DevOps Enterprise Summit 2018 – Las Vegas

The Problem of Becoming a 3rd-Line Support Team (& Why Swarming Works better for DevOps!)

Jon Hall
Principal Product Manager, BMC

The people that **excel** and create the most value are the ones that step **outside** their box

Hank Barnes, Gartner: "Playing Outside Your Box" May 2018.

Classic "Tiered" Support Structure

LEVEL 1 SUPPORT

LEVEL 2 SUPPORT

LEVEL 2 SUPPORT

LEVEL 2 SUPPORT

LEVEL 3 SPECIALISTS

LEVEL 3 SPECIALISTS

LEVEL 3 SPECIALISTS

LEVEL 3 SPECIALISTS

Deconstructing the "Tiered" Support Structure

Issues may spend time here **LEVEL 1 SUPPORT LEVEL 2 SUPPORT LEVEL 2 SUPPORT LEVEL 2 SUPPORT LEVEL 3 SPECIALISTS LEVEL 3 SPECIALISTS** LEVEL 3 SPECIALISTS **LEVEL 3 SPECIALISTS**

...when the answer is here... ...or here.

When tickets eventually escalate...

LEVEL 1 SUPPORT

LEVEL 2 SUPPORT

LEVEL 3 SPECIALISTS

...they frequently bounce back for clarification

The system encourages "heroes" (not in a good way)

Swarming defined

Removing the tiers of support, and calling on the collective expertise of a "swarm" of analysts.

Tiered support

Siloes and hierarchies

Directed

Linear, rigid

Measured on activity

Swarming

Network

Collaborative

Dynamic, loopy

Measured by value creation

BMC Customer Support

- 24 hours, 365 days.
- 500 specialists, 3000 years of experience
- 200,000+ incidents addressed each year
- 10,000+ customers
- Remedy, Control-M, TrueSight, etc...
- Communication skills are a hiring focus

Swarming at BMC

Severity 1 Swarm

- Rapid responders
 - Three agents, one week rotation
 - Primary focus: Provide immediate response, resolve ASAP

Dispatch Swarm

- "Cherry pickers"
 - Meet every 60-90 minutes
 - Primary focus: Can new tickets be resolved immediately?
 - Also: Validation of ticket details before assignment to specialists

Backlog Swarms

- Global fixers of troublesome tickets
 - Meet regularly (often multiple times daily)
 - Primary focus: Challenging tickets brought by local support teams
 - Replaces inter-team and individual reassignments

Making it work at BMC Customer Support

- Guidelines, not rules
- Metrics had to change (Swarming breaks traditional ones!)
- Supported people who became newly customer facing
- Banned ticket tennis and direct escalations to experts
- New tooling practices, particularly mobile and chat

Results at BMC

- 25% median resolution time improvement
- Customer satisfaction up 8 points
- More issues closed in <2 days
- Significant reduction in backlogs
- Halved on-boarding time
- Freed resources for innovative offerings

"Swarming works better than conventional processes."

I am able to get multiple experiences from swarm attendees of similar cases they have worked, and what they did.

If there are no experiences, then it's perspectives: Decades of experience, providing guidance of how to troubleshoot"

- Senior Support Analyst, BMC

"I have probably doubled my knowledge of the products in a year because of Swarming, and I have been here a long time"

- Senior Support Analyst, BMC

Challenge: how to scale support from 275,000 cars, to 180+ million new vehicles *every year*.

- "You've got to go where people are" Chad Jolly, Developer
- Tiered support would mean 4-5 days to get to the right team
- First Responders instigate and coordinate ad-hoc swarms for big issues
- Other teams have 1 person on rotation for swarming
- Swarm may get bigger over time as necessary and might include engineers from Amazon, Microsoft, etc.

It's not all positive! Problems reported by some Swarming adopters

- Costs may increase even as other metrics improve
- Difficult to evaluate individual contribution
- Organizing across time zones may be a challenge
- A few individuals sometimes dominate
- Finding the right people for a swarm is difficult

So... what does this all have to do with DevOps?

