
169

KAPITOLA 10
Funkce správy 

služeb IT

Funkce správy služeb IT tvoří části organizačních jednotek, tj. představují logický koncept pro 
oddělení, týmy, skupiny nebo oblasti organizační struktury podniku. Jako funkce uvádí ITIL® 
service desk, technickou správu a správu aplikací jakož i správu provozu IT se dvěmi dílčími 
funkcemi řízením provozu IT a správou zařízení. Ty slouží oblasti provozu služeb k udržování 
stabilního stavu provozu IT. I když jsou zmíněny ve fázi životního cyklu provoz služeb, je třeba 
zdůraznit, že jsou tyto čtyři funkce aktivní i v ostatních částech a především technická správa 
a správa aplikací provádí například aktivity v rámci správy kapacit a správy bezpečnosti in-
formací, čímž podporují aspekty plánování a koncepce.

10.1 Service desk
Service desk slouží uživatelům jako primární kontaktní místo při hlášení poruch služeb (in-
cidenty, viz kapitola 9.2, Správa incidentů) a žádostech o službu (viz kapitola 9.3, Plnění po-
žadavků). Kromě toho slouží i jako interní koordinační místo různých procesů a skupin IT.

10.1.1 Vytyčení cílů service desku
Service desk představuje jediné kontaktní místo (SPoC) a je první linií podpory organizace IT. 
Typický service desk má na starosti incidenty a požadavky na službu. Tato funkce tedy pře-
devším plnění aktivity procesů správy incidentů a plnění požadavků. Další aktivity jako např. 
dotazování zákazníků / zaměstnanců na spokojenost nebo poskytování informací uživatelům, 
se přidávají podle konkrétního podniku.

10.1.2 Organizační struktura service desku
Určení struktury service desku (viz obrázek 10.1) včetně personálního obsazení je závislé 
na řadě důležitých faktorů, zahrnujících např. velikost a strukturu organizace podpory (cen-
tralizovaná / decentralizovaná), jazyky, historii vývoje pracovišť nebo další aspekty podniku. 
Principiálně lze rozlišit čtyři struktury service desku:

V této kapitole:

  Service desk
  Technická správa
  Správa provozu IT
  Správa aplikací

K2052.indd   169K2052.indd   169 20.9.2012   12:22:2020.9.2012   12:22:20


170

KAPITOLA 10  Funkce správy služeb IT

  Centrální service desk: Existuje jediný service desk pro všechny organizační jednotky, po-
bočky a externí zaměstnance.

  Lokální service desk: Každé pracoviště nebo každé oddělení podniku má svůj vlastní lo-
kální service desk, tj. vždy ve stejném místě jako uživatelé.

  Virtuální service desk: Části service desku jsou na různých místech, díky nasazení ko-
munikační techniky jsou přesto dosažitelné přes jedno číslo a uživatelé tak ani neví, kde 
ve skutečnosti sedí kontaktní osoba na druhém konci linky.

  Service desk „následující slunce“: Jedná se o speciální formu virtuálního service desku, která 
zajišťuje průběžnou dosažitelnost a aktivity service desku napříč různými časovými pásmy, 
např. s podporou telefonních linek. Je tak možné realizovat např. tzv. podporu 24x7. Předá-
vání mezi různými směnami a tedy i různými lokacemi service desku je potřeba regulovat.

Obrázek 10.1: Různé struktury service desku.

Dále se mohou service desky lišit v úrovni dovedností svých zaměstnanců. Existují silně spe-
cializované service desky (vysoká úroveň dovedností) a service desky se spíše nižší úrovní do-
vedností (základní úroveň). Bez ohledu na to, kterou organizační formu organizace IT zvolí, 
by měli uživatelé vždy vědět, na koho se mají při poruchách nebo svých požadavcích obracet. 
Tento přístup podporuje centrální telefonní číslo (pokud možno co nejjednodušší, 4x4 nebo 
5x5), internetová stránka a e-mailová adresa (servidecesk@podnik.cz). 

