[image: image1.jpg]CENnIc

CENIC Network Problem Management

[image: image1.jpg]

CENIC Network Problem Management

The purpose of proper and consistent problem management is to maintain not only high standards of network reliability and availability but also to assure clear, established communications in the event of network incidents. The following expectations are considered a foundation for achieving these standards on the CENIC Networks.

CENIC Networks
The CENIC network consists of the CENIC backbone and the connections from the backbone to the CENIC Associates, the DCP node sites and the connections to 4CNet at Anaheim and Sunnyvale. The NOC will be reachable via email at noc@calren2.net and all email originating from the NOC shall use noc@calren2.net as the from address.

Scheduled Network Outages
In the course of operating networks there are times when it becomes necessary to take a portion of the network down for maintenance or upgrades. Whenever possible, these planned outages shall be scheduled between the hours of 0100-0600 (completed by 0600). In addition, because upgrades have the potential of introducing unexpected anomalies in the network, upgrades should be avoided on Friday, Saturday or Sunday unless otherwise approved in advance by one of the CENIC contacts.

All outages will be properly announced and noticed at least 4 business days in advance by sending a notification email to ops-notify@calren2.net. If an outage is of an emergency nature such that it cannot wait 4 business days a notification shall be given as soon as possible and will contain, in addition to the description of the outage, a justification for the emergency declaration. A notification regarding the completion of a scheduled network outage will be sent to ops-notify@calren2.net within 30 minutes following the restoration of service.

Unscheduled Network Outages
In the event of an unscheduled problem or outage, the NOC will follow a set of procedures to facilitate quick resolution. They are problem alert, paging, tracking, problem identification and isolation, notification, troubleshooting and post-resolution analysis. It is expected that many of these tasks shall be performed simultaneously in the identification and resolution of the problem. If action or resolution is not found within accepted time intervals, problem escalation will be done to ensure that all available resources are utilized in the effort to restore the network.

Problem Alert

The NOC shall utilize both proactive and reactive methods of identifying events affecting the performance of the network. The NOC will have properly trained technicians available twenty-four hours a day, seven days a week, at the dedicated NOC phone number of 562-346-2211. Telephone contact is the preferred and most immediate means of reporting any type of network problem, question, or emergency. All calls reporting a problem will be immediately logged by the NOC staff as an incident in the trouble ticket system.

The trouble ticket system shall contain detailed information on each problem to be shared by all NOC personnel. It is expected that all NOC personnel maintain a general working knowledge of all open tickets even if their special technical concentration is not specifically involved. The NOC shall utilize a paging or cellular system to ensure that any member of the team may be reached regardless of their location.

NOC problem reporting shall also available via email or web page based submission forms. NOC email will be checked continually day and night. Email submissions are either resolved immediately with a direct response or entered as an incident in the trouble ticket system. All replies to email will be carbon copied to noc@calren2.net. Web based submission will be automatically entered into the trouble ticket system for immediate attention.

Problem Assignment and Paging
The NOC shall assign problems to the engineering (second level) staff when the problem is beyond the capability of the NOC technicians (first level) or when a problem cannot be isolated and a potential solution identified within the first hour (the first hour will begin based upon the time stamp of the first report).

The NOC shall employ a strict paging policy that is enforced and followed 24 hours a day, seven days a week. Upon the assignment of a problem report to the engineering staff, a NOC technician will contact the designated on call engineer.

The contact procedure is:

1. If the designated on call engineer is in the office the NOC technician may call them on the telephone or walk to their office. In either case, direct contact must be made with the engineer, voice mail or notes are not acceptable. If contact is not made, or the engineer is not in the office, then…

2. Page (or call by cell phone) the primary on call engineer. If no response in 7 minutes, then...

3. Page (or call by cell phone) the primary on call engineer again. Also page (or call by cell phone) the secondary on call engineer. The first engineer to call in takes primary ownership of the problem.

Upon calling in, the engineer is informed of the problem or failure and is provided with all supporting information. At this point a strategy shall be decided upon and documented in the trouble ticket. It is required that engineers continually update the NOC technicians so timely and accurate status notifications can be sent to affected parties.

If the problem is not resolved within two hours following the first report, the NOC Manager must be notified. At this time, it is the responsibility of the NOC Manager to contact appropriate parties within CENIC.

Tracking
At the onset of the receipt of a problem report a trouble ticket will be created by the NOC technician. The trouble ticket will include all relevant information related to the problem. The intermediate steps of tracking will include comprehensive updates of related information as it becomes available. This will provide a detailed chronology of the problem, including coordination efforts, from start to finish. Upon resolution, an incident is only closed after all related information is compiled and the resolution has been confirmed with the reporting parties. This includes detailed problem solving and resolution summaries from engineers, related vendors, or personnel from a CENIC Associate. Following closure, the incident should be available as a future resource for similar problems. Closed incidents shall be reviewed by the NOC Manager on a weekly basis for training purposes and quality assurance.

Problem Identification and Isolation
When a network problem report has been received the NOC technicians will utilize their tools and network expertise to help identify and isolate the problem. Once a problem has been assigned to an engineer, the engineer will take over primary problem identification and isolation responsibilities. The NOC technicians will continue to help in whatever manner necessary until the problem is identified.

