


itSM Solutions® DITY™ Newsletter Reprint

This is a reprint of an itSM Solutions® DITY™ Newsletter. Our members receive our weekly DITY Newsletter, and have access to practical and often entertaining articles in our archives. DITY is the newsletter for IT professionals who want a workable, practical guide to implementing ITIL best practices -- without the hype.

become a member

(It's Free. Visit <http://www.itmsolutions.com/newsletters/DITY.htm>)

Publisher

itSM Solutions™ LLC
31 South Talbert Blvd #295
Lexington, NC 27292
Phone (336) 510-2885
Fax (336) 798-6296

Find us on the web at: <http://www.itmsolutions.com>.

To report errors please send a note to the editor, Hank Marquis at hank.marquis@itmsolutions.com

For information on obtaining copies of this guide contact: sales@itmsolutions.com

Copyright © 2006 Nichols-Kuhn Group. ITIL Glossaries © Crown Copyright Office of Government Commerce. Reproduced with the permission of the Controller of HMSO and the Office of Government Commerce.

Notice of Rights / Restricted Rights Legend

All rights reserved. Reproduction or transmittal of this guide or any portion thereof by any means whatsoever without prior written permission of the Publisher is prohibited. All itSM Solutions products are licensed in accordance with the terms and conditions of the itSM Solutions Partner License. No title or ownership of this guide, any portion thereof, or its contents is transferred, and any use of the guide or any portion thereof beyond the terms of the previously mentioned license, without written authorization of the Publisher, is prohibited.

Notice of Liability

This guide is distributed "As Is," without warranty of any kind, either express or implied, respecting the content of this guide, including but not limited to implied warranties for the guide's quality, performance, merchantability, or fitness for any particular purpose. Neither the authors, nor itSM Solutions LLC, its dealers or distributors shall be liable with respect to any liability, loss or damage caused or alleged to have been caused directly or indirectly by the contents of this guide.

Trademarks

itSM Solutions is a trademark of itSM Solutions LLC. Do IT Yourself™ and DITY™ are trademarks of Nichols-Kuhn Group. ITIL® is a Registered Trade Mark, and a Registered Community Trade Mark of the Office of Government Commerce, and is registered in the U.S. Patent and Trademark Office, and is used here by itSM Solutions LLC under license from and with the permission of OGC (Trade Mark License No. 0002). IT Infrastructure Library® is a Registered Trade Mark of the Office of Government Commerce and is used here by itSM Solutions LLC under license from and with the permission of OGC (Trade Mark License No. 0002). Other product names mentioned in this guide may be trademarks or registered trademarks of their respective companies.

IT Experience. Practical Solutions.

DITY™ Newsletter

*The workable, practical guide to Do IT
Yourself™*

9 STEPS TO BETTER INCIDENT CLASSIFICATION

Vol. 2.17, APR. 26,
2006


By [Hank Marquis](#)

Through Incident Classification and Initial Support Service Desk staff aims to determine the reason for an Incident, and how to route it for resolution.

hank

MARQUIS

The IT Infrastructure Library (ITIL®) spends considerable time discussing classification. There are many free forms and checklists available, and most automated systems offer built-in

assistance with classification.

Yet many IT organizations struggle with classification and “unknown” or “other” is often the most common classification -- indicating the classification process has failed.

Such Incidents tend to bounce from group to group

and suffer many escalations and transfers. These “bouncing” Incidents consume significant organizational resources and inflict poor service on Users and Customers.

Luckily, there are several quick-and-easy fixes for this problem. Following I describe 9 simple steps to improving Incident Classification and offer a simple classification scheme.

About Classification

All classification boils down to trying to understand and identify what systems are impacted and to what degree. In this article, I focus on classification and leave the topic of assigning a priority to a later date.

Effective Incident classification aids in routing the Incident to the correct team on the first try. Why is classification often done incorrectly even with all the resources, tools and time dedicated to the subject?

Incident classification starts to go wrong when diagnostic scripts (scripts) become too complex. While extremely valuable, scripts require diligent management effort. [See [*‘Scripted Success’ DITY Vol. 2 #16*](#) for more on creating and using diagnostic scripts.] However, trying to collect massive amounts of data through dozens of questions slows the process down, complicates the workflow, and results in incomplete classification. A simple observation is to keep your diagnostic scripts as simple and purposeful as possible.

Checklist for Improving Incident Classification

To simplify the classification process, improve its efficiency and begin to reign in those “unknown bouncing Incident” consider the following:

Use Diagnostic Scripts

Use scripts to standardize and formalize Incident Classification. Without sound scripting procedures (manual or automated), you cannot develop the management information required to ensure their

effectiveness. Without a repeatable process (e.g., a script) you cannot reliably classify Incidents.

