Change Management Process

[image: image11.jpg]

[image: image12.jpg]

OSF Service Support

Change Management Process
[Version 1.0]

Via Public Folder Calendars in MS Outlook
Table of Contents

2About this document

Outlook Calendars & Forms
3
Navigation to Change Management Calendar in Microsoft Outlook
3
Adding / Modifying Change Management Entries
6
Creating
6
Undetermined Dates
8
Categorization
8
Color Code Categories
8
Display of calendars
11
Overlay Mode
11
Security
12
Non-OSF Calendars
13
Weekly Operations/Change Management Review
13

About this document

This document describes how to use calendars in Microsoft Outlook public folders to schedule system changes and routine maintenance activities.
Outlook Calendars & Forms
Change Management will be approached using a combination of calendars in Microsoft Outlook public folders and customized forms. Microsoft allows for the customization of forms for special functions. Email and appointments use standard forms. Change Management uses a customized version of an appointment form. The customization allows for additional labelled data items to describe the change.
Navigation to Change Management Calendar in Microsoft Outlook

The calendar, named “Change Management” can be found in public folders. Navigation to the public folders and to the Change Management calendar is performed as follows:

If you have not used public folders, in the past, you may not have them displayed in Outlook. To display public folders, at the bottom of the Navigation pane on the left hand side, you will see something similar to this:

[image: image1.png][=]==E)

Click the folder icon. You should see Folder List at the bottom of the Navigation pane.

[image: image2.png]Ot i ansgement..

Expand the Public Folders list by clicking on the + sign.
[image: image3.png]9 &9 Public Folders
5) Favortes
5 (41 A1l Public Folders
(4 Internet Newsgroups
5 () offie o Sate Finance
J biackoeny Users
® 2] Change Mansgement
3) Network & Vaice
£ Problem Management
5 () SOE Programmers
3 () Servers & Workstations
3 () systems & Operations
Voice Communications:
3 5 shareport Lists

To make it easier to find in the future, add the Change Management calendar to your favorites list by right clicking on the calendar name and then selecting “Add to Favorites…”.
Adding / Modifying Change Management Entries

Creating

The easiest method to use to ensure you’re adding an entry to the Change Management calendar (and not your own) is to navigate to the calendar within the public folder, then highlight the time frame for your change and either double click or click on New in the toolbar. Caution: If you create and use a link in your “My Calendar” list, it will not pick up the correct form. You should be able to use the link that appears in your “Other Calendars” list.

[image: image4.png]© 3 January 21, 2012 [Search Apps-DEA-SDE

21

The following form will appear.

 [image: image5.png]Check ames
Cancel Copyto My MERg A sponses | Reminder Recurrence Tme Categorize | | Speling

Invitation Calendar L Forward ~ Workspace zones - &

I Al Day Event (24 hours) Category: Valid values: “Change” “Change: Emergency”
St [sat3mm012 <] [eoam [+ “Maintenance” After customizing your own categories, use
Duration: Categorize con in Tool Bar

End: sat35/2012 <] [sz0am [7] 30minutes

Use Agency / Services icon in toolbar to select all impacted services

Services Impacted:
product: 7 willhis cause an outage? Check, ifyes.

sUsersimpadea O None O <50 C50-250 [™ 1f outage required, has customer been notified? Check, i Yes
Detailed Change

Use Agency / Services icon in toolbar to select al impacted agendies

I Change Completed as Planned? Check, i yes. I Change Completed with issues? Check, f yes and explain below.

Created: None Modifiet: None Entry created by:

Even though this is a calendar entry, do not click on “Invite Attendees.” Meeting invites only work in personal folders, not public. This will also change fields behind the scenes and make it impossible for you to save your information.

Fill out the fields as appropriate. There are several mandatory fields. An explanation of each field follows in sequence as they appear on the screen:

	Category
	Description
	Requirement

	Short Description
	Title for change. This will appear in the Subject line in the calendar
	Mandatory

	Start Date/Time
	Date and time the change is scheduled to start. If the date is unknown and the entry is for future changes with undetermined dates, pick a best guess date. It can be altered later.
	Mandatory

	End Date/Time
	Instead of entering the duration, enter the date and time you expect to be finished barring no exceptional issues arise. The duration will be calculated.
	Mandatory

