

Creating a common understanding on Adverse events information requirements

CCC-TI

Isabelle Laugier

Nov 2nd 2012

BE-OP-TI environment

- The **TI** operates 24 hours a day, 365 days a year monitoring the entire technical infrastructure of CERN.
- Different domains:
 - the electrical distribution network including **energy consumption** (works only if your computer has the rights).
 - heating, cooling, ventilation and air conditioning equipment
 - safety installations and cryogenic systems
 - coordination and reporting after major infrastructure disruptions
 - Corrective maintenance

=> A simple software to deal with all these very different domains.

Main software: TI-Logbook

- Home made software using Apex technology developed in 2009
- Updated constantly since then, following the introduction of new products at Cern level (Infor EAM, impact, etc...) and the new requirements or requests
- The main request : Must be user friendly to be useable during rush! For each phone call, lots of different information may be entered in the logbook.

TI-Logbook: Main page

Today list - Windows Internet Explorer provided by CERN

https://espace.cern.ch/pls/htmldb_edmsdb/f?p=139:1:263568325568701:::...

File Edit View Favorites Tools Help

Today's Events Global list Impact list Calendar Waste Water report Change Over Meeting wizard Instructions ENS

Logbook Operation Tools Meri Admin TI OC

Message Note Minor Event Shift Summary Next LHC access Major Event

Location Subject Contact

Start Work

Last 24 hours

		Date ▼	Location	Subject	Category	Author	Status
View	Edit	2 hours ago	CCC	Test de Quart APRES-MIDI	Test de Quart	CWETTON	VALID
View	Edit	3 hours ago	-	Mise en mode run HiRadMat a la demande OP.SPS	Note	FHEBERT	VALID
View	Edit	4 hours ago	CCC	Shift summary MORNING	Shift summary	FHEBERT	VALID
View	Edit	10 hours ago	CCC	Test de Quart MATIN	Test de Quart	FHEBERT	VALID
View	Edit	18 hours ago	CCC	Test de Quart NUIT	Test de Quart	RLEDRU	VALID
View	Edit	18 hours ago	CCC	Shift summary AFTERNOON	Shift summary	CWETTON	VALID
View	Edit	26 hours ago	CCC	Test de Quart APRES-MIDI	Test de Quart	CWETTON	VALID
View	Edit	27 hours ago	CCC	Shift summary MORNING	Shift summary	FHEBERT	VALID
View	Edit	34 hours ago	CCC	Shift summary NIGHT	Shift summary	JPACHE	VALID

Service Now requests

Incident	Title	Location	Description		
INC181195	URGENT - pompe électrique à remplacer	262	dans le local de stockage des produits chimique au 262/S = une des 2 pompe électrique est HS	Create ODM	Reject

Ongoing work

Yesterday's Ongoing Work

	Location	Site	Subject	Contact	Start	End	Author		
✗	Edit	BA7	SPS	Test EBS001/A7 jusqu'a la fin du mois d'octobre	169842	15:59	-----	JPACHE	Caution: 6 days ago
✗	Edit	BA1	SPS	Consignation ESU23/A1 Changement necessaire suite fusion batterie - possible alarme sur ESD103K1	169841	16:14	-----	JPACHE	Caution: 6 days ago
✗	Edit	171	MEY	ebd11*17C (e5 310) consigné pour renovation eclaireage 171 (3 semaines)	162951	10:29	-----	CWETTON	Caution: 4 days ago
✗	Edit	212	MEY	fe 1 lhc1 sps1 me4 me18	163148	07:47	-----	FHEBERT	
✗	Edit	BA2	SPS	cw2-259 a 262 tours ext	165792	08:13	-----	FHEBERT	
✗	Edit	54	MEY	AG-36	0227670305	00:15	00:16	FHEBERT	
✗	Edit	46	MEY	AG-36	0227670305	00:16	00:16	FHEBERT	
✗	Edit	BA05	PA052	AG-526	0227670305	00:16	00:16	FHEBERT	
✗	Edit	ME4	-----	EMD104*4 remplacement bucholz	164774 - Lukas	08:24	-----	FHEBERT	
✗	Edit	BA7	SPS	EG revientne cet apm	164248	08:34	-----	FHEBERT	
✗	Edit	ME50	-----	EMT102 et 103*50 pour deux jours	168582	08:50	-----	FHEBERT	
✗	Edit	192	MEY	CV1-58	160569	08:51	-----	FHEBERT	
✗	Edit	2008	MEY	sfdin-200 en travaux	163902	08:55	-----	FHEBERT	
✗	Edit	SR3	LHC 3	sfdin-00283	164965	08:58	-----	FHEBERT	
✗	Edit	406	MEY	din306	160520-on-behalf-roussef	09:19	15:24	FHEBERT	
✗	Edit	SR5	LHC 5	UAG-00505 alarme 1.5m	162044	09:20	14:23	FHEBERT	
✗	Edit	SU8	LHC 8	uavd-806	168782	09:21	-----	FHEBERT	
✗	Edit	092	PREV	ecp02/bl4 eau102/bl4	164003	09:23	14:49	FHEBERT	

