
[image: image3.png]== Fermilab

Operational Level Agreement
Between:

 Computing Division <Service Name>
And
<Service Consumer>
This document was;

Prepared by:
<Preparer Name>
On:
DD Month, YYYY
And accepted by:
<Name(s)>
On:
DD Month, YYYY

Using this Template
1. Save this document under a name unique to this SLA.
2. BLUE text is intended to be replaced by text specific to this SLA.
3. RED Text is explanation or samples. It is to be deleted prior to releasing the SLA.
4. Delete these directions.
5. When all additions, deletions and modifications are complete, re-generate the Table of Contents.
NOTE: This template was developed to have the capability of managing even the most complex agreement. For specific instances of agreements, simply note for Non-Applicable sections, that the section is not applicable.
1 Signatures of approval

Provide space for all parties (including party responsible for OLA review) to sign the Agreement.

By signing below, all parties agree to the terms and conditions described in this Agreement.

Computing Division:

	Name
	Title
	Signature
	Date

	
	
	
	

Service Level Manager:

	Name
	Title
	Signature
	Date

	<Name>
	Service Level Manager
	
	

<Service Owner>:

	Name
	Title
	Signature
	Date

	
	
	
	

<Service Consumer>:

	Name
	Title
	Signature
	Date

	
	
	
	

Effective Date: MM/DD/YYYY
Expiry Date: MM/DD/YYYY

Review Cycle: Annually

Version Control

	Version No.
	Date
	Author
	Comments

	0.1
	10/26/2008
	David Cole
	Original Version

	0.2
	11/02/2008
	David Cole
	Updates as a Result of CD Input

	0.3
	05/19/2009
	David Cole
	Updates as a result of Workshop Discussion

	0.4
	06/11/2009
	David Cole
	Updates as a result of further Workshop Discussion

	0.5
	06/17/2009
	David Cole
	Final Formatting changes

Replace the contents of this table to reflect the iterations for this specific Operational Level Agreement.

2 Table of Contents
21
Signatures of approval

42
Table of Contents

63
Executive Summary

64
Service Overview

64.1
Service Owners & Stakeholders

64.2
Service Description

64.2.1
Service Pre-Requisites

64.3
Service Offerings

64.3.1
Standard Offering

74.3.2
Enhanced Offerings

74.3.3
Offering Costs

74.4
Service Context: Lifecycle Management

105
Responsibilities

105.1
Service Consumer & User Responsibilities

105.1.1
Service Consumer Responsibilities

105.1.2
User Responsibilities

105.2
<Service Provider> Responsibilities

116
Service Security Considerations

117
Requesting Service Support

128
Service Support Procedure

128.1
Standard On-Hours Support

128.2
Standard Off-Hours Support

128.3
Special Support Coverage

138.4
Service Breach Procedures

139
Service Target Response Priorities and Response Times

1310
Service Consumer Requests for Service Enhancement

1411
Service Charging Policy

1412
Service Measures and Reporting

15Appendix A – Customer Information

16Appendix B – Supported Hardware and Software

19Appendix C - OLA Review Procedure

19Appendix D - Problem Response Times and Responsibilities

19Appendix E - Change Management

19Appendix F - Release Management

19Appendix G - Configuration Management

19Appendix H - Availability Management

19Appendix I - Capacity Management

19Appendix J - Service Level Management

20Appendix K - Supplier Management

20Appendix L - Service Continuity

20Appendix M - Underpinning Contract (UC) Cross Reference

20Appendix N - Operational Level Agreements (OLA) Cross reference

21Appendix O – Escalation Path

3 Executive Summary

This is an Operational Level Agreement (“OLA”) for the <Service Name> with <Service Consumer>, and documents:

· The service levels provided for the <Service Name>,
· The responsibilities of the <service> and <service consumer>receiving this service,
· Specific details about any deviations from the Standard Service Offering.
4 Service Overview
4.1 Service Owners & Stakeholders
The following are the service owners and primary stakeholders associated with this OLA.