	All Day Event
	If the event is to last all day (24 hours) check this box
	

	Category
	Category should be 1 of 3 possibilities: 1) Change, 2) Change: Emergency (use this when we have something we have to do that has not been through Change Management), 3) Maintenance (All routine or semi-routine maintenance activities that have the potential to impact services) If you change the Category after initially setting it, be sure to click on “Clear All Categories” first to clear the field.
	Mandatory

	Services Impacted
	Selected from a list of possible services. It is preferable that you do not enter the service here. Switch to the Agencies / Services tab and click on all services impacted. If the change is location based, ex., circuit or switch down that impacts all services for an office, select “Based on Location” and include details in the Change Description.
	Mandatory

	Product
	This is a specific product associated with a service. If known, enter. Product table is still being developed
	

	Will this cause an outage?
	If this change / maintenance activity will cause an outage to services, check this box
	

	If outage required, has customer been notified? Check, if Yes.
	Generally, the Help Desk will be the ones to check this box after a notification is sent. If the change was negotiated with an agency prior to implementation, the provider group’s change representative may check the box.
	

	# Users Impacted
	Indicate the approximate number of personnel directly impacted by the change. This would be an estimate of the number of people who could potentially call the Help Desk if the service were unavailable during prime working hours.
	

	Detailed Change Description
	Provide enough detail to support meaningful conversation about the change, its impact, and possible scheduling conflicts.
	Mandatory

	Change Management Notes
	A place where we can enter notes during the Change Management meeting if necessary
	

	Back out Plan
	If the change fails, how will you back it out?
	

	Contacts:
	This interfaces with your Contacts list and allows you to enter contact names of people planning and performing the change. Before you can add them here, they need to be added to your personal Contacts.
	

	Agencies Impacted
	Selected from a list of possible agencies. It is preferable that you do not enter the agency name here. Switch to the Agencies / Services tab and click on all services impacted. If the change is location based, ex., circuit or switch down that impacts all agencies at a location, select “Based on Location” and include details in the Change Description.
	Mandatory

	Change Completed as Planned? Check, if Yes
	If the change was completed within the time allotted and there were no severe issues, check Yes.
	

	Change Completed with issues? Check if yes and explain below
	If the change exceeded the time allotted by more than 20% or went past a hard deadline, check Yes.
	

	Change Results:
	Record issues that were encountered, if any.
	

Undetermined Dates

There are times when an item needs to be listed but the date is not yet determined. In this case, select a best guess date and change the “Show As:” box to “Tentative”.

 [image: image6.png]B showas:

4 Reminder: Noné

Categorization

Many of the items we discuss or need to at least be aware of are not changes but routine maintenance activities. Change Management and Maintenance activities can be distinguished by using the Categorize icon when configured properly. This is a do-it-yourself step because categories are specific to the workstation. It is possible to type the category code directly into the Category field without using the Categorize icon, but this subjects you to possible typing errors.

Color Code Categories
To customize your categories, perform the following steps:
Click on the Categorize icon while an entry is open, and then click “All Categories” at the bottom of the list and modify the categories using the edit screen that pops up. Depending on how much you’ve customized categories in the past; your pop-up window will look something like:

[image: image7.png]Color Cz - v =X)

To assign Color Categories to the currently selected tems, use the checkboxes next to each
category. To edita category, select the category name and use the commands to the rcht.

Name Shortautkey

[7](0) Orange Category ™ Rename 1 |

] @ Red Category

] @ Green Category Delete

] @ roiday. Color:

0] @ Purple Category| @ -

710 Yelow Category o
(None)

At this point you can customize your own categories. The color is your choice, but for use with the Change Management Entry custom form, you will have to add or rename 3 categories with the following names:

· Change

· Change: Emergency

· Maintenance

Be certain to spell the items as shown above. Afterwards, your categories should look something like:
[image: image8.png]Color Categories ¥ X |

To assign Color Categories to the currently selected tems, use the checkboxes next to each
category. To edita category, select the category name and use the commands to the rcht.

Name shortcutkey

[0 Change.

[E1@ chonge: Emergency
] @ Green Category
] @ Holey

] @ vaintenence

7] (@ Purple Category
[0 Yellon Category

Display of calendars

There will be occasions when it will be useful to review multiple calendars simultaneously. This is the approach we will use in our Change Management meetings, but it may also be used by individuals wishing to view pending changes simultaneously viewing their own calendar.

It is not possible to view the calendars together when viewing within the Public Folders. However, it is possible when viewing within your own calendar view. Click on the calendar that you want to view within the Public Folders. Click and drag the calendar to your “Other Calendars” folder in the Navigation Pane or add to favorites. Repeat for each calendar you want to view.

