

Pennsylvania

Department of Public Welfare
Bureau of Information Systems

Event Notification Process Guideline

Version 2.0

November 10, 2005
Table of Contents

3Introduction

3Purpose

3Objectives

3Benefits

4Definitions

4Event

4Stakeholder

4Impacted Stakeholder

4Troubleshooter

5Overview of the Event Notification Process

5Identification/Definition

5Assessment/Resolution

5Close-out

6Step 1 – Event Identification/Definition

6Receive the Event

6Document the Event Details and Systems Affected

6Step 2 – Event Assessment/Resolution

6Notify the Troubleshooters of the Event

6Conduct a Quick Assessment of the Event

6Notify the Impacted Stakeholders of the Event

7Continue to Resolve the Event

7Update the Infrastructure Operations Section

7Update the Impacted Stakeholders

7Is the Event Resolved?

7Step 3 – Event Close-out

7Notify the Impacted Stakeholders the Event is Resolved

7Outputs

8Roles and Responsibilities

9Appendix A: Event Notification Process Map

10Appendix B: Event Notification Log

11Appendix C: Event Notification Form

12Appendix D: Post Mortem

12Document Change Log

 Event Notification Process Guideline

Introduction

This document defines the process for distributing an Event Notification to impacted stakeholders for any interruption affecting the server and mainframe production environments. An event is a problem that significantly impacts the IT (Information Technology) services provided by the Department of Public Welfare (DPW).

Purpose

An Event Notification determines how and under what conditions an event is reported. This document details the documentation, tracking, and notification process for when disruptions impact access to the DPW Production Environment. The following are examples of disruptions triggering these events: a failed system health check, a call from the CIS hotline, and planned hardware maintenance for an application. These events can come from any organizational unit within DPW.
Objectives

The specific objectives of the Event Notification process are to:

· Document and track events from initial discovery through resolution

· Identify the stakeholders impacted

· Provide a means of communicating information accurately and timely to stakeholders

· Provide updates and a event resolution information
Benefits

The following benefits accrue from implementing an event notification process:

· Provides a single point of contact for all event communications
· Provides a standard communication mechanism for all events
· Provides a standardized, documented procedure that can be followed repeatedly

· Provides a centralized event notification log
Definitions

Event

An event is a significant problem, occurrence, or happening.
Stakeholder
A stakeholder is an individual or organizational unit with a vested interest in a project. This individual or organizational unit may positively or negatively influence the event or have the event’s outcome positively or negatively influence them.
Impacted Stakeholder

An impacted stakeholder is an individual or organizational unit affected by an event. Impacted stakeholders may include: BIS Technical Staff, BIS Development Staff, BIS Database Staff, DPW Program Offices, and Contractors.
Troubleshooter

A troubleshooter is a skilled individual or organizational unit responsible for diagnosing, isolating, and resolving the event.
Overview of the Event Notification Process

The 3 steps of the Event Notification process are shown below:

[image: image1.wmf]Identification/

Definition

Assessment/

Resolution

Close-out

Identification/Definition
The Infrastructure Operations Section is notified by email, phone, or in person when an event has occurred or has to be scheduled. The event’s details are documented on a form. The form includes the initial notification received and the descriptive information surrounding the event. An entry is made in the event notification log to track the event. The Infrastructure Operations Section determines which organizational unit is assigned to resolve the event. If they are unable to determine which organizational unit is assigned to resolve the event, notification is sent to a predefined list of troubleshooters and the Infrastructure Operations Section begins their role of communication liaison for the event.
Assessment/Resolution
The Infrastructure Operations Section determines if the event is planned or unplanned and alerts the appropriate troubleshooters about the event. The Infrastructure Operations Section starts a fifteen minute clock to give the troubleshooters time to gather any extra details on the event before announcing it to the impacted stakeholders. The Infrastructure Operations Section is the centralized contact for initially communicating the event and providing any updates between the troubleshooters and the impacted stakeholders.
Close-out
When the Infrastructure Operations Section is notified that the event is resolved, the troubleshooter creates a final resolution notice announcing the event’s conclusion to the impacted stakeholders. The Infrastructure Operations Section bundles all of the event’s documentation in preparation to conduct a post mortem on the event. The post mortem reviews the event to determine its cause and how to prevent it in the future. The post mortem also identifies any lessons learned.
Step 1 – Event Identification/Definition
Receive the Event

The Infrastructure Operations Section is notified when an application, a server, or system outage has occurred. Notification occurs via an email message to PW,DataCenter Notifications@state.pa.us, a phone call at 717-772-7153, or in person.