10.1.3 Role v rámci service desku
Uplatnění v rámci service desku najdou následující role:

  Manažer service desku: Ve velkých podnicích se service deskem odpovídající velikosti se 
zodpovídají vedoucí týmů service desku manažerovi service desku, který má provozní 
zodpovědnost.

Pracoviště
A

Pracoviště
B

Pracoviště
C

Pracoviště
D

Pracoviště
A

Pracoviště
B Pracoviště

C

Sídlo fi rmy

Service desk

Centrální service desk

Pracoviště
A

Pracoviště
B Pracoviště

C

Pracoviště
D

Pracoviště
E

Následující slunce

Service desk
Seattle

Service desk
New York

Service desk
Londýn

Service desk
Berlín

Service desk
Moskva

Service desk
Nové Díllí

Service desk

Service desk následující slunce

Pracoviště
X

Pracoviště
Y

Service desk Service desk

Virtuální service desk

Service desk
Berlín

Service desk
Mnichov

Service desk
Hamburk Service desk

Kassel

Service desk

Lokální service desk

K2052.indd   170K2052.indd   170 20.9.2012   12:22:2020.9.2012   12:22:20


TECHNICKÁ SPRÁVA

171

  Vedoucí týmu Service desku může být jako explicitní role navržen ve větších organizacích. 
Zajišťuje např. při každé směně, aby byly po celou dobu k dispozici potřebné úrovně do-
vedností, stará se o osobní záležitosti týmu a vede tým při plánovaných akcích.

  Analytik service desku je role, která provádí aktivity service desku a funguje jako podpo-
ra první linie.

  Superuživatelé jsou zaměstnanci z jednotlivých oddělení, kteří mají speciální know-how, 
jsou „IT zdatní“, nejblíže service desku, a tak pomáhají svým kolegům z oddělení s jejich 
otázkami a menšími problémy.

10.1.4 Klíčové ukazatele výkonnosti (KPI) a rozhodující 
faktory úspěchu (CSF)
Možným ukazatelem výkonnosti je procento service deskem vyřešených poruch (podíl pr-
votního řešení) a čas do přijetí hovoru (dosažitelnost). Další ukazatele jsou např. průměrná 
doba řešení, tj. náklady na hovor. A nakonec, nedůležitější indikátor představuje spokojenost 
zákazníka.

Význam service desku spočívá v jeho zvláštní roli rozhraní mezi IT a koncovým uživatelem. 
Pro uživatele tak service desk představuje organizaci IT. Důležité faktory úspěchu spočívají 
především v okruhu zaměstnanců service desku. Je proto potřeba sladit s potřebami podni-
ku i k sobě navzájem personální obsazení, úroveň dovedností a trénink. Pro motivaci a tím 
i úspěch této funkce je důležitá i její akceptace a ocenění.

10.2 Technická správa
Pojem technická správa se týká skupin, oddělení nebo týmů, které poskytují expertní technické 
znalosti a přebírají správu infrastruktury IT. Poskytuje potřebné technické znalosti a odpoví-
dající zdroje k udržení stabilního provozu infrastruktury IT. Tato funkce hraje rovněž důleži-
tou roli při návrhu, testování, release a zlepšování služeb IT. Ve větších podnicích bývají tyto 
znalosti rozděleny typicky dle specializace do více technických oddělení (např. síť, servery 
střední třídy atd.).

10.2.1 Vytyčení cílů technické správy
Hlavní cíl technické správy spočívá v plánování, implementaci a provozu stabilní infrastruk-
tury. Funkce je přitom aktivní v různých procesech ITSM (např. správa kapacit (viz kapito-
la 5.5, Správa kapacit), správa release a nasazení (viz kapitola 7.4, Správa release a nasazení) 
a správa problémů (viz kapitola 9.4, Správa problémů)). To je zajištěno díky dobře navržené 
a efektivní technické topologii jakož i díky použití adekvátních technických znalostí. Slouží 
to k optimálnímu provozu a údržbě infrastruktury i s ohledem na diagnostiku a odstraňování 
chyb, které se mohou objevit.

