

IT Briefing

10/21/10

Agenda

- Exchange Update
- Service-now Overview
- Service-now Demo
- Service-now Pilot Testimonials
- Remedy Decommissioning
- Service-now Expectations
- Service Desk Update
- Security Update
- James Reed/Felicia Bianchi
- John Ellis/John Wilson
- Tiffany Kady/Robin Horton
- José Rodriguez/Robert Mathador
- John Wilson
- John Ellis
- Sharon Gregory
- Brad Judy

Exchange 2010 Update

James Reed

Felicia Bianchi

Exchange Technical Support – Kenya. They do not mess around.

- **Monthly Updates**

- Over 30 accounts on 2010 - Targeting all of OIT next week
- Deployment Issues:
 - BES – initial issues resolved
 - BitLocker
 - Distributed List management
 - Entourage / Outlook 2011 client issues – OWA is the workaround

- EHCOWA
- Updated OWA login page deployed
- Redirect scheduled for Nov 7
 - URL will redirect to OWA.Emory.Edu
 - ActiveSync functionality is unknown
 - Please start making changes and point all clients to owa.emory.edu
 - Instructions on wiki.service.emory.edu
 - Public documents -> Exchange 2010 Mail box move pages
 - <https://wiki.service.emory.edu/display/public/Nov.+7%2C+2010+Required+Configuration+for+ActiveSync+devices+using+Exchange>
 - researching issues where some devices are unable to connect to owa.emory.edu - will post updates soon

- **Archiving Update**
 - Stub removal testing in 2010
 - Working, but a few bugs which are being reviewed by vendor developers
 - Testing the Outlook 2010 EAS Plug-in for 32 and 64-bit Outlook.
- **Avaya**
 - Beta testing starts 10/25
 - First test will be Outlook 2007 with Windows 7

- Will you be an early adopter?
 - Issues:
 - Avaya- cannot move or change Modular Messaging settings but still get the voice mail
 - Archiving – not quite ready for prime time
 - Cannot manage dist. lists if account is in 2010 and list is in 2007 – Workarounds coming soon
 - Entourage / Outlook 2011 shared folder/calendar issues
 - BES – working on resolving all issues; looks to may be resolved, but risk of some BB delivery delays

High level schedule - October

Questions

It's not about the tool

John Ellis

DC
No. 1
\$2.00
\$2.55 CAN
F.L. 1986

Roots of the Swamp Thing

Re-Presenting
the Origin of
the Creature
Part 1 of 5

From Out of the Swamp...
the Monster Arises.

Created by Len Wein
& Berni Wrightson—

SWAMP THING

WRIGHTSON

ITIL V3 Lifecycle

Service Strategy (4)

- Demand Management

Service Design (7)

- Service Catalog Management

Service Transition (7)

- Transition Planning & Support

Service Operation (5)

- Event Management

Continual Service Improvement (3)

- Service Measurement

It IS about the tool! Service-Now Overview

John Wilson

Service Owner

- A role that is accountable for the delivery of a specific IT service

Provides service within agreed service levels

Provides technical resources

Works closely with Process Owner(s) to implement change

Works to continually improve service

Provide value

Service Owner

The beginning of a new era for Service Management at Emory!

Remedy	Service-now
Client w/ Web Access	Web-Based
Emory Hosted	Vendor Hosted
Supported by Business Systems	Supported by Business Systems
UTS-Centric	Enterprise Involvement
Organic Oversight	Enterprise Oversight
Challenging to use (reporting)	Intuitive, easy to use
Incident Management - Centric	Integrated SM Tool
No Spell Check	Yes, Spell Check!!!

Service-now Demo

Tiffany Kady

Robin Horton

Incident Management Demo (Tiffany)

- Self-Service
- Opt-Out Organizations
- Incident vs. Request
- Linking A Duplicate Ticket

Incident Management Demo (Robin)

- CI Alias Look-ups
- Template Creation
- Subscribing To Major Incident Notification
- Email Functionality

Questions

Service Now Pilot 1: UTS Faculty Services

José C. Rodriguez

2-week Pilot Period: Sept 27 – Oct 8

- Listserv incidents for Blackboard and iTunes U
Customer email routed to Service Now, ticket generated
- Pilot 1 Members:
Leah Chuchran, Tricia Goddard, Kathy Hayes,
Huey Mai, and Shannon O'Daniel (ATS: Faculty Services)
Sandra Butler (Enterprise Applications)
- Bug reporting
- Assistance from PMO, IM, and Service-now Developers

