SVEUČILIŠTE U ZAGREBU

FAKULTET ORGANIZACIJE I INFORMATIKE

V A R A Ž D I N

Vlatka Vekonj

PRIMJENA ITIL-a U OBLAČNOM RAČUNARSTVU

MAGISTARSKI rad

Varaždin, 2010.

SVEUČILIŠTE U ZAGREBU

FAKULTET ORGANIZACIJE I INFORMATIKE

V A R A Ž D I N

Vlatka Vekonj

Redoviti student

Broj indeksa: 37627/08-R

Smjer: Organizacija poslovnih sustava

Diplomski studij

PRIMJENA ITIL-a U OBLAČNOM RAČUNARSTVU

magistarski RAD

Mentor:

Dr. sc. Melita Kozina, docent

Varaždin, srpanj 2010.

Sadržaj

11. Uvod

22. Općenito o oblačnom računarstvu

22.1. Definicije i taksonomija

62.2. Karakteristike i trendovi razvoja

92.3. Primjeri usluga u oblačnom računarstvu

92.3.1. Primjeri SaaS usluga

102.3.2. Primjeri PaaS usluga

102.3.2. Primjeri IaaS usluga

112.4. Prednosti i nedostaci oblačnog računarstva

143. Odnos ITIL-a i oblačnog računarstva

153.1. Upravljanje životnim ciklusom IT usluga

163.2. Service Strategy u oblačnom računarstvu

163.2.1. Financijsko upravljanje IT uslugama

173.2.1.1. Aktivnosti

173.2.2. Upravljanje portfeljem usluga

183.2.3. Upravljanje potražnjom

193.2.4. Implementacija

213.3. Service Design u oblačnom računarstvu

223.3.1. Upravljanje razinom usluga (SLM)

223.3.1.1. Ugovor o razini usluga (SLA)

243.3.2. Upravljanje kapacitetom

253.3.2.1. Podprocesi

253.3.2.2. Aktivnosti

263.3.3. Upravljanje raspoloživosti

273.3.3.1. Metrike

273.3.4. Upravljanje kontinuitetom IT usluga

293.3.5. Upravljanje informacijskom sigurnosti

313.3.6. Upravljanje dobavljačima

323.3.7. Upravljanje katalogom usluga

323.4. Service Transition u oblačnom računarstvu

333.4.1. Upravljanje znanjem

343.4.2. Upravljanje imovinom usluga i konfiguracijom

363.4.3. Upravljanje promjenama

373.4.4. Upravljanje izdanjima i razvojem

373.4.5. Validacija i testiranje

393.5. Service Operation u oblačnom računarstvu

393.5.1. Upravljanje događajima

403.5.2. Upravljanje incidentima

413.5.3. Upravljanje problemima

413.5.4. Ispunjenje zahtjeva

423.5.5. Upravljanje pristupom

423.6. Kontinuirana poboljšanja usluga u oblačnom računarstvu

433.6.1. Upravljanje razinom usluga

443.6.2. Mjerenja usluga i izvještavanje

443.6.3. CSI proces poboljšanja

464. Razvoj oblačnog računarstva u Hrvatskoj

474.1. Hrvatska poslovna rješenja u području oblačnog računarstva

1. Uvod

2. Općenito o oblačnom računarstvu

2.1. Definicije i taksonomija

Kao uvod u temu, potrebno je definirati oblačno računarstvo kao i sve ostale usko povezane termine. Budući da jednoznačne definicije oblačnog računarstva još nema, koristit ćemo definiciju IT analitičke kuće Gartner, prema kojoj se oblačno računarstvo definira na sljedeći način
:

Oblačno računarstvo je vrsta računarstva u kojem se dinamički, skalabilni resursi pružaju kao usluga putem Interneta. Korisnici pritom ne trebaju imati nikakvo znanje, iskustvo ili kontrolu nad infrastrukturom u „oblaku“ kao ni računalo velike procesorske moći za izvršavanje zadataka vezanih uz indeksiranje baze podataka. Termin oblak ovdje se koristi kao metafora za Internet zbog načina prikazivanja Interneta u dijagramima računalnih mreža te predstavlja apstrakciju za kompleksnu infrastrukturu na kojoj se temelji.

Za korištenje usluga u oblaku potrebna je širokopojasna veza za pristup Internetu. Upravo zbog te činjenice, ideja o oblačnom računarstvu postaje izvediva tek kasnih 1990-tih godina nakon znatnih ulaganja u razvoj širokopojasne veze. No, sam koncept razvijen je još 1960-tih godina. Osnovni koncept oblačnog računarstva odnosi se na pružanje korisnicima mogućnost programiranja resursa unutar velikog skupa resursa ili oblaka kako bi mogli iskoristiti prednosti potencijalnih performansi, troškova te koristi od pouzdanosti što se postiže pristupom u takav resurs. Na taj način velik broj korisnika može koristiti pojedine specifične dijelove resursa koji se nalaze kod skalabilnog pružatelja usluga (npr. Google, Amazon itd.) kroz jedno ili više definiranih sučelja. Pritom su sučelja javna, no infrastruktura održavana raznim poslužiteljima je gotovo u svim slučajevima nečije vlasništvo
. Najjednostavniji primjeri korištenja oblačnog računarstva su web servisi poput Flickr, Google Docs, Jing
 i sl. Pomoću ovih web servisa korisnici mogu izvršavati funkcije za koje je prije bio potreban instalirani softver na računalu korisnika
.

NIST (National Institute of Standards and Technology) definira tri modela pružanja usluga u oblačnom računarstvu, četiri modela implementacije te ključne karakteristike. Na Slici 2.1. dan je grafički prikaz modela kao i karakteristika oblačnog računarstva, a potom slijede detaljnija pojašnjenja prethodno navedenih termina.

[image: image1.png]5lmkmreimpnslupJ Brzaelastiénost |\ Odmijerena usluga] Usluga na zahtijev |

Udruzivanje resursa

saas Paa$ laas

(Software as a Service) (Platform as a Service) (Infrastructure as a Service)

Privatni
oblak

Zajednitki
oblak

Slika 2.1. Ključne karakteristike, modeli pružanja usluga, modeli implementacije [www.cert.hr/filehandler.php?did=409]

Prema NIST-u, definicija oblačnog računarstva uključuje tri modela pružanja usluga
:

1) Softver kao usluga (SaaS), pri čemu korisnik koristi aplikaciju, ali nema kontrolu nad operacijskim sustavom, sklopovljem ili mrežnom infrastrukturom na kojoj se aplikacija pokreće. Neki od primjera usluga uključuju Salesforce.com, Gmail, Google Apps, GotoMeeting i sl.

2) Platforma kao usluga (PaaS), pri čemu korisnik koristi usluge hostinga za svoje aplikacije. Korisnik pritom kontrolira aplikacije koje se tako pokreću, a eventualno mu je pružena i određena kontrola nad samom uslugom hostinga. No, ipak nema kontrolu nad operacijskim sustavom, sklopovljem ili mrežnom infrastrukturom na kojoj se aplikacija pokreće. Primjer ove usluge bio bi Google App engine.

3) Infrastruktura kao usluga (IaaS), pri čemu korisnik koristi osnovne resurse računala kao što su procesorska moć, pohrana podataka i mrežne komponente. Korisnik pritom kontrolira operacijski sustav, razvijene aplikacije i eventualno mrežne komponente poput vatrozida, ali nema kontrolu nad infrastrukturom oblaka. Primjeri usluga su Amazon EC2, GoGrid i sl.

Također, razlikujemo četiri modela implementacije
:

1) Javni oblak temelji se na standardnom modelu oblačnog računarstva u kojemu pružatelj usluga daje javnosti na raspolaganje različite resurse (npr. razne aplikacije i pohranu podataka) putem Interneta. Usluge pritom mogu biti besplatne ili se plaćaju po korištenju. Pružatelj usluga također omogućuje mehanizam kontrole pristupa korisnicima kako njihovi podaci ne bi bili vidljivi. Primjeri javnog oblaka su Amazon Elastic Compute Cloud (EC2), IBM Blue Cloud, Sun Cloud, Google AppEngine.

2) Privatni oblak se razlikuje od javnog oblaka po tome što se podacima i procesima upravlja unutar organizacije bez ograničenja u propusnosti mreže, sigurnosnim rizicima te zakonskim zahtjevima koji se mogu pojaviti u javnom oblaku. U privatnom oblaku omogućena je veća kontrola nad infrastrukturom oblaka, poboljšana je sigurnost i elastičnost zbog ograničenja korisnikova pristupa i korištenih mreža. Slika 2.2. prikazuje razlike između javnog i privatnog oblaka.
[image: image2.png]- [
JAVNI OBLAK

[image: image3.png]Mmemmam—-

SRRARRRRR.
NENNENEER
ENENNNNNE
SNNEENEEN

E
=
g

Slika 2.2. Javni i privatni oblak [www.cert.hr/filehandler.php?did=409]

3) Zajednički oblak kontrolira i koristi grupa organizacija sa zajedničkim interesima, poput specifičnih sigurnosnih zahtjeva ili zajedničke misije. Članovi zajednice dijele pristup podacima i aplikacijama u oblaku.

4) Hibridni oblak predstavlja kombinaciju javnog i privatnog oblaka. Strukturu oblaka čine dva ili više različitih oblaka (privatni, zajednički ili javni) koji ostaju jedinstveni entiteti, ali su međusobno povezani standardiziranim ili prikladnim tehnologijama koje omogućavaju efikasan prijenos podataka ili aplikacija. Slika 2.3. prikazuje strukturu hibridnog oblaka.

[image: image4.png]HIBRIDN!
JAVNI OBLAK PRIVATNI OBLAK

PRIVATNI OBLAK

WERRRNNNN
EEEERNENN
H T

" PRIVATNI OBLAK
QA

Slika 2.3. Hibridni oblak [www.cert.hr/filehandler.php?did=409]

Sljedeća Slika 2.4. prikazuje taksonomiju oblačnog računarstva. Korisnici usluga koriste usluge (SaaS, PaaS ili IaaS) koje se pružaju putem oblaka. Između korisnika i pružatelja usluga sklapaju se ugovori u kojima se definira i Service Level Agreement ili skraćeno SLA
. Očekivanja korisnika i reputacija pružatelja usluga ključni su dijelovi pregovaranja. Pružatelji usluga upravljaju infrastrukturom oblaka, a programeri usluga kreiraju i nadziru same usluge. Kako bi se ostvarila interakcija između spomenutih uloga potrebni su otvoreni standardi
.

[image: image5.png]Pruzatelj usluga
N

usluga

Otvoreni standardi Programer
usluga
Aplikacije u | Okruzje softveral | Infrastruktura
oblaku (Saas) | ' u oblaku (PaaS)| | oblaka (123S) | yorayijanje

Aplikacije

Ul temeljen u oblaku Izvjestavanje

na ulozi/API

| Kreiranje
Usluge

Aplikacije u oblaku SLA Mgmt

Aplikacije u oblaku || Planiranje
Kapaciteta

Virtualizirani resursi Virtualne slike
Naplata
| Ratunalni | Mrezni Siika metapodataka

7

SLA/
Ugovori

B“m““jl
usluge

Analitika
usluge

Otvoreni standardi

:
H
n

Ogekivanjal
Reptacis

IPJEPUE)S 1UBIOAIO

Pohrana Ostalo Slika

Jezgra softvera (OS, VM menadzer)
-

Slika 2.4. Taksonomija oblačnog računarstva [http://www.scribd.com/doc/18172802/Cloud-Computing-Use-Cases-Whitepaper]

2.2. Karakteristike i trendovi razvoja

Oblačno računarstvo odlikuje se specifičnim karakteristikama. Sukladno tome, NIST definira pet osnovnih karakteristika oblačnog računarstva
:

· Brza elastičnost (engl. Rapid elasticity), mogućnosti koje korisnicima nudi oblačno računarstvo mogu biti ubrzano i elastično pokrenute, u nekim slučajevima i automatski, kako bi se po potrebi ostvarilo proporcionalno povećanje ili smanjenje mogućnosti kada one više nisu potrebne. Korisniku se pritom oblak čini bez ograničenja te može kupiti onoliko računalnih resursa koliko mu je potrebno.

· Odmjerene usluge (engl. Measured service) u kojima su aspekti usluga u oblaku kontrolirani i nadzirani od strane pružatelja oblaka. Ovo je važno kod naplate, kontrole pristupa, optimizacije resursa, planiranja kapaciteta i ostalih zadataka.

· Usluga na zahtjev korisnika (engl. On-demand self-service) čiji aspekti u oblačnom računarstvu označavaju da korisnik može prema potrebi koristiti usluge u oblaku bez potrebe za interakcijom s djelatnicima pojedinog davatelja usluge.
· Široki mrežni pristup (engl. Broad network access) koji označava da su mogućnosti pružatelja oblaka dostupne putem mreže te im se može pristupiti kroz standardne mehanizme koji promoviraju heterogenu uporabu „tankih“ i/ili „bogatijih“ klijentskih platformi (na primjer, mobilni uređaji, laptopi te PDA uređaji) kao i tradicionalnih programskih usluga temeljenih na oblaku.

· Udruživanje resursa (engl. Resource pooling) koje omogućuje pružatelju oblaka opsluživanje svojih korisnika putem modela više zakupljenih jedinica
. Fizički i virtualni resursi dodjeljuju se i uklanjaju s obzirom na zahtjeve korisnika. Korisnik uobičajeno nema nadzor i znanje o točnom mjestu uporabljenih resursa, ali ipak ga može odrediti na većoj razini apstrakcije (npr. na razini države ili podatkovnog centra). Primjeri resursa uključuju mrežni prostor, procesore, memoriju, mrežnu propusnost te virtualne strojeve.

Iako oblačno računarstvo nije sasvim nov pojam, kao novi koncept i model prodaje, počinje ulaziti u fazu primjene, a budući da mu je osnovni motiv ušteda, privlači pozornost širokog spektra interesenta. Sudeći prema posljednjim trendovima, najviše koristi od oblačnog računarstva trebale bi imati male i srednje tvrtke koje nemaju kapitala za vlastitu IT infrastrukturu. Oblak organizacijama nudi dvije prednosti: evolucijsku koja se odnosi na kontrolu i optimizaciju troškova te revolucijsku koja obuhvaća nove mogućnosti poput javnog dijeljenja resursa u oblaku, elastičnosti u ponudi, direktne kontrole troškova za korisnike i sl. Pritom je važno istaknuti kako je glavna vrijednost oblaka u tome što omogućuje organizaciji oslobađanje troškova infrastrukture koji u prosječnoj tvrtki čine i do 70% ukupnih IT troškova.

Što se tiče razvoja oblačnog računarstva, on u svijetu već prelazi u fazu implementacije i upravo bi 2010. godina trebala biti prekretnicom u kojoj se očekuju razne vrste novih usluga na tržištu i početak znatnijeg porasta njihova korištenja. Gartner očekuje da će se u godinu do dvije 25 i više posto nove programske opreme plasirati upravo putem SaaS tehnologije
. Prema IDC-u (International Data Corporation) potrošnja na usluge oblačnog računarstva će se utrostručiti u sljedećih pet godina i doseći 42 milijarde dolara ($) te zauzeti 25% rasta IT potrošnje u 2012. godini
.

Sve globalne IT kompanije uključile su upotrebu oblačnog računarstva u svoje poslovanje, a IBM pokušava prednjačiti u razvoju ove tehnologije što potvrđuje činjenica da je u 2008. godini uložio oko 400 milijuna dolara ($) u izgradnju podatkovnih centara
. Također, IBM je izvršio stratešku akviziciju Cast Iron Systems-a koji je lider u integraciji SaaS te je na taj način riješio segment integracije oblaka koji sam nema. Budući da se radi o velikim ulaganjima, na polju pružanja cloud infrastrukture profilirat će se samo par najvećih kompanija kao što su Google, Amazon, IBM, Microsoft i HP, a sama diferencijacija nalazit će se upravo u varijaciji pruženih usluga.