K2052.indd   171K2052.indd   171 20.9.2012   12:22:2020.9.2012   12:22:20


172

KAPITOLA 10  Funkce správy služeb IT

10.2.2 Úkoly technické správy
Ke všeobecným aktivitám patří například:

  Vývoj a provádění školení a tréninků pro uživatele, service desk a ostatní týmy.
  Účast na projektech (návrh služby, přechod služby, CSI).
  Podpora při zvažování rizik, identifi kaci kritických služeb a systémových závislostí a vy-

tváření protiopatření.
  Dokumentační aktivity pro podporu ostatních procesů (např. správa problémů, změn 

nebo kapacit) a vlastních odborných témat.
  Vývoj a provádění testů funkčnosti, výkonnosti a správy služeb IT.
  Distribuce release.
  Výzkum a vývoj postupů a návrhů řešení, které mohou rozšířit portfolio služeb nebo na-

pomoci automatizaci provozu IT.

Tento seznam může být rozšířen podle potřeb a situace konkrétní organizace a jednotlivých 
specialistů.

10.2.3 Role v rámci technické správy
V závislosti na velikosti a struktuře podniku jsou v rámci technické správy potřeba následu-
jící role:

  Technický správce nebo vedoucí týmu pro každý z technických týmů nebo oddělení.
  Technický analytik / architekt provádí činnosti nad rámec běžného denního provozu. Je 

zodpovědný za návrh komponent a systémů infrastruktury, potřebných pro poskytování 
konkrétní služby. To zahrnuje mj. specifi kaci technologií a produktů jako podkladu pro 
jejich pořízení a přizpůsobení.

  Technická obsluha se v rámci technické správy stará o záležitosti běžného denního provo-
zu. Běžně jsou technické obsluze přidělovány činnosti správou provozu IT (viz kapitola 
10.3, Správa provozu IT).

10.2.4 Klíčové ukazatele výkonnosti (KPI) a rozhodující 
faktory úspěchu (CSF)
Specifi cké ukazatele této funkce jsou závislé především na použité technologii. Některé z obec-
ných ukazatelů jsou například:

  Měření týkající se očekávaných výsledků (transakční rychlost / propustnost u kritických 
podnikových transakcí, např. v oblasti fi nancí atd.).

  Procesní hodnoty (časy řešení incidentů, počty eskalací atd.).
  Výkonnost technologie (míra využití, dostupnost, výkonnost) nebo střední doba mezi 

poruchami (Mean Time Between Failures, MTBF) technických komponent, jakož i jejich 
změny v průběhu času.

K2052.indd   172K2052.indd   172 20.9.2012   12:22:2020.9.2012   12:22:20


SPRÁVA PROVOZU IT

173

  Ukazatele údržby (např. činnosti údržby, které byly provedeny v  určitém časovém 
intervalu).

  Ukazatele nárůstu dovedností a tréninku (např. dosažené zadané úrovně dovedností).

Faktory úspěchu této funkce nespočívají pouze ve středně až dlouhodobém plánovaném bu-
dování znalostí a žádoucím předávání znalostí v rámci oddělení technické správy. Pro efektiv-
ní a účinnou podporu podnikových aktivit je žádoucí i úspěšné provádění procesních aktivit 
jednotlivými úseky. Tato očekávání podporují i jednotná pravidla modelování a dokumentace, 

standardy v oblasti návrhových a projekčních prací atd.
Obrázek 10.2: Přehled funkcí provozu služeb (dle zdrojů ITIL®, reprodukce se souhlasem Cabinet 

Offi  ce).

10.3 Správa provozu IT
Pojem správa provozu IT popisuje oddělení, skupinu nebo tým, který provádí běžné denní 
činnosti, které jsou potřeba pro správu služeb IT a podporu infrastruktury IT. Úkolem této 
funkce je udržovat současnou stabilitu infrastruktury IT a konzistentnost služeb IT.

