Help Desk Services

SANOG 10 Network Operations & Management

This Presentation and related materials will be available at:

ws.edu.isoc.org / www.sanog.org

Getting Started

What are some of the first questions to answer?

- Are you going to offer support?
- What if you don't?
- As a business does this work?
- What do you want to or need to support?

Scalability

- Do your tools scale? If not, design them so they will.
- Be flexible
- Do What's easier but, don't do...
- Quick "fixes" = Big overhead later

Starting from Scratch

- Plan, plan, plan
- Design traffic flow
- Use available tools
- The Web Use it!
- Some typical scenarios
- Be ready for spikes graceful failure mode.

Resources

- You'll probably need more than you can get.
- Where will you get these resources?
- What are resources?
 - Money, space, staffing, talent, administrative support, phones, networks, classes, etc.
- Become efficient and prioritize.

Protecting Your Group

- Set hours
- Backup your consultants
- Write down your policies
- Second line of defense
- Acceptable Use Policies (AUPs)
- Issues you can't resolve... How do you deal with failure?

Creating Your Help Desk

- Remove roadblocks!!
- Getting talent What's the draw?
- The logistics
- Customized installs
- Make software available
- Document, Document

Creating Your Help Desk Cont.

- Use the Web
- Use Email and tickets
 - trac
 - rt
 - auto-response?
 - Searchable index (Mhonarc) vs. Mailman

Creating Your Help Desk Cont.

- Phone Systems
 - Hold queue yes!
 - Can users leave voice mail?
 - Depends on your support
 - Very high overhead
 - Phone trees Good and bad (escape?)
 - Phone traffic flow (Reception, hardware, network group, consulting, etc.)

Creating Your Help Desk Cont.

- Using other tools
 - Chat
 - Wikis
 - Blogs
- Scheduling and scheduling software.
 - Scheduling is "n" complex to do

Proactive Steps

- Train your clients
- Offer free or fee-based training
- Push your documentation. This is critical.
- Push your Website
- Train your staff and train them some more
- Assign staff projects
- Stay up-to-date with what you support

Summary

- Quick fixes hurt
- You won't have enough resources
- Set expectations
- Remove roadblocks
 - Calculate expense with, without and to remove.
- Is the customer always right?