

معاونت پژوهش، برنامهریزی و سنجش مهارت دفتر پژوهش، طرح و برنامهریزی درسی

استاندارد آموزش شغل

ITIL Vy Foundation Level

گروه شغلی

فناورى اطلاعات

کد ملی آموزش شغل

٢	۵	١	٩	۴	*	۵	٣	١	٩	۲	٠	•	٠	١
ı	SCC)-+,	٨	سطح مهارت	وه	اسه گر	شنا	غل	اسه ش	شنا		شناسه ایستگر		نسخه

تاریخ تدوین استاندارد: ۲۰۱۵/۱/۱۰

Deputy of training Plan and curriculums office

Job Training standard

Title
ITIL® Vy Foundation Level

Iran Tech Occupational group Ocational Ty Information Technology(IT)

International Code

7017-07-1---1

Date of standard compilation: Y+10/+1/1+

Control of board on content compilation and accreditation: Plan and curriculums office

National code: Yoly-07-1++-1

Member of Specialized commission IT Curriculum development:

- -Ali Mousavi: Director General of Curriculum office
- -javad salehi: Director General of international office
- -Shahram Shokofian: Manager of Iran TVTO IT Curriculum Development
- -Zahra Zamani: Member of Iran TVTO IT Curriculum Development
- -Hassan Solimany: Member of Iran TVTO IT Curriculum Development
- -Sarang Ghorbanian: Member of Iran TVTO IT Curriculum Development
- -Dariush Esmaeili: Member of Iran TVTO IT Curriculum Development
- -marziyeh adabi : expert of international office

Cooperator Specialized organizations for compiling the training standard:

- Iran Information Technology Development Co
- Iran Information Technology Development University

- Scientific content According to market
- Equipment
- Tools

Plan & Curriculum Office

97, nosrat avenue –Tehran, Iran

Tel:+98-21-66569900-9

Fax: +91-55944111

E-mail:Barnamehdarci@yahoo.com

	Name & family name	Academic document	field	Job & post	Relevant experiences
``	Shahram Shokofian	M.Sc.	Computer Engineering	Manager of Iran TVTO IT Curriculum Development	۱ y Years
۲	Zahra Zamani Zenooz	M.Sc.	Educational Training	Manager of Iran TVTO Training Curriculum Development	۱٤ Years
٣	Sarang Ghorbanian	M.Sc.	IT&ICT	Manager and University of Applied Science and Technology Instructor	Y• Years
٤	Hassan Solimany	B.Sc	IT&ICT	Manager of Computer And IT Co	ነል Years
1	Dariush Esmaeili	M.Sc.	it&ict and	Manager and University of Applied Science and Technology Instructor	Y• Years
7	Traini	ng ()rgai	iizatio	0 <i>1</i> 1
Y					

Definitions:

Job standard:

The characteristics 'required competencies and abilities for Efficient Performance in work environment is called "the Job standard", and sometimes "The Occupational standard"

Training standard:

The Training Map for achieving the Job's subset Competencies.

Job title:

Is a set of Tasks and Abilities which is expected from an employed person in the defined level

Job description:

A statement covering the most important elements of a job, namely the position or title of the job, the duties, job's relation with other jobs in a occupational field, the responsibilities, workplace conditions and required performance standards.

Course duration:

The minimum of time which is required to achieve the training objects.

Admission requirements:

The minimum of competencies and abilities which are obligatory for a potential admission.

Evaluation:

The process of collecting evidence and judgment about wetter a competency is achieved or not. Include: written examination, practical examination

Required Qualifications for Trainers:

The minimum of Trainer's technical and vocational abilities which the trainer is required to have.

Competency:

The ability of efficient performing a duty in a variety of workplaces conditions

Knowledge:

The minimum set of facts and mental capacities which is necessary for achieving a competency. This can include science, (Mathematics, physics, chemistry or biology), technology or technical.

Skill:

The minimum coordination between mind and body for achieving an ability or competency. It normally applied to practical skills.

Attitude:

A set of emotional behaviors required for achieving a competency and can have non-technical skills and occupational ethics.

Safety:

The cases which doing or not doing something can cause harm or accident

Environmental Consideration:

A set of consideration about the act which should be done to minimize the environmental damage or pollution.