Document the Event Details and Systems Affected

The Infrastructure Operations Section enters the details surrounding the event on a form. This form includes the initial contact person reporting the information and a description of the event. This form also contains the related activities which occurred prior to the event and the system where the event happened.
Step 2 – Event Assessment/Resolution
Notify the Troubleshooters of the Event

The Infrastructure Operations Section alerts the troubleshooters about the event and begins the fifteen minute reporting clock. This clock provides the troubleshooters the opportunity to assess the event’s impact. The Infrastructure Operations Section alerts the stakeholders of the problem within fifteen minutes of receiving the initial notification announcing the event. The Infrastructure Operations Section transmits any information communicated from the initial notification to the troubleshooters. The troubleshooters start evaluating the event based on the reporting initial notification’s information.
Conduct a Quick Assessment of the Event

This quick assessment determines how long the event will take to resolve. The event’s impact increases depending on the number of systems affected and the magnitude of the agency’s downtime. The troubleshooter informs the Infrastructure Operations Section of the estimated time to resolve the event and its impact. This quick assessment generally takes fifteen minutes or less.

Notify the Impacted Stakeholders of the Event

The Infrastructure Operations Section personnel relays details pertaining to the event, the systems affected, the impact, and the estimated time to finish the work to all of the impacted stakeholders. The troubleshooter creates the message and the Infrastructure Operations Section distributes it to the impacted stakeholders.

Continue to Resolve the Event

The troubleshooters work continuously to resolve the event. The initial step involves examining the details surrounding the event. This research enables them to calmly and methodically work to reach the event’s resolution.

Update the Infrastructure Operations Section
The troubleshooters periodically update the status of their activities with the Infrastructure Operations Section. These updates describe what took place after the last update and what remains to resolve the event. The updates also include any changes to the estimated resolution time and the next update release.
Update the Impacted Stakeholders
The Infrastructure Operations Section sends structured messages to the impacted stakeholders keeping them apprised of the situation and how long before the event will be resolved. These messages are geared to non technical users, are short, and provide details about the expected time of resolution and when the event will be updated. The troubleshooter crafts the message. The Infrastructure Operations Section distributes the message to the impacted stakeholders.

Is the Event Resolved?

The Infrastructure Operations Section determines if the event has been resolved based on the troubleshooters’ latest update. This decision point allows the event to reenter the process or to exit the process because of resolution.
Step 3 – Event Close-out

Notify the Impacted Stakeholders the Event is Resolved
When the Infrastructure Operations Section is notified the event is resolved, the impacted stakeholders are notified that the system is operational. The troubleshooter creates this final message. The event’s documentation is bundled in preparation for conducting a post mortem.
Outputs

The work products associated with the event are archived for future historical reference. These work products include the event notification log, any documents, procedures, or standards that are modified while working to resolve the event and all communications related to the event. The post mortem and its supporting documentation are outputs to this process.

Roles and Responsibilities

The following table lists the Event Notification roles and responsibilities:

	ROLE
	RESPONSIBILITIES

	Infrastructure Operations Section
	· Receives and Documents the details surrounding the event

· Communicates updates between the troubleshooters and the impacted stakeholders

	Troubleshooters
	· Conducts quick assessments on unplanned events

· Resolves the event

Appendix A: Event Notification Process Map

This is the Event Notification process map. It graphically depicts an event’s progression starting with its discovery and ending with notifying everyone of the event’s resolution.

[image: image2.wmf]Troubleshooters

No

Yes

Is Event

Reolved?