"IT organizations that have tried to custom-adjust current tools to meet DevOps practices have a failure rate of 80%"

DevOps and the Cost of Downtime: Fortune 1000 Best Practice Metrics Quantified (IDC, 2014)

DevOps challenges ServiceDesk orthodoxies...

- New services and applications suddenly appear
- More home-grown software
- Developers work in different tools
- New kinds of customer, especially external

DevOps challenges ServiceDesk orthodoxies... ...but enterprise realities challenge DevOps

- Provision of support at industrial scale
- Adaptation to life "on call"
- Multi-cloud; Blend of old and new systems
- Customer/business context
- What to prioritize? Fix or build?

"The enterprise space doesn't move slowly because they're stupid, or they hate technology.

It's because they have users"

—Luke Kanies, Puppet Founder, Configuration Management Camp 2015, Belgium.

How to annoy a DevOps practitioner

- Work-in-progress queues
- Asynchronous communication
- Single role teams
- Individual over-exposure
- Lack of knowledge sharing

Uh oh...

LEVEL 1 SUPPORT

LEVEL 2 SUPPORT

LEVEL 2 SUPPORT

LEVEL 2 SUPPORT

LEVEL 3 SPECIALISTS

LEVEL 3 SPECIALISTS

LEVEL 3 SPECIALISTS

LEVEL 3 SPECIALISTS

Swarming aligns really well to DevOps

- Autonomy and self-organisation
- Knowledge transfer and skills development
- ChatOps, not email
- Prevention of accumulation of queued work
- Protection of individuals from burnout

Exploring further: Swarming to deliver Cynefin

- Cynefin (Pronounced "kuh-nev-in")
- Developed by Dave Snowden at IBM in 1999
- Taken independent in 2005
- "Signifies the multiple factors in our environment and our experience that influence us in ways we can never understand"

- Obvious and Complicated domains:
 - Repeating relationship between cause and effect
 - With Complicated you need to do analysis to find that relationship

Complex domain:

- Understanding the problem requires experimentation and analysis.
- May, over time, be able to move to Complicated

Chaotic domain:

- Dramatic and unconstrained
- Focus on damage limitation, try to move to another domain

"Obvious" Domain

- "Sense, Categorise, Respond"
- Template/knowledge-driven resolution
- Self service

"Complicated" Domain

- "Sense, Analyse, Respond"
- Dispatch-type swarm pair agents with varied experience
- Capture detailed knowledge for organizational learning

"Complex" Domain

"Probe, Sense, Respond"

Phase 1: Initial analysis

- * Understand issue
- * Identify participants for information gathering

"Complex" Domain

"Probe, Sense, Respond"

Phase 1: Initial analysis —

* Understand issue

* Identify participants for information gathering

* Franchise Phase 2: Start to Probe *

* Gather data and insights *

* Theorise options *

* Determine subgroups

* Investigate theories

* Communicate between
Lead and Assistant

* Eliminate false theories
and determine next steps

Phase 4: Respond

* Assemble swarm
team required to solve

* Resolve issue and
document steps

"Chaotic" Domain

- "Act, Sense, Respond"
- Sub-swarms
- Deal with the acute situation
- Try to discover sufficient information to move to complex

What next?

- Service Management needs to evolve its practices and tooling to better position its value to DevOps teams. We need your help to do this right.
- We'd like to listen to how support is affecting your role, as your impact grows in your enterprise.
- You are agents of change in enterprises, with a good opportunity to influence thinking.

Some more information

WHO WE ARE

INTELLIGENT SWARMINGSM

Sometimes called collaboration on steroids, the Intelligent Swarming methodology is a new way to align resources to work. It involves removing the tiers of support and, when appropriate, calling on the collective expertise of a "swarm" of analysts. Our initial experience with Intelligent Swarming is exceeding expectations in terms of improvement in operational efficiencies, employee engagement, and customer satisfaction and loyalty, and it brings with it a host of questions around practices and measurements.

Members are currently implementing:

- · Better ways to create relevant connections between
- · People profiles to indicate who knows what
- · New measures for contribution in a collaborative environment (talent management)

Resources

• 🔁 Intelligent Swarming: Considerations for Starting Out

medium.com/@jonhall_