Job title:

ITIL® VT Foundation Level

Job description:

The Information Technology Infrastructure LibraryTM (ITIL) offers a systematic approach to the delivery of quality IT services. ITIL was developed in the ۱۹۸۰s and ۱۹۹۰s by CCTA (Central Computer and Telecommunications Agency, now the **Office of Government Commerce, OGC**), under contract to the UK Government.

Forum (itSMF), an internationally recognized not-for-profit organization dedicated to support the development of IT service management, e.g. through publications in the ITSM Library series. It consists of a growing number of national chapters ($\delta \cdot +$), with itSMF International as the controlling body.

Foundation Level

The ITIL Foundation Certificate in IT service Management is targeted at:

- Individuals who require a basic understanding of the ITIL framework and how it may be used to enhance the quality of IT service management within an organization.
- IT professionals who are working within an organization that practices ITIL and who need to be informed about and contribute to service improvement.

 The ITIL has other levels that are **Intermediate Level**, **ITIL Expert** and **ITIL Master**.

Managing Across the Lifecycle

SS SD ST SD CSI OSL PPO RCV SOL

Lifecycle modules

Capability modules

ITIL v3 Foundation for Service Management

Figure 1.1 The ITIL V3 qualification scheme

admission requirements:

minimum degree of education: Computer or IT Engineer minimum physical and mental ability:-prerequisite skills: -

Course duration:

Course duration : 5. hours

Evaluation:(%)

Required Exams

ITIL Foundation Exam

\\-Prerequisites

There are no formal criteria or prerequisites for candidates wishing to take the ITIL Foundation exam. However, candidates are recommended to attend an accredited training course. Candidates attending a training course are recommended to choose one of the accredited course providers.

Y-Format

The ITIL VY Foundation exam consists of ξ + multiple choice questions. To pass the examination, Y\ out of the ξ + questions (\\alpha\%) must be answered correctly. The duration of the examination is \(\alpha\+\) minutes. Candidates sitting the examination in a language other than their native language have a maximum of Y\\alpha\ minutes and are allowed the use of a dictionary. It is not allowed to use books during the examination. The examination can be online or paper based. Candidates who fail may retake the examination, there is no limit to the number of times a candidate may retake the exam.

T-Exam Preparations

To enhance your chances for success in the examinations for the ITIL Foundation Certificate there are a couple of precautions you can take, the first one being to take the examination seriously.

- **7.1** Preparation for the exam
- Participate in an accredited training course. Learning the basics of IT service management is more fun and more effective if done in a group of professionals sharing experiences and with an experienced tutor with a depth of understanding and practical working experience.
- Plan to spend enough time for private study and revision of course materials, ITIL documentation and this training guide.
- Discuss what you learned in the training course and from the books with colleagues and friends. Sharing experiences about best practice helps you to understand IT service management principles.
- **Y.Y** Preparation for the day of the exam
- Plan your journey to the examination center. Aim to arrive fifteen minutes early to have a quiet start of the examination; for example, with a coffee or tea.
- Have a good night sleep and start the examination session well rested. Do not try to study the course material until deep into the night.
- Choose clothes that make you feel comfortable, you do not have to represent your company, you are representing yourself.
- Do not forget to bring a valid personal ID paper (passport, ID card).
- **7.7** Hints and tips during the exam
- Carefully read all the questions.
- Start answering the easy questions first.
- In answering the multiple-choice questions, first try to think of an answer yourself before choosing one of the options. Your first hunch is often the best.
- Do not complicate the question by trying to find counter-examples for the answer you think is best. The questions are not meant to be tricky and, in exceptional circumstances, almost certainly, most answers will turn out not to be the whole truth
- Before the end of the examination sessions, check whether you have answered all the

questions. If you are not sure, try your best choice.

- Do not spend too much time on any one question
- Do not panic. With the right kind of preparation, the examination is not very difficult, you can do it!