Inputs

Identification/

Definition

Receive the Event

Document the Event

Details and

Systems Affected

Assessment/

Resolution

EVENT NOTIFICATION PROCESS MAP

- - - - - - - - - -Examples of inputs that may initiate an event notification- - - - - - - - - - -

Conduct a Quick

Assessment

of the Event

Update the

Impacted

Stakeholders

Continue to

Resolve Event

Infrastructure Operations Section (Scheduling)

Infrastructure Operations Section

(Scheduling)

Infrastructure Operations Section (Scheduling)

Infrastructure

Operations Section

(Scheduling)

Troubleshooters

Update the

Infrastructure

Operations Section

Notify the Impacted

Stakeholders of the

Event

Notify the

Troubleshooters of

the Event

End of

Process

Outputs

Modified

Documents,

Procedures,

and Standards

Communications

Between All Parties

Close-out

Post Mortem Form

Notify the Impacted Stakeholders

the Event is Resolved

Event

 Notification Log

Outside

Contractors

CIS Hotline

DPW Help

Desk

DADD, DIMO,

or DTE Staff

System

Health Check

Error

DAPS Staff

CAO Staff

Infrastructure Operations

Section(Scheduling)

Infrastructure

Operations Section

(Scheduling)

Infrastructure

Operations Section

(Scheduling)

Appendix B: Event Notification Log
This is a blank copy of the Event Notification log. The Infrastructure Operations Section completes and submits it to the troubleshooters responsible for the event in question.

	

	Event Notification Information
	Response

	Reported By:
	Caller’s Name:

Organization:

Phone:

	Date/Time Initial Call Received
	

	System working in when event occurred

· Screen, Menu, Application, Mainframe, Server, IP Address, Router, Switch, etc.
	

	Attempted the same action more than once

· If yes, how many times

· Same error received each time
	

	Exact error message
	

	Others in area able to perform this action?
· Yes or No
	

	Were other transactions attempted in this system?
· If NO, please do so, so a determination can be made if the entire system is effected or transaction specific

· If YES, was the other transaction successful
	

	If known, is anyone else attempting to troubleshoot this event
	

	Follow up date/time (if applicable)
	

	Resolution Information:

	Date/Time:

How problem was Resolved:

Appendix C: Event Notification Form
Downtime is a scheduled or unplanned event that deviates from standard activities or normal operating conditions. The following form will used by the user to communicate the alert of the interruptions as they occur. The areas indicated with an asterisk * are mandatory fields and must be provided by the person reporting the event.
Save this form to your hard drive before using to view the email portion of this form
After the form is saved, click on the “Send a Copy” icon above.

[image: image3.png]CWOPAFOR!
Ble £t

[nN-2

rosoft Word -10f x|

et Fomat ook Table Window Help AdobePDF Acrabat Comments Type a question or help 31X,

GRY |t RS o o QEOR=E@R T e -3

The email message appears. Fill in the form, when completed send the document.

[image: image4.png]Fie Edt Insert Format Tools Table Window Help Type a question for help ¥/
EE=4=] @R ¥ [t mas| oo QHrREH|RT ™ -0
endaCopy | 0 - B8 8, ! 4| ¥ | Eootons.. -

© This message was sent on 10/28/2005 8:02 AM.]

[P DatoCento Ntfcatins

[Event gt

	Event Notification

	Brief description of symptoms:
	Provide known outage or impairment information.
*

	Cause of Outage/Impairment:
	Provide what caused the problem.
*

	The Outage Affected:
	What Applications are affected?
What Hardware platforms are affected?
What Services are affected?
Etc…..

*

	Who is currently working on the problem:
	TELCOM, DTE, DADD, DIMO, Network, Server, etc…..

	Outage was resolved at:
	Event end time

	Trouble Ticket Number (if opened)
	Remedy ticket number, either CTC, DPH, or Intellimark

	Additional Comments:
	Enter any additional information

Appendix D: Post Mortem

When the event is resolved, its documentation is bundled for the post mortem. The post mortem reviews the event, its causes, and standard operating procedures to deal with the event. There are many means of conducting the review. The following are examples of those reviews: a post mortem report written and circulated for concurrence, conduct a meeting with the troubleshooters and impacted stakeholders, or conduct a series of meetings with the troubleshooters and impacted stakeholders. This review results in lessons learned, which are archived for future reference. To assist in reducing the event’s reoccurrence, an amendment to the standard operating procedures will be applied.
Document Change Log

	Change Date
	Version
	CR #
	Change Description
	Author and Organization

	07/13/04
	1.0
	
	New process documentation
	CSSS Process Unit

	10/25/04
	1.0
	
	Change OIS to BIS
	CSSS Process Unit

	11/10/05
	2.0
	
	Revision of event notification form and organization name changes
	CSSS Process Unit

_1143610853.vsd

_1191750365.vsd