Z historického hlediska připomíná správa provozu IT dřívější „operátory“ výpočetních stře-
disek, kteří před několika desetiletími spravovali zásobníky děrných štítků, řídili dávkové 
operace, spouštěli tiskové operace a byli zodpovědní za mnoho dalších rutinních činností.

Service desk

Technická
správa

Správa provozu IT

Správa
aplikací

Mainframe

Server

Síť

Úložiště

Databáze

Adresářové

služby

Pracoviště

Internet / web

Řízení provozu IT

Řízení konzolí

Plánování úloh

Záloha a obnova

Tisk a výstupy

Správa zařízení

Výpočetní střediska

Místa obnovy

Konsolidace

Smlouvy

Finance

Lidské zdroje

Účtování

Business

K2052.indd   173K2052.indd   173 20.9.2012   12:22:2020.9.2012   12:22:20


174

KAPITOLA 10  Funkce správy služeb IT

10.3.1 Vytyčení cílů správy provozu IT
Správa provozu IT je funkcí organizace IT, zodpovědnou za průběžnou správu a údržbu in-
frastruktury IT. Aby bylo možné poskytovat lepší služby při nižších nákladech a současné 
stabilitě, je potřeba nepřetržitý výzkum a zlepšování. Budování znalostí a rozvoj odborných 
a technických dovedností přispívají k analyzování a odstraňování provozních chyb.

10.3.2 Řízení provozu IT a správa zařízení
Úkoly a těžiště správy provozu IT jsou rozděleny na dvě části a týkají se obou následujících 
dílčích funkcí:

  Řízení provozu IT: Provádí rutinní provozní úkoly a monitoruje provozní aktivity a udá-
losti infrastruktury IT. K tomu patří mj. řídicí konzole jako kontrola centrálních moni-
torovacích a řídicích akcí nebo záloh a obnovy, prováděných na příkaz týmů technické 
správy, správy aplikací a dalších týmů, funkcí a procesů.
V některých podnicích existuje takzvané provozní operační centrum, též dispečink, 
ve kterém spolupracují střídavě pracovníci různých oddělení a fungují jako kontakt při 
provozních problémech nebo eskalacích

  Správa zařízení je funkce zodpovědná za fyzické okolí prostor IT nebo výpočetních stře-
disek, ve kterých se nachází infrastruktura IT. To zahrnuje aspekty jako systémy napájení 
a chlazení, přístupová práva a monitorování okolí.

10.3.3 Role v rámci správy provozu IT
ITIL® uvádí následující role provozu IT:

  Vedoucí směny je ve směnném provozu potřeba pro každou směnu. Přebírá všeobec-
nou zodpovědnost za svou směnu, řízení a rozhodovací proces (např. při eskalacích) 
a za předávku.

  Analytici provozu IT fungují jako zkušený provozní personál, schopný plnit efektivně 
a účinně své pracovní úkoly (např. správa dávek nebo v rámci správy výstupů). Běžně 
tuto roli zastává technická správa.

  Operátoři IT provádí běžné provozní činnosti z oblasti technické správy nebo správy apli-
kací. Jejich typické úkoly obsahují například vytváření záloh, plánování dávkových úloh 
a instalaci standardních komponent ve výpočetním centru.

10.3.4 Klíčové ukazatele výkonnosti (KPI) a rozhodující 
faktory úspěchu (CSF)
Správa provozu IT měří jak účinnost implementace defi novaných aktivit, tak i postupy a pro-
vádění aktivit procesu. Příkladem mimo metrik procesu nebo metrik správy zařízení (nákla-
dy s ohledem na rozpočet, počet bezpečnostních narušení, statistiky spotřeby elektrického 

K2052.indd   174K2052.indd   174 20.9.2012   12:22:2120.9.2012   12:22:21


SPRÁVA APLIKACÍ

175

proudu, klimatických podnínek, rozmístění atd.) jsou i metriky údržby (např. počet incidentů 
vzniklých po údržbě).

