

Perspective

- Our jobs: crisis-driven & reactive
- Our goal: results-driven & proactive
- Many folks have never *seen* what a successful, smoothly-running, bigcompany shop can accomplish
 - ●Not all big-company IS groups do this, it's more rare than you might think.

Does it Work?

- O Have used these methods to help small shops bootstrap up from 'daily emergency' mode to normal operations
 - •Not "CEO can't sync his phone" emergencies, we're talking "all or part of Engineering can't work" emergencies
- •Not just anecdotal
 - •We have the helpdesk graphs!

Working Smarter and Harder

Why "IS" instead of "IT"?

"When we use the term Information Services, we remind ourselves that we are <u>providing a service</u>, rather than merely supplying technology."

-- Paul Evans

Information Services

- Providing a mix of services
- Supporting business priorities
- Our customers are peers & colleagues

- Janitor's Closet
 - "Somebody spilled something in Cube 21. Get down there fast."
- Frankenstein's Lab
 - "Fool! Haven't I told you never to disturb me in the lab?!" "But Doctor! The creature has escaped again!"
- Palace of Wisdom
 - O"I petition thee, o Great One, for a replacement optical mouse."
- Cargo Cult
 - O"I will return to the place from whence help once came."

Attitude Adjustment

- Future-paced, not present-reactive
- Things will never get better unless you make them better!
- Roles, not Personalities
 - Ocreate staff list, don't use personal email for incoming issues.
 - Create hats, so that you can put them on people as you staff up!

Access

- Sudo & escrowed root
 - NIS 'escrow' acct for true root transparency
 - Populate IS staff onto local /etc/passwd
 - Get root away from the engineers!
- Sysconfig account or equivalent
 - ⊙ Isn't this a 'shared account' (eg, bad)?
 - Cfengine or similar if you prefer, and better too, but 1st pass good
 - You will *need* this to accomplish many things!

Modularize, Standardize!

- To use group quotas, must have NIS groups: none existed
- Mailing lists maintained by hand, not by hierarchy
 - Staff vs SJC-staff vs SFO-staff etc
- O"Touching the PC is Like Touching the Elephant"
 - Develop standard debugging procedures.

"Fixing" the License Server

- No more surprises
 - Expiration complainer
 - Quarterly license meetings
- Enforce use of change control, tickets
 - Isolate the daemons
 - Add "4: Update License" to ticket priorities
- "Edli" script to edit license files:
 - Does the SCCS steps
 - Prompts for comment
 - Kicks the daemon with Imutil Imreread
- Make it easy to test
 - Script displays monitoring commands to run

Building a Knowledge Base

- Document Repository
- **O**Wiki
 - Ticket system solutions
 - Protected area for IS-specific stuff
- Staff email list archives
- Mail archives of 'items of interest'
 - Vendor tool updates
 - Security announcements

Staff Email List

- OGet one asap, even if you are a staff of ONE
 - Decouple your individual email address from the IS function.
- Remember to adhere to any mail retention policies when you archive!

- Change control *everywhere*
 - No excuses! Script it if it's too much trouble!
 - Such as edli script example for license update
- Plenty of freeware tools
 - OSCCS, RCS, CVS, Subversion
- Engineering may not want to pony up for licenses for their tools
 - But asking is a great way to be taken seriously!

- Think of it as static change controlE.g., a baseline
- Shields you against arbitrarinessReal or perceived!
- A way to leverage your manager
 - If you are constantly besieged with requests that violate a policy, it's time to revisit the policy with upper management.
 - Let them be the bad guy

It Won't Happen Overnight

- Reversing Entropy is Slow and Difficult
 - More so while doing crisis management
- O Don't try for a perfect environment from day one
 - Do make sure that any major efforts go into a sustainable environment
- Don't use that as an excuse to prioritize infrastructure over support
 - "Just one more one-off server" vs "Pull an allnighter and throw together a Kickstart environment"
 - Do the one-off; you'll blow your credibility and your trust reservoir if you roll out a broken Kickstart

Customer Focus

- Maintaining a Stockroom
- Keeping Office Hours
- Leveraging the Ticket System
- Tracking Requests

Maintaining a Stockroom

- Endless walk-in requests for small stuff: cable, mouse, media, etc
- People won't remember that you were here all night adding disks for the big build
 - They'll remember they needed a ten dollar part and you didn't have it!
- Use tickets or an inventory board to keep stock refreshed
 - Use catalogs to order
 - Sure, a Fry's run is fun, but stay focused. Going home on time is *more* fun, really.