Required Qualifications for Trainers:

ITIL degree holders with r years experience

Iran Technical and Vocational Training Organization

Job Training Standard Competency

	Title
١	The ITIL Qualification Scheme
٢	Introduction
٣	Service Strategy
۴	Service Design
۵	Service Transition
۶	Service Operation
Υ	Continual Service Improvement (CSI)
٨	ITIL Foundation Exam
٩	
١٠	
11	

Iran Technical and Vocational Training Organization

Training standard

Contents analysis form

The state of the s		time		
Title:	theoretical	practical	total	
The ITIL Qualification Scheme	Determined	by the inst	ructor	
Knowledge ,skill ,attitude ,safety, Environmen	tal Conside	ration		Equipments ,tools, materials ,books
Knowledge and Skill:	Determ	nined by t	he	Equipment &
About ITIL	ins	structor		Tools &
The ITIL Qualification Scheme				Materials &
Foundation Level Intermediate Level				
ITIL Expert				Resources (books,
ITIL Master				site, software)
Examination Institutes			1	,
APMG				
DANSK IT	K	A \	\ \	
DF Certifiering AB EXIN				
ISEB				
LCS			7/4	
Accredited Training Organizations				
About this Study Guide				
Attitude:				
Speed and accuracy in doing the right thing				
Iran Technical Health & Safety:	l an	d T	00	cational
		+		
Compliance with safety protection in the wo	orkplace	11112	ai	70N
Environmental Consideration:				
Compliance with environmental protection				

	time						
Title:	time						
	theoretical	practical	total				
ITIL Introduction	Determined	l by the instru					
Knowledge ,skill ,attitude ,safety, Enviro	Equipments ,tools, materials ,books						
Knowledge and Skill:	Detern	nined by the	e	Equipment &			
Definition of Service Management	ins	structor		Tools &			
Service Management Technology overview of the Service Lifecycle				Materials &			
ITIL Library Introduction to Functions and Processes				Resources			
Sample Questions				(books, site,			
				software)			
Attitude:							
Speed and accuracy in doing the right thi	Speed and accuracy in doing the right thing						
1.4							
Health & Safety:			7/				
Compliance with safety protection in the	workplace						
Environmental Consideration:							
Compliance with environmental protection							
iran Lechnica	u an	a	0 C	anonal			

Training Organization

	time			
Title:	theoretical	practical	total	
Service Strategy	Determined	by the instru	ictor	
Knowledge ,skill ,attitude ,safety, Enviro	Equipments ,tools, materials ,books			
Knowledge and Skill:	Detern	nined by th	e	Equipment &
Lifecycle Phase	ins	structor		Tools &
Introduction Basic concepts				Materials &
Processes and other activities				Resources
Organization Methods, techniques and tools				(books, site,
Implementation and operation		++		software)
Functions and Processes				software)
Financial Management Service Portfolio Management				
Demand Management	. T			
Sample Questions Attitude:				
Speed and accuracy in doing the right thi	no			
Speed and accuracy in doing the right thi	iig		/	
Health & Safaty				
Health & Safety:	worknlage			
Compliance with safety protection in the	•			
Iran Technica	al an	dT	00	ational
Environmental Consideration:				
Compliance with environmental protection	$m / r \sigma_0$	aniz	at	10N
	. 0			

	time			
Title:	theoretical	practical	total	
Service Design	Determined by the instructor			
Knowledge ,skill ,attitude ,safety, Environ	Equipments ,tools, materials ,books			
Knowledge and Skill:	Detern	nined by th	e	Equipment &
Lifecycle Phase	in	structor		Tools &
Introduction Pagin concepts				Materials &
Basic concepts Processes and other activities				
Organization				Resources
Methods, techniques and tools				(books, site,
Implementation and operation Functions and Processes				software)
Service Catalogue Management				
Service Level Management				
Capacity Management				1
Availability Management IT Service Continuity Management				
Information Security Management	5			
Supplier Management			/ /	
Sample Questions				
Attitude:				
Speed and accuracy in doing the right thin	ng			
Iran Technica Health & Safety:	al an	dT'	0 C	ational
	worknlace	arai-		
Compliance with safety protection in the	WOIKPIACC	AIIIZ	CH	iOH
Environmental Consideration:				
Compliance with environmental protection	on			