Aby mohly funkce správy provozu IT plnit defi novanou podpůrnou úlohu, hraje důležitou 
roli mj. pochopení podpory poskytování služeb IT – a všichni zaměstnanci musí vědět, jak 
důležité jsou pro podnik tyto služby a jak na něj působí. 

10.4 Správa aplikací
Funkce správy aplikací je zapojena ve všech oblastech, ve kterých jde o správu a podporu pro-
vozních aplikací. Správa aplikací je zodpovědná za řízení aplikací po celou dobu jejich životního 
cyklu. Hraje ale také roli při návrhu, testování a zlepšování aplikací v rámci služeb IT. Správa 
aplikací je pro aplikace tím, čím je technická správa pro infrastrukturu IT.

10.4.1 Vytyčení cílů správy aplikací
Cílem správy aplikací je podpora obchodních procesů podniku prostřednictvím aplikací, 
potažmo jejich návrhem a provozem. Jedná se o identifi kaci požadavků na funkce aplikací 
a v dalším průběhu o poskytování podpory při návrhu, nasazení, provozu a zlepšování soft -
ware. Aplikace musí být rentabilní, stabilní a spolehlivé. Dalším cílem správy aplikací je bu-
dování a udržování příslušných odborných technických znalostí.

10.4.2 Úkoly správy aplikací
Zatímco se většina týmů nebo oddělení správy aplikací stará o speciální aplikace, existují i další 
obecné úlohy správy aplikací, jako například:

  Školení uživatelů, service desku a dalších týmů.
  Účast na projektech (návrh služby, přechod služby, CSI), účast na návrhu a sestavení no-

vých služeb.
  Podpora správy rizik jakož i vývoj a provádění testů z hlediska funkčnosti, výkonnosti 

a správy služeb IT.
  Poskytování zdrojů s odpovídajícími technickými znalostmi pro správu problémů, pod-

pora správy dostupnosti a kapacit.
  Zajištění správnosti a aktuálnosti stávajících dokumentů.

Každá aplikace má navíc svou vlastní řadu řídicích a provozních požadavků.

10.4.3 Role v rámci správy aplikací
K rolím správy aplikací patří:

  Analytici / architekti aplikací jsou zodpovědní za převádění požadavků do specifi kací apli-
kací. Další činnosti se týkají mj. návrhu a údržby standardů dimenzování aplikací. To za-
hrnuje i sestavení požadavků pro přejímací zkoušky společně s návrháři testů a uživateli.

K2052.indd   175K2052.indd   175 20.9.2012   12:22:2120.9.2012   12:22:21


176

KAPITOLA 10  Funkce správy služeb IT

  Manažer aplikací / vedoucí týmu by měl být stanoven pro každý aplikační tým nebo od-
dělení aplikací. Tato role přejímá obecné vedení, řízení a rozhodování aplikačního týmu.

10.4.4 Klíčové ukazatele výkonnosti (KPI) a rozhodující 
faktory úspěchu (CSF)
Metriky správy aplikací jsou do značné míry závislé na způsobu provozu aplikací. Všeobecná 
měření se zaměřují na:

  Měření dohodnutých výstupů (počty transakcí, spokojenost uživatelů) nebo procesních 
hodnot (časy odezvy, časy řešení incidentů atd.).

  Výkonnost aplikací (časy odezvy, dostupnost atd.).

Podobně jako u technické správy, i zde spočívají faktory úspěchu v pochopení skutečnosti, že 
IT nejsou samoúčelné. Co se týče takzvaného životního cyklu správy aplikací, je pro zvýšení 
zralosti organizace IT potřeba vytvořit standardizovaný základ pro provádění úkolů jednot-
livých oddělení.

K2052.indd   176K2052.indd   176 20.9.2012   12:22:2120.9.2012   12:22:21


177

KAPITOLA 11
Neustálé 

zlepšování 

služeb (CSI)

Neustálé zlepšování služeb (Continual Service Improvement, CSI) je zodpovědné za průběžné 
přizpůsobování služeb IT měnícím se obchodním požadavkům a za odhalování optimalizač-
ního potenciálu pomocí identifi kace a provádění zlepšení služeb IT během celého životního 
cyklu. Zlepšování služeb se zaměřuje na nárůst efektivnosti, maximalizaci účinnosti a optima-
lizaci nákladů na služby a na za tím stojící správu služeb IT (ITSM). Během celého životního 
cyklu přitom nedochází pouze k optimalizaci kvality služeb, ale i ke zvyšování stupně zralosti 
poskytovatele služeb.