Unatoč svemu rečenom, i dalje stoji činjenica kako je upotreba oblačnog računarstva u tvrtkama još u početnoj fazi što dokazuje i istraživanje prikazano na Slici 2.5. Istraživanje je provedeno 2009. godine na području SAD-a i Europe, a primarni fokus odnosio se na određivanje zainteresiranosti kompanija za neke od usluga oblačnog računarstva (u ovom slučaju riječ je o uslugama pohrane podataka). Rezultati pokazuju kako je zainteresiranost kompanija minimalna. Od ukupnog broj ispitanika (1.272) 43% uopće nije zainteresirano za ovu uslugu dok je 43% odgovorilo kako je zainteresirano za spomenutu uslugu, ali nemaju planova za njeno korištenje.

[image: image6.png]Koji su vam tvrtkini planovi za koristenje usluge pohrane podataka preko
pruzatelja usluga poput Amazon Simple Storage Service, EMC Atmos,
Nirvanix, Planet ili AT&T?

Nisam zainteresiran | 43%

Zainteresiran,
all nemam planova |

Planiram uvesti za
1 goding i kasnije |

43%

Planiram uvesti u o
slededin 12 meseci| 3%
Ne znam | 3%
Implementirali, o
ne prosirujemo | 2%
Nadogradujemo |
implementaciju| 1%

1,272 donositelja odluka u tvrtkama zainteresiranih za
koristenje usluge pohrane podataka

Slika 2.5. Rezultati istraživanja o zainteresiranosti kompanija za usluge oblačnog računarstva [http://cloudstoragestrategy.com/articles-books/]

Slika 2.6. prikazuje razvoj europskog tržišta oblačnog računarstva prema njegovim segmentima. Moguće je uočiti kako najveći udio poprimaju usluge koje se odnose na SaaS i IaaS, dok najmanji udio zauzimaju usluge vezane uz PaaS. Oblačno računarstvo predstavlja novi oblik IT isporuke te zbog toga njegov razvoj slijedi sve veća stopa rasta. Očekuje se daljnji rast budući da oblačno računarstvo rješava ključna pitanja vezana uz optimizaciju, efikasnost i smanjenje troškova u kompanijama. Usvajanje novih načina rada vezanih uz oblačno računarstvo teče prilično brzo u Europi, no samo oblačno računarstvo je još u povojima
.

[image: image7.png]Oblacéno racunarstvo u zemljama EU27

8000 W Saas
7000

6000
5000

M Paas

4000
3000
2000 Wiaas
=1
0

2007 2008 2009 2010 2011 2012

Slika 2.6. Tržište oblačnog računarstva – EU27 [http://cordis.europa.eu/fp7/ict/ssai/docs/study-sw-2009v2_en.pdf]

2.3. Primjeri usluga u oblačnom računarstvu

Budući da se područje oblačnog računarstva neprestano razvija, logično je za očekivati nove sudionike na tom tržištu. No, za sada postoji tek nekolicina većih kompanija koje smo u prethodnim poglavljima već i spomenuli, to su: Amazon, Google i Microsoft. U nastavku slijedi popis te pojašnjenja nekih od usluga oblačnog računarstva koje pružaju navedene kompanije s time da će usluge biti kategorizirane s obzirom na to u koji segment pripadaju (SaaS, PaaS i IaaS).

2.3.1. Primjeri SaaS usluga

Tipični primjeri SaaS usluga uključuju aplikacije iz raznih područja: CRM, ERP, upravljanje projektima, osiguranje, bankovno poslovanje, CAD/CAM, obrada teksta, baze podataka i sl
. Od mnoštva usluga koje ulaze u ovo područje, izdvajamo tek nekoliko najpoznatijih. Njihovi pružatelji su redom Google, Microsoft te SalesForce.com.

Google Apps. Predstavlja uslugu koja pruža neovisno prilagodljive verzije nekoliko Google-ovih proizvoda pod uobičajenim nazivom domene. Obuhvaća nekoliko web aplikacija sa funkcionalnostima sličnim onima kod tradicionalnih uredskih alata, uključujući: Gmail, Google Calendar, Talk, Docs i Sites. Standardna verzija je besplatna i pruža istu veličinu prostora za pohranu podataka kao i redoviti Gmail korisnički računi. Premier verzija, koja nudi dodatni prostor za pohranu e-maila, dostupan je za godišnju naknadu. Također postoji i Education verzija koja je besplatna te kombinira svojstva Standardne i Premier verzije
.

Microsoft Dynamics CRM Online. Predstavlja uslugu na zahtjev koja omogućava upravljanje odnosima s kupcima, a upravljana je od strane Microsofta. Internetska usluga uključuje cjelokupan paket marketinških, prodajnih i uslužnih sposobnosti dostupnih kroz internetski preglednik ili izravno kroz Microsoft Office i Outlook. Pruža direktan pristup poslovanju koje zahtijeva cjelokupno CRM rješenje bez postavljanja i ulaganja u IT infrastrukturu. Postoje dvije verzije usluge, Microsoft Dynamics CRM Online Professional i Microsoft Dynamics CRM Online Professional Plus koji pruža neke dodatne mogućnosti poput offline sinkronizacije podataka, veći prostor za pohranu podataka i sl
.

2.3.2. Primjeri PaaS usluga

Kao što smo i prije spomenuli PaaS usluge označavaju razvojne platforme pri čemu su razvojni alati smješteni u oblaku i dostupni preko internetskog preglednika. Omogućuje se razvoj web aplikacija bez instaliranja potrebnih alata na vlastitom računalu
. U nastavku se navode neke od najpoznatijih usluga u ovom području.

Google App Engine. Pružatelj ove usluge je Google, a može se svrstati i u područje IaaS usluga jer se istovremeno pruža i infrastruktura. Dakle, korisnicima se omogućava korištenje Google-ove infrastrukture za izvršavanje svojih web aplikacija. Google pritom jamči temeljem SLA 99,9% uptime-a (vrijeme neprekidnog rada)
. Glavne odlike aplikacija na App Engine-u su jednostavna izrada, jednostavno održavanje i njihov rast razmjerno sa rastom prometa i količine podataka. Također, nema potrebe za administracijom i instalacijom poslužitelja. Besplatan korisnički račun može koristiti do 500 MB smještaja i do 5 milijuna prikaza stranica na mjesec. Aplikacije za Google App Engine se pišu u Python i Java programskom jeziku
.

Force.com. Predstavlja uslugu koju pruža i naplaćuje Salesforce.com kao prvu PaaS uslugu u svijetu. Force.com uključuje Visualforce, tehnologiju koja olakšava razvoj bilo kojeg tipa cloud aplikacije krajnjim korisnicima, programerima i neovisnim dobavljačima programske opreme. Obuhvaća globalnu infrastrukturu i servise za baze podataka, integraciju, korisnička sučelja te razmjenu aplikacija. Visualforce je zapravo okvir za stvaranje novih dizajna sučelja te omogućuje korisničku interakciju, a sve to dostupno je bez zahtjeva za programskom opremom ili hardverskom infrastrukturom
.

2.3.2. Primjeri IaaS usluga

IaaS usluge slične su SaaS uslugama po tome što se usluga pruža preko Interneta na zahtjev korisnika, no umjesto programske opreme ovdje se isporučuje hardverska infrastruktura poput servera, mrežne opreme, radne memorije, prostora za pohranu i sl. Slijedi opis nekih od najčešće korištenih usluga u ovom području.

Amazon Elastic Compute Cloud (Amazon EC2). Web servis koji nudi prilagodljive računalne kapacitete u oblaku, a dizajniran je na način da olakša web skaliranje. Dostup usluzi omogućen je kroz jednostavno web sučelje preko kojeg se mogu zakupiti, konfigurirati i kontrolirati računalni kapaciteti. Amazon EC2 može pokretati Microsoft Windows Server 2003 te omogućuje razvoj aplikacija korištenjem Microsoftovih web platformi, uključujući ASP.NET, AJAX, Silverlight itd. Također se omogućuje pokretanje Windows aplikacija (web stranice, obrade podataka) odnosno aplikacija koje zahtijevaju Windows programsku opremu
. Uz ovu uslugu veže se i dokument pod nazivom „Amazon EC2 Service Level Agreement“ u kojemu se propisuje upotreba EC2 usluge prema uvjetima navedenim u samom ugovoru sklopljenom između pružatelja i korisnika usluga
.

GoGrid. Usluga na zahtjev koja omogućuje razvoj i skaliranje hardverske infrastrukture. Kreiranje servera u oblaku i virtualnih serverskih mreža može se postići preko jedinstvenog web sučelja ili API-a
. Podržani su Windows Server 2008, 2003, Red Hat, a svi korisnički računi uključuju besplatnih 10BG prostora za pohranu podataka
.

2.4. Prednosti i nedostaci oblačnog računarstva

Kao zaključni dio dijela o oblačnom računarstvu navode se neke od prednosti kao i nedostataka samog oblačnog računarstva koje treba uzeti u obzir prilikom odluke o korištenju neke od usluga koje pruža oblačno računarstvo.

Prednosti oblačnog računarstva
:

· Troškovi. Oblačno računarstvo, kao arhitekturalno rješenje, u većini je slučajeva jeftinije od rješenja razvijenih u tradicionalnim podatkovnim centrima uzimajući pritom u obzir troškove hardvera, programske opreme i ljudskih resursa. Iako oblačno računarstvo nije uvijek najjeftinije, ipak je najisplativije rješenje budući da se plaća samo ono što se koristi.

· Mreža. Označava da je oblak dostupan putem Interneta koji preko ostalih elemenata (društvene mreže, poslovni API-i i drugi oblaci) dodaje vrijednost. Na taj način omogućuje se bolje kombiniranje usluga u oblaku radi zadovoljenja potreba poslovnog problema za koji se traži rješenje.

· Inovativnost. Oblačno računarstvo i rješenja koje ono nudi su nova, moderna i inovativna te će nastaviti s razvojem novih značajki koje pružaju veliku vrijednost u odnosu na uloženo. Ovaj pristup najviše koristi novoosnovanim tvrtkama zbog dodavanja vrijednosti njihovim IT inovacijama, ali i tvrtki kao cjelini.

· Mogućnost proširenja. Ova karakteristika je povezana s troškovima, a označava da se može dodati onoliko kapaciteta koliko je potrebno u datom trenutku i to povećanjem potrošnje. Na isti se način kapaciteti mogu i smanjiti.

· Brzina implementacije. Vezana uz mogućnost proširenja, ova karakteristika označava prednost budući da vrijeme implementacije u oblačnom računarstvu možemo mjeriti u danima, a u nekim slučajevima čak i satima. Nije potrebna kupnja ni instalacija programske opreme ili hardverske infrastrukture, već, u većini slučajeva, ulogirati se i na taj način imamo pristup resursima u oblaku.

· Prihvatljivo za okoliš. Budući da u novije vrijeme većina uspješnih organizacija vodi brigu i o ovom aspektu u svom poslovanju, vrlo je bitno naglasiti kako oblačno računarstvo omogućuje velike uštede energije. Zbog mogućnosti dijeljenja računalnih resursa, zatvaraju se podatkovni centri koji su veliki potrošači električne energije.

Nedostaci oblačnog računarstva
:

· Sigurnost. Iako pružatelji usluga u oblačnom računarstvu omogućuju enkripciju podataka, sigurnost korisničkih imena i lozinka, pa čak i rudimentarno upravljanje identitetom, postoji mogućnost izlaganja korisničkih informacija na vidjelo jer korisnici nemaju izravnu kontrolu nad infrastrukturom u oblaku. No, važno je napomenuti kako se pitanjem sigurnosti sve bolje ovladava te nema razloga vjerovati kako bi isti podaci bili zaštićeniji u vlastitim sustavima.

· Kontrola. Kad korisnik daje prednost pružatelju usluga u oblačnom računarstvu, on nema više utjecaj nad kontrolom tog aspekta IT infrastrukture. Korisnik treba poštivati propise pružatelja usluge kako mu isti ne bi ukinuo račun. Moguće je i preuzimanje tvrtke koja pruža uslugu od strane druge tvrtke koja zatim odlučuje o nastavku suradnje sa postojećim korisnicima.

· Troškovi. Iako je spomenuto kako su troškovi jedna od glavnih koristi oblačnog računarstva, u mnogim slučajevima oblačno računarstvo nije troškovno isplativo. Ponekad su aplikacije skuplje za održavanje u oblaku nego što bi to bilo u nekom drugom rješenju. Dakle, troškovi ovdje predstavljaju i prednost i nedostatak. Stoga je vrlo važno uzeti u obzir troškove kao i povrat na ulaganja (ROI).

· Otvorenost. Većina platformi u oblačnom računarstvu u privatnom su vlasništvu. Ukoliko korisnik nakon što postavi svoj sustav koristeći jezik pružatelja usluga kao i njegovu arhitekturu, želi premjestiti sustav kod drugog pružatelja usluga ili natrag u vlastitu tvrtku može doći do zaključka kako su troškovi jednostavno previsoki. Iako pružatelji usluga nastoje što brže osmisliti niz standarda kako bi smanjili ovako visoke troškove, otvorenost i dalje ostaje rizik u oblačnom računarstvu.

· Sukladnost. Pružatelji usluga u oblačnom računarstvu ne pružaju određene značajke koje su potrebne kako bi bili sukladni sa mnogim zakonima propisanim u SAD-u. Očekuju se poboljšanja na ovom području, no važno je da korisnik dobro razumije svoj problem te rješenje koje pružatelji usluga nude, a da je sukladno zakonima.

· Ugovori o razini usluge (SLA). Određuju obostrano razumijevanje o uslugama, prioritetima, odgovornostima i jamstvu između pružatelja usluga u oblačnom računarstvu i korisnika tih usluga. Velik broj pružatelja usluga ne pružaju ugovore o razini usluge, no to će se promijeniti kada velike tvrtke sa strožim zahtjevima počnu koristiti neke od usluga u oblaku. Trend pružatelja ovih usluga je uključivanje ugovora o razini usluge, ali i istovremeno prebacivanje troškova rizika na korisnika usluga.

3. Odnos ITIL-a i oblačnog računarstva

ITIL (engl. IT Infrastructure Library) je skup najboljih praksi pri uvođenju i poboljšavanju upravljanja IT okruženjem. ITIL u okviru modela najboljih praksi pojašnjava način, principe i pristup definiranju svih faza životnog ciklusa u IT upravljanju. ITIL je dio IT struke pod nazivom Upravljanje IT uslugama (engl. IT Service Management) koja se bavi pitanjem „kako uspostaviti kontakt s poslovodstvom i kako najbolje podupirati poslovnu strategiju i poslovne procese kroz IT“
. Budući da je sve veća stopa razvoja i usvajanja oblačnog računarstva u poslovanju tvrtki, ITIL pritom ima ključnu ulogu kod definiranja načina upravljanja efikasnošću koje oblačno računarstvo donosi. No, sve brže usvajanje oblačnog računarstva dovodi i do pitanja kakav će to utjecaj imati na procese dizajna i isporuke IT usluga
.

Kao što je ranije spomenuto, korištenje usluga oblačnog računarstva je prvenstveno poslovna odluka koja ovisi o metrikama povrata na ulaganja (ROI), performansama, održivosti i podobnosti za posao. Budući da usvajanje oblačnog računarstva umnogome utječe na odvijanje poslovnih procesa u organizaciji, menadžeri moraju biti spremni na sljedeće
:

· Provoditi audite ciljanih aplikacija i poslovnih procesa na koje je usvajanje oblačnog računarstva imalo utjecaja, kako bi se izradila analiza troškova, koristi i rizika koja uspoređuje tradicionalno klijent/server rješenje sa rješenjem temeljenom na oblaku;

· Provoditi audite pružatelja usluga u oblaku, uključujući procjenu geografske redundancije, vremena čekanja te jamstva usluge;

· Provoditi audite vlastitog pružatelja Internet usluga (ISP) uključujući performanse na pristupnim točkama i zajamčene stope propusnosti prema i od pružatelja usluga u oblaku;

· Nadzirati i često evaluirati uslugu i elemente performansi.

