Incident Management Process from ITLIL v3 Perspective

...restoring normal service operation as soon as possible

Content

- Key definitions
- Incident Lifecycle
- Purpose and Objectives
- Value to business
- Incident Priority
- Incident Priority and Target resolution times
- Major Incidents
- Escalationas Hierarchical & Functional
- Standard Incident Models
- Process Workflow
- Process Interfaces
- Information Management

- Challenges
- Risks
- Critical success factors (CSF)
- Key Performance Indicators (KPIs)
- Roles and Responsibilities

Key definitions

- unplanned interruption to an IT service
- reduction in the quality of an IT service
- failure of a CI that has not yet impacted an IT service

(e.g. Redundant component failure)

Service Request

Formal request from a user for something to be provided.

- ... e.g. a request for information or advice; to reset a password; orto install a workstation for a new user
- ... NOT a disruption to the agreed service
- ... Request Fulfilment process. Manages lifecycle of Service Requests

Workaround

Method of bypassing an Incident or Problem (temporary fix).

* It is **not a permanent solution** but something that is used to get the service up and running till the real solution is found.

Incidents have a Lifecycle!...

"Lifecycle is the series of changes that happen to a living creature/project/product/etc. over the course of its lifetime."

Status codes indicate where Incidents are in relation to the lifecycle. E.g.:

- Open
- In progress
- Resolved
- Closed
- (Pending)

... Incident management is the process responsible for managing the lifecycle of all incidents.

Incident Management is like fire-fighting!

Purpose and objectives

Purpose

...restore normal service operation as quickly as possible

...minimize the adverse impact on business

...ensuring best possible levels of service quality and availability are maintained according to SLA's

Objectives

- standardized methods and procedures
- increased visibility and better communication
- priorities aligned with business
- user satisfaction with the quality of IT services.

Value to business

- reducing service downtime
- reducing Incident impact to business
- aligning IT to business priority
- identify possible improvements to service
- identification of additional requirements (e.g. training, new service) as a result of handling multiple incidents.

^{*} Value of IM is highly visible to the business. Forthis reason, IM is often one of the first processes to be implemented in Service Management projects.

Incident Priority

Incident priority

... assigned, to ensure that the support groups will pay the required attention to the incident.

...based on the Urgency and Impact.

Incident Priority & Timescales

- must be agreed for all incident-handling stages
- based upon the overall incident response and resolution targets within SLAs
- captured as targets within OLAs and Underpinning Contracts (UCs).
- support groups should be made aware of these timescales.
- Service Management tools automate and escalate as required

Example of priority coding system:

1	Critical	1 hour
2	High	8 hours
3	Medium	24 hours
4	Low	48 hours
5	Planning	Planned

Major Incidents

Major Incident = High Impact + High Urgency

Major Incident

... highest category of impact for an incident.

...results in significant disruption to the business.

...should have separate procedure

A separate procedure !!! (for major incidents)

... shorter timescales and greater urgency

... separate major incident team under the direct leadership of the incident manager

... Informing Management and Customer

...Service Desk ensures that all activities are recorded and users are kept fully informed of progress.

Functional and Hierarchical Escalation

Functional Escalation ... means involving more specialist personnel or access privileges to solve the incident. Departmental boundaries may be exceeded.

Standard Incident models

Standard Incident Models

Standard Incident Models are designed and implemented for handling standard (reoccurring) incidents more efficiently.

An Incident Model should include the following:

- steps required to handle the incident and their order
- Responsibilities
- Timescales and thresholds for completion
- Any escalation procedure
- Any evidence prevention activities

...Support tools can then be used to automate handling of standard incidents.

Process Workflow

Process Workflow – Incident Identification

TRIGGERS: Incidents ... from Event Mgmt, from web interface, from Users, from suppliers, from technical Stuff

Incident Identification:

- Usually it's unacceptable to wait until a user logs an incident
- Monitoring assures :
 - Early detection of Failure/potential failure
 - Quick start of Incient Management

^{*} IDEAL SITUATION: Incident is resolved before it had an influence on users!

Process Workflow – Incident Logging

- All incidents must be
 - fully logged (INC. NO., DATE, TIME, OWNER, CONTACT...)
 - ... and date/time stamped;
 - Full historical record of all incidents must be maintained

... "Opportunity fixes" must also be logged !!! (ALL must be logged)

* Incident is logged -> **Resolution time count starts!**

Process Workflow – Incident Categorization

- Categorization indicates the type of incident being logged
 - * Category is often related to team that will handle the incident from the Service Desk
 - * Categories are often multi-level . For Example:
 - Hardware Server Memory Board Card Failure
 - Software Application Finance Suite Purchase Order System
 - * It's useful if incident and problem categories are alike

Process Workflow – Service Request?

- A part of categorisation will be to **check if it's a Service Request**
 - If it is -> It will be transferred to Request Fulfilment process

^{*} Requests are not incidents and should be handeled diferently

Process Workflow – Incident Prioritization

 Prioritisation determines how the incident will be handled by support staff and by support tools

* Remember: PRIORITY = Urgency + Impact (+ SLA)

High Medium Low Priority code Description Target Resolution Time

Process Workflow – Major Incident?

 If priority indicates Major Incident it must be handled by following the Major Incident Procedure

^{*} Staff must be familiar with the procedure!