Title:	time			
Service Transition	theoretical	practical	total	
	Determined	l by the instru	ıctor	
Knowledge ,skill ,attitude ,safety, Enviro	Equipments ,tools, materials ,books			
Knowledge and Skill:	Detern	nined by the	e	Equipment &
Lifecycle Phase	ins	structor		Tools &
Introduction				
Basic concepts				Materials &
Processes and other activities Organization				Resources
Methods, techniques and tools				(books, site,
Implementation and operation		+++		
Functions and Processes				software)
Transition Planning and Support				
Change Management				
Service Asset and Configuration				
Management Release and Deployment Management				
Service Validation and Testing				
Evaluation				
Knowledge Management				/
Sample Questions				/
Attitude:				
Speed and accuracy in doing the right thi	ng			
Health & Safety:	ıl an	$d\Gamma$	0C	ational
Compliance with safety protection in the	+			
Compliance with safety protection in the	Workplace	aniz	at	10N
	. 0			
Environmental Consideration:				
Compliance with environmental protection	on			
1				

	time			
Title:	theoretical	practical	total	
Service Operation	Determined	l by the instru	ıctor	
Knowledge ,skill ,attitude ,safety, Enviro	Equipments ,tools, materials ,books			
Knowledge and Skill:	Detern	nined by th	e	Equipment &
Lifecycle Phase	ins	structor		Tools &
Introduction				
Basic concepts				Materials &
Processes and other activities Organization				Resources
Methods, techniques and tools				(books, site,
Implementation and operation				software)
Functions and Processes				software)
Event Management				
Incident Management				
Request Fulfillment			11	
Problem Management				
Access Management Monitoring and Control				
IT Operations				
Sample Questions	40 /			
Attitude:				
Speed and accuracy in doing the right thi	nσ			
speed and decardey in doing the right an	···S			
T /T 1 .	7	7 T	-	7
Health & Safety:	u an	al	OC	ational
Compliance with safety protection in the				
Training	Org	aniz	at	ion
Environmental Consideration:				
Compliance with environmental protection	on			
T Process				

	time						
Title:	theoretical	practical	total				
Continual Service Improvement (CSI)	Determined	by the instru	ıctor				
Knowledge ,skill ,attitude ,safety, Enviro	Equipments ,tools, materials ,books						
Knowledge and Skill:	Determ	nined by th	e	Equipment &			
Lifecycle Phase	ins	structor		Tools &			
Introduction				Materials &			
Basic concepts Processes and other activities							
Organization				Resources			
Methods, techniques and tools				(books, site,			
Implementation and operation				software)			
Functions and Processes				,			
CSI Improvement Process Service Reporting							
Sample Questions							
Attitude:							
Speed and accuracy in doing the right thing							
	40/						
H 141 0 C C 4			4	/			
Health & Safety:							
Compliance with safety protection in the	workplace						
Environmental Consideration:	al an	dT	00	ational			
Compliance with environmental protection	on –						
Training	Orgi	aniz	at	ion			

	4:						
Title:	time						
ITIL Foundation Exam	theoretical	practical	total				
	Determined	by the instru	ictor				
Knowledge ,skill ,attitude ,safety, Enviro	Equipments ,tools, materials ,books						
Knowledge and Skill:	Determ	nined by the	e	Equipment &			
Prerequisites	ins	structor		Tools &			
Format Exam Preparations				Materials &			
Preparation for the exam				Resources			
Preparation for the day of the exam Hints and tips during the exam				(books, site,			
Sample Questions				software)			
Attitude:							
Speed and accuracy in doing the right thi	\						
Health & Safety:							
Compliance with safety protection in the workplace							
Environmental Consideration:							
Compliance with environmental protection							

Training Organization

Equipment & Tools & Materials & Resources (books, site, software...)form

APM Group Website. http://www.apmgroup.co.uk

Bon, J. van, (Ed.) (Y.-Y). Foundations of IT Service Management, Based on ITIL VY.

Zaltbommel: Van Haren Publishing for itSMF.

Bon, J. van, (Ed.) (Y--Y). IT Service Management, Based on ITIL Vy.- A Pocket Guide.

Zaltbommel: Van Haren Publishing

ITIL. Continual Service Improvement (۲۰۰۷). OGC. London: TSO.

ITIL. Service Design (Y.-Y). OGC. London: TSO.

ITIL. Service Operation (۲۰۰۷). OGC. London: TSO.

ITIL. Service Strategy (Y--Y). OGC. London: TSO.

ITIL. Service Transition (Y--Y). OGC. London: TSO.

ITIL Service Management Practices Vy Qualification Scheme (Y--Y). APM Group

The Official ITIL Site, http://www.itil-officialsite.com

The INTERIM ITIL Foundation Certificate in IT Service Management SYLLABUS,

Version ۳.1. APM Group London

Iran Technical and Vocational Training Organization

^{*}Required quantity for each \a Trainees