	Name
	Title
	E-Mail
	Telephone

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

4.2 Service Description
Base service description, assuming service Consumer responsibilities are met.

4.2.1 Service Pre-Requisites
This service is available for users /equipment which meet the following criteria:
· Criterion 1

· Criterion 2

· Criterion 3

· Criterion 4

4.3 Service Offerings

4.3.1 Standard Offering

· Description 1
· Description 2

· Description 3

· Description 4

4.3.2 Enhanced Offerings
All elements of the Standard Offering, PLUS:
· Description 1

· Description 2

· Description 3

· Description 4

4.3.3 Offering Costs

	Number
	Service Element
	Cost

	1.
	Service Element 1
	9,999.99

	2.
	Service Element 2
	9,999.99

	3.
	Service Element 3
	9,999.99

	4.
	Service Element 4
	9,999.99

4.4 Service Context: Lifecycle Management
For a current service overview, see the Computing Division Service Catalog page at: http://cdint.fnal.gov/xms/Services/Service_Catalog.

Plan

Enter details of planning for activities which directly impact the delivery of this service.

Sample:

CSI Service Managers along with DSE Liaisons plan and purchase the computers that will be supported under Standard Desktop Support. Planning proceeds in coordination with published hardware and software standards.

To assist with planning, CSI provides an annual inventory report to the DSE Liaisons which lists all currently installed Core and Add-on software. This inventory only includes computers on which CSI has installed inventory-tracking software. Beyond providing this inventory, CSI cannot further assist in tracking software license purchases. That service is provided by the owners of the software.

Purchase

Enter details of planning for the purchase of hardware of software which will impact the delivery of this service.

Sample:

All computer hardware and software is purchased by the Divisions/Sections and Experiments, including cables, peripherals, and lock-down devices.

CSI maintains desktop hardware and software standards and updates them quarterly. The standards are updated in a process which includes input from stakeholders and approval by the DSE Liaisons.

To assist in the efficient purchase of standard equipment, CSI will publish and maintain purchasing aids such as part number and vendor information in the service catalog.

Since CSI will coordinate warranty repairs, the purchase of extended warranties for standard equipment is highly recommended and is included in the recommended computer purchase standards.

Deploy

Under the Standard Desktop Service, desktops and laptops are installed and configured with an approved operating system, core software applications, anti-virus, anti-spyware, and remote administration tools.

Core software is listed at http://computing.fnal.gov/Getting_Services/software , and is designed to be as inclusive of common lab software applications as possible. The computers are configured in compliance with security baselines, and other configurations which may be specific to each division/section/experiment. Access to specific resources such as file servers is configured. Computers are configured to connect to wired and wireless networks. Network jack activation is a separate service, requiring a separate request, but the service includes assisting clients with the jack activation request process.

CSI recommends that physical security devices, such as laptop cable locks, be purchased so that they can be installed for small form factor desktops and laptops in high-risk environments at the time of deployment.

During deployment, standard add-on software packages are installed when requested by clients or identified in the interview process. Proof of licensing is required for new computer deployments. CSI assumes licensing is current and valid when upgrading existing computers.

When computers are upgraded or replaced, the work will be completed in the client location in response to their request.

Physical re-location of computers during office moves and other facilities work is supported on a case-by-case basis as determined by CSI.

A computer deployed under Standard Desktop Support includes:

· Migration of client documents and preferences

· Configuration of standard networked printers

· Retention of client data for a minimum of two weeks to ensure complete data transfer

· Keeping cables and cords organized and tidy

Manage

Enter details of any specifics regarding the management of this service which deviate from details provided in the standard service description.
Sample:

Desktop support assistance is provided via:

· Phone with remote control and administration tools
· Scheduled automated processes
· Scheduled, on-site visits

Following established processes, CSI will install and upgrade standard applications. These software upgrades will be provided in response to client requests, changes to lab standards, security requirements, or to resolve problems.

Troubleshooting and incident resolution is provided for standard operating systems and applications.

Desktop and laptop warranty repairs are arranged, coordinated, and tracked with vendors. This includes equipment pickup, shipping, tracking, and return. Completion of repairs is verified. Standard equipment that is not under warranty is not eligible for this service.

Non-warranty repair is provided for standard computers for which the extended warranty has expired. Repair includes replacement of memory, hard drives, optical media drives, and power supplies with customer-provided parts.

Standard Desktop Support policies and procedures ensure that supported desktops comply with lab security policies.

Limited installation, configuration, and troubleshooting support is available for standard, lab owned PDA devices. Current standards for supported PDAs are published at http://computing.fnal.gov/Getting_Services/hardware

Printing functions of standard networked printers are supported including deployment and configuration of printer settings, registration, and printing. Current standard

networked printers are published at Printers that are directly connected to computers are not supported.