- "Poor Man's Helpdesk"
 - People know when/where to find you
- In an unresponsive IS environment, people insist on face to face.
 - You fix it to make them go away.
 - Besides, hiding in the machine room is like 'Not Being Seen' in Monty Python!
- Increased visibility is the flip side of being able to take project time

Metrics: Just Say Yes

- Helpdesk
 - What we've seen so far, plus response time and categories of problem
- The Standard Stuff
 - Uptime / Heartbeat of Services
 - Object Usage / Availability
 - Observes its own line in a small company!
 - Performance
 - Network, NFS, round up the usual suspects
- Company-specific stuff
 - Bandwidth usage
 - License usage & checkout patterns
 - Service touches
 - ©CVS check-in, intranet hit, your service here

Leveraging the Ticket System

- Everything goes into the ticket system.No, *everything*.
- Forward direct email.
- Document drop-ins & calls.
- Especially include project-based infrastructure work!

Did I Say "Everything"?

IS Services Report

Strata R Chalup, Consultant, Virtual.Net Inc v2.2, 11/9/2005

•		Track-It	Walk-Up	Email	Visit	Totals	Closed
2005	Jan	93	70	155	35	353	125
2005	Feb	53	40	88	20	201	53
2005	Mar	95	71	143	36	344	70
2005	Apr	68	51	238	153	510	72
2005	May	95	71	143	36	344	97
2005	Jun	81	61	122	30	294	88
2005	Jul	143	107	215	54	518	109
2005	Aug	193	145	290	72	700	183
2005	Sep	174	131	261	65	631	171
2005	Oct	196	147	245	74	662	214
2005	Nov		0	0	0	0	
2005	Dec		0	0	0	0	

Walk-up visits are for cables, parts, media, etc and tend to be proportional to ticket activity in general. Each Track-It request also involves 2 - 3 direct customer emails on average.

Around one-third of requests require a visit to the customer's cubicle, lab, or office.

Don't Be Afraid to Graph!

- Things jump out in graph form that slide right by in a spreadsheet
- If you are looking at *everything*, you may miss the critical relationship
- This is why a tracking tool with built-in reporting and graphing is useful in a small shop
 - Canned views serve as training aid
 - And provide quick feedback

IS Staff Services Provided

2005 IS Staff Services Provided

Adding Personnel 2005 Track-It Ticket Activity

New Person, Faster Response

Average Time to Complete Work Orders by Month

Dates displayed in Pacific Daylight Time

From: 1/1/2005 To: 9/30/2005

"Getting Real" with Tickets

- Meaningful priorities
 - When everything is 'high' or 'critical', you lose!
 - Priority fields should be user-focused
 - Create matrix of number + text field for selfprioritization
- Assign <u>due dates</u>
 - A ticket without a due date is almost worthless
- Set service level expectations
 - Automatic due dates per priority

Starting to Get Buy-In 2005 Track-It Ticket Activity

- On beyond 'multiple user affected'
 - Prioritize Sales/Customer functions
 - Prioritize Finance
 - Recurse within toplevel priorities
 Individual, multiple, critical functions
- Include Maintenance & Security
 - Explicit priority ratings for planned maintenance, for security threats, for prevention of all kinds
- Use the 'County Fair Ribbon' numbering system
 - Multiple numerical priorities, ranking within classes

Typical Priority Examples

Critical

Outage

Top

Urgent

Severe

Medium

Low

"Who wants to be low priority?"

Meaningful Priority Examples

- 1: Critical: Finance / Ops
- 1: Critical: Security Breach
- 1: Critical: TapeOut
- 2: Critical: Customer Facing
- 2: Security: Remove Access
- 3: Maint: Prevent Outage
- 3: Eng: Build/Release Process
- 3: Work Stop: Customer Facing
- 4: Work Stop: Finance / Ops
- 4: New Hire: Provision
- 4: Purchase Order
- 5: Work Impact: Customer Facing
- 5: Maint: Improve Services
- 7: Improvement: Customer Facing
- 88: Monitoring: Do Not Close
- 99: On Hold: Tracking

Response Time Improvements

Average Time to Complete Work Orders by Month

Dates displayed in Pacific Daylight Time

From: 1/1/2005 To: 9/30/2005

Monitoring

- Establishing baselines
- Make results available
 - Self-service debugging for the power users
- Solves finger-pointing issues
- Bonus: Usually enables automated complainers to feed into your ticket system
 - This is a *great* metric to show your boss later!

Complainers: Pay Now or Later 2005 Track-It Ticket Activity

- Documenting productivity
- Establishing the need for more staff
- Figuring out who, what, and where your 'hot buttons' are located
 - Subsystems, people, and other out of proportion sources of tickets
- Find out when things are getting BETTER

Light at the End of the Tunnel? 2005 Track-It Ticket Activity

