IEC 20000-1 Process Framework

Roadmap for ISO/IEC 20000 Certification

Quick Facts about DQS Inc.

- Formed as a partnership between The Underwriters Laboratories Inc. (UL) and DQS (German Registrar of Management Systems,) which was founded by DGQ (German Society of Quality) and DIN (German Institute of standardization).
- Global presence: 80 offices in 60 countries
- Best-in-class auditors: over 2,500 competent auditors worldwide
- Large customer base: over 59,000 certifications
- For more information, please email: Info.IT@dqsus.com