When practical, while a computer is being replaced or repaired, temporary access to the web and web enabled tools such as WebMail and MeetingMaker is provided.

Retire/Replace

Enter details of the process by which hardware or software required-by or receiving this service is retired or replaced.

Sample:

CSI coordinates desktop and laptop disposal with PREP . We ensure

destruction of data on storage devices prior to disposal in accordance with lab security policies.

5 Responsibilities

5.1 Service Consumer & User Responsibilities

5.1.1 Service Consumer Responsibilities
<Service Consumer> agrees to:
· Responsibility 1
· Responsibility 2

· Responsibility 3

· Responsibility 4

· Responsibility 5
· Responsibility 6
· Responsibility 7.

5.1.2 User Responsibilities
<Service Consumer> agrees to:
· Responsibility 1

· Responsibility 2

· Responsibility 3

· Responsibility 4

· Responsibility 5

· Responsibility 6

· Responsibility 7.
5.2 <Service Provider> Responsibilities

<Service provider> agrees to:
· Responsibility 1

· Responsibility 2

· Responsibility 3

· Responsibility 4

· Responsibility 5

· Responsibility 6

· Responsibility 7.

Examples:

General responsibilities:

· Create and add appropriate documentation to the Networked Knowledgebase database to address Customer issues.

· Meet response times associated with the priority assigned to Customer issues.

· Maintain appropriately trained staff.

Service Desk responsibilities:
· Log and track all Customer requests for service through Remedy.

Database & Application Services responsibilities:

· Schedule maintenance (downtime) between 1:00 A.M. and 3:00 A.M. unless circumstances warrant performing maintenance at another time.

Data Communications responsibilities:

· Schedule maintenance (downtime) between 1:00 A.M. and 3:00 A.M. unless circumstances warrant performing maintenance at another time.

Communicate in writing (e-mail) via the Service Desk with Customer regarding issues involving change management

6 Service Security Considerations
Security Considerations
Use this section of the document to clearly delineate the security responsibilities of the service provider and the service consumer. Where both parties to the agreement are from within the Computing Division, this section will prevent any situations where each party assumes that the other is managing a specific aspect of security.
7 Requesting Service Support
Online / <online Access URL>
<Pertinent information by which users can request support via a web interface>
Phone <999-9999>
<Pertinent information by which users can request support via the telephone>
Email (XXXXX@XXXX.XXX)
<Pertinent information by which users can request support via the telephone>
Walk-in

<Pertinent information by which users can request support in person>
Example:

User consults departmental expert user, departmental user administrator, departmental technical support or the Networked Knowledgebase database online at http://url.FNAL.gov.
If none of the above parties can resolve the issue via Networked Knowledge database, the departmental expert user, user administrator or technical support staff determines whether issue is technical or functional.

For technical problems or questions:

· Call 9999
- or –

· Create a problem report ticket online at http://url.FNAL.gov.
- or –

· Create a new Remedy ticket and assign to <Technical Support.Group>.

For functional problems or questions:

· Call Procurement Services Customer Support (x-xxxx).

- or -

· Create a problem report ticket online at http://url.FNAL.gov.
- or -

Create a new Remedy ticket and assign to <Functional Group Support>.
8 Service Support Procedure
8.1 Standard On-Hours Support
Hours

<Enter Standard Service On-hours Support Hours.>

Support Details
<Enter Standard On-hours Service Support Details.>

8.2 Standard Off-Hours Support
Hours

<Enter Standard Off-hours Service Support Hours.>

Support Details
<Enter Standard Off-hours Service Support Details.>

8.3 Special Support Coverage
<Other, negotiated and agreed-upon Support Details.>

This can describe the circumstances under which Non-standard support is provided. It could be seasonal, exception-based, etc.

Hours

<Enter Special Service Support Hours.>

Support Details
<Enter Special Service Support Details.>
Phone numbers and what information will be required when support is called.

8.4 Service Breach Procedures

<Details of the activities which will be executed in situations where service levels agreed-upon in this document have been breached.>
Although penalties are not common, expectations on both sides will be better managed when there is a defined process which will execute in a service breach situation.
Note: This could be simply an general statement, with a Reference to the Escalation Appendix (Appendix O).

