
[bookmark: _GoBack]System Maintenance Policy
	Policy Owner
	W. Jason Strutz (Manager, IT Infrastructure Management and Support)

	Policy Approver(s)
	Jim Dohle (Director, IT Production Services)

	Storage Location
	Editable: intranet.uillinois.edu/departments/library/IT/Policies/
Published: http://www.library.illinois.edu/administration/it/policies/

	Effective Date
	TBD

	Next Review Date
	TBD

Purpose
The University of Illinois Library is committed to ensuring reliable information technology services. In order to meet this objective, Library systems may need to be taken offline to maintain or improve system performance, safeguard data, or to respond to emergency situations.
The goal of this policy is to explain those circumstances during which down time may occur, anticipated durations of down time events, and procedures for notifying affected users.
This policy applies to Library hosted and run systems and services. Many services are also dependent on vendors and service providers that are outside the Library’s control, and those specific dependencies are defined in each Service Commitment.
Planned down time is defined as periods when the system or service is or will be unavailable to the intended audience.
Executive Summary
· Scheduled maintenance that occurs in the standard maintenance window will be announced at least 1 business day in advance
· Scheduled maintenance that occurs outside the standard maintenance window will be announced at least 1 week in advance
· IT will communicate status of unplanned down time events within 30 minutes of being notified, or sooner if events warrant
Operational Definitions
· Availability window: A period of time during which a particular service is expected to be available to its intended audience. The Library defines four standard availability windows:
· Standard Availability (SA): The service is expected to be available during normal business hours, M-F 8:30-5.
· Extended Availability (EA): The service is expected to be available during all hours when any library is open.
· High Availability (HA): The service is expected to be available 24 hours a day, 7 days a week.
· Deprecated (D): The service is still running, but will not receive support from IT.
· Change event: A requested change that could potentially cause down time for Library production services.
· Down time: Periods when the system or service is or will be unavailable to its intended audience during the service's availability window.
· Maintenance window: Period of time during which system maintenance is expected to occur.
· Production service: Any system or service that is used by Library faculty, staff, or patrons for the purpose of fulfilling the Library's mission.
· Service commitment: Definition of how IT will support a particular service. Includes a description, the availability and maintenance windows, directions for reporting a problem, a description of the intended audience, definitions of prerequisites for using the service, dependencies on other services, and names and contact information for the service owner(s).
· Service owner: The Library faculty or staff person(s) who value the service as beneficial for the intended audience. The service owner has responsibility for maintaining the service commitment, marketing the service to its intended audience, and approving change requests to the service. If a service does not have a defined service owner, it is considered non-production.
· System maintenance: Any change event that affects production systems or services, regardless of whether down time is expected or not.

System maintenance occurs entirely during a maintenance window, and there may or may not be down time during all or part of the maintenance window. Library IT takes responsibility for communicating the system maintenance, maintenance window, and expected down time for every change event.
Planned System Maintenance
From time to time, it will be necessary to make systems unavailable for the purpose of performing upgrades, maintenance, or housekeeping tasks. The goal of these tasks to is to ensure maximum system performance and prevent future system failures. The following activities fall within the definition of planned system maintenance:
· Application of patches to operating systems and other applications in order to fix vulnerabilities and bugs, add functionality, or improve performance.
· Monitoring and checking of system logs.
· Security monitoring and auditing.
· Required upgrades to system physical memory or storage capacity.
· Installation or upgrade of applications or services.
· System performance tuning.
· Regular backup of system data for the purpose of disaster recovery.

In the event that any of these activities will require down time to perform, every effort will be made to perform the procedure during off-hours in order to minimize the impact on those who use the affected systems or services. The following time periods will be used to carry out system maintenance activities:
· Saturdays 6 AM – 10 AM
· Sundays 6 AM – 10 AM

On occasion, it may be necessary to have system maintenance during regular business hours, especially if outside personnel are required to perform more elaborate procedures. Also, some changes to production systems are better performed outside the standard maintenance windows, due to availability of staff for testing and troubleshooting and other factors. If this is the case, then this maintenance window will be defined between IT and service owners of affected resources, using the Notification of System Maintenance mechanism described below.
Emergency System Maintenance
Unexpected circumstances may arise where systems or services will be interrupted without prior notice. Every effort will be made to avoid such circumstances. However, incidences may arise involving a compromise of system security, the potential for damage to equipment or data, or emergency repairs. If the affected system(s) cannot be brought back online within 30 minutes, affected users will be contacted via the Notification of System Maintenance mechanism described below.
Notification of System Maintenance
Users will be notified of system maintenance requiring down time according to the following procedure:
· Library IT is responsible for notifying all identified users of planned down time, as well as any unplanned interruptions to system availability as they occur.
· Library IT will first notify all affected users via libnews-l@listserv.illinois.edu. Notifications will also be posted to the Library IT Status of Services website. All users are responsible for checking libnews or the Status of Services website for down time and system status notifications. In the event that the listserv and/or Status of Services website are unavailable due to emergency down time, Library IT will contact department heads by initiating the phone tree to inform them of the situation.
· Every effort will be made to avoid maintenance during regular Library business hours. However, if general maintenance procedures will require planned down time during regular Library business hours, Library IT will notify system users one week prior to the planned down time.
· If planned down time is scheduled, Library IT will give one business day notice. This step must be taken regardless of whether the down time is scheduled to take place during off hours or regular business hours.
· In the event of emergency down time, Library IT will use discretion in notifying end users of the situation. In emergency circumstances where time is of the essence, it may not be possible for Library IT to engage in normal system maintenance notification activities. When emergency measures are completed, or if 30 minutes have elapsed with no resolution, then Library IT will contact all users with information on system status and/or information on additional expected down time.

All system maintenance announcements will provide the following information:
· Systems and services that are affected, as well as suggested alternatives to them (if any).
· Start and end times of the planned down time period, or estimated time to recovery in the event of emergency down time.
· The reasons why the system maintenance is taking place.
· Any ongoing problems that are anticipated as a result of the system maintenance.

External and 3rd Party Vendors
When possible, Library IT will follow these same procedures for notification and timing of system maintenance initiated by external and 3rd party vendors running Library services. Scheduled maintenance windows vary by vendor and by product, and are recorded in the Service Commitment for each hosted or external service.
Requests for Availability
If you foresee critical need of a system during a period of system maintenance, then contact the Library IT Help Desk at 217 244-4688 or help@library.illinois.edu in advance. The utmost effort will be made to reschedule the system maintenance or make alternative arrangements for required resources.
Revision History
	Version
	Change
	Author
	Date of Change

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Page 2
University of Illinois Library