Process Workflow – Incident Diagnosis

- Service Desk Analyst will determine with the user:
 - Full symptoms (what has gone wrong)
 - How to correct it ?
 - Using:
 - Diagnostic scripts
 - Known Error information

If the incident is resolved -> it will be closed (after informing the user !!!)

Process Workflow – Functional Escalation

If the incident is NOT resolved -> it will be escalated (and user informed !!!)

- **FUNCTIONAL ESCALATION** (to the next level of support) occurs when:
 - Current level of support can't resolve the incident
 - Current level of support has reached time scales for resolving the incident

^{*} Ownership of the incident stays with the Service Desk!

^{*} Service Desk will track and monitor progress!

Process Workflow – Hierarchical Escalation

If the incident is NOT resolved -> it will be escalated (and user informed !!!)

- HIERARCHIC ESCALATION (up the management chain) occurs when:
 - SLA breaches are threatened
 - Extra resources are needed to resolve the incident
 - Senior Management needs to be aware / approve the steps required

^{*} May also be initiated by the customer / user if they see it necessary!

Process Workflow – Investigation & Diagnosis

- More detailed information might be collected on:
 - Exactly what has gone wrong
 - Understanding the chronological order of events
 - Confirming the full impact
 - Identifying events that may have triggered the incident
 - Knowledge searches
 - Previous incidents
 - Changes made
 - * All actions and finidings must be recorded!
 - * As much actions as possible should be performed in parallel to save time

Process Workflow – Resolution and Recovery

- When the resolution has been identified it should be applied and teste c
- If satisfactory a time / date stamp is recorded as this is the end of down
- The incident record must be updated with the details of actions taken
- The incident should be returned to the Service Desk for closure action

Process Workflow – Incident Closure

- Before closing the incident the SD Analyst must:
 - Make sure the user is informed and happy with the solution
 - The assigned incident category is the correct one (if not, correct it)
 - The incident documentation is complete
 - If there is indication the incident might recur, a Problem record should be raised

^{*} The Incident is closed by Service Desk!

^{*} Re-opening incidents – strict rules must exist for this action !!!

Process Interfaces

Event Mgmt

• Event can (automatically) raise incident

Request Fulfilment

Request handling can also be handled by IM process

Problem Management

Incidents (repeated) often point to problems

Solving the problems should reduce the number of incidents

Asset & Configuration Mgmt

Provides data used to identify and progress incidents

IM assists in verfication of CMS

Change Management

- Changes are often reasons why incidents occure
- Incidents can lead to changes required for resolutions/workarounds

Process Interfaces – cont.

Service Level Management

IM must restore service as agreed in SLAs – thus, targets for
IM are determined considering SLM and vice-versa

Service Catalogue Management

Service Dask will consult Service Catalogue in handling incidents

Capacity Management

 IM may trigger monitoring of a system or service performed by Capacity Management

Availability Management

 Workarounds used by Incident Management can come from Capacity Management

Incident data is important in determining availability.

. .

• ...

Challenges

- Ability to detect incidents as early as possible.
- Convincing all staff that ALL incidents must be logged.
- Making information available about known errors to ensure staff learn from previous incidents.
- Configuration Management System integration
- Integration into the Service Level Management processes in order to correctly assess the impact and priority of incidents, and
- Defining escalation procedures.

Risks

- Insufficient incident backlog
- Poor information availability (for resolving/escalating...)
- Mismatch in objectives/expectations for Incident Management

...due to a lack of or inappropriate training?

...due to inadequate support tools?

...due to lack of support tools integration?

...due to poorly-aligned or non-existent OLAs or UCs ...SLAs ?

....due to?

Critical Success Factors (CSF) & Key performance Indicators (KPI)

CSF & KPI Examples

- CSF Resolve incidents as quickly as possible minimizing impacts to the business
 - **KPI** Mean elapsed time to achieve incident resolution or circumvention, broken down by impact code
 - **KPI** Breakdown of incidents at each stage (e.g. logged, work in progress, closed etc.)
 - KPI Percentage of incidents closed by the service desk without reference to other levels of support (often referred to as 'first point of contact')
 - KPI Number and percentage of incidents resolved remotely, without the need for a visit
- CSF Maintain quality of IT services
 - **KPI** Total numbers of incidents (as a control measure)
 - KPI Size of current incident backlog for each IT service
 - **KPI** Number and percentage of major incidents for each IT service
- CSF Maintain user satisfaction with IT services
 - KPI Average user/customer survey score (total and by question category)
 - **KPI** Percentage of satisfaction surveys answered versus total number of satisfaction surveys sent

Roles

Incident Management Process Owner

Incident Manager

1st, 2nd and 3rd line support

One that owns all the equipment

IM Process Owner - accountable for the process

Incident Manager ...manages the work of Incident Support Staff

- Developing and maintaining IM process and procedures (driving efficiency and effectiveness)
- Managing the work of incident support staff (first- and second-line)
- Managing Major Incidents
- Monitoring the effectiveness of IM ...recommending improvement
- Developing and maintaining the IM systems
- Producing management information

1st line support (normally the Service Desk)

 Identify, logg, categorize, priotitize, diagnose, reslove/escalate and close an incident.

2nd line support * (generally Technical/Application Management)

Investigate, diagnose, resolve (recover) an incident.

3rd line support * (External experts or Internal ones)

Investigate, diagnose, resolve (recover) an incident.

THE END

ITIL v3 Incident Management Process

...restoring normal service operation as soon as possible