9 Service Target Response Priorities and Response Times

(Sample text) The Computing Division’s subject matter expert or other knowledgeable staff member will respond by telephone to the Customer’s incident (submitted through Remedy or an e-mail message) based upon the following priority table:

	Urgent
	High
	Medium (default)
	Low

	Business and financial exposure

	· The issue affects a large number of service consumers.

· The issue causes the service consumers to be unable to work or perform some significant portion of their job.

· The issue affects a large number of service consumers.

· There is no acceptable workaround to the problem i.e., the job cannot be performed in any other way.
	· The issue creates a serious business and financial exposure.

· The issue causes the service consumers to be unable to work or perform some significant portion of their job.

· The issue affects a large number of service consumers.

· There is an acceptable and implemented workaround to the problem (i.e., the job can be performed in some other way).
	· The issue creates a low business and financial exposure.

· The issue causes the service consumer to be unable to perform some small portion of their job, but they are still able to complete most other tasks.

· The issue affects a small number of service consumers.

· There may or may not be an acceptable workaround to the problem.

	· The issue creates a minimal business and financial exposure.

· The issue causes the service consumer to be unable to perform a minor portion of their job, but they are still able to complete most other tasks.

· The issue may only affect one or two service consumers.

· There is likely an acceptable workaround to the problem.

	Response Time

	Within one (1) hour.
	Within four (4) hours.
	Within eight (8) hours or by next business day (PST).
	Within eight hours (8) or by next business day (PST).

	Resolution Time

	The maximum acceptable resolution time is 24 continuous hours, after initial response time.
	The maximum acceptable resolution time is five (5) business days.
	The maximum acceptable resolution time is 30 business days.
	The maximum acceptable resolution time is 90 calendar days.

	Escalates every

	15 minutes
	1 day
	1 week
	1 month

10 Service Consumer Requests for Service Enhancement

<Details of process for Service Consumer requesting service beyond what is outlined in this document>
NOTE: This section is included to delineate the process by which the terms of this agreement could be changed. It should include a central contact(e.g. liaison) by which the service enhancements must be requested, to ensure that such requests reflect the business requirements of the Service Consumer organization, and not the wishes of an individual user within the organization

Sample

Service enhancements are Customer requests for planned changes in service, for example, setting up a new PC for an incoming employee or installing a new application on every desktop. Customer should request services by creating a Remedy ticket at least <x> days in advance.

The Computing Division will respond to requests for service received with appropriate advance notice within <x> hours/days.
11 Service Charging Policy

<Details of how the costs of providing this service will be transferred if applicable. In cases where no direct charges will be required, a statement to that effect should be included here.>
12 Service Measures and Reporting
<Details of how the OLA will be monitored, measured and reported, to whom reports will be provided, and the frequency of the reporting>
Specify responsible parties. Example:

The computing Division will provide the service consumer with the following reports in the intervals indicated (monthly, quarterly, semi-annually, or annually):

	Report Name
	Reporting interval
	Delivery Method
	Responsible Party

	Report Name
	Interval
	method
	Name

	Report Name
	Interval
	method
	Name

Appendix A – Customer Information
<Service Consumers who are included in this OLA, and list them if appropriate>
The service consumers could be all end-users of IT services in the organization. However, the OLA for this service may be only for particular function holders that are spread throughout the organization.
Appendix B – Supported Hardware and Software

<Description of Supported Hardware & Software>
<Link to Supported Hardware & Software Links>
Sample:

Supported hardware

The following hardware is supported:

· Physical devices used for computing, such as desktop computers, portable computers and Personal Digital Assistants (PDAs).

· Physical devices used as peripherals to computing devices, including but not limited to printers, scanners, and PDA cradles.

· Network equipment and wiring that is provided by or through Service Provider, such as network cables and temporary hubs/switches.

· Tape Backup Units

· Servers (list, if any). For example:

· Server X (OS only)

· Server Y

· Server Z (enterprise apps only)

· Administrative Novell file and print server (Vraibleu)

Hardware services

The following hardware services are provided:

Recommendations. Service Provider is responsible for specifying and recommending for purchase or lease hardware meeting customers' needs.

Installation. Service Provider will install, configure and customize desktop system hardware and operating systems.