Local Intranet 100%

BE/OP Webpiquets - Windows Internet Explorer provided by CERN

https://oraweb.cern.ch/pls/logbook_tf/webpiquets_overview?SDC_ID_FROM_VIEW=88sort_by_system=ALL&session_apex=12073191477597

BE/OP Webpiquets - Tech infrastructure

Find piquet

BE-OP - TI Supervisor NIELSEN 161140	DGS-RP - Piquet RP Pompieri 74848	EN-CV - SPS - Spie DALKIA 163966 SPIE 160578	EN-CV - Detector Cooling BONNEAU 164629 Generic 162400
EN-CV - PS - Cegelec Generic 1 165540 Generic 2 160403 <small>more piquets are available</small>	EN-CV - CERN JUBAN 165669 LUPKINS 168862	EN-EL - ENS support KIOURKOS 166391	EN-EL - Piquets DUCHOSAL 169845 GRIMAND 164906
EN-EL - 2nd level BOZZINI 163817	EN-HE - Transport - handling Transport 72202	EN-HE - Lifting eq. maintenance LAFARGE 168786	EN-ICE - Piquet Controls 164930 PostMortem 168757
GS-ASE - Access Zora RAMA 160107 VAXELAIRE 162498	GS-ASE - Access Susi	GS-ASE - CSAM Weekday Controle Only WE 162828	GS-ASE - Detection Feu & Gaz JAY 163902
GS-ASE - Feu & Gaz 2nd Level BROCA 168725	GS-ASE - Contrôle BRAEGER 165788	GS-SEM - Piquet FM HVAC Chaufferie Sani 169000 Elec 169090 <small>more piquets are available</small>	IT-CS - Telephones Generic 160285
PH-DT - Detector Safety System Generic 162082	TE-EPC - Piquet LHC 161919 PS SPS 160391 <small>more piquets are available</small>	TE-VSC - Vacuum Accelerators All Complex 163266	
EN-MEF-Technical Coordination	PH-DT Detector Safety System (DSS)	EN-ICE Experts	GS-ASE-Gaz Specialist - Only HO!
EN-CV Contrôle	EN-MEF Gerants De Sites	GS-ASE ASSYSTEM	EN-CV Resp Entreprises
EN-CV Point Owners	BE-OP Management	EN-HO Manutention	BE-OP LHC Point Owners / Acc. Requests
DGS-RP SC / Radio Protection	EN-HE Déneigement	Contacts - Experiments	BE-OP Salles De Controles
EN-EL Diesels	TE-CRG Cryogenie Specialists	BE-CO Specialists	TE-EPC-SVC Contact List
BE-OP TI Private Phones	TE-VSC Vacuum Specialists		

Local intranet 100%

During operation...