Lessons Learned

- *Ch...ch...ch...ch...changes*
- Reviewed Categorization Structure PDF
Verbally running through incident scenarios for our Configuration Items to test Tier 1, 2, 3 category selections
- Incidents and Requests – “separate but equal”
- Stayed focused on helping the customer

Reporting

My saved reports

Incident

- CI=Blackboard Incidents by Assignment (to date)
- CI=iTunes U Incidents by Assignment (to date)
- CI=Learnlink Incidents by Assignment (to date)
- FS Incident Breakdown (created today)
- FS Incident Breakdown (to date)
- FS Incidents by Assignment (to date)
- FS Incidents by CI (created today)
- FS Incidents by CI (to date)
- FS Incidents by Department (to date)
- FS Incidents by Department and CI (to date)
- FS Incidents by Record Type (Source: Email) (to date)
- FS Incidents by Record Type (Source: Mobile) (to date)
- FS Incidents by Record Type (Source: Phone) (to date)
- FS Incidents by Record Type (Source: Self-Service) (to date)
- FS Incidents by Record Type (Source: Walk-in) (to date)
- FS Incidents by Resolve Time (to date)
- FS Incidents Category1=Applic Mgmt and by Category
- FS Incidents Category1=CommunicMsging and by Category
- FS Incidents Category1=ServerMgmt and by Category
- FS Incidents that made SLA (to date)

Questions

Service Now Pilot 2: School of Medicine

Robert Mathador

Questions

Remedy Decommission

John Wilson

Review

<https://wiki.service.emory.edu/pages/viewpage.action?pageId=19728283>

Questions

Service-now Go-Live Expectations

John Ellis

Expectations

- Expect to hear more – so watch your email and check the SMCC Blackboard site!
- Details of the go-live support plan are being finalized.
- Here's an outline:

Support Outline

- 1st tier support: still go to *your* tier 1, e.g., the UTS Service Desk, RSPH Helpdesk, etc.
We are adding resources to augment the UTS Service Desk
- Get to know the Incident Manager for your group.
- For IT Staff: utilize IM-IN@listserv-emory.edu as a support mechanism for general question/answers

Questions

University Service Desk

Sharon P. Gregory

Monthly Ticket Handling Comparison

EMORY
UNIVERSITY

University
Technology Services

Monthly Call Handling Comparison

Monthly Call Handling Comparison

EMORY
UNIVERSITY

University
Technology Services

FY10 Call/Ticket Handling

EMORY
UNIVERSITY

University
Technology Services

Top 10 Service Desk Submitted Tickets

<u>Product</u>	<u>% of Total Incidents</u>	<u># Incidents</u>	<u>FCR</u>
Other (Desktop/Service Desk)	10.80%	2643	73%
OPUS	8.31%	2035	95%
Modular Messaging	6.98%	1708	27%
Password Resets	4.58%	1122	97%
Wrong Number	4.45%	1088	100%
LearnLink	3.90%	955	56%
PeopleSoft	3.07%	751	79%
Emory Network Identity (ENID)	2.85%	697	94%
IRB	2.82%	691	55%
Phone Inquiry	2.11%	516	96%

FY10 Improvement Factors

- ❖ Visibility
 - ❖ Team participation in Focus Groups
 - ❖ Team participation in training/meetings
 - ❖ Newsletter Articles
 - ❖ Presenting stats to Coordination Team & IT Briefing

- ❖ Collaboration
 - ❖ Training in collaboration with other Support Groups
 - ❖ Working Groups (Change, Knowledge, Incident, DeskNet, One IT – Help Desk)
 - ❖ Bi-weekly Team Meetings; Team Events

- ❖ Improved Quality of Service
 - ❖ Standard Operating Procedures
 - ❖ New Product & Cross Training
 - ❖ Established Ticket Guidelines
 - ❖ Improved IT Alert Process
 - ❖ Performance Goal Accountability – Improved Ticket Logging & FCR

- ❖ Improved Data Quality
 - ❖ Established KPI's
 - ❖ Automated Reporting
 - ❖ Changes to the Phone Tree for improved call tracking
 - ❖ Weekly/Monthly Team & Analyst Productivity Reporting

Questions

Security Update

Brad Judy

Internet downloads just sent

USB drives next month

Security event management

Security event management

- How many log events collected per day?

Security event management

- How many log events collected per day?
- 300 million (average of ~3,500 per second)

Questions

Thank you for coming!

*Thank
You*