11.1 Zásady neustálého zlepšování služeb
V rámci životního cyklu se cíle fáze CSI týkají průběžného zlepšování účinnosti a efektivity 
služeb IT s ohledem na dosažení obchodních cílů. To na jednu stranu znamená, že cíle musí 
být vůbec realizovány a dosaženy (účinnost), a na druhou, že toto spojení je potřeba zvládnout 
s co možná nejnižšími náklady (efektivita). K nárůstu účinnosti je potřeba snížit chybovost 
v rámci procesu, zatímco zvýšení efektivity může být dosaženo například odstraněním nepo-
třebných aktivit nebo zdrojů a zavedením automatismů.

11.1.1 Přístup neustálého zlepšování služeb 
Přístup CSI slouží jako komplexní základ pro neustálé zlepšování a je založen na nepřetržitém 
cyklu (viz obrázek 11.1). Nazývá se Demingův cyklus a skládá se ze šesti následujících kroků:

1. Stanovení vize podporující obchodní cíle (sladění obchodu / IT).
2. Zhodnocení aktuální situace pro zjištění přesného a objektivního současného stavu.

V této kapitole:

  Zásady neustálého 
zlepšování služeb

  Metody a techniky CSI

K2052.indd   177K2052.indd   177 20.9.2012   12:22:2120.9.2012   12:22:21


178

KAPITOLA 11  Neustálé zlepšování služeb (CSI)

3. Pochopení a dohoda priorit zlepšování, odvozených z dříve stanovené vize. Zatímco velké 
vize podniku mohou být ještě léta vzdálené, dává tento krok konkrétní cíle na konkrétní 
časový úsek.

4. Vytvoření podrobností plánu CSI pro poskytování kvalitnějších služeb díky implementaci 
nebo zlepšení procesů správy služeb IT.

5. Ověření dostupnosti měřicích metod a metrik, které mají zjišťovat dosažení stanovených 
cílů, míru shody procesů a umožnění a podporu dosažení obchodních cílů a priorit po-
mocí dohodnutých úrovní služeb.

6. Nakonec je potřeba pomocí začlenění změn do organizace zajistit zachování elánu pro 
zlepšování kvality a ustálení dosud dosaženého.

Obrázek 11.1: Přístup neustálého zlepšování služeb (dle zdrojů ITIL®, reprodukce se souhlasem 

Cabinet Offi  ce).

11.1.2 Business, organizační změny a vlastnictví
Na tematice CSI má business výrazný podíl. Svými z obchodních cílů odvozenými požadavky 
například určuje, jak nastavit priority jednotlivých opatření, aby se zjistilo, která zlepšení mají 
smysl. Mohou se tak tvořit hodnoty pro podnik.

Konfrontace s myšlenkou CSI a její pozdější implementace v podniku se na mnoha místech 
rovnají organizační změně, která mění způsob práce zaměstnanců. Lidé se ke změnám staví 
zpravidla skepticky. Proto je pro získání podpory zlepšovacích myšlenek a s nimi spojených 
změn v podniku potřeba srozumitelně objasnit výhody změn. Často je potřeba překonávat 

Jak udržíme 

tempo?

Jaká je vize?

Jak jsem na to teď?

Čeho chceme 

dosáhnout?

Jak toho

dosáhneme?

Už jsme toho

dosáhli?

Obchodní vize, poslání, cíle, 

cílové představy

Zhodnocení výchozího stavu

Měřitelné cíle

Zlepšení služeb a procesů

Měření a techniky

K2052.indd   178K2052.indd   178 20.9.2012   12:22:2120.9.2012   12:22:21


ZÁSADY NEUSTÁLÉHO ZLEPŠOVÁNÍ SLUŽEB

179

předsudky a odpor. ITIL® se v otázce organizačních změn odkazuje na J. P. Kottera, který se 
zabýval optimálním řízením procesu změn až po jeho uskutečnění.