The

The screenshot shows a web browser window titled 'Global list - Windows Internet Explorer provided by CERN'. The address bar shows the URL: https://apex.cern.ch/pls/htmidb_edmsdb/f?p=139:11:787908354450401::NO. The browser's Favorites bar shows the current page as 'Global list'.

The page content includes a navigation menu with tabs: 'Logbook', 'Operation', 'Tools', 'Meri', 'Admin', and 'TIOC'. Below this is a 'Global list filter' section with the following options:

- From: 16-OCT-2012
- To: 31-OCT-2012
- Find:
- Clear Filter
- Ongoing Work
- Minor event
- Test de Quart
- Note
- WW report
- TIOC Minutes
- LHC access
- Major event
- CERN alert
- Shift summary

The main section is titled 'Global list' and contains a table with the following columns: Date, Location, Subject, Category, Author, Status, and icons for edit and delete. The table lists various events from October 31, 2012, including ongoing work, notes, and incidents.

		Date ▼	Location	Subject	Category	Author	Status		
View	Edit	31-OCT 10:51	150	CW2-427 et 428	Ongoing Work	PRUNEAUX	OPEN	-	-
View	Edit	31-OCT 10:31	CT2	fosse de rejet	Ongoing Work	PRUNEAUX	OPEN	-	-
View	Edit	31-OCT 10:21	SE18	RTU	Ongoing Work	PRUNEAUX	CLOSE	-	-
View	Edit	31-OCT 10:13	SU2	UAPL-210	Ongoing Work	PRUNEAUX	OPEN	-	-
View	Edit	31-OCT 09:56	SES1	RTU SES1	Ongoing Work	PRUNEAUX	CLOSE	-	-
View	Edit	31-OCT 09:51	BA3	CW2-263 à 266	Ongoing Work	PRUNEAUX	OPEN	-	-
View	Edit	31-OCT 09:49	BA2	CW2-259 à 262	Ongoing Work	PRUNEAUX	OPEN	-	-
View	Edit	31-OCT 09:47	SE2	ECI2/2E (decharge batterie)	Ongoing Work	PRUNEAUX	OPEN	-	-
View	Edit	31-OCT 09:42	356	f6-00005	Ongoing Work	PRUNEAUX	CLOSE	-	-
View	Edit	31-OCT 09:35	IME9	groupe 1	Ongoing Work	PRUNEAUX	OPEN	-	-
View	Edit	31-OCT 09:33	SM18	DP-721	Ongoing Work	PRUNEAUX	OPEN	-	-
View	Edit	31-OCT 09:24	110	DP-00019	Ongoing Work	PRUNEAUX	CLOSE	-	-
View	Edit	31-OCT 09:22	BA81	DP-553	Ongoing Work	PRUNEAUX	OPEN	-	-
View	Edit	31-OCT 09:14	BA3	RTU BA3	Ongoing Work	PRUNEAUX	OPEN	-	-
View	Edit	31-OCT 09:14	SR8	SFDIN-282	Ongoing Work	PRUNEAUX	OPEN	-	-
View	Edit	31-OCT 09:13	SZU33	SFDIN-00284	Ongoing Work	PRUNEAUX	OPEN	-	-
View	Edit	31-OCT 09:09	SR3	SFDIN-283	Ongoing Work	PRUNEAUX	CLOSE	-	-
View	Edit	31-OCT 09:04	-	Mise en mode accès HiRadMat sur demande OPSPS	Note	PRUNEAUX	VALID	-	-
View	Edit	31-OCT 08:48	-	Denis en vacance ==> luindi (appeler Dominique)	Note	PRUNEAUX	VALID	-	-
View	Edit	31-OCT 08:44	BA5	Arret EG PED501 et 502 (+ AC)	Ongoing Work	PRUNEAUX	OPEN	-	-
View	Edit	31-OCT 08:43	513	SFDIN-267	Ongoing Work	PRUNEAUX	CLOSE	-	-
View	Edit	31-OCT 08:32	BB81	CW2-291	Ongoing Work	PRUNEAUX	CLOSE	-	-
View	Edit	31-OCT 08:11	287	sfdin 270	Ongoing Work	PRUNEAUX	CLOSE	-	-
View	Edit	31-OCT 08:08	BA1	consignation pour recherche default	Ongoing Work	PRUNEAUX	OPEN	-	-
View	Edit	31-OCT 07:46	BA82	Redemarrage RTU BA82	Ongoing Work	PRUNEAUX	OPEN	-	-
View	Edit	31-OCT 07:35	-	160641 Nadine Conan pour changement de mode ventilation HiRadMat (flush)	Note	PRUNEAUX	VALID	-	-