Tradicionalan način upravljanja IT sustavima povezuje dostupnost sustava sa dostupnosti usluge, no model usluga oblačnog računarstva razlikuje se od tradicionalnog modela. Ovaj model donosi drugačiji način mjerenja performansi usluge. Plaćanje usluga u oblaku po korištenju raskida vezu između komponente i performansi usluge. Organizacije plaćaju kapacitet ili propusnost, a ne specifičnu komponentu. Uz dinamičnost infrastrukture u oblaku, gotovo je nemoguće primijeniti tradicionalno upravljanje sustavima. Ova perspektiva utječe i na upravljanje IT uslugama u ITIL-u. Budući da se ne može predvidjeti koja je komponenta infrastrukture u oblaku dostupna u određenom trenutku, procesi isporuke usluga u organizacijama i ugovori o razini usluge (SLA) od strane pružatelja usluga u oblaku, trebaju se odnositi na pouzdanost usluge umjesto na pouzdanost komponente
.

3.1. Upravljanje životnim ciklusom IT usluga

Životni ciklus IT usluga osnovni je koncept ITIL-a V3, kao i pružanje potpunog pogleda koji uključuje cjelokupan životni ciklus usluge. Pritom se odgovara na pitanja kako, ali i zašto
:

· Zašto je korisniku potrebna usluga?

· Zašto bi korisnik kupio uslugu od nas?

· Zašto bi mi pružili (x) razinu dostupnosti, kapaciteta i neprekidnosti?

Postavljanje ovih pitanja pružatelju usluga omogućuje određivanje općih strateških ciljeva za IT organizaciju, koji će se iskoristiti za usmjeravanje usluga prilikom njihova dizajna, tranzicije, podrške i poboljšanja kako bi se isporučila maksimalna vrijednost korisnicima te interesno-utjecajnim grupama.

Postoji pet faza u životnom ciklusu IT usluga, a faza Service Strategy nalazi se u samom središtu. Svaka od faza oslanja se na principe usluge, procese, uloge i mjerenja performansi. Faze utječu jedna na drugu i na taj način stvara se kontinuirani krug uz pomoć faze Kontinuiranog poboljšanja usluga koja je ugrađena u svaku od faza. Na Slici 3.1. prikazane su sve faze životnog ciklusa kao i neki od njihovih ključnih izlaza.
[image: image8.png]Service Strategy

Service Design

Service Transition

Service Operation

Continual Service
Improvement

!

- Katalog usluga, SLA, OLA, UC

-IT budzeti

- Uzorci poslovnih aktivnosti

- Informacije portfelja usluga

~Imovina novih

mijenjenih usluga

- Kriteriji testiranja i validacije

| .| - Rezultati testiranja i validacije

- Poznate greske iz razvoja

- Autorizacija promjene

- Incidenti i problemi, dogadaji, zahtjevi za uslugom
- Zahtjev za promjenom

- Informacije prikupljene nadgledanjem infrastrukturs

Poboljsanja usluga i procesa

Slika 3.1. Način funkcioniranja životnog ciklusa IT usluga [Beard, 2008, str. 61]

3.2. Service Strategy u oblačnom računarstvu

Faza Service Strategy u kontekstu upravljanja uslugom koristi pružateljima usluga kako bi postigli tržišni fokus, odnosno da bi odlučili gdje i na koji način se natjecati s ostalim konkurentima te kako istaknuti svoje sposobnosti, odnosno razviti uslugu koju će klijenti cijeniti.

Glavni ciljevi faze Service Strategy su
:

· Dizajnirati, razviti i implementirati upravljanje uslugama kao stratešku imovinu te poduprijeti rast organizacije;

· Razviti sposobnost IT organizacije za upravljanje troškovima i rizicima povezanim s njihovim portfeljem usluga;

· Definirati strateške ciljeve IT organizacije.

Ostvarenje navedenih ciljeva osigurava jasno razumijevanje IT organizacije na koji način postići bolju podršku rastu poslovanja, poboljšanja efikasnosti ili ostale strategije koje želi ostvariti.

Procesi unutar faze Service Strategy su:

a) Financijsko upravljanje IT uslugama (engl. Financial Management for IT Services);

b) Upravljanje portfeljem usluga (engl. Service Portfolio Management);

c) Upravljanje potražnjom (engl. Demand Management).

Izvođenjem ova tri procesa, IT organizaciji se omogućuje maksimiziranje vrijednosti usluge pružene klijentima te pružanje kvalitetnih informacija potrebnih pri donošenju odluke o ulaganju u IT.

3.2.1. Financijsko upravljanje IT uslugama

CILJ: pružanje troškovno isplativog upravljanja IT imovinom i financijskim resursima korištenih prilikom pružanja IT usluga. Ovo omogućava organizaciji kontrolu nad potrošnjom na IT usluge te da troškove pridijeli uslugama koje su isporučene klijentima organizacije.

Korištenje Financijskog upravljanja za IT kako bi se pružila usluga sa troškovnom transparentnosti prihvaćenom u poslovanju te uključenom u proces planiranja za predviđanje potražnje i financiranja predstavlja veliku korist za organizaciju. Omogućava ravnotežu između dostupnih poslovnih prilika i razina sposobnosti IT organizacije.

3.2.1.1. Aktivnosti

Proces Financijskog upravljanja IT uslugama obuhvaća tri osnovne aktivnosti, a to su: budžetiranje, IT računovodstvo i naplata. U nastavku slijedi opširniji opis svake od navedenih aktivnosti
:

Budžetiranje. Predviđanje očekivanih budućih zahtjeva za financiranjem kako bi se isporučile dogovorene usluge te pritom nadziralo pridržavanje definiranih budžeta. Time se osigurava dostupnost resursa potrebnih za financiranje IT-a te se može poboljšati poslovni slučaj za IT projekte i inicijative.

IT računovodstvo. Omogućava IT organizacijama potpunu kontrolu nad potrošnjom novčanih sredstava. Definicija modela troškova može se iskoristiti za definiranje troškova po klijentima, po uslugama, po aktivnostima ili ostalim logičkim grupama. IT računovodstvo podržava preciznije budžetiranje i osigurava jednostavnost metoda naplate, kao i njihovu realnost i pravednost.

Naplata. Predstavlja opcionalnu aktivnost. Naplata klijentima za uporabu IT usluga. Naplata može biti implementirana na više načina kako bi se osigurala efikasna uporaba IT resursa. Ugovorena naplata je jedna mogućnost, u kojoj se dogovaraju troškovi pružanja usluge klijentu, ali pritom nije potrebno stvarno plaćanje.

Odgovornosti i aktivnosti procesa Financijskog upravljanja IT uslugama ne pokrivaju samo područje IT financija i računovodstva. Mnogi dijelovi organizacije međusobno djeluju kako bi stvorili i koristili IT financijske informacije, grupirali, razmjenjivali i održavali njima potrebne financijske podatke, omogućujući diseminaciju informacija prilikom donošenja kritičnih odluka i aktivnosti
.

3.2.2. Upravljanje portfeljem usluga

CILJ: pružanje podrške IT organizaciji u rukovođenju ulaganjem u upravljanje uslugama kroz čitavu organizaciju i maksimiziranju njihovih vrijednosti.

Portfelj usluga opisuje usluge pružatelja u smislu njihove poslovne vrijednosti. Uključuje cjelovit skup usluga kojima upravlja pružatelj usluga. Portfelji se koriste za artikuliranje poslovnih potreba i davanja odgovora pružatelja usluga na te potrebe.

Definirane su tri kategorije usluga u Portfelju usluga
:

a) Pipeline usluge (usluge koje su u planu ili razvoju, nisu dostupne klijentima);

b) Katalog usluga (usluge koje su objavljene ili spremne za implementaciju);

c) Povučene usluge (usluge koje više nisu aktivne).

Portfelj usluga ima veći opseg od kataloga usluga te se koristi za upravljanje životnim ciklusom svih usluga kako bi se maksimizirala vrijednost upravljanja IT uslugama. Portfelj bi se trebao sastojati od odgovarajuće kombinacije pipeline usluga i kataloga usluga radi osiguranja financijske održivosti pružatelja usluga.

Upravljanje portfeljem usluga je dinamički i kontinuirani proces te uključuje sljedeće metode
:

· Definiraj. Prikupljanje informacija i inventara postojećih usluga. Uspostavljanje zahtjeva za potrebne usluge te uspostavljanje poslovnog slučaja za implementaciju usluge.

· Analiziraj. Ponovno ispitati dugoročne poslovne ciljeve i odrediti koje su usluge potrebne kako bi se ciljevi ostvarili. Zatim analizirati potrebnu uslugu s obzirom na financijsku održivost, operativne sposobnosti i tehničku izvedivost radi utvrđivanja načina na koji će to organizacija postići. Moguće je i outsourcati razvoj usluge umjesto da je organizacija sama razvija.

· Odobri. Donijeti odluku o zadržavanju, zamjeni, obnovi ili povlačenju usluge.

· Nadziri. Prenijeti donesenu odluku svima u organizaciji kako bi se implementirala odobrena usluga te alocirali resursi i budžet.

3.2.3. Upravljanje potražnjom

CILJ: razumjeti i utjecati na potražnju klijenata i osigurati kapacitete koji zadovoljavaju potražnju. Na strateškoj razini ovo može uključiti analizu uzoraka poslovnih aktivnosti i korisničkih profila. Na taktičkoj razini može uključivati uporabu različitih modela naplate radi poticanja klijenata na korištenje IT usluge tijekom manjeg radnog opterećenja.

Upravljanje potražnjom je kritički aspekt upravljanja uslugom. Loše upravljana potražnja izvor je rizika za pružatelja usluga zbog nesigurnosti u potražnji. Višak kapaciteta dovodi do troška bez stvaranja vrijednosti koja pruža osnovu za povrat uloženih sredstava
.

Poslovni procesi su primarni izvor potražnje za uslugama. Uzorci poslovnih aktivnosti utječu na uzorke potražnje kako ih vide pružatelji usluga. Vrlo je važno proučiti poslovanje klijenta, analizirati i kodificirati uzorke radi pružanja osnove za upravljanje kapacitetima. Analiziranje i praćenje uzoraka aktivnosti omogućuju predviđanje potražnje za uslugama u katalogu koje podržava proces. Svaka dodatna jedinica potražnje koju generira poslovna aktivnost pridjeljuje se jedinici kapaciteta usluge. Upravljanje potražnjom na temelju aktivnosti može povezati uzorke da bi se osigurala sinkronizacija poslovnog plana klijenta sa planovima upravljanja usluga na strani pružatelja usluga
.

Paket usluga (engl. Service Package) pruža detaljni opis usluge isporučene klijentu. Sadržaj paketa uključuje osnovne pružene usluge te sve popratne usluge. Paket razina usluga (engl. Service Level Package) definira razinu korisnosti i jamstva za paket usluga te je dizajniran da bi zadovoljio potrebe uzoraka poslovnih aktivnosti.

Upravljanje potražnjom predstavlja sastavni dio kod podržavanja ciljeva organizacije te maksimiziranja vrijednosti za pružatelja usluga. Ovo označava da se način na koji se upravljanje potražnjom koristi uvelike razlikuje unutar organizacija.

3.2.4. Implementacija

Strateške pozicije pretvaraju se u planove sa ciljevima koji se izvršavaju kroz životni ciklus usluge. Planovi služe za postizanje strateških pozicija i uključuju katalog usluga, pipeline usluge, financijske proračune, datume isporuke i programe poboljšanja. Planovi osiguravaju da svaka faza životnog ciklusa usluge posjeduje sposobnosti i resurse potrebne za ostvarenje strateških pozicija. Na Slici 3.2. prikazan je proces u kojem poticaj za ostvarenjem određene strateške pozicije, predstavlja potreba za usluživanjem specifičnih klijenata i tržišnih prostora, a na strateške pozicije utječu strateške perspektive kao i pružatelji usluga. Pružatelje usluga dijelimo na Tip I (postoje unutar organizacije i opslužuju određenu poslovnu jedinicu), Tip II (postoje unutar organizacije i opslužuju više poslovnih jedinica) i Tip III (vanjski pružatelj usluga koji opslužuje više vanjskih klijenata)
.

[image: image9.png]Kiijent Trzisni prostor

Strateska perspektiva
(ovisi 0 Tipu I, I, i)

Strateske
pozicije

1 Povratna informacija

Planovi upravijanja
uslugama

1 Povratna informacija

Uzorci izvrsavanja kroz
Fvotni ciklus

Slika 3.2. Ostvarenje strateških pozicija kroz životni ciklus usluga [Beard, 2008, str. 80]

Strategije se provode u akciju kroz planove. Service Strategy pruža input za svaku od faza životnog ciklusa usluge, a kontinuirano poboljšanje usluga daje povratne informacije i mehanizam učenja preko kojeg je kontrolirano izvršenje strategije. Unutar tržišnog prostora, Service Strategy definira portfelj usluga koje će biti u ponudi. Interakcije između sposobnosti upravljanja uslugama jasno su definirane i upravljane preko integriranog i sistematičnog pristupa upravljanju uslugama. Vrstu potrebnih prijelaznih sposobnosti (engl. transition capabilities) određuju Service Desk i operativne sposobnosti (engl. operation capabilities). Oni također određuju dizajn portfelja usluga i operativni opseg pružatelja usluga u smislu modela i kapaciteta
.

Nove strateške pozicije usvajaju se na temelju uzoraka koji proizlaze iz izvršavanja životnog ciklusa usluga.

3.3. Service Design u oblačnom računarstvu

Svrha faze Service Design u životnom ciklusu usluge je dizajn novih ili izmjena usluga te njihovo uvođenje na tržište. Pritom je važno usvojiti potpuni pristup kod svih aspekata dizajna, a kod promjene ili dopune dizajna uzmu u obzir svi ostali aspekti
. Dakle, prilikom dizajniranja i razvoja nove aplikacije potrebno je uzeti u obzir utjecaj cjelokupne usluge, sustava upravljanja i alata (npr. spomenuti portfelj usluga i katalog usluga), arhitektura, tehnologija, procesa upravljanja uslugama te potrebnih mjera i metrika. To će osigurati uključivanje funkcionalnih elemenata u dizajn, ali i upravljanja i operativnih zahtjeva kao temeljnih dijelova dizajna.

Neki od glavnih ciljeva faze Service Design su
:

· Dizajn usluga radi zadovoljenja poslovnih ciljeva, temeljen na kvaliteti, sukladnosti, sigurnosnim zahtjevima, isporučujući efikasna IT i poslovna rješenja usuglašena sa poslovnim potrebama na način da se koordiniraju sve aktivnosti dizajna IT usluge radi osiguranja konzistentnosti i poslovnog pokusa;

· Dizajn usluga koje se mogu lako i efikasno razviti i poboljšati unutar odgovarajućih rokova i troškova;

· Razvoj vještina i sposobnosti unutar IT-a prevođenjem strategija i aktivnosti dizajna u operativne zadatke te na taj način osigurati efikasnu uporabu IT resursa;

· Identifikacija i upravljanje rizicima u svrhu njihova uklanjanja ili umanjivanja prije lansiranja usluga;

· Dizajn sigurnih i elastičnih IT infrastruktura, okruženja, aplikacija koje zadovoljavaju sadašnje i buduće potrebe poslovanja i klijenata.

Faza Service Design obuhvaća sedam procesa, i to redom: Upravljanje razinom usluga (engl. Service Level Management), Upravljanje kapacitetom (engl. Capacity Management), Upravljanje raspoloživosti (engl. Availability Management), Upravljanje kontinuitetom IT usluga (engl. IT Service Continuity Management), Upravljanje informacijskom sigurnosti (engl. Information Security Management), Upravljanje dobavljačima (engl. Supplier Management), Upravljanje katalogom usluga (engl. Service Catalogue Management). U nastavku slijedi njihov podrobniji opis.

3.3.1. Upravljanje razinom usluga (SLM)

CILJ: osigurati postizanje svih razina isporuke IT usluge, kako za postojeće usluge tako i za nove usluge prema dogovorenim ciljevima.

Tijekom faze Service Design, proces Upravljanja razinom usluga
:

· Dizajnira i planira SLM proces i strukturu ugovora o razini usluga (SLA);

· Određuje zahtjeve razina usluga (SLR);

· Pregovara i dogovara važne ciljeve razina usluga sa klijentima radi kreiranja ugovora o razini usluga;

· Pregovara i dogovara potporne elemente koji su potrebni internim IT grupama i vanjskim dobavljačima radi kreiranja ugovora o operativnim razinama (OLA) i ostale potporni ugovore (UC).

Ugovori o operativnim razinama pripadaju internim IT odjelima, a potporni ugovori vanjskim dobavljačima te određuju načinu na koji podržavaju IT organizaciju u ispunjavanju ugovora o razini usluga sa klijentima.

Proces upravljanja razinom usluga podržava proces upravljanja katalogom usluga prilikom kreiranja kataloga poslovnih usluga te osigurava pokrivenost svih usluga u katalogu.

3.3.1.1. Ugovor o razini usluga (SLA)

Ugovor o razini usluga predstavlja pisani sporazum između pružatelja usluge i korisnika usluge koji određuje, u mjerljivim uvjetima, koja jamstva o razini usluge dobavlja pružatelj usluge te definira posljedice (penali) u slučaju da pružatelj usluge ne uspije ispuniti jamstva po utvrđenim uvjetima
. Dobro definiran ugovor o razini usluge dotiče pet glavnih aspekata: što pružatelj usluge obećava, kako će pružatelj usluge ostvariti ta obećanja, tko će mjeriti isporučeno i kako, što se događa u slučaju da se ne isporuči ono što je obećano te kako će se ugovor o razini usluge mijenjati tijekom vremena
.

Prilikom određivanja strukture ugovora o razini usluga potrebno ja razmotriti nekoliko bitnih činitelja:

· Da li će u ugovoru o razini usluga biti dopuštena fleksibilnost u razini usluga isporučenih raznim klijentima?

· Da li će struktura ugovora o razini usluga zahtijevati udvostručenje napora?

· Tko će potpisati ugovor o razini usluga?

Postoje tri tipa strukture ugovora o razini usluga, a to su: uslužno orijentirani, korisničko orijentirani i višerazinski ili hijerarhijski tip strukture. Na Slici 3.3. prikazani su navedeni tipovi struktura.

[image: image10.png]‘ Korisnik 1 | ‘ Korisnik 2 | ‘ Korisnik 3 |
L@:memmm

Kortsnicko orentirant S A

[Usluga A | [Usluga B | l Usluga C |

Korisnitko orijentirani SLA

Korporativna razina

Korisnik 1

Korisnik 2

A

Usluga A | | Usluga B

Usluga C

Hijerarhijski SLA

Korporativna razina

Korisnicka razina

Usluzna razina

Slika 3.3. Tipovi struktura ugovora o razini usluga [Beard, 2008, str. 94]

Uslužno orijentirani ugovori o razini usluga označavaju jedan ugovor po usluzi, korisničko orijentirani ugovori o razini usluga označavaju jedan ugovor po korisniku za više usluga, a hijerarhijski ugovor o razini usluga uključuje korporativnu razinu, korisničku razinu i uslužnu razinu. Pritom je korisničko orijentiranim ugovorom o razini usluga teže upravljati i provesti ga nego što je to slučaj sa hijerarhijskim tipom strukture
. Prilikom odlučivanja o najprikladnijem tipu strukture za određenu organizaciju potrebno je razmotriti različite faktore.

Strukturne komponente hijerarhijskog ili višerazinskog ugovora o razini usluga
:

· Korporativna razina. Pokrivena su sva općenita pitanja koja se protežu kroz cijelu organizaciju. Ovo uključuje smjernice korporativne sigurnosti, npr. lozinke, ID iskaznice itd.

· Korisnička razina. Rješavaju se specifični problemi određenih klijenata. Na primjer sigurnosni zahtjevi u jednom od odjela unutar organizacije su stroži (financijski odjel zahtijeva strože sigurnosne mjere).

· Uslužna razina. Rješavaju se problemi vezani uz određenu uslugu. Na primjer e-mail servisi određenih odjela zahtijevaju enkripciju i sigurnosne kopije.

Sadržaj ugovora o razini usluga:

· Uvod, uslužni sati, ciljevi dostupnosti, pouzdanost, dogovori o podršci, vremena odaziva transakcija, oporavak od nezgode (engl. Disaster Recovery), zahtjevi vezani uz izvještavanje, poticaji i penali.
3.3.2. Upravljanje kapacitetom

CILJ: osigurati trenutne i buduće zahtjeve za kapacitetom i performansama klijenata u pogledu pružanja IT usluga radi opravdanja troškova.

Neki od ostalih ciljeva procesa Upravljanja kapacitetom su
:

· Kreiranje i održavanje odgovarajućeg i ažurnog plana kapaciteta koji odražava trenutne i buduće poslovne potrebe;

· Pružanje savjeta i smjernica ostalim poslovnim područjima te IT-u uključujući sva pitanja vezana uz kapacitet i performanse;

· Pružanje pomoći prilikom postavljanja dijagnoze i rješenja incidenata vezanih uz performanse i kapacitete.

· Procjena utjecaja svih promjena na plan kapaciteta te performansi i kapaciteta svih usluga i resursa.

Upravljanje kapacitetom je proces koji se proteže kroz cijeli životni ciklus usluge. Ključni čimbenik uspjeha kod upravljanja kapacitetom je razmotriti proces u fazi dizajna. Upravljanje kapacitetom početno je podržano u fazi Service Strategy gdje odluke, analize poslovnih zahtjeva i ishodi klijenata utječu na razvoj uzoraka poslovnih aktivnosti, razina usluga i paketa razina usluga. Ovo omogućuje kontinuirane i predvidljive indikatore kapaciteta potrebne za usklađivanje kapaciteta s potražnjom
.

3.3.2.1. Podprocesi

Upravljanje kapacitetom sadrži tri podprocesa: Upravljanje poslovnim kapacitetom (engl. Business Capacity Management), Upravljanje kapacitetom usluga (engl. Service Capacity Management) i Upravljanje kapacitetom komponenata (engl. Component Capacity Management). Slijedi njihovo detaljnije pojašnjenje
:

Upravljanje poslovnim kapacitetom. Svrha podprocesa je upravljanje kapacitetom kako bi se zadovoljile buduće poslovne zahtjevi za IT uslugama. Planiranje i implementiranje dostatnog kapaciteta unutar odgovarajućih rokova. Podproces je potrebno uključiti u proces Upravljanja promjenama kao i u aktivnosti procesa Upravljanja projektima.

Upravljanje kapacitetom usluga. Fokus je na upravljanju kontinuiranih performansi usluga detaljno objašnjenih unutar ugovora o razini usluga ili zahtjevima razina usluga. Uspostavljanje smjernica i profila korištenja usluga.

Upravljanje kapacitetom komponenata. Identificiranje i upravljanje svakom od komponenti IT infrastrukture, npr. procesor, radna memorija, mrežna propusnost, tvrdi disk itd. Također uključuje evaluaciju novih tehnologija.

Sva tri podprocesa uspoređuju svoje podatke i podnose izvještaj procesu Upravljanja razinom usluga i Financijskom upravljanju IT uslugama.

3.3.2.2. Aktivnosti

Neke od uobičajenih aktivnosti uključuju podešavanje, nadzor, analizu i implementaciju. Uz ove aktivnosti postoje i iterativne aktivnosti poput: nadzora performansi (mjerenje, nadzor i podešavanje performansi IT infrastrukturnih komponenti), upravljanja potražnjom (kratkotrajna reaktivna implementacija strategija iz faze Service Strategy radi upravljanja trenutnom potražnjom), utvrđivanja opsega primjene aplikacija (utvrđivanje hardverskih ili mrežnih kapaciteta potrebnih za podržavanje novih/modificiranih aplikacija i predviđanje radnog opterećenja), modeliranja (koristi se za predviđanje ponašanja infrastrukture pod određenim uvjetima), planiranja kapaciteta, izvještavanja
.

3.3.3. Upravljanje raspoloživosti

CILJ: optimiziranje sposobnosti IT infrastrukture te podržavanje organizacije u isporučivanju troškovno isplativih i održivih razina raspoloživosti koje omogućuju organizaciji postizanje njenih ciljeva. Također se kao cilj ističe smanjenje učestalosti i trajanja incidenata vezanih uz raspoloživost.

Upravljanje raspoloživosti treba osigurati pružanje dogovorene razine raspoloživosti. Mjerenja i nadziranja u IT-u predstavljaju ključnu aktivnost u postizanju ovog cilja. Upravljanje raspoloživosti treba konstantno optimizirati i proaktivno poboljšavati raspoloživost IT infrastrukture, usluge i podrške organizacije kako bi se pružila troškovno isplativa poboljšanja raspoloživosti te na taj način donijeti korist organizaciji i klijentima
. Proces Upravljanja raspoloživosti također bi trebao uključiti kreiranje plana raspoloživosti koji omogućuje pružatelju usluge pružanje i poboljšavanje usluga u skladu sa ciljevima raspoloživosti definiranim u ugovoru o razini usluga, kao i planirati te predviđati buduće zahtjeve o razini raspoloživosti prema onome što je definirano u zahtjevima razina usluga.

Proces Upravljanja raspoloživosti sastoji se od proaktivnih i reaktivnih aktivnosti. Proaktivne aktivnosti sastoje se od sastavljanja preporuka, planova i dokumenata koji propisuju smjernice dizajna i kriterije za nove i izmijenjene usluge te kontinuirana poboljšanja kao i smanjenje rizika u postojećim uslugama. Ove aktivnosti provode se u fazi Service Design. Reaktivne aktivnosti sastoje se od nadzora, mjerenja, analiziranja, izvještavanja i pregledavanja svih aspekata raspoloživosti komponenti i usluga kako bi se dogovoreni ciljevi raspoloživosti mogli mjeriti i postići. Većina navedenih aktivnosti odvija se u fazi Service Operation te su povezane sa procesima Upravljanja incidentima i događajima (engl. Incident and Event Management)
.

Za klijenta/korisnika IT usluge, njena raspoloživost i pouzdanost mogu izravno utjecati i na percepciju i zadovoljstvo cijelom IT uslugom. Raspoloživost predstavlja veoma važnu komponentu u oblačnom računarstvu zbog mogućnosti ispada, odnosno nedostupnosti sustava. Ovo je velik problem za poslovne aplikacije, jer svaka minuta nedostupnosti znači da se za to vrijeme ne može obavljati neka od važnih poslovnih funkcija što može utjecati na prihode, ali i naštetiti ugledu organizacije. Primjere usluga koje jamče vrlo visok postotak vremena dostupnosti već smo spomenuli u prethodnima poglavljima, a čiji su pružatelji Google, Salesforce.com i Amazon. Kako bi se korisnici nekih od usluga u oblačnom računarstvu osigurali u pogledu vremena dostupnosti, sklapaju se ugovori o razini usluga u kojima se definira i vrijeme dostupnosti usluge. No, neki pružatelji usluga u oblaku ne nude sklapanje ugovara o razini usluga, dok drugi nude neodgovarajuće ugovore (u smislu zajamčenog vremena dostupnosti). U svakom slučaju, dobro definiran ugovor o razini usluge pruža osnovu za pregovore u slučaju nastupa sukoba
.

3.3.3.1. Metrike

Kao što je spomenuto, Upravljanje raspoloživosti povezano je sa procesom Upravljanja incidentima. Pritom je cilj Upravljanja raspoloživosti minimiziranje trajanja i utjecaja incidenata na IT usluge kako bi se omogućio što brži oporavak i nastavak poslovanja. Prošireni životni ciklus incidenta omogućuje kategoriziranje ukupnog vremena ispada IT usluge prema incidentima i s obzirom na sve faze kroz koje incidenti prolaze
. Ovdje navodimo neke od metrika Upravljanja raspoloživosti
:

Srednje vrijeme između kvarova (MTBF) ili vrijeme dostupnosti. Označava prosječno vrijeme između oporavka od incidenta i pojave novog incidenta, vezano je uz pouzdanost usluge.

Srednje vrijeme obnavljanja usluge (MTRS) ili vrijeme ispada. Prosječno vrijeme potrebno za ponovnu uspostavu IT usluge nakon njene nedostupnosti.

Srednje vrijeme između incidenata sustava (MTBSI). Prosječno vrijeme između pojave dva uzastopna incidenta. Zbroj prethodne dvije metrike. Visok omjer MTBF/MTBSI ukazuje na više manjih kvarova, dok nizak omjer ukazuje na nekoliko većih kvarova.

Također razlikujemo vrijeme detekcije (vrijeme potrebno da se pružatelja usluge informira o kvaru), vrijeme dijagnoze (vrijeme potrebno pružatelju usluge da reagira nakon dijagnoze) i vrijeme popravka (vrijeme potrebno pružatelju usluge da ponovno uspostavi komponentu koja je uzrokovala ispad).

3.3.4. Upravljanje kontinuitetom IT usluga

CILJ: pružanje podrške ukupnom upravljanju poslovnog kontinuiteta osiguravajući da se potrebne IT infrastrukture i IT usluge mogu ponovno uspostaviti unutar dogovorenog vremenskog roka. Ovaj proces često se naziva i Planiranje oporavka od katastrofe.

Upravljanje kontinuitetom IT usluga fokusira se na događaje koje organizacija smatra dovoljno značajnim da bi se proglasili katastrofama
. Manje značajni događaji obrađuju se unutar Upravljanja incidentima. Proces Upravljanja kontinuitetom IT usluga odvija se u četiri faze koje uključuju uvođenje, zahtjeve i strategije, implementaciju i operativno upravljanje. U fazi uvođenja definira se opseg procesa Upravljanja kontinuitetom IT usluga kao i usvojene politike, dok se u sljedećoj fazi provodi analiza poslovnih utjecaja (identificiranje kritičnih poslovnih procesa, potencijalnih šteta uzrokovanih kvarom, resursa potrebnih za održavanje kontinuiteta, vremenskih ograničenja za minimalni oporavak itd.), procjenjuje se rizik (prikupljanje informacija o IT imovini, identificiranje prijetnji iz eksternih i internih izvora, utvrđivanje ranjivosti) te se razvija strategija poslovnog kontinuiteta. Faza implementacije uključuje organizacijsko planiranje, mjere smanjenja rizika, IT planove, planove oporavka i povezane procedure te strategije testiranja, dok se završna faza odnosi na upravljanje promjenama, edukaciju i osviještenost, provođenje audita i testiranje. Uspješna implementacija ovog procesa ovisi o opredijeljenosti višeg menadžmenta i podršci svih članova organizacije.

Upravljanje sigurnosnim kopijama i usluge oporavka podataka postoje, ali su skupe čak i za velike kompanije ili su osrednje kvalitete što se tiče korisničko orijentiranih usluga. Prema posljednjem istraživanju o oporavku od katastrofa u kojem je anketirano više od 1000 IT menadžera u velikim kompanijama diljem svijeta, 35% virtualnih servera organizacije nije uključeno u njihovim planovima oporavka od katastrofe. Također, za virtualne servere koji su uključeni u planove opravka od katastrofe neće se izrađivati sigurnosne kopije. Samo 37% ispitanika odgovorilo je kako izrađuje sigurnosne kopije za više od 90% svojih virtualnih sustava
. Brojne usluge poput Amazon S3 ili Google Apps pružaju nove načine za uspostavljanje ili povećavanje mogućnosti izrada sigurnosnih kopija i planova oporavka od katastrofe. Oblačno računarstvo pritom može poslužiti kao temelj za brz oporavak i niske stope gubitka podataka. Na primjer, pretpostavimo da organizacija „X“ redovito sinkronizira svoju proizvodnu okolinu koristeći uslugu Amazon S3. Pojednostavljeno, ovom uslugom omogućuje se izrada sigurnosne kopije postojećeg sustava organizacije prema prethodno utvrđenom planu (npr. izrada sigurnosnih kopija svakih sedam dana i sl). Ukoliko u međuvremenu dođe do iznenadne katastrofe, sustav se može ponovno uspostaviti tako da se preuzme posljednja sigurnosna kopija. Dakle, jednostavnije je i jeftinije koristiti uslugu na zahtjev poput Amazon S3 i plaćati po korištenju umjesto zakupljivanja podatkovnog centra koji zahtijeva konstantno održavanje
.

3.3.5. Upravljanje informacijskom sigurnosti

CILJ: usklađivanje IT sigurnosti sa poslovnom sigurnosti osiguravajući efikasno upravljanje informacijskom sigurnosti svih usluga i aktivnostima upravljanja IT uslugama. Upravljanje informacijskom sigurnosti osigurava održavanje povjerljivosti, integriteta i dostupnosti organizacijske imovine, informacija, podataka i IT usluga.

Proces Upravljanja informacijskom sigurnosti treba se uzeti u obzir unutar ukupnog okvira korporativnog upravljanja. To pruža strateški smjer za sigurnosne aktivnosti i osigurava postizanje ciljeva. Također omogućuje odgovarajuće upravljanje rizicima informacijske sigurnosti te odgovorno korištenje informacijskih resursa unutar organizacije
. Da bi se postiglo učinkovito upravljanje informacijskom sigurnosti, menadžment treba uspostaviti i održavati sustav upravljanja informacijskom sigurnosti
 radi vođenja razvoja i upravljanja opsežnim programom informacijske sigurnosti koji podržava poslovne ciljeve.

Na Slici 3.4. prikazan je okvir za upravljanje IT sigurnosti koji se sastoji od pet glavnih elemenata, a to su kontroliranje, planiranje, implementiranje, evaluiranje i održavanje:

[image: image11.png]KLIJENTI - ZAHTJEVI - POSLOVNE POTREBE

ODRZAVATI PLANIRATI
Ucenje Ugovor o razini usluga
Pobolisavarnie Potporni ugovori
Planiranje Ugovori o operativnim razinama
Implementiranje \zjave poliika
KONTROLIRATI
Organiziranje
Uspostavijanje okvira IMPLEMENTIRAT!
EVALUIRATI Alociranje odgovornosti
Interi auditi Kiasifikacila i registracija
Eksterni auditi Sigurnost osoblja
Samoprocjene Fiziéka sigurnost

Upravijanje pravima pristupa

Sigumosni incidenti
Procedure sigumosnih incidenata

Slika 3.4. Okvir za upravljanje IT sigurnosti [Lloyd, Rudd, 2007, str. 143]
Kontroliranje. Cilj ovog elementa unutar ISMS-a je uspostavljanje okvira za upravljanje kako bi se iniciralo i upravljalo informacijskom sigurnosti u organizaciji, organizacijske strukture za pripremu, odobravanje i implementiranje Politike informacijske sigurnosti, alociranje odgovornosti i uspostavljanje i kontroliranje dokumentacije.

Planiranje. Cilj je osmišljavanje odgovarajućih sigurnosnih mjera temeljenih na razumijevanju zahtjeva organizacije. Zahtjevi se prikupljaju iz planova i strategija, ugovora o razini usluga i ugovora o operativnim razinama.

Implementiranje. Cilj implementacije ISMS-a je osiguranje odgovarajućih procedura, alata i kontrola koji odgovaraju Politici informacijske sigurnosti.

Evaluiranje. Potrebno je nadziranje i provjeravanje sukladnosti sa sigurnosnim politikama i zahtjevima u ugovorima o razini usluga i ugovorima o operativnim razinama te provođenje audita tehničke sigurnosti IT sustava.

Održavanje. Ovdje je cilj poboljšanje sporazuma o sigurnosti specificiranih u ugovorima o razina usluga i ugovorima o operativnim razinama, implementacije sigurnosnih mjera i kontrola. Ovo se postiže korištenjem PDCA ciklusa.

U oblačnom računarstvu postoji niz pitanja vezanih uz informacijsku sigurnost. Korisnici navode sigurnosne probleme kao jedno od najviše zabrinjavajućih pitanja prilikom odluke o korištenju nekih od usluga u oblaku. Neki od sigurnosnih problema su: gubitak kontrole od strane klijenta (klijent prepušta kontrolu pružatelju usluga nad pitanjima sigurnosti, dok se pritom neki sigurnosni rizici i njihovo rješavanje mogu previdjeti u ugovorima o razini usluga), rizici sukladnosti (ulaganje u dobivanje certifikata iz područja sigurnosti može biti ugroženo prelaskom na usluge u oblaku ukoliko pružatelj usluge ne može dokazati svoju vlastitu sukladnost prema potrebnim zahtjevima), zaštita podataka, nesigurno ili nepotpuno brisanje podataka, nesigurna sučelja, problemi vezani uz dijeljenje tehnologije (npr. nisu definirana svojstva izolacije za multi-tenant model), zlonamjerne osobe itd
. No, također postoje i koristi vezane uz sigurnost koje proizlaze korištenjem usluga u oblaku. Neke od njih su korištenje elementa sigurnosti za postizanje tržišne diferencijacije (klijenti donose odluku na temelju reputacije pružatelja usluga vezanu uz povjerljivost, integritet, izdrživost i usluge sigurnosti koje nudi određeni pružatelj usluga), prednosti razmjera (uvođenjem sigurnosnih mjera u većem opsegu omogućuje se bolja zaštita istim iznosom ulaganja), standardizirana sučelja za upravljanje sigurnosnim uslugama (omogućuje lakši i jeftiniji prelazak klijenta drugom pružatelju usluga), brzo skaliranje resursa (mogućnost dinamičkog realociranja resursa radi podržavanja obrambenih mjera kod mogućeg napada) itd. Također je bitno napomenuti kako redoviti auditi i ugovori o razini usluga omogućuju bolje upravljanje rizicima jer penali i kazne utvrđene u ugovoru o razini usluga za razne scenarije nastupanja rizika i mogući utjecaji sigurnosnih propusta na reputaciju utječu na provođenje internih audita kao i uspostavljanje procedura procjene rizika.

3.3.6. Upravljanje dobavljačima

CILJ: upravljanje dobavljačima i uslugama koje dobavljaju radi pružanja besprijekorne kvalitete IT usluga poslovanju i osiguranja dobivanja novčane vrijednosti u zamjenu za pružene usluge.

Sve aktivnosti procesa Upravljanja dobavljačima trebaju biti u skladu sa definiranom strategijom dobavljača i vezanim politikama. Kako bi se postigla konzistentnost u implementaciji politika, potrebno je uspostaviti bazu dobavljača i ugovora
. Ova baza podataka trebala bi tvoriti integrirani element opsežnog sustava upravljanja konfiguracijom, bilježeći sve dobavljače i detalje ugovora te sve ostale informacije vezane uz pripadajuću stavku konfiguracije. Na taj način se doprinosi i informacijama sadržanim u portfelju usluga te katalogu usluga.

Informacije sadržane u bazi dobavljača i ugovora pružaju kompletan skup referentnih informacija za sve procedure i aktivnosti procesa Upravljanja dobavljačima. Većina tih aktivnosti provode se u fazi Service Design, dok se ostale odvijaju kroz faze Service Operation i Kontinuirana poboljšanja usluga. Aktivnosti procesa Upravljanja dobavljačima su: Kategorizacija dobavljača i održavanje baze dobavljača i ugovora, Evaluacija i uspostavljanje veza sa novim dobavljačima i sklapanje novih ugovora, Procjenjivanje prijelaza novim dobavljačima, Uspostavljanje novih dobavljača, Upravljanje dobavljačima i ugovorima, Obnavljanje ugovora i prekid istih, Identificiranje akcija poboljšanja koje uključuju dobavljače i

Uspoređivanje mjerenja dobivenih različitim aranžmanima dobavljača
.

3.3.7. Upravljanje katalogom usluga

CILJ: osigurati kreiranje kataloga usluga, njegovo održavanje te da sadrži točne informacije o svim operativnim uslugama i uslugama spremnim za razvoj.
Ključne informacije unutar procesa Upravljanja katalogom usluga su one sadržane u katalogu usluga. Glavni input za ove informacije dolazi iz portfelja usluga i poslovanja preko Upravljanja poslovnim vezama
 ili preko procesa Upravljanja razinom usluga
.

Katalog usluga možemo promatrati sa dva aspekta: Katalog poslovnih usluga i Katalog tehničkih usluga. Katalog poslovnih usluga sadrži pojedinosti o svim IT uslugama isporučenim klijentima, zajedno sa njihovom povezanošću sa poslovnim jedinicama i poslovnim procesima koji se oslanjaju na IT usluge. Predstavlja korisnički pogled na katalog usluga. Katalog tehničkih usluga također sadrži pojedinosti o svim IT uslugama isporučenim klijentima, zajedno sa njihovim odnosima sa potpornim uslugama, zajedničkim uslugama, komponentama i stavkama konfiguracije koje su potrebne za pribavljanje usluga poslovanju. Ovaj aspekt treba poduprijeti Katalog poslovnih usluga, ali bez zadiranja u korisnički pogled
.
Aktivnosti procesa Upravljanja katalogom trebaju uključivati: definiciju usluge, kreiranje i održavanje ažurnog kataloga usluga, sučelja i zavisnosti između svih usluga i potpornih usluga unutar kataloga usluga i sustava upravljanja konfiguracijom, sučelja, zavisnost i konzistentnost između kataloga usluga i portfelja usluga, sučelja i zavisnosti između svih usluga i potpornih komponenti i stavki konfiguracije unutar kataloga usluga i sustava upravljanja konfiguracijom
.

3.4. Service Transition u oblačnom računarstvu

Faza Service Transition fokusira se na prijelaz između faza Service Design-a i Service Operation-a. Vrlo je važno identificirati funkcionalne i tehničke greške u ovoj fazi jer će u suprotnom neotkrivene greške rezultirati jačim utjecajem na poslovanje i/ili IT infrastrukturu te će njihovo ispravljanje biti puno skuplje ukoliko je usluga već u operativnoj fazi.

Neki od glavnih ciljeva faze Service Transition su
:

· Planiranje i upravljanje resursima radi uspješnog uspostavljanja nove ili izmijenjene usluge u produkciju unutar predviđenih troškova, kvalitete i vremenskih rokova;

· Povećati zadovoljstvo naručitelja usluge, korisnika i osoblja upravljanja uslugom pomoću praksi unutar faze Service Transition-a uključujući razvoj novih ili izmijenjenih usluga, komunikacija, dokumentaciju vezana uz razvoj, edukaciju i transfer znanja;

· Povećati pravilno korištenje usluga te potpornih aplikacija i tehnoloških rješenja;

· Pružanje jasnih i sveobuhvatnih planova koji omogućuju usklađivanje aktivnosti projekata naručitelja i pružatelja usluga vezanih uz promjene sa planovima Service Transition-a.

Faza Service Transition uključuje upravljanje i koordinaciju procesima, sustavima i funkcijama vezanim uz paket, trenutnu razvojnu verziju, testiranje, razvoj, produkciju i uspostavljanje usluge definirane zahtjevima naručitelja usluge i interesno-utjecajnih grupa.

Učinkovito vođenje faze Service Transition može značajno poboljšati sposobnost pružatelja usluga u pogledu rukovanja velikim opsegom promjena i razvoja vezanih uz naručitelje usluga. Također omogućuje pružatelju usluga usklađivanje novih ili izmijenjenih usluga sa poslovnim zahtjevima naručitelja usluga te osigurava korištenje novih ili izmijenjenih usluga od strane naručitelja usluga i korisnika na način da se maksimizira vrijednost poslovnim operacijama
.

Faza Service Transition sastoji se od procesa koji su kritični tijekom faze prijelaza, no utječu i podržavaju sve faze životnog ciklusa, a to su: Upravljanje znanjem (engl. Knowledge Management), Upravljanje imovinom usluga i konfiguracijom (engl. Service Asset and Configuration Management) i Upravljanje promjenama (engl. Change Management). Procesi koji su fokusirani samo na fazu Service Transition-a uključuju Upravljanje izdanjima i razvojem (engl. Release and Deployment Management) te Validaciju i testiranje (engl. Validation and Testing).

3.4.1. Upravljanje znanjem

CILJ: omogućiti organizacijama poboljšanje kvalitete menadžerskog donošenja odluka osiguranjem pouzdanih i sigurnih informacija i podataka kroz životni ciklus usluge.
Primarna svrha procesa Upravljanja znanjem je poboljšati efikasnost smanjenjem potrebe za ponovnim otkrivanjem znanja. To zahtijeva kvalitetne i relevantne podatke i informacije dostupne osoblju. Upravljanje znanjem je osobito važno u fazi Service Transitiona-a budući da je relevantno i odgovarajuće znanje jedan od ključnih elemenata usluge koji se prenosi.

Unutar Upravljanja IT uslugama, proces Upravljanja znanjem unutar sustava upravljanja znanjem o uslugama
 fokusiran je na, kao što mu i samo ime govori, znanje. Radi se o velikim količinama podataka koje se pohranjuju u središnjem logičkom repozitoriju ili sustavu upravljanja konfiguracijom i bazi podataka upravljanja konfiguracijom
. No, sustav upravljanja znanjem o uslugama je znatno širi koncept koji pokriva širu bazu znanja, npr: iskustvo osoblja, zapisi perifernih stavki (vrijeme, korisnički brojevi i ponašanje, podaci o uspješnosti organizacije), zahtjevi, sposobnosti te očekivanja partnera i dobavljača, tipične i očekivane razine korisničkih vještina.

3.4.2. Upravljanje imovinom usluga i konfiguracijom
CILJ: podržavanje pribavljanja dogovorenih IT usluga upravljanjem, pohranjivanjem i pružanjem informacija o stavkama konfiguracije i imovini usluge kroz njihov životni ciklus.

Stavka konfiguracije je imovina, komponenta usluge ili neka druga stavka koja jest, ili će biti pod kontrolom Upravljanja konfiguracijom. Stavke konfiguracije mogu varirati u pogledu njihove kompleksnosti, veličine i tipa te odnositi se na cijele usluge ili sustave uključujući sav hardver, softver, dokumentaciju i podršku, ili pak jedan softverski modul ili manju hardversku komponentu
.

Na Slici 3.5. nalazi se prikaz baze podataka upravljanja konfiguracijom. Kao što je vidljivo, važno je utvrditi do koje će razine CMDB zapisivati informacije o IT infrastrukturi te odlučiti što neće biti pokriveno opsegom baze.

[image: image12.png]Stavke konfiguracije Ej Veze
(Softver i dokumentacija) @ @

Opseg
- lokacija Razina stavki
»radnajmemorija NS konfiguracije

Slika 3.5. Baza podataka upravljanja konfiguracijom (CMDB) [Beard, 2008, str. 133]
Koristi od CMDB-a su višestruke: koristi se jedan alat umjesto više njih što dovodi do smanjenja troškova, dostupnost konzistentnih informacija o IT infrastrukturi, jednostavno provođenje upita nad stavkama konfiguracije, konsolidacija podataka o stavkama konfiguracije i metodama njihove kontrole što dovodi do lakšeg provođenja audita itd.

Središnja aktivnost procesa Upravljanja imovinom usluga i konfiguracijom je upravljanje i planiranje, dok su ostale aktivnosti identifikacija, kontrola, izvještavanje te verifikacija i auditi. U nastavku slijedi njihov detaljniji opis
:

Upravljanje i planiranje. Definira strategije, politike, opseg, ciljeve, procese i procedure. Također se određuju uloge i odgovornosti uključenog osoblja i interesno-utjecajnih grupa, lokacija prostora za pohranu i smještaj hardvera, softvera i dokumentacije. Definira se dizajn CMDB-a i pravila dodjeljivanja imena stavkama konfiguracije.

Identifikacija. Odabir, identifikacija, označivanje i registracija stavki konfiguracije. Određivanje atributa stavki konfiguracije te koji odnosi postoje sa ostalim stavkama. Identifikacija može uključivati: hardver i softver, poslovne sustave, fizičke baze podataka, veze između baza podataka i poveznice, smjernice konfiguracije, softverska izdanja i dokumentaciju.

Kontrola. Osigurava zapisivanje autoriziranih i identificiranih stavki konfiguracije radi zaštite integriteta CMDB-a. Kontrola se provodi u slučaju izmjene baze, uključujući: registraciju i ažuriranje novih stavki konfiguracije, ažuriranja povezana sa zahtjevima za promjenom
 i Upravljanjem promjenama te ažuriranja CMDB-a nakon periodičke provjere fizičkih stavki.

Izvještavanje. Izvještavanje o svim trenutnim i povijesnim podacima vezanim uz određenu stavku konfiguracije kroz njen životni ciklus. Pruža informacije o smjernicama konfiguracije, posljednjim verzijama softvera, osobi odgovornoj za promjenu statusa, povijest promjena/incidenata/problema.

Verifikacija i auditi. Auditi verificiraju postojanje stavki konfiguracije, provjeravaju točnost njihova zapisa u bazi te sukladnost stvarnog okružja na koje se odnose sa dokumentiranim smjernicama. Auditi bi se trebali provoditi prije i poslije većih promjena u IT infrastrukturi, tijekom oporavka od katastrofe, kao odgovor na detekciju neautorizirane stavke konfiguracije i u redovitim intervalima.

3.4.3. Upravljanje promjenama

CILJ: osigurati korištenje standardiziranih metoda i procedura za kontrolirano, efikasno i brzo upravljanje svim promjenama kako bi se minimizirao utjecaj incidenata vezanih uz promjene na kvalitetu usluge te kako bi se poboljšale svakodnevne operacije organizacije.

Ovdje pod pojmom promjena smatramo dodavanje, izmjenu ili uklanjanje autorizirane, planirane ili podržane usluge ili komponente usluge te povezane dokumentacije
.

Proces Upravljanja promjenama znatno doprinosi CMDB-u, budući da svaka promjena u bazi treba biti procijenjena i autorizirana od strane Upravljanja promjenama. Upravljanje promjenama važan je proces koji se proteže kroz cijeli životni ciklus te se odnosi na sve razine upravljanja uslugama – stratešku, taktičku i operativnu.

Aktivnosti procesa Upravljanja promjenama obuhvaćaju kreiranje zahtjeva za promjenom te njegovo zapisivanje, pregledavanje i evaluaciju promjene, autoriziranje i koordiniranje promjene, reviziju i zatvaranje promjene. Zahtjev za promjenom može biti iniciran od strane drugih procesa u ITIL-u, naručitelja usluge, krajnjih korisnika itd. Kako bis e osiguralo da proces Upravljanja promjenama ne postane usko grlo, važno je definirati koji će se modeli promjena koristiti kako bi se osigurala efikasna kontrola i implementacija zahtjeva za promjenama. Prilikom procjenjivanja promjene važno je odgovoriti na pitanja poput: tko je potaknuo promjenu, koji je razlog promjene, što se očekuje od promjene, koji su rizici vezani uz promjenu, koji su resursi potrebni za ostvarenje promjene, tko je odgovoran za izradu razvojnih verzija, testiranje i implementaciju promjene te koja je povezanost promjene sa ostalim promjenama. Menadžer promjena odgovoran je za autoriziranje promjena, a pritom mora uzeti u obzir troškove uvođenja promjene ili neuvođenja iste, na koji način promjena utječe na poslovanje te na infrastrukturu
. Također je važno korištenje metrike prilikom utvrđivanja efikasnosti procesa Upravljanja promjenama. Neke od metrika su: broj zahtjeva za promjenom (prihvaćeni/odbačeni), broj i postotak uspješnih promjena, broj promjena koje čekaju na implementaciju, broj implementiranih promjena, utjecaj na poslovanje itd.

Proces Upravljanja promjenama povezan je sa procesom Upravljanja projektima na način da Upravljanje promjenama uključuje autorizaciju, kontrolu i koordinaciju dok je Upravljanje projektima zaduženo za planiranje, izradu razvojnih verzija, testiranje i implementiranje.

3.4.4. Upravljanje izdanjima i razvojem

CILJ: razvoj izdanja u produkciju i uspostavljanje efikasne uporabe novih ili izmijenjenih usluga kako bi se isporučila vrijednost naručiteljima usluga te kako bi se omogućio prijelaz u fazu Service Operation.

Učinkovita izdanja i razvoj donose značajnu poslovnu vrijednost isporukom promjena optimalnom brzinom, troškovima i rizicima te pružanjem konzistentne, odgovarajuće implementacije upotrebljivih i korisnih poslovnih usluga. Proces Upravljanja izdanjima i razvojem obuhvaća implementaciju novih/izmijenjenih usluga za operativno korištenje, od planiranja izdanja pa sve do podrške u ranim fazama životnog ciklusa usluge
.

Aktivnosti procesa Upravljanja izdanjima i razvojem su: planiranje izdanja (planiranje sadržaja izdanja te potrebnih resursa, uloga i odgovornosti), dizajniranje, izrada razvojnih verzija, konfiguriranje, prihvaćanje izdanja i testiranje (izrada instalacijskih skripta, pokretanje testnih planova, izrada procedura testnih instalacija), roll-out planiranje, komunikacija, priprema i edukacija (definiranje vremenskih okvira za distribuciju, definiranje komunikacijskih planova i planova edukacije), distribucija i instalacija (implementiranje strategije izdanja, ažuriranje CMDB-a nakon instalacije).

3.4.5. Validacija i testiranje

CILJ: osigurati da nove ili izmijenjene usluge odgovaraju specifikacijama dizajna te da zadovoljavaju potrebe poslovanja uključujući i dogovorene ugovore o razini usluga.

Temeljni koncept kojem Validacija usluga doprinosi je osiguranje kvalitete – osiguranjem da će dizajn i izdanja usluge isporučiti novu ili izmijenjenu uslugu koja odgovara svojoj svrsi te je prikladna za korištenje.

Testiranje je neophodno područje unutar upravljanja uslugama te je često temeljni uzrok u područjima gdje se zapravo krivica prebacivala na neučinkovite procese upravljanja uslugama. Ukoliko se testiranje usluga ne provede u potpunosti, može doći do incidenata, poziva Service Desku radi pružanja pomoći, problema i grešaka, troškova i neefikasnog korištenja usluga.

V model usluga
 predstavlja koncept uspostave prihvaćanja zahtjeva s obzirom na različite razine zahtjeva koji postoje radi opravdanja izdanja naručiteljima usluga na probni rok i procjenu. Lijeva strana modela označava specifikaciju zahtjeva usluge sve do detaljnih razina Service Design-a, dok se desna strana fokusira na validaciju i testne aktivnosti koje se provode prema specifikacijama definiranim na lijevoj strani modela
.

3.5. Service Operation u oblačnom računarstvu
Svrha faze Service Operation je isporuka dogovorenih razina usluga korisnicima i naručiteljima usluga, upravljanje aplikacijama, tehnologijom i infrastrukturom koja podržava isporuku usluga. Tijekom ove faze životnog ciklusa usluge zapravo isporučuju vrijednost poslovanju, a odgovornost osoblja Service Operation-a je osiguranje isporuke te vrijednosti
.

Ostali ciljevi ove faze uključuju isporuku troškovno isplative stabilnosti u IT infrastrukturu te pružanje učinkovitih mehanizama za rješavanje zahtjeva usluga, događaja, incidenata i problema. Za fazu Service Operation vrlo je bitno postizanje ravnotežu između konfliktnih ciljeva:

· Interni IT pogled nasuprot eksternog poslovnog pogleda;
· Stabilnost nasuprot odaziva;
· Kvaliteta usluga nasuprot troškovima usluge;
· Reaktivne nasuprot proaktivnih aktivnosti.

Funkcije faze Service Operation su: Service Desk, tehničko upravljanje, upravljanje IT operacijama i upravljanje aplikacijama. Funkcije se odnose na ljude i automatizirane mjere koje izvršavaju definirani proces, aktivnost ili kombinaciju tog dvoje.

Procesi faze Service Operation su sljedeći: Upravljanje incidentima (engl. Incident Management), Upravljanje problemima (engl. Problem Management), Upravljanje događajima (engl. Event Management), Ispunjenje zahtjeva (engl. Request Fulfillment) i Upravljanje pristupom (engl. Access Management). Procesi Upravljanja incidentima, Ispunjenja zahtjeva i Upravljanja pristupom najvećim se dijelom provode kroz Service Desk, dok se ostali procesi provode kroz funkcije tehničke podrške. U sljedećim poglavljima naglasak je na detaljnijem objašnjavanju navedenih procesa.

3.5.1. Upravljanje događajima

CILJ: omogućiti stabilnost isporuke IT usluga i podrške nadziranjem svih događaja koji se pojavljuju kroz IT infrastrukturu da bi se omogućio normalan rad usluge te otkrivanje i eskaliranje iznimaka.

Događaj je promjena stanja koja je značajna za upravljanje konfiguracijskim stavkama ili IT uslugama. Može ga otkriti tehničko osoblje ili se može odnositi na automatske uzbune ili obavijesti koje kreiraju nadzorni alati konfiguracijskih stavki
.

Proces Upravljanja događajima također pruža polaznu točku za izvršenje mnogih procesa i aktivnosti faze Service Operation (npr. Upravljanje incidentima), osigurava način usporedbe stvarnog učinka i ponašanja nasuprot standarda dizajna i ugovora o razini usluga, pruža osnovu za osiguranje kvalitete, izvještavanje i poboljšanja usluge u fazi Kontinuiranog poboljšanja usluga
.

Postoji više vrsta događaja, npr. događaji koji označavaju redovitu operaciju, događaji koji označavaju iznimku, događaji koji označavaju neuobičajenu, ali ne i iznimnu operaciju itd.

Aktivnosti procesa Upravljanja događajima su: nastupanje događaja, otkrivanje događaja, filtriranje događaja, značaj događaja, korelacija događaja, okidači, odabir odgovora, uzbuna, pregledavanje akcija i zatvaranje događaja.
3.5.2. Upravljanje incidentima

CILJ: uspostaviti normalan rad usluge što je brže moguće i minimiziranje nepovoljnog utjecaja na poslovanje čime se osigurava održavanje najboljeg mogućeg nivoa kvalitete i dostupnosti usluga.

Proces Upravljanja incidentima za razliku od Upravljanja problemima nije fokusiran na uzrok, već na rješavanje simptoma u najkraćem mogućem roku. Njegovi glavni koncepti su eskalacija i kategorizacija. Eskalacija predstavlja ljudski element kod postavljanja prioriteta incidenta. Omogućuje premještanje incidenata na višu ili nižu poziciju na listi prioriteta zbog mijenjanja prioriteta ili faktora. Kategorizacija predstavlja statistički aspekt postavljanja prioriteta. Koristi formulu utjecaj + hitnost = prioritet. Utjecaj ukazuje na stupanj do kojeg se utječe na poslovanje, dok je hitnost stupanj do kojeg rješenje može biti odgođeno
. Veći incident označava najvišu kategoriju utjecaja definiranog za incident, rezultira značajnim poremećajima u poslovanju.

Aktivnosti procesa Upravljanja incidentima su: vlasništvo, nadgledanje, praćenje i informiranje (Service Desk odgovoran je za sve incidente, nadgleda se napredak i eskalacija incidenata te se savjetuju korisnici i IT menadžeri), identifikacija i prijavljivanje incidenata (ažuriranje/potvrda incidenata i korisničkih detalja), kategorizacija, početna podrška, postavljanje prioriteta (kategorizacija incidenata, procjena hitnosti i utjecaja kako bi se utvrdio prioritet, uspoređivanje s postojećim problemima/greškama, uspoređivanje višestrukih incidenata i kreiranje novog zapisa o problemu), istraga i dijagnoza (procjena detalja o incidentu i izbjegavanje incidenta ukoliko je to moguće, eskaliranje radi podrške područja ili IT menadžmenta), rješenje i oporavak (rješavanje incidenta ili postavljanje zahtjeva za promjenom), zatvaranje incidenta (ažuriranje detalja o poduzetim akcijama i klasifikacija incidenta, potvrda zatvaranja sa korisnikom)
.

3.5.3. Upravljanje problemima

CILJ: minimiziranje negativnih utjecaja incidenata i problema na poslovanje koji su uzrokovani greškama unutar IT infrastrukture te sprečavanje ponavljanja incidenata vezanih uz te greške.

Problem je uzrok jednog ili više incidenata. Uzrok obično nije poznat tijekom kreiranja zapisa o problemu, a proces Upravljanja problemima je odgovoran za daljnju istragu
.

Postoje dva podprocesa unutar Upravljanja problemima, a to su: Reaktivno upravljanje problemima i Proaktivno upravljanje problemima (inicirano u fazi Service Operation, ali se većim dijelom provodi u fazi Kontinuiranog poboljšanja usluge). Glavni cilj Proaktivnog upravljanja problemima je identifikacija grešaka koje bi u suprotnom ostale neotkrivene. Analizira zapise o incidentima i koristi podatke prikupljene od strane drugih procesa upravljanja uslugama i vanjske izvore radi identificiranja trendova ili značajnih problema
.

Aktivnosti Reaktivnog upravljanja problemima slične su onima u Upravljanju incidentima što se tiče prijavljivanja, kategorizacije i klasifikacije problema. Aktivnosti koje slijede razlikuju se zbog toga što se provodi analiza stvarnog uzroka i ispravljanje poznatih grešaka. Dakle, nakon aktivnosti istrage i dijagnoze problema slijedi izbjegavanje problema i otvaranje zapisa o otkrivenim greškama, rješavanje problema i zatvaranje istog iz čega proizlazi pregledavanje većih problema i otkrivanje greški tijekom razvoja.

3.5.4. Ispunjenje zahtjeva

CILJ: pružanje učinkovitog kanala za kreiranje zahtjeva od strane korisnika, dobivanja informacija i standardnih usluga.

Zahtjev za uslugom je zahtjev od strane korisnika za informacijama ili savjetom, zahtjev za standardnom promjenom ili zahtjev za pristup IT usluzi. Primjeri standardne promjene su: korisnik traži ponovno postavljanje lozinke ili pribavljanje standardne IT usluge. Ovo obično rješava Service Desk te se implementira kroz korake Upravljanja promjenama.

Proces Ispunjenja zahtjeva pruža brz i učinkovit pristup standardnim uslugama koje poslovno osoblje može iskoristiti kako bi poboljšalo produktivnost ili kvalitetu poslovnih usluga. Učinkovito smanjuje birokraciju kod zahtjeva za pristupom i dobivanja pristupa postojećim ili novim uslugama, a time smanjuje i troškove pružanja tih usluga. Također se povećava razina kontrole nad tim uslugama
.

3.5.5. Upravljanje pristupom

CILJ: odobriti autoriziranim korisnicima prava na korištenje usluge te onemogućavanje pristupa neautoriziranim korisnicima u cilju zaštite povjerljivosti, integriteta i dostupnosti informacija i infrastrukture.

Upravljanje pristupom predstavlja izvršenje politika i akcija definiranih u procesu Upravljanja informacijskom sigurnosti i Upravljanja raspoloživosti.

Upravljanje pristupom je proces koji se izvršava od strane svih funkcija vezanih uz tehničko upravljanje te upravljanje aplikacijama, obično nije zasebna funkcija. Međutim, velika je mogućnost postojanja jedne kontrolne točke koordinacije i to obično u Upravljanju IT operacija ili Service Desku.

Aktivnosti procesa Upravljanja pristupom obuhvaćaju zahtjev za pristupom, verifikaciju, omogućavanje prava, nadgledanja statusa identiteta, prijavljivanje i pristup praćenju te uklanjanje ili ograničavanje prava.

3.6. Kontinuirana poboljšanja usluga u oblačnom računarstvu
Primarna svrha ove faze je stalno usklađivanje IT usluga s obzirom na promjenjive poslovne potrebe identificiranjem i implementiranjem poboljšanja IT uslugama koje podržavaju poslovni proces. Aktivnosti poboljšanja podržavaju pristup životnog ciklusa kroz faze Service Strategy, Service Design, Service Transition i Service Operation. Faza Kontinuiranog poboljšanja usluga zapravo traži načine za poboljšanje učinkovitosti i djelotvornosti kao i troškovne isplativosti
. Glavni cilj faze Kontinuirano poboljšanja usluga je osigurati stalna poboljšanja procesima upravljanja IT usluga i samim IT uslugama.

