	[image: ]
	


[bookmark: _GoBack]ITIL Implementation Project Checklist
	Implementation Phase
	Item
	Done

	Get knowledge
	Get know-how (either by purchasing ITIL books or document templates)
	

	Identification
	Create Project Proposal document
	

	
	Prepare Project Proposal management presentation
	

	Obtain management support
	Present project to the management
· Define participants list
· Send invitation
· Run the meeting
	

	
	Get management approval
	

	Define scope
	Define Scope of the project
	

	
	Prepare Project Plan
	

	
	Prepare budget and resources proposal
	

	
	Organize Kick-off meeting
· Define participants list
· Send invitation
· Run the meeting
	

	Assessment and GAP analysis
	Prepare templates for process GAP analysis
	

	
	Define persons responsible
	

	
	Perform GAP analysis
· Organize meetings with persons responsible
· Document gaps
	

	
	Prepare templates for trainings
	

	
	Prepare templates for service improvement
	

	Process/Function documentation
	Prepare templates for processes/functions in scope
· Use documents from toolkit
	

	
	Create workshop schedule for process/functions assessment
	

	
	Perform workshops and fill in process/functions templates
· Adapt to own requirements
· Define those responsible and accountable for processes/functions in scope
	

	
	Generate process/function documentation
· Finish documentation
· Check with those responsible for process/function 
· Finalize documents
	

	Training and awareness
	Define group(s) for training
	

	
	Send training invitation
	

	
	Prepare training venue
	

	
	Prepare training materials
	

	
	Perform training
	

	
	Create training records
	

	Implement processes/functions

	Prepare awareness campaign schedule
	

	
	Prepare communication, i.e. awareness documentation (e-mails, intranet page, posters… etc.)
	

	
	Perform awareness campaign, i.e. communicate changes, responsibilities and process to all affected parties
	

	Implementation review
	Analyze implemented processes/functions and compare to project plan
	

	
	Define deviations and respective measures to eliminate them
	

	
	Implement defined measures
	

	Continual Service Improvement
	Define improvement plan
· Prepare template (from toolkit)
· Define improvement measures
	

	
	Implement improvement measures
	


	ITIL Project Checklist
	ver [version] from [date]
	Page 2 of 2


©2014 EPPS services Ltd www.20000academy.com 
image1.png
8ggiemy)