Upgrades. Service Provider can typically upgrade memory RAM and disk drives and install peripheral cards. Our priority is to respond first to all issues that affect our customers' ability to perform their jobs. Therefore, our ability to perform upgrades is dependent on our workload and the criticality of the need.

Moves. Service Provider will move customers' hardware as requested. However, when large moves are to occur and are assisted by a commercial mover, the customer unit will arrange for the commercial mover to move the hardware from location to location. Service Provider will assist in such cases by de-installing, packing as necessary and reinstalling Customer hardware.

Diagnosis. Service Provider will diagnose problems with Customer hardware.

Repair. Service Provider analysts are not hardware technicians and receive no training in hardware maintenance, nor do we have the test equipment and tools necessary to do such work.

Performing repairs under warranty: Any work to be performed under warranty may be referred to the warranty service provider at the discretion of the Service Provider analyst(s). Service Provider analysts will not undertake work that will void warranties on customer hardware unless specifically requested and authorized by customer's management in writing.

Obtaining repair services: The Service Provider analyst will recommend a service vendor whenever he/she feels the repair work requires specialized skills or tools. Service Provider will assist the customer in packaging the hardware for shipping, if necessary, for repair.

Computer Repair will pick up and deliver customer hardware to be repaired by Computer Repair. At its discretion, and as time permits, Service Provider will assist the customer by delivering and picking up customer hardware being repaired off-site by Computer Repair.

Loaner equipment: Service Provider will provide the customer with loaner equipment at no cost when such designated equipment is available.

Backup. Service Provider agrees to fully back up all of Customer’s Service Provider-supported NetWare and Windows NT/2000 servers nightly every business day, as well as on a weekly and monthly basis. Nightly backups are retained for one week; weekly backups are retained for one month; monthly backups are retained for six months. Additional point-in-time backups are available upon request and retained as specified. Customer is responsible for the cost of all backup media. Customer’s staff may request data from a backup at any time by calling the Help Desk at (925) 684-2200. Service Provider strongly recommends that Customer save all work-related files (no programs or games) on the S: or U: drives (shared and user drives) and Lotus Notes™ archive files on the Q: drive to aid in disaster recovery. Service Provider-managed central servers are backed up for “disaster recovery backup” purposes every night and week.

Hardware costs

After prior approval, the Customer bears all costs for new and replacement hardware, parts and materials. After prior approval, the Customer bears all costs for labor other than Service Provider staff.

Unsupported hardware

The following are representative, but not comprehensive, examples of hardware that is not supported:

· Copiers*

· Facsimile devices*

· Telephony equipment, except that directly connected to Service Provider-supported computing devices and part of a sponsored VOIP project

· Network equipment and wiring that is supported by other units

Such devices may be supported to the extent that they have network connectivity.

Service Provider does not support all such above hardware in a customer unit. The Service Level Agreement between Service Provider and a customer unit defines specifically the hardware and software that is supported.

Supported software

The following software is supported:

· Central systems such as Networked Knowledge database

· Personal computer software (list)

· Central services, such as e-mail, calendar, web server (name specific services)

· Mainframe

· Business software systems (for example, PeopleSoft, SAP, Oracle)

· Other supported administrative applications (give examples)

· Network connectivity (for example, for Hyperion Pillar, Lotus Notes, or general maintenance)

Software services

Service Provider agrees to cover software support services, including software installations and upgrades.

Software costs

Customer bears all costs for new and replacement software.

Unsupported software

The Computing Division does not support enterprise application SAP R/3 Materials Management (MM) module issues. A Procurement Services SAP R/3 SLA with ICS, whose procedures take precedence over those described in this Agreement, covers these issues.

Appendix C - OLA Review Procedure

<the process for reviewing the OLA, including involved roles.>
Avoid using people’s names and use role descriptions to avoid dating the document.

Appendix D - Problem Response Times and Responsibilities

Describe the responsibilities and targets agreed to for the progress and resolution of problems.

Appendix E - Change Management

Describe the responsibilities and targets agreed to for the progress and implementation of changes.

Appendix F - Release Management

Describe the responsibilities and targets agreed to for the progress and implementation of releases.

Appendix G - Configuration Management

Describe the responsibilities for managing and maintaining accurate Configuration Management Information.

Appendix H - Availability Management

Describe responsibilities for ensuring that all availability targets within their support structure are managed and supported at the appropriate level to meet all of the service and service component availability targets.