Notification

To ensure proper communication during network problems, the NOC will utilize several methods of information sharing. All notifications regarding Urgent and High tickets will be sent to ops-notify@calren2.net. The individual(s) and/or group(s) that initially reported the problem will be copied on all notifications.
Notification will be sent out in various phases. They are:

•
Initial Status Report:

This will be performed as soon as a problem has been reported, and a problem ticket is opened. Notification may not initially identify the cause or source of difficulty, but will contain the ticket number and report what network components are affected, the status of their functionality, and the scope of the outage in relation to the network as a whole.

•
Identification:

This report will be sent when the cause and source of the problem has been identified. The notification will state the cause and source of the problem (if not already related in the Initial Status Report), and what course of corrective action is being followed. An estimated time of resolution will be given, if at all possible.

•
Updates:

Periodic updates will be given hourly for Urgent tickets and daily (around 0800, 7 days a week) for High tickets until the problem has been resolved. Any new information, milestones, or setbacks will be included.

•
Closure:

Upon closure, a resolution synopsis will be prepared and distributed immediately. This notice will include details regarding final resolution. Any other important pieces of information will also be disclosed. Review of the completed trouble ticket will be available upon request.

Troubleshooting
It is the primary responsibility of the NOC to troubleshoot problems on the network. However, this is often a collaborative effort with our vendors. Although each vendor maintains their own trouble ticket system, information is to be shared between parties in a collaborative effort to resolve the problem. Once a trouble ticket is opened with a vendor, the NOC will update the trouble ticket with the relevant information.

Escalation
At the time an incident is reported and a trouble ticket is created the incident shall be assigned an appropriate criticality. This applies to any failure or degradation in service to any resource within the network. Incident criticality will be coded as one of the following:

•
Urgent
(resolution needed within 0-59 minutes)

•
High
(resolution needed within 1-48 hours)

•
Medium
(resolution needed within 48-72 hours)

•
Abuse
(resolution needed within 5 business days)

•
Low
(no action is needed)

The NOC will pay strict attention to the status designated to each open trouble ticket, and will act immediately as escalation is needed. CENIC may designate, at any time, that a ticket shall be reclassified to a new criticality. Once changed the ticket shall remain at that criticality until again changed by CENIC.

CENIC Authorized Site Contacts may request escalation of a ticket which affects their site only. CENIC will provide the NOC with a list of the CENIC Authorized Site Contacts and will update this list as changes occur. If the ticket is already classified as Urgent, the NOC Manager must be notified immediately of the requested escalation.

An incident is designated Urgent when the network, or a key network resource is down and unavailable. This is a problem that requires immediate action. Both on call engineer and the NOC Manager must be notified immediately. If the problem is not resolved within one hour, it is the responsibility of the NOC Manager to notify CENIC.

A High designation assumes that the network or a resource within is suffering from some sort of unacceptable degradation, but is not completely down. This designation is also used when a network resource is down for which there is an operating redundant resource. It is a matter given high priority, and requires action and status report within 48 hours. A High coded ticket is escalated to Urgent if not resolved during this designated time frame.

A Medium coded ticket relates to a network problem or situation that does not have a major impact on the network as a whole. However, it is a matter that does demand action within two to three days. If not resolved during this time frame, it will be escalated to High.

The Abuse classification is used to track complaints regarding spam, violations of an acceptable use policy (AUP) or other similar problem reports not related to a network outage. Abuse tickets will be escalated to the NOC Manager if the complaint has not been resolved within 5 business days. It is the responsibility of the NOC Manager to notify CENIC.

Low tickets are given this designation when there is no further action required in the problem resolution cycle. Most likely, it is still open to collect further information regarding the nature of the problem or resolution, or as a means of reminder to observe a newly repaired resource, etc. This status is NOT used when a ticket has been referred to a vendor or 3rd party for further action.

Tickets will also be deescalated from one code to another as deemed appropriate via communication between the NOC and CENIC, all within the problem resolution cycle.

Post-Resolution Analysis

All trouble tickets that were categorized as Urgent or High, or any other trouble ticket as requested by CENIC, shall be reviewed jointly with CENIC and the NOC Manager(s) in a post-resolution analysis meeting. The purpose of the meeting is to review all of the data relevant to the problem with a goal of improving the network and/or the operational procedures to prevent reoccurrence.

Regular Status Reporting

The NOC will prepare, on a weekly basis, two status reports for CENIC. The first report will contain a list of all open trouble tickets sorted by status (Urgent, High, Medium, Low, Abuse), in ascending order by date opened (oldest to newest) within each status. The second report shall contain a list of all tickets closed since the date of the previous report. These reports will be distributed by 0900 on the first business day of each week to noc-reports@calren2.net.

CENIC Contact List

At times it may be necessary for the NOC to notify and/or contact CENIC personnel on the status of a network problem. When this occurs the NOC shall attempt to make contact using the following list. Contact shall attempted starting with the first name listed using the office, home and cell numbers (in that order) and shall continue until contact is made.

Name
Position
Office
Home
Cell

Brian Court
Director
562.346.2240
xxx.xxx.xxxx
xxx.xxx.xxxx

Dave Reese
CTO
562.346.2230
909.980.6110
909.615.6049

Jim Dolgonas
COO
562.346.2287
n/a
510.331.8172

page 1 of 6
Oct 18, 2002

page 6 of 6