Classify by CI, Not Symptom

Be sure that you are not using documented symptoms as your classification. Symptoms change and can be misleading. Document the CI judged to be at issue. Record the symptoms in a comments field, but know that different Users will report different symptoms for the same Incident. Classifying on symptom is worst practice!

Classify Incidents, Not Calls

Be sure that you are actually performing Incident Classification, not simply logging calls. If you are logging calls, then do not bother trying to perform Incident Classification. Logging calls is a very different activity from Classification and Initial Support. Call logging simply gathers route data a specialist will use later.

Keep it Simple

Review your diagnostic scripts often, make sure they do not get so complicated that staff cannot complete them in a reasonable amount of time. Include as a diagnostic code “other” or “unknown” and track these codes. Such codes are an indicator that your scripts need maintenance.

Use Your Service Catalog

If you have a Service Catalog, use it. If you do not have one, consider implementing one. Referring to a service in a catalog speeds the Incident logging activity. It also results in less information collected and thus less paperwork. Finally, it provides an increase in the accuracy of data in the Incident record and can assist in routing, escalation, and support. [*See [‘IT Service Catalogs in 5 Steps’ DITY Vol. 2 #13 for more on service catalogs.](#)*]

Leverage Your Tools

Many of the automated tools available today provide sound support for Incident classification. Investigate the capabilities of whatever system you have. If appropriate, use these features. Just remember to keep the rules as simple as possible.

Assess Your Maturity

Honestly assess the maturity of your organization, processes and people. A phased approach over time is the best approach in most cases. This is especially true for new or immature organizations. [See '[A Prescription for ITIL](#)' DITY Vol. 2 #11 and '[Looking in the Mirror: Part 1](#)' DITY Vol. 2 #15 for more on maturity.] The reason for the assessment is to establish a reasonable expectation of capability and performance before rolling out your new Incident classification system! Highest efficiency only occurs when you have at least basic Configuration, Problem, and Service Level Management in place.

Validate Your Scope

It is very important to realize that not every single event that occurs warrants an Incident. It is easy to set your scope too wide or too narrow. Too wide and every normal automated system event can become an Incident, swamping your staff and systems. Too narrow and you are not delivering the highest value. The rule of thumb is to raise an Incident only if there is some action required. This means that normal diagnostic messages on throughput, utilization and so on should not be incidents. Set your scope carefully for highest performance.

Simple Classification Scheme

Configuration Items (CI) form the basis of all classification. The question is one of depth. Often classification takes one of two tact's:

1. Classifying based on the physical CI (e.g., Workstation, Software application, etc.)
2. Classification based on IT service CI (e.g., Order Entry, Internet, etc.)

At a minimum, your classification should operate on physical CI. As you mature (that is, have more defined Service Level Management) you can expand into affected IT service as well. An effective and simple classification scheme:

1. Type
2. Category
3. Sub-category

The Type field is to concentrate the required support by the kind of Incident. [Often this is where prioritization begins as well.] There are three basic kinds of Incidents described in the ITIL:

- 1) Fault/failure, 2) Service Request, 3) Assistance/Inquiry

The Category field is to select a technology domain of expertise. Try to keep the Category field down to as few major areas as possible. Since we are going to base of system on physical CIs (to start), then a simple list of ITIL CI types like the following is good:

- Hardware, Software, Network, People, Process, Accommodation, Documentation

The Sub-category drives the specific group within the technology expertise domain identified by the Category. Entries here are quite specific to your organization. Here again it is best to keep the list as small as possible while still routing effectively. Some examples here might be

- Hardware: Workstation, printer, monitor, router, PBX, phone, etc.
- Software: Word processing, spreadsheet, database, order entry, etc.
- Accommodation: Move/Add/Change, etc.

The output of such a system might look like this:

- Type: Fault/Failure
- Category: Software
- Sub-category: database
- Note: User reports "SQL error" when looking up customer "H. Marquis"

Note how the user reported symptom is included in

the notes, but that the diagnosis is based on CI. Such a system is easy to develop, easy to script, and easy to implement. It is also going to be quite effective at routing Incidents properly.

Benefits of Effective Classification

Successful Categorization helps in many ways, here are a few of them:

- 1) Quickly find solutions (workarounds and/or fixes) to Incidents
- 2) Properly route Incidents to the correct support group
- 3) Gather sufficient data to speed diagnoses by nth level support
- 4) Aids Problem Management in building and maintaining a knowledge base
- 5) Improves efficiency of technical/functional groups
- 6) Enhances Customer satisfactions
- 7) Increases User productivity
- 8) Builds maturity toward more proactive operations

Incident classification is one of the most important and most difficult aspects of ITIL to implement. The benefits far outweigh the managerial challenges involved.

--

- Subscribe to our newsletter and get new skills delivered right to your Inbox, [click here](#).
- To browse back-issues of the DITY Newsletter, [click here](#).

Entire Contents © 2006 itSM Solutions LLC. All Rights Reserved.