	Information Technology Service Level Agreement (SLA)


Our Mission

To promote, enable and lead appropriate technology solutions that are aligned with citywide goals and objectives in order to improve and enhance city services.

Purpose of Document

This service level agreement (SLA) provides the basis for managing the services provided and relationships between the Information Technology (IT) Division and the other city divisions. This agreement describes how user service requirements are understood and addressed. This creates a realistic service expectation level.  
The service levels in this policy have been mutually agreed upon by a group of staff representatives from every city division and the IT Division. New employees will receive and sign this policy as part of the employee handbook. 
The benefits of this service level agreement policy are:

· Alignment of IT services to city needs
· Improved communication between the city staff and IT staff

· Improved customer satisfaction

· Continual improvement of IT services

This policy will be reviewed annually by a team representing each city division and the IT Division and updated if necessary.
	System Availability
The hours that city systems need to be operational.
Planned Down time will be scheduled during non-normal working hours or scheduled for minimal impact

	Area
	Normal Operating Hours 
	Examples

	General City Business
	Monday – Friday 8 a.m. – 5 p.m.
	General business applications
Microsoft Office

Internet Browsers

H.T.E. applications


	Critical City Business and Communications
	Monday – Sunday 24/7
	Dispatch Center / Police / LEADS connectivity
Telecommunications Connectivity to provider

Email communications

Payroll related problems
Web Trac

Rec Trac


	Problem Management
The process for recording, diagnosing, tracking and closing Help Desk Calls.  These are daily technology needs such as PC performance, system error messages, network, printer, phone, voicemail, or e-mail issues.
Areas outside of IT responsibility: : Equipment not supplied by IT, such as TV’s, VCR’s/DVD’s, Radio Systems, Sound Systems and Event/Council Chambers Video Recording 

Response times are based on the hours of 8 a.m. to 5 p.m. with the exception of calls designated as high priority. Please listen to help desk greeting for instructions on designating calls as high priority.
After hours (before 8 a.m. , after 5 p.m.) high priority calls will be responded as soon as possible with follow up attempted within 15 minutes. All after hours high priority calls issue simultaneous dual notification to the Analyst on call and the Support Services Administrator. This notification is repeated every 10 minutes until the call is responded.


	Impact Level 
	Business impact
	Example
	Maximum

Response Times
	Resolution Times

	Low
	Minor impact on workflow with no affect on Customer’s business. Business process is slowed by the problem.
	Slower than expected responsiveness. Button configuration changes on a phone.

Email option change.


	8 hrs
	0 – 7  business days

	Medium
	Limited impact to the Customer’s business. Business process is directly impacted by the problem.
	Problem affecting a single computer.


	4 hrs
	0 – 5  business days

	High
	Affecting multiple applications and having a broad business impact. Business process cannot continue.


	Enterprise application will not start.

Multiple users not able to login to the network.

No dial tone for the building.
	60 min
	0 - 2  business days

	Resolution Times are dependent upon Customer Availability, Vendor Availability, and Technical Complexity.
IT Staff will maintain communication during problem resolution. Customer will be notified of resolution or delay.

Application specific problems, training needs, and usage questions may require additional Vendor Assistance to resolve.  An application advocate is suggested within each work unit to best collaborate solutions with IT and coordinate communication between the Customer and the Vendor.


	Network Services:  

Providing a secure and reliable computing environment for City employees. 

	Services
	Description
	Specifications

	Network Reliability
	Providing a secure and reliable environment.  

See System Availability Grid for hours of operation
	Providing application administration and deployment, capacity planning, design and implementation, change management, documentation, and security auditing.

	Backups / Disaster Recovery
	Ensuring continued data integrity and contingency preparedness.
	System software and data will be backed up daily per the appropriate backup policies (See Dubnet). Documentation will be maintained as changes occur to the environment. Copies of the data are stored off site.   

	Consulting Services
	Providing technical guidance towards solutions for business needs.
	Providing assistance with projects, advanced technical needs and technical process analysis.


	Network or Telephone Cabling

Installing additional network or telephone connections

	Service
	Description
	Specifications

	Additional network/telephone  connection  desired
	The need for an additional connection is recognized by the division (primarily during office moves)
	The division must mark on the office wall the desired location. This should be done with consideration that the furniture does not block the desired location. 


	Initiation
	Initiating the process of assessing the work needed and coordinating resources.  
	The division calls the Help desk at least 3 weeks prior to the desired date so that a work order / help ticket will be created.  IT staff and requestor will coordinate needs and time frames


	Installation / Completion
	Installing and Testing of new cabling.
	The division will be notified once the work has been completed.

	Network / Telephone jacks and cabling are installed by outside contractors. 3 weeks is an estimate of total time to completion and may vary based on the amount of work needed.


	Training or Demonstration

The preparation for training or demonstrations which require set-up or assistance with Training Laptops, Telephone Needs, Internet Access, Wireless Access, Network Access, and Software Applications. 

	Services
	Description
	Specifications

	 Preparation
	Training and demonstrations require coordination with I.T. so that all staff and vendor needs are met.
	· 2 weeks prior to event – communicate needs to IT staff

· IT staff and requestor will coordinate needs and time frames

· IT staff will notify requestor when IT responsibilities have been completed


	Meeting/Presentation Equipment
Securing, preparing and operating the equipment necessary for a presentation or recording (FTR- For The Record system). Use GroupWise to schedule audio-visual equipment such as projectors, laptops, and recording equipment. 

Areas outside of IT responsibility: Equipment not supplied by IT, such as TV’s, VCR’s/DVD’s, Radio Systems, Sound Systems and Event/Council Chambers Video Recording 

	Services
	Description
	Specifications

	Training
	Presentation equipment use 
	It is the responsibility of the requestor to obtain training from IT at least 24 hours prior to the meeting / presentation event

	Equipment Availability
	Securing the use of audio-visual equipment for meeting presentations
	· All such equipment must be scheduled and acceptance received via the GroupWise calendar system. Cancel any scheduled equipment no longer needed.
· Retrieving the equipment from the IT Admin. Asst. is the responsibility of the requestor.

· Return of the equipment to the IT Admin. Asst. is expected from the requestor within 24 hours after the event.  
· Some equipment is permanently installed in some meeting rooms and is so noted in GroupWise.

	Equipment  Preparation
	Setting up the audio-visual equipment (i.e. connecting a laptop to a projector) in the meeting room
	Setting up of the equipment is the responsibility of the requestor. 

	Equipment Operation
	Operation of audio-visual equipment during the presentation
	Operation of the equipment is the responsibility of the requestor.

	Council Presentations

The presentations made for City Council in Council Chambers using the installed audio-visual equipment (PC, Document Camera, VCR/DVD, and Projector). 

	Activity
	Description
	Specifications

	Equipment Operation
	Operation of audio-visual equipment during the presentation
	Audio-visual technicians will be trained by IT on all of the installed audio-visual equipment,  

Scheduling of these technicians will be coordinated by Legislative Affairs and IT to provide presentation equipment assistance during the Council meetings.

	Preparation
	Acceptable digital presentation media and file types.
	Media : CD, DVD, VHS 

File types: PowerPoint, Word, Excel, Visio, PDF

Audio: MP3, MP4

Video: Quicktime, Flash, Windows Media, AVