

ITIL® PROCESS MODEL

Abbreviations:

SKMS – Service Knowledge Management System | **CMIS** – Capacity Management Information System
CMS – Configuration Management System | **KEDB** – Known Error Database
CMDB – Configuration Management Database | **SCMIS** – Supplier & Contract Management Information System
AMIS – Availability Management Information System | **ITSCM** – IT Service Continuity Management
ISMS – Information Security Management System | **SMIS** – Security Management Information System

For further details please contact us at:
W: www.ilxgroup.com | **T: +44 (0) 1270 611600**
E: training@ilxgroup.com
 ISBN 978-0-9544884-4-4 Published Sept 2011.

