Division of Information Technology

Policy Document No:

	[image: image1.jpg]]] Charles Sturt

University

	Policy for DIT Maintenance Window

	
	

	 Version
	2

	 TRIM file number
	

	 Short description
	DIT Policy for Outage, Maintenance Window

	 Relevant to
	All employees of Division of Information Technology

	Approved by
	Executive Director,

Division of Information Technology

	Responsible officer
	Executive Officer of Information Technology

	Responsible office
	Office of Executive Director of Information Technology

	 Date introduced
	11 February 2011

	 Date(s) modified
	30 February 2011, 7 November 2014

	 Next scheduled

 Review date
	11 September 2012
January 2016

	 Related legislation
	

	 Key words
	Maintenance Window, Service Disruption, Outage

Policy for DIT Maintenance Window
1.
Introduction
2
2.
Scope
2
3.
Out of Scope
2
4.
Objectives and Background
3
1. Introduction

This is a policy for a ‘maintenance window’, which is a regular weekly period of time which should be used when scheduling planned outages to services. The maintenance window is not intended for emergency work or to impact on the timing of response to critical and significant incidents.
2. Scope
2.1 Where possible, work scheduled that requires a disruption to a service should be timed to occur during the maintenance window.
2.2 The maintenance window for forward facing student systems is between the hours of 5am and 8am on Thursdays.

2.3 The maintenance window for non-forward facing systems is between the hours of 6pm and 8pm on Wednesdays.
2.4 Approval may be obtained from Change Advisory Board to schedule planned outages to a service outside of these parameters.

3. Out of Scope

3.1 This policy is not intended to impact upon or alter the scheduling of urgent maintenance work.

3.2 Other planned service interruptions may also occur outside of this period due to timing or service critical factors. These outages would require the appropriate approval as deemed suitable by the Change Advisory Board.

4. Objectives and Background
The maintenance window is not intended for emergency work or to impact on the timing of response to critical and significant incidents. Other planned service interruptions may also occur outside of this period due to timing or service critical factors. The maintenance window is intended to guide the timing of when scheduled service disruptions occur, it is not intended to significantly affect the frequency or duration of service disruptions.
The positive outcomes in having a maintenance window are:
· An understanding can be developed within the university community of when scheduled service interruptions are most likely to occur, leading to reduced inconvenience, easier planning and acceptance of scheduled service disruptions;

· Increased consistency in the delivery of services is achieved by using a well known period for service disruptions;

· Staff undertaking work leading to planned service interruptions have regular window that they can work towards in their planning;

· The number and frequency of out of hours time where staff are required to contribute to these activities (both technical, service and systems staff) is reduced due to a general concentration of out of hours work into a well known period during the week.
This periods are suggested because:

· They provides the opportunity to plan for and then undertake out of hours work, with two/three days left remaining in the week to respond to ongoing issues or related activities that might arise as a result of planned maintenance work;

· It targets times that have been observed to be a time during the day whereby normal business hours activity is reducing, and distance students use of facilities is relatively low.

· It provides for the following Thursday and/or Friday to engage with vendor support if required, when compared to undertaking these activities on a Friday or over the weekend.

· It is fairer on staff undertaking out of hours work in that it does not impact on Friday evening or weekend personal time, and is at a time during the day that least disrupts staff personal time;

Author History
	Date
	Author
	Version
	No. Pages
	Description

	11/2/2011
	Philip Roy
	1
	3
	New Document

	30/2/2011
	Phil Roy
	1.1
	4
	Revision edits, added out of scope section.

	7/11/2014
	Brian Roberson
	2.0
	4
	Adding second window to accommodate forward facing student systems and optimal student engagement time.

PAGE
 Page 1 of 4