Glavni koncept ove faze vezan je uz model kontinuiranog poboljšanja usluga. Model pruža osnovu prema kojoj se primjenjuju poboljšanja na usluge i na kapacitete pružatelja IT usluga. Kako bi se postigla kontinuirana poboljšanja, potrebno je odgovoriti na određena pitanja predstavljena kroz model
:

· Koja je naša vizija? (Odgovor pronalazimo u Service Strategy-u i Portfelju usluga)

· Gdje smo sada? (Smjernice preuzete korištenjem Portfelja usluga, Upravljanja razinom usluga i Financijskim upravljanjem IT uslugama)

· Gdje želimo biti? (Portfelj usluga, mjerenja usluga i izvještavanje)

· Kako ćemo doći gdje želimo? (Kontinuirano poboljšanje usluga i procesa unutar ITIL-a)

· Jesmo li stigli gdje smo željeli? (Mjerenja usluga i izvještavanje)

· Kako ćemo održati zamah? (Kontinuirano poboljšanje usluga)
Faza Kontinuiranog poboljšanja usluga obuhvaća tri procesa: Upravljanje razinom usluga (engl. Service Level Management), Mjerenja usluga i izvještavanje (engl. Service Measurement and Reporting) i CSI proces poboljšanja (engl. CSI Improvement Process). Iako se proces Upravljanja razinom usluga izvršava unutar faze Service Design-a, također ima važnu ulogu u fazi Kontinuiranog poboljšanja usluga stoga je uključen i u ovom poglavlju.

 3.6.1. Upravljanje razinom usluga

CILJ: osigurati postizanje svih razina isporuke IT usluga, kako za postojeće usluge tako i za nove usluge u skladu sa dogovorenim ciljevima.

Unutar faze Service Design-a, proces Upravljanja razinom usluga usredotočen je na dizajniranje i planiranje procesa, određivanje zahtjeva za razinom usluga te na pregovaranje i postizanje dogovora oko ugovora o razini usluga, ugovora o operativnim razinama te potpornih ugovora. U fazi Kontinuiranog poboljšanja usluga ovaj je proces fokusiran na poboljšanja usluga i procesa kroz stalno nadgledanje (provodi se kroz fazu Service Operation), izvještavanje, evaluiranje i poboljšanje. Najvažnije je utvrditi potencijalna poboljšanja usluga
.

Planovi poboljšanja usluga predstavljaju formalne planove za implementiranje poboljšanja u procesu ili usluzi. Koriste se kako bi se osiguralo identificiranje i provođenje akcija poboljšanja na dnevnoj bazi. Identificirana poboljšanja mogu proizaći temeljem:

· Kršenja ugovora o razini usluga;
· Identifikacije problema vezanih uz korisničku obuku i dokumentaciju;
· Lošeg testiranja sustava;
· Identifikacije slabih područja unutar internih i eksternih grupa podrški.

Glavna odgovorna osoba u ovom procesu je menadžer razina usluga
 koji je odgovoran za upravljanje katalogom usluga, SLA-om, OLA-om i UC-om, identifikaciju i upravljanje poboljšanjima usluga i procesa, analize i izvještaje o postignućima razina usluga.

Neke od metrika kojima se utvrđuje postižu li se zadani ciljevi su: broj/postotak usluga pokrivenih ugovorom o razini usluga, broj/postotak ugovora o razini usluga podržanih ugovorima o operativnim razinama i potpornim ugovorima, broj/postotak ostvarenih ciljeva vezanih uz uslugu.

3.6.2. Mjerenja usluga i izvještavanje

CILJ: koordinacija dizajna metrika, prikupljanja podataka i aktivnosti izvještavanja iz drugih procesa i funkcija.

Postoji četiri glavna razloga za mjerenje i nadgledanje, a to su: validacija (podržavamo li strategiju i viziju), usmjeravanje (temeljem činjeničnih podataka, ljudi mogu biti vođeni kako bi prilagodili ponašanje), opravdanje (imamo li odgovarajuće ciljeve i metrike), interveniranje (poduzimanje korektivnih radnji poput identifikacije prilika za poboljšanja).

Nadalje, razlikujemo tri tipa metrika
:

a) Tehnološke metrike. Često su povezane sa metrikama komponenta i aplikacijski temeljenim metrikama poput uspješnosti, dostupnosti itd.

b) Procesne metrike. U obliku ključnih pokazatelja uspješnosti
 i aktivnosti metrika za procese upravljanja uslugama. Pomažu kod određivanja stanja procesa, a usredotočeni su na utvrđivanje kvalitete, uspješnosti, vrijednosti i sukladnosti. Kontinuirano poboljšanje usluga koristi ove metrike kako bi se identificirale prilike za poboljšanje svakog pojedinog procesa.

c) Uslužne metrike. Rezultati krajnjih usluga. Metrike komponenta koriste se za izračun uslužnih metrika.

Postojanje smjernica je važno kako bi se iskoristile za kasniju usporedbu. Smjernice trebaju biti prepoznate i prihvaćene u organizaciji kao važni dokumenti. Potrebno ih je uspostaviti na svakoj razini: strateškim ciljevima, zrelosti taktičkih procesa i operativnim metrikama i ključnim pokazateljima uspješnosti. Primjeri: smjernice postignuća razine usluga mogu se koristiti kao polazna točka za mjerenje utjecaja plana poboljšanja usluga; smjernice Upravljanja konfiguracijom mogu se koristiti za ponovno uspostavljanje konfiguracije u slučaju neuspješnog izdanja ili promjene.
3.6.3. CSI proces poboljšanja

CILJ: koordiniranje strukturiranim pristupom poboljšanjima IT usluga i procesa upravljanja uslugama.

CSI proces poboljšanja temelji se na Demingovom krugu kontinuiranih poboljšanja. Kvaliteta procesa u ITIL-u poboljšava se kroz četiri ponavljajuća koraka:

· PLAN. Određuje se opseg, zahtjevi, ciljevi, uloge i odgovornosti.
· DO. Financijska sredstva, politike, izvještaju, upravljanje, promjena.
· CHECK. Nadgledanje provođenja planova, izvještavanje.
· ACT. Politike poboljšanja, procjena, implementiranje.

Na Slici 3.6. prikazan je Demingov krug transformiran u detaljnije korake i akcije vezane uz poboljšanja IT usluga i procesa upravljanja uslugama. Poput Demingovog kruga, koraci se provode po redoslijedu onoliko puta koliko je potrebno da bi se postiglo željeno poboljšanje.
[image: image13.png]dantter +.Dofinranje stvid
Cirategiia koje s trebaju
ZSakaicn cjovt

~Gperatint sijei

2 Definirani
7. Implementiranje
Korektivnih radnji mierljivin stavii

Ciljevi
S Prikuplanie

& Prozentacija | oriste- podataka, Integritet
nje informacija, sazetak bodataka?

procjene, planovi akeija

 Analiza voza 4 Obrada utestalosl
podataka? Format?

podataka? Trendovi?
Sukiadnost planu? Totnost?
Cillovi postignuti?
Korektivne rad

Slika 3.6. Sedam koraka CSI procesa poboljšanja [Beard, 2008, str. 207]

4. Razvoj oblačnog računarstva u Hrvatskoj

Budući da oblačno računarstvo predstavlja relativno nov koncept, u Hrvatskoj nisu toliko raširene aktivnosti vezane uz oblačno računarstvo. S obzirom da je glavni koncept oblačnog računarstva ušteda, u Hrvatskoj su manje tvrtke posegnule za prednostima oblačnog računarstva, dok su velike tvrtke zasad sumnjičave upravo zbog nekih od spomenutih nedostataka oblačnog računarstva poput sigurnosti poslovnih transakcija i klijenata, zaštite podataka, zakonodavnih okvira, kontrole poslovnih procesa, dugotrajnosti i pouzdanosti isporučitelja opreme. Druga najveća prepreka prihvaćanja usluga u oblaku o strane većih korisnika je i činjenica što mnogi pružatelji usluga nemaju dovoljno razrađen poslovni model. Važno je napomenuti i kako distributeri velikih IT tvrtki još uvijek nisu komercijalno zainteresirani za ovaj način plasiranja poslovnog softvera na tržište. U Podravki ističu kako zasad još ne koriste usluge oblačnog računarstva, no smatraju da će budući razvoj podatkovnih centara ići u tom smjeru, bilo da tvrtke grade vlastite privatne oblake ili koriste usluge javnih. Njihova previđanja govore da će tek za 3-5 godina prijeći na okruženje privatnog oblaka. Banke su također nepovjerljive kad je riječ o sigurnosti i povjerljivosti podataka, no to se može ublažiti strogim uvjetima certifikacije pružatelja usluga te kriptiranjem podataka koji se pohranjuju u takvom okruženju. Prepreka raširenijem korištenju oblačnog računarstva je i navika tvrtki da imaju u cijelosti izgrađen vlastiti sustav, a veliki je izazov integracija s postojećim IT sustavima.

Upravo se u razdoblju recesije povećao interes malih i srednjih tvrtki koje najmom IT usluge dobivaju profesionalna rješenja bez kapitalnih ulaganja s predvidljivim i transparentnim modelom mjesečne naplate
. No, i ovdje se javljaju određene prepreke i to u vidu internih informatičkih odjela tvrtki koji ne žele izgubiti kontrolu, a zadržati odgovornost.

Softver kao usluga jednostavnija je vrsta usluge u oblačnom računarstvu, i sa strane pružatelja usluga i korisnika, dok su Infrastruktura kao usluga te Platforma kao usluga znatno kompliciranije jer zahtijevaju velika početna ulaganja, stoga ta područja ostaju na velikim kompanijama. Najveći potencijal imaju telekomunikacijske tvrtke koje imaju dovoljno kapitala i drugih resursa da mogu investirati u izgradnju velikih podatkovnih centara koji će biti spremni nuditi usluge oblačnog računarstva
.

Pritisak tržišta koje neprestano traži nove usluge i proizvode, zajedno sa nedostatkom kapitala natjerat će korisnike da se počnu okretati rješenjima oblačnog računarstva i nekim oblicima outsourcinga poslovnih IT usluga budući da model oblačnog računarstva osigurava brži povrat investicija i povećava agilnost poslovanja. Oblačno računarstvo je s nižim početnim troškovima i kraćim vremenom za postizanje produktivnosti počelo istiskivati tradicionalan model pružanja usluga, no to i dalje ne znači da će ga u potpunosti zamijeniti. Ono potencijalno donosi korist, no korisnici trebaju biti svjesni i rizika povezanog uz usluge u oblaku te u razgovoru s pružateljima usluga donijeti konačnu odluku koja najviše odgovara njihovim trenutnim, ali i budućim potrebama i zahtjevima.

4.1. Hrvatska poslovna rješenja u području oblačnog računarstva
„Span“ predstavlja jednu od hrvatskih tvrtki koje nude određene usluge oblačnog računarstva u svojoj standardnoj ponudi. Njihova poslovna jedinica Digitalni ured nudi rješenja za e-mail i organizaciju vremena ili automatizirane online pohrane podataka, kao i usluge poput najma ili kupnje računala, postavljanja i zaštite interne mreže, održavanja računala, brigu o softverskoj imovini tvrtke, edukaciju i sl.

Tvrtka „Istra informatički inženjering“ posljednje dvije godine nudi SaaS rješenje za turističke zajednice pod nazivom „Prijava turista preko Weba“ koje omogućava zainteresiranim turističkim zajednicama da njihovi privatni iznajmljivači prijavljuju goste putem tog servisa. Svaka turistička zajednica plaća godišnji najam servisa, a cijena ovisi o veličini, tj. broju iznajmljivača. Cilj im je da u sljedećoj godini rješenjem obuhvate i hotele.

Tvrtka „Login Sustavi“ plasirala je na tržište prvi, cjeloviti i integrirani poslovni SaaS sustav pod nazivom Virgo, dostupan na zahtjev i specifično prilagođen malim i srednjim tvrtkama. Cilj je umanjiti početne troškove, prepustiti brigu o informacijskom sustavu drugima te zaštititi svoje podatke na profesionalnoj razini. Sustav Virgo sastoji se od tri osnovna paketa: Virgo Business paket koji sadrži funkcionalnosti poslovnih procesa robnog poslovanja i dio poslovnih procesa financijskog poslovanja, Virgo Production paket informatizira poslovne procese praćenja proizvodnje, dok su funkcionalnosti svih poslovnih procesa financijskog poslovanja sadržane u paketu Virgo Finance
.

HT je već započeo sa ponudom Infrastrukture kao usluge, odnosno iznajmljivanjem podatkovnih centara. Uz to, portfelj usluga HT-a se neprestano širi (oporavak od katastrofe, upravljanje serverima, virtualizirana okolina za vanjske korisnike itd). Također se planira nuditi integrirana ponuda te segmenti oblačnog računarstva.

Tvrtka „Oxidian“ također nudi Infrastrukturu kao uslugu, i to uslugu hostinga u oblaku za web stranice. Ova usluga omogućava neograničeno skaliranje prema potrebama korisnikove web stranice
.

„Omnisdata“ je tvrtka koja je predstavila prvi svjetski geografski informacijski sustav koji u potpunosti pruža sve mogućnosti GIS-a unutar običnog internetskog preglednika. Trenutačno je u primjeni beta-verzija koja je besplatna za sve korisnike
.

Pravi procvat oblačnog računarstva očekuje se tek kada se riješe sigurnosni problemi koje on trenutno posjeduje, a koji označavaju jednu od najvećih prepreka prihvaćanja ovakvog načina isporuke usluga od strane korisnika. Tada će pružatelji usluga oblačnog računarstva omogućiti korisnicima širenje vlastitih infrastruktura, dodavanje kapaciteta na zahtjev te povećavanje prilagodljivosti. U ponudi će biti sve više različitih resursa, a time će doći i do značajne financijske uštede
.

� Beard H., Cloud Computing Best Practices for Managing and Measuring Processes for On-demand Computing, Applications and Data centers in the Cloud with SLAs, London, UK, 2008, Str. 9

� Nurmi D., Wolski R., Grzegorczyk C., Obertelli G., Soman S., Youseff L., Zagorodnov D., Eucalyptus: an open-source cloud computing infrastructure, Journal of Physics: Conference Series 180, 2009, str. 2

� Servis za snimanje sadržaja ekrana te spremanje istog u video zapis

� Preuzeto sa: �HYPERLINK "http://ets.tlt.psu.edu/learningdesign/web20glossary"�http://ets.tlt.psu.edu/learningdesign/web20glossary�. Dostupno 20.5.2010.

� Preuzeto sa: �HYPERLINK "http://www.scribd.com/doc/18172802/Cloud-Computing-Use-Cases-Whitepaper"�http://www.scribd.com/doc/18172802/Cloud-Computing-Use-Cases-Whitepaper�. Dostupno 20.5.2010.

� Preuzeto sa: �HYPERLINK "http://www.scribd.com/doc/18172802/Cloud-Computing-Use-Cases-Whitepaper"�http://www.scribd.com/doc/18172802/Cloud-Computing-Use-Cases-Whitepaper�. Dostupno 20.5.2010.

� U oblačnom računarstvu SLA se odnosi na kontrolu korištenja i zaprimanja resursa od treće strane, obično uključuje vrijeme neprekidnog rada, privatnost, sigurnost i procedure izrade sigurnosnih kopija.

� Preuzeto sa: �HYPERLINK "http://www.scribd.com/doc/18172802/Cloud-Computing-Use-Cases-Whitepaper"�http://www.scribd.com/doc/18172802/Cloud-Computing-Use-Cases-Whitepaper�. Dostupno 20.5.2010.

� Preuzeto sa: �HYPERLINK "http://www.scribd.com/doc/18172802/Cloud-Computing-Use-Cases-Whitepaper"�http://www.scribd.com/doc/18172802/Cloud-Computing-Use-Cases-Whitepaper�. Dostupno 21.5.2010.

� engl. multi-tenant model

� Bačelić M., IT uštede: 'cloud computing' i druge nove mogućnosti, Lider, broj 243, 2010, str. 26

� Preuzeto sa: �HYPERLINK "http://www.idc.com/prodserv/idc_cloud.jsp"�http://www.idc.com/prodserv/idc_cloud.jsp�. Dostupno 30.5.2010.

� Preuzeto sa: �HYPERLINK "http://www.ideationcloud.com/2008/08/cloud-computing-ibm-invests-400-million/"�http://www.ideationcloud.com/2008/08/cloud-computing-ibm-invests-400-million/�. Dostupno 30.5.2010.

� Preuzeto sa: �HYPERLINK "http://cordis.europa.eu/fp7/ict/ssai/docs/study-sw-2009v2_en.pdf"�http://cordis.europa.eu/fp7/ict/ssai/docs/study-sw-2009v2_en.pdf�. Dostupno 2.6.2010.