I pro tuto část životního cyklu služby jsou určené zodpovědnosti, podporující myšlenku „vlast-
nictví“. Přístup CSI zajišťuje manažer CSI, který zodpovídá za celou fázi životního cyklu. To 
každopádně nezahrnuje zodpovědnost za zlepšování jednotlivých služeb. Za zlepšování „své 
služby“ nese zodpovědnost její vlastník.

11.1.3 Registr CSI
Registr CSI slouží k dokumentaci a kategorizaci různých možností zlepšení, např. na malé, 
střední a velké záměry. Je potřeba zvážit i otázku, zda jde o kratší nebo spíše dlouhodobou 
iniciativu. Kromě toho je potřeba vyjádřit i očekávané přínosy. Potom je možné nastavovat 
priority. Vytváří se tak koordinovaný, ucelený pohled na počet možných zlepšovacích aktivit.

Informace v registru mohou mít pro poskytovatele služeb zásadní význam a měly by být uklá-
dány v SKMS. Za zřízení a údržbu registru CSI nese zodpovědnost manažer CSI.

Správa úrovně služeb (viz kapitola 5.3, Správa úrovně služeb) a správa znalostí (viz kapitola 7.7, 
Správa znalostí) jsou pro CSI důležité procesy a hrají klíčovou roli pro úspěch myšlenky na zlepšení.

Navíc existují externí a interní síly, které dávají podněty pro zlepšení. K externím patří např. vliv trhu 

nebo legislativa, zatímco interní jsou organizační struktury a fi remní kultura.

11.1.4 Demingův cyklus (PDCA)
Demingův cyklus (Plan-Do-Check-Act) se používá k podpoře zlepšovacího přístupu a jeho 
provádění. Každý úspěšný krok týkající se zlepšení kvality souladu IT a businessu je důležité 
následně pevně zakotvit. Explicitní ověřovací krok (Check) zároveň umožňuje fl exibilitu a za-
jištění optimálního sladění procesů a služeb s obchodními cíli.

Demingův cyklus je iterativní (viz obrázek 11.2). Úvodním krokem cyklu je plánování, 
během kterého se kontroluje potenciál ke zlepšení aktuálního stavu (v praxi bývá často 
proveden jistý druh „odhadu“, nebo explicitní počáteční nastavení) a vytváří plán zlepšení 
kvality. Při analýze slabých míst a potenciálu ke zlepšení často vyjdou najevo konkrétní 
opatření ke zlepšením sledovaných procesů a služeb. Tato opatření se následně realizují 
ve fázi „Do“.

Poté co jsou opatření provedena, je potřeba zkontrolovat, zda změny proběhly v pořádku 
(Check). S ohledem na dříve defi nované cíle se kontroluje, zda vzniká očekávaný užitek, a nebo 
zda vznikly vedlejší efekty a jak je vyhodnotit. Ve čtvrtém kroku (Act) se pro dosažení dříve 
defi novaného cíle realizují opatření ke korekci zjištěných odchylek, změny plánů nebo zlep-
šení systému správy kvality. Pokud se „kolo kvality“ neustále otáčí, dojde časem ke zlepšení 
dle defi novaného záměru.

Správa úrovně služeb (viz kapitola 5.3, Správa úrovně služeb) a správa znalostí (viz kapitola 7.7, 
Správa znalostí) jsou pro CSI důležité procesy a hrají klíčovou roli pro úspěch myšlenky na zlepšení.íí

Navíc existují externí a interní síly, které dávají podněty pro zlepšení. K externím patří např. vliv trhu

nebo legislativa, zatímco interní jsou organizační struktury a fi remní kultura.

K2052.indd   179K2052.indd   179 20.9.2012   12:22:2220.9.2012   12:22:22


