

[bookmark: _GoBack]Service Description Template v2.0

Template
	Service:
	Name of service

	Summary:
	Short summary of the service – what it does

	Intended customers
	Who are the intended users of the service – (may be listed by job function, business units, geography, or enterprise.)

	Detailed description:
	Detailed description of the service, including the business processes and functions it supports, intended outcomes, and typical usage. Describe in detail all service parameters like storage allocations, usage limitations.

	Options:
	List all available options

	Hours of availability
	Describe the hours the service is available

	Related services
	Other services that are either required or commonly used with this services

	Cost:
	Describe any upfront and recurring costs (chargeback)

	How to request:
	Describe how a user requests this service

	Service category
	Under what category should this service be listed in the service catalog – (messaging, communication, client computing, etc)

	Service Owner
	Who is the service owner

	Optional Fields

	Business Owner
	Name of the business contact for the service

	SLA
	Describe applicable SLA targets for this service

	Applicable Policies
	Description or links to related company policies

	Service Type
	Customer visible or supporting service

	
	

Example

	Service:
	Messaging and collaboration Service

	Summary:
	Provides email, calendar, and collaboration tools.

	Intended customers
	All enterprise users

	Detailed description:
	Industry standard email and calendaring tools for all company employees and authorized contractors who communicate electronically with internal and external users.
· Email 
· File attachments 
· Corporate directory of users 
· Personal and shared calendars
· Meeting scheduling 
· Shared folders for team collaboration
· Standard message storage – 500 MB

	Options:
	Secure message exchange (encrypted email) Executive message storage – 2 GB Web access to corporate email from any location

	Hours of availability
	Service is available 24x7, with a 2-hour planned maintenance Sunday at 1:00am – 3:00am.

	Related services
	MS Outlook client and MS Windows PCs or laptop (limited support for Mac). Requires remote access service for telecommuters and travelers.

	Cost:
	$5.00/month per user

	How to request:
	Please call the service desk to request the service.

	Service category
	Email, calendaring and collaboration

	Service Owner
	Sarah Smith

A free resource from ITSMTransition.com

PS—

e
e b e s v rteme)

ey e e g B

pion: | s and vt s ended o and
B e

(o o —

e e he o e o

iy

s |

e oo s e

ey [P i gy oy e ot T
s ey o s]|

e ey e o

£y et S g

2 et