� Preuzeto sa: �HYPERLINK "http://www.saas-attack.com/SaaSApplicationSoftware/tabid/157/Default.aspx"�http://www.saas-attack.com/SaaSApplicationSoftware/tabid/157/Default.aspx�. Dostupno 7.6.2010.

� Preuzeto sa: �HYPERLINK "http://www.google.com/apps/"�http://www.google.com/apps/�. Dostupno 7.6.2010.

� Velte A., Velte T., Elsenpeter R., Cloud computing: A practical aproach, McGraw-Hill, 2010, str. 53

� Preuzeto sa: �HYPERLINK "http://java.dzone.com/articles/what-platform-service-paas"�http://java.dzone.com/articles/what-platform-service-paas�. Dostupno 7.6.2010.

� Preuzeto sa: �HYPERLINK "http://code.google.com/appengine/"�http://code.google.com/appengine/�. Dostupno 31.5.2010.

� Preuzeto sa: �HYPERLINK "http://www.enter-net.biz/hr/content/google-app-engine-va%C5%A1e-web-aplikacije-besplatno-na-googleovoj-infrastrukturi"�http://www.enter-net.biz/hr/content/google-app-engine-va%C5%A1e-web-aplikacije-besplatno-na-googleovoj-infrastrukturi�. Dostupno 7.6.2010.

� Velte A., Velte T., Elsenpeter R., Cloud computing: A practical aproach, McGraw-Hill, 2010, str. 58

� Velte A., Velte T., Elsenpeter R., Cloud computing: A practical aproach, McGraw-Hill, 2010, str. 55

� Preuzeto sa: �HYPERLINK "http://aws.amazon.com/ec2-sla/"�http://aws.amazon.com/ec2-sla/�. Dostupno 31.5.2010.

� Application Programming Interface (API) je sučelje za programiranje date aplikacije koje omogućuje interakciju sa ostalim aplikacijama.

� Preuzeto sa: �HYPERLINK "http://www.crunchbase.com/company/gogrid"�http://www.crunchbase.com/company/gogrid�. Dostupno 7.6.2010.

� Linthicum D., Cloud Computing and SOA Convergence in Your Enterprise: A Step-by-Step Guide, Addison-Wesley Professional, 2009, str. 29-31

� Linthicum D., Cloud Computing and SOA Convergence in Your Enterprise: A Step-by-Step Guide, Addison-Wesley Professional, 2009, str. 31-33

� Preuzeto sa: �HYPERLINK "http://www.edukacija.net/Default.aspx?tabId=7&ItemID=134&mid=7703"�http://www.edukacija.net/Default.aspx?tabId=7&ItemID=134&mid=7703�. Dostupno 8.6.2010.

� Preuzeto sa: �HYPERLINK "http://www.itsmwatch.com/itil/article.php/3851271/The-Cloud-is-Raining-on-ITIL.htm"�http://www.itsmwatch.com/itil/article.php/3851271/The-Cloud-is-Raining-on-ITIL.htm�. Dostupno 8.6.2010.

� Preuzeto sa: �HYPERLINK "http://www.cloudstoragestrategy.com/2009/07/cloud-computing-and-itil-measuring-the-quality-of-service-delivery.html"�http://www.cloudstoragestrategy.com/2009/07/cloud-computing-and-itil-measuring-the-quality-of-service-delivery.html�. Dostupno 8.6.2010.

� Preuzeto sa: �HYPERLINK "http://fountnhead.blogspot.com/2008/11/itil-itsm-and-cloud.html"�http://fountnhead.blogspot.com/2008/11/itil-itsm-and-cloud.html�. Dostupno 8.6.2010.

� Beard H., Cloud Computing Best Practices for Managing and Measuring Processes for On-demand Computing, Applications and Data centers in the Cloud with SLAs, London, UK, 2008, str. 58

� Beard H., Cloud Computing Best Practices for Managing and Measuring Processes for On-demand Computing, Applications and Data centers in the Cloud with SLAs, London, UK, 2008, str. 63-64

� Beard H., Cloud Computing Best Practices for Managing and Measuring Processes for On-demand Computing, Applications and Data centers in the Cloud with SLAs, London, UK, 2008, str. 69-70

� Preuzeto sa: �HYPERLINK "http://www.best-management-practice.com/gempdf/itSMF_An_Introductory_Overview_of_ITIL_V3.pdf"�http://www.best-management-practice.com/gempdf/itSMF_An_Introductory_Overview_of_ITIL_V3.pdf�. Dostupno 9.6.2010.

� Beard H., Cloud Computing Best Practices for Managing and Measuring Processes for On-demand Computing, Applications and Data centers in the Cloud with SLAs, London, UK, 2008, str. 70-71

� Preuzeto sa: �HYPERLINK "http://documents.bmc.com/products/documents/65/61/96561/96561.pdf"�http://documents.bmc.com/products/documents/65/61/96561/96561.pdf�. Dostupno 9.6.2010.

� Preuzeto sa: �HYPERLINK "http://www.best-management-practice.com/gempdf/itSMF_An_Introductory_Overview_of_ITIL_V3.pdf"�http://www.best-management-practice.com/gempdf/itSMF_An_Introductory_Overview_of_ITIL_V3.pdf�. Dostupno 9.6.2010.

� Beard H., Cloud Computing Best Practices for Managing and Measuring Processes for On-demand Computing, Applications and Data centers in the Cloud with SLAs, London, UK, 2008, str. 78

�Preuzeto sa: �HYPERLINK "http://strategic-business-planning.suite101.com/article.cfm/it_service_management_itil_v3_service_strategy"�http://strategic-business-planning.suite101.com/article.cfm/it_service_management_itil_v3_service_strategy�. Dostupno 10.6.2010.

� Beard H., Cloud Computing Best Practices for Managing and Measuring Processes for On-demand Computing, Applications and Data centers in the Cloud with SLAs, London, UK, 2008, str. 80-81

� Ibid, str. 87

� Lloyd V., Rudd C., ITIL Service Design, Office of Government Commerce, 2007, str. 25

� Beard H., Cloud Computing Best Practices for Managing and Measuring Processes for On-demand Computing, Applications and Data centers in the Cloud with SLAs, London, UK, 2008, str. 90

� Preuzeto sa: �HYPERLINK "http://dpnm.postech.ac.kr/sla-mgmt/refpapers/029%20SI17_G_Khater.pdf"�http://dpnm.postech.ac.kr/sla-mgmt/refpapers/029%20SI17_G_Khater.pdf�. Dostupno 11.6.2010.

� Preuzeto sa: �HYPERLINK "http://www.sun.com/blueprints/0402/sla.pdf"�http://www.sun.com/blueprints/0402/sla.pdf�. Dostupno 10.6.2010.

� Preuzeto sa: �HYPERLINK "http://www.itilpeople.com/articles/key%20to%20SLM.htm"�http://www.itilpeople.com/articles/key%20to%20SLM.htm�. Dostupno 11.6.2010.

� Beard H., Cloud Computing Best Practices for Managing and Measuring Processes for On-demand Computing, Applications and Data centers in the Cloud with SLAs, London, UK, 2008, str. 95

� Lloyd V., Rudd C., ITIL Service Design, Office of Government Commerce, 2007, str. 79

� Lloyd V., Rudd C., ITIL Service Design, Office of Government Commerce, 2007, str. 79

� Beard H., Cloud Computing Best Practices for Managing and Measuring Processes for On-demand Computing, Applications and Data centers in the Cloud with SLAs, London, UK, 2008, str. 98

� Beard H., Cloud Computing Best Practices for Managing and Measuring Processes for On-demand Computing, Applications and Data centers in the Cloud with SLAs, London, UK, 2008, str. 99

� Lloyd V., Rudd C., ITIL Service Design, Office of Government Commerce, 2007, str. 98

� Ibid, str. 99-100

� Preuzeto sa: �HYPERLINK "http://download.microsoft.com/download/1/5/D/15DA1ED7-6005-4D18-A592-12EA315A3F4A/KynetixCloudComputingStrategyGuide.pdf"�http://download.microsoft.com/download/1/5/D/15DA1ED7-6005-4D18-A592-12EA315A3F4A/KynetixCloudComputingStrategyGuide.pdf�. Dostupno 14.6.2010.

� Beard H., Cloud Computing Best Practices for Managing and Measuring Processes for On-demand Computing, Applications and Data centers in the Cloud with SLAs, London, UK, 2008, str. 102

� Ibid, str. 103-104

� Lloyd V., Rudd C., ITIL Service Design, Office of Government Commerce, 2007, str. 126

� Preuzeto sa: �HYPERLINK "http://news.cnet.com/8301-13846_3-10026724-62.html"�http://news.cnet.com/8301-13846_3-10026724-62.html�. Dostupno 14.6.2010.

� Preuzeto sa: �HYPERLINK "http://broadcast.oreilly.com/2009/04/using-the-cloud-for-disaster-recovery.html"�http://broadcast.oreilly.com/2009/04/using-the-cloud-for-disaster-recovery.html�. Dostupno 14.6.2010.

� Beard H., Cloud Computing Best Practices for Managing and Measuring Processes for On-demand Computing, Applications and Data centers in the Cloud with SLAs, London, UK, 2008, str. 111

�engl. Information Security Management System (ISMS)

� Lloyd V., Rudd C., ITIL Service Design, Office of Government Commerce, 2007, str. 143-44

� Preuzeto sa: �HYPERLINK "http://www.google.hr/url?sa=t&source=web&cd=3&ved=0CC0QFjAC&url=http%3A%2F%2Fwww.enisa.europa.eu%2Fact%2Frm%2Ffiles%2Fdeliverables%2Fcloud-computing-risk-assessment%2Fat_download%2FfullReport&ei=9NYXTInBD8-OOJejwdcK&usg=AFQjCNH0IK9ZtsCGeXT_o8nhxa6g4sLeEQ&sig2=S1a4ecofasHsShQ4znas9Q"�http://www.google.hr/url?sa=t&source=web&cd=3&ved=0CC0QFjAC&url=http%3A%2F%2Fwww.enisa.europa.eu%2Fact%2Frm%2Ffiles%2Fdeliverables%2Fcloud-computing-risk-assessment%2Fat_download%2FfullReport&ei=9NYXTInBD8-OOJejwdcK&usg=AFQjCNH0IK9ZtsCGeXT_o8nhxa6g4sLeEQ&sig2=S1a4ecofasHsShQ4znas9Q�. Dostupno 15.6.2010.

� engl. Supplier and Contract Database (SCD)

� Beard H., Cloud Computing Best Practices for Managing and Measuring Processes for On-demand Computing, Applications and Data centers in the Cloud with SLAs, London, UK, 2008, str. 116

� engl. Business Relationship Management

� Preuzeto sa: �HYPERLINK "http://www.best-management-practice.com/gempdf/itSMF_An_Introductory_Overview_of_ITIL_V3.pdf"�http://www.best-management-practice.com/gempdf/itSMF_An_Introductory_Overview_of_ITIL_V3.pdf�. Dostupno 15.6.2010.

� Beard H., Cloud Computing Best Practices for Managing and Measuring Processes for On-demand Computing, Applications and Data centers in the Cloud with SLAs, London, UK, 2008, str. 117

� Lloyd V., Rudd C., ITIL Service Design, Office of Government Commerce, 2007, str. 61

� Lacy S., MacFarlane I., ITIL Service Transition, Office of Government Commerce, 2007, str. 17

� Lacy S., MacFarlane I., ITIL Service Transition, Office of Government Commerce, 2007, str. 17

� engl. Service Knowledge Management System (SKMS)

� engl. Configuration Management System (CMS) i Configuration Management Database (CMDB)

� Lacy S., MacFarlane I., ITIL Service Transition, Office of Government Commerce, 2007, str. 67

� Beard H., Cloud Computing Best Practices for Managing and Measuring Processes for On-demand Computing, Applications and Data centers in the Cloud with SLAs, London, UK, 2008, str. 134-36

� engl. Request for Change (RFC)

� Preuzeto sa: �HYPERLINK "http://www.best-management-practice.com/gempdf/itSMF_An_Introductory_Overview_of_ITIL_V3.pdf"�http://www.best-management-practice.com/gempdf/itSMF_An_Introductory_Overview_of_ITIL_V3.pdf�. Dostupno 21.6.2010.

� Beard H., Cloud Computing Best Practices for Managing and Measuring Processes for On-demand Computing, Applications and Data centers in the Cloud with SLAs, London, UK, 2008, str. 138-41

� Preuzeto sa: �HYPERLINK "http://www.best-management-practice.com/gempdf/itSMF_An_Introductory_Overview_of_ITIL_V3.pdf"�http://www.best-management-practice.com/gempdf/itSMF_An_Introductory_Overview_of_ITIL_V3.pdf�. Dostupno 21.6.2010.

� engl. The Service V Model

� Beard H., Cloud Computing Best Practices for Managing and Measuring Processes for On-demand Computing, Applications and Data centers in the Cloud with SLAs, London, UK, 2008, str. 149

� Preuzeto sa: �HYPERLINK "http://www.best-management-practice.com/gempdf/itSMF_An_Introductory_Overview_of_ITIL_V3.pdf"�http://www.best-management-practice.com/gempdf/itSMF_An_Introductory_Overview_of_ITIL_V3.pdf�. Dostupno 21.6.2010.

� Beard H., Cloud Computing Best Practices for Managing and Measuring Processes for On-demand Computing, Applications and Data centers in the Cloud with SLAs, London, UK, 2008, str. 172

� engl. Continual Service Improvement

� Beard H., Cloud Computing Best Practices for Managing and Measuring Processes for On-demand Computing, Applications and Data centers in the Cloud with SLAs, London, UK, 2008, str. 174-75

� Ibid, str. 176

� �HYPERLINK "http://www.best-management-practice.com/gempdf/itSMF_An_Introductory_Overview_of_ITIL_V3.pdf"�http://www.best-management-practice.com/gempdf/itSMF_An_Introductory_Overview_of_ITIL_V3.pdf�. Dostupno 21.6.2010.

� Beard H., Cloud Computing Best Practices for Managing and Measuring Processes for On-demand Computing, Applications and Data centers in the Cloud with SLAs, London, UK, 2008, str. 180

� Cannon D., Wheeldon D., ITIL Service Operation, Office of Government Commerce, 2007, str. 56

� Case G., Spalding G., ITIL Continual Service Improvement, Office of Government Commerce, 2007, str. 14

� Beard H., Cloud Computing Best Practices for Managing and Measuring Processes for On-demand Computing, Applications and Data centers in the Cloud with SLAs, London, UK, 2008, str. 200

� Beard H., Cloud Computing Best Practices for Managing and Measuring Processes for On-demand Computing, Applications and Data centers in the Cloud with SLAs, London, UK, 2008, str. 201

� engl. Service Level Manager

� Beard H., Cloud Computing Best Practices for Managing and Measuring Processes for On-demand Computing, Applications and Data centers in the Cloud with SLAs, London, UK, 2008, str. 204-205

� engl. Key Performance Indicator (KPI)

� Bačelić M., IT uštede: 'cloud computing' i druge nove mogućnosti, Lider, broj 243, str. 26.

� Ibid, str. 28

� Bastijani K., Poslovno rješenje Virgo, Infotrend, broj 170, 2009, str. 38

� Preuzeto sa: �HYPERLINK "http://www.oxidian.hr/tekstovi/cloud-hosting-stigao-u-hrvatsku.php" \l "cloud_hosting"�http://www.oxidian.hr/tekstovi/cloud-hosting-stigao-u-hrvatsku.php#cloud_hosting�. Dostupno 22.6.2010.

� Preuzeto sa: �HYPERLINK "http://www.vecernji.hr/biznis/kad-je-rijec-performansama-superiorniji-smo-googlea-clanak-110950"�http://www.vecernji.hr/biznis/kad-je-rijec-performansama-superiorniji-smo-googlea-clanak-110950�. Dostupno 22.6.2010.

� Preuzeto sa: �HYPERLINK "http://www.it-infonews.com/article.php?article=1177"�http://www.it-infonews.com/article.php?article=1177�. Dostupno 22.6.2010.