Log
In t

Meeting Wizard - Windows Internet Explorer provided by CERN

TI Operations Blog - TI Operations - Controls Wikis - Windows Internet Explorer provided by CERN

http://wikis/pages/viewrecentblogposts.action?key=TIOP

File Edit View Favorites Tools Help

Dashboard , TI Operations , Browse Space , Blog

TI Operations Blog

Pages Blog Labels Attachments Bookmarks Mail Forums Advanced Activity

Peter Sollander posted on Oct 29, 2012

TI summary, week 44 2012

day	events
Monday, October 29	<ul style="list-style-type: none">EDF on site to try to find the cable fault again. This time we keep the SPS running. EDF found nothing and wants to come back and try again when the machines are off. Invited to try coming Wednesday morning while SPS is off for the optical fibre job anyway.

Search

Blog Posts: October 2012

- TI summary, week 44 2012
- TI summary, week 43 2012
- TI summary, week 42 2012
- TI summary, week 41 2012
- TI summary, week 40 2012

<< September 2012

Peter Sollander posted on Oct 22, 2012

TI summary, week 43 2012

day	events
Tuesday, October 23	<ul style="list-style-type: none">03:55 -- Electrical glitch (9% dip during 70ms). 400kV trip near Chavanod. SPS RF and LHC FMCM trip. 19:45 -- UJ16 PAD does not work. LHC operators call in specialist Sege di Luca to fix it. 2.45 lost for LHC according to eLogbook. No alarm seen in TI. No ODM created. Ideally, LHC operators should have gone through TI to request piquet intervention. 23:33 -- A couple of seemingly inoffensive ventilation alarms on BA6...
Wednesday, October 24	<ul style="list-style-type: none">01:15 -- SPS septa cooling circuit in BA6 fails as a consequence of a power trip that also generated the ventilation alarms from earlier. TI and CV on site to switch tripped breaker back on. LHC was about to fill so lost about an hour of time. This could have been avoided had there been an alarm indicating a problem with the chilled water production at 23:30 already. Intervention by CV in the afternoon. No real problem found, some nuts tightened and inspections made. We are waiting for alarms to be configured.

Local intranet 100%

ysis.

major
FOM
meetings
(action) for

BE-OP-TI context

Major Event Insertion - Windows Internet Explorer provided by CERN

https://apex.cern.ch/pls/htmldb_edmsdb/f?p=139:201:787908354450401::NO

File Edit View Favorites Tools Help

Major Event Insertion

Logout

LAUGI

Major Event reports Insert New report Admin ME Statistics CSV list Annual stats

Logbook Operation Tools Meri Admin TI OC

1.) Event Report

Title

Short Desc

Location Description

Actions

Remarks

2.) Event Origin

System: ALL

Awareness of problem: % Source (if not alarms)

Origin Fault: % Origin Group: % Name (if other)

Origin Equipment:

3.) Time Schedule

TI informed: 31-OCT-2012 11:07

All Tech. probs OK: 31-OCT-2012 11:07

Cancel Reset document Save the document

Done Local intranet 75%

event

ent

02/11/2012

I. Laugier BE/OP

Process

ollander

Future

- Project to use a common logbook between CCC and equipment groups
- Interested by some “Frequentis” ideas concerning Integrated Incident and Crisis Management (ICM)
<http://www.frequentis.com>
 - Introduction of processes
 - improvement of communication management
 - « Single point » of data management with high quality data, available during incident.