Appendix I - Capacity Management

Describe the responsibilities of all parties as they relate to the requirements of the Capacity Management process within the scope of the service.

Appendix J - Service Level Management

Describe the responsibilities to assist the Service Level Manager in assistance with definitions and agreement in relation to the provided service.

Appendix K - Supplier Management

Describe the assistance provided in managing the contracts and suppliers/vendors within the scope of the service provided and their technical responsibility.

Appendix L - Service Continuity

Describe the service continuity plans associated with this service.

Appendix M - Underpinning Contract (UC) Cross Reference

<Reference number to related and closely-coupled UCs>
Appendix N - Operational Level Agreements (OLA) Cross reference

<Reference number to any closely coupled agreements with any customer groups whose service depends on this service being provided as defined in this agreement>
This is an appropriate place to identify any service dependencies which exist, whether or not there is a current OLA in place.
Appendix O – Escalation Path

This section outlines the Escalation Path to be followed when there is an SLA Breach, an OLA Breach, or a reported Service Incident, and agreement cannot be reached as to the root cause or resolution. It is a combination of functional and hierarchical escalation, and its purposes are to ensure the restoration of service in a timely manner and to allow for the triggering of the CSIP process to prevent further recurrences of the incident or problem.

[image: image2.emf]SLA Breach

OLA Breach

Service Incident

1.

Problem Management

(Analyze Problem,

Report to Infrastructure

Lead)

4.

Escalate to Service Owner

2.

Agreement?

3.

Continual Service

Improvement Process

5.

Resolution?

6.

Escalate to Service Level

Manager

7.

Resolution?

8.

Escalate to Service Manager

Division Head

9.

Resolution?

10.

CIO

No

No

No

No

Yes

Yes

Yes

Yes

	[image: image1.jpg]2= Fermilab

	
	
	
	
	
	
	
	
	
	

	SLA/OLA Escalation List

	Service Provider:

	
	
	
	
	
	
	
	
	
	
	
	
	

	Hours of service:
	
	
	
	Assigned to (group):
	

	
	
	
	
	
	
	
	
	Priority: Low, Medium, High, Urgent or All
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Initial
	Elapsed Time
	First:
	Name:
	
	
	Telephone:
	
	

	Escalation
	(min.)
	
	Email:
	
	
	Pager:
	
	

	Immediately
	0
	Alt:
	Name:
	
	
	Telephone:
	
	

	
	
	
	Email:
	
	
	Pager:
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Min. Since Last
	Elapsed Time
	First:
	Name:
	
	
	Telephone:
	
	

	Escalation
	(min.)
	
	Email:
	
	
	Pager:
	
	

	
	
	Alt:
	Name:
	
	
	Telephone:
	
	

	
	
	
	Email:
	
	
	Pager:
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Min. Since Last
	Elapsed Time
	First:
	Name:
	
	
	Telephone:
	
	

	Escalation
	(min.)
	
	Email:
	
	
	Pager:
	
	

	
	
	Alt:
	Name:
	
	
	Telephone:
	
	

	
	
	
	Email:
	
	
	Pager:
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Min. Since Last
	Elapsed Time
	First:
	Name:
	
	
	Telephone:
	
	

	Escalation
	(min.)
	
	Email:
	
	
	Pager:
	
	

	
	
	Alt:
	Name:
	
	
	Telephone:
	
	

	
	
	
	Email:
	
	
	Pager:
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Min. Since Last
	Elapsed Time
	First:
	Name:
	
	
	Telephone:
	
	

	Escalation
	(min.)
	
	Email:
	
	
	Pager:
	
	

	
	
	Alt:
	Name:
	
	
	Telephone:
	
	

	
	
	
	Email:
	
	
	Pager:
	
	

_1305973804.vsd
The height of the text box and its associated line increases or decreases as you add text. To change the width of the comment, drag the side handle.

SLA Breach
OLA Breach
Service Incident

1.
Problem Management
(Analyze Problem, Report to Infrastructure Lead)

4.
Escalate to Service Owner

2.
Agreement?

3.
Continual Service Improvement Process

5.
Resolution?

6.
Escalate to Service Level Manager

7.
Resolution?

8.
Escalate to Service Manager

Division Head

9.
Resolution?

10.
CIO

No

No

No

No

Yes

Yes

Yes

Yes