Once this is done, you can view any of the calendars at any time by selecting them for viewing. The view will look something like this:

[image: image9.png]Types questionforhelp |+

(@ Search addressbooks - ; Bsck @ | L) Day/Week/Month g

«

©e January 30 - February 03, 2012 Search OSF NIC Calendar - Calendar_ 0 | ¥
a1 EE S 3 30 £ T 3 H
Sam - b
500
o 0
7 o
B
Al oo s s
o (20) (=) oy (2
Calendar in Archive Folders 90
{2 Calendar in Archive Folders
Change Management Calendars.
o
DC Conference Rooms 1w
Leave Calendars
People’s Colendars 7y e
(OSFISD Large Conference Room 2040
(OSFISD Main Conference Room 2024 12om
(OSF NIC Calendar
Other Calendars 2
100 w0
Test Calendar (2 otfie
Change Management ofir
20 Month| | Pk
Howto Share Calendars Fredsi| [an
owm| | m:
Open a Shared Calendar. I ot
OSFISI e
Share My Calendar.. o
Send a Calendar via E-mail.. ey —
Pubish My Calenda OSFISI
Fonda |
Add New Group S)
500
o
Tasks: 2 Adtive tasks 2 L

Overlay Mode

To view any of the calendars in overlay mode, right click the calendar name at the top or in the navigation pane and select “View in Overlay Mode”. After performing this step, your screen should look something like:
[image: image10.png]Typea questionforhelp v

- [@] X | 55 @8 Today | @ Search addressbooks - @ L) Day/Week/Month [
«
©e January 30 - February 03, 2012 [Search Change Management o]y
30 Monday £ Tuesday T Wednesday 3 Friday. 3
SuMo Tuwe Th Fr sa - " b
iz °
4
56738 090n
21115161 18 60
220225825
xaBB L 2 -
4567891 700 SDEDrupal Ug | FW: SDE Drup
Okgov Okgov
) Al Calendar ttems. - Rollison, Rodr | Rollison, Rodi
My Galendars 2| g0 [senanecesa] Send SQL 51| Send
o X Daity Operz) [Daiy Operationai status Me) Daily Operas] | Baily Operationat Satus M| Dty
Calendar in Archive Folders 9%
{4 catendar n archive Folders
Change Management Calendars 0w
DC Conference Rooms
Lo Cobndas 1%
People’s Calendars 2
(OSFISD Large Conference Room 2040 =
(OSFISD Main Conference Room 2024 12°
(OSF NIC Calendar.
Other Calendars Al Tw Weeldy Operal] OSF Change 1
. OSFISD Large | Bridge: (405) ¢
Test @ OW Thomas.| Rollison, Rol)
— 20 Wonthly Finar Planand
owto Share Calendars Fred's Office Manage staft
Hourto share Calend: OW Thomas:s Meeting
Open a Shared Calendr. 00| Pian for Conversion / tress Te D et [Bloded
3% | o5F 15D wain Conterence Roor Pat Ewood £ pgy
Share My Calendar.. Term Welter
Send a Calendar via E-mail.. 2300 | Updatea: Transition Planing | | Test Urgent Change: Change
OSF ISD Medium Conference R
Publsh My Calendar. O RD et a
S e —
Add New Group 50 Gt —
500
700

Tasks: 2 Active tasks

»

Items for the selected calendar will appear normally. Items for other calendars will appear but will be “dimmed”.

Security

Folder rights are set so that anyone can create, modify, and delete their own items, but only those who regularly represent their functional groups have the ability to modify and delete entries they did not create.

Non-OSF Calendars

For those persons who need to maintain a calendar who do not have an Active Directory account on our network, (currently OK.gov is the one entity requiring this) the solution is relatively simple. We set up a calendar within Exchange as a resource. Then we can set the calendar up to automatically accept calendar appointments. The person updating simply adds change management items to their own calendar and includes the Outlook contact name for the resource in the meeting notice. This requires the person updating to configure their calendar program to use industry standard “icalendar” entries.

Weekly Operations/Change Management Review

During the weekly change management discussions, we will review each calendar by week. During the review we will be able to see other planned changes and maintenance items, and will be aware if there is a potential scheduling conflict.

By changing the view between month, week, and day we will be able to drill down into all planned changes for various groups.

Page 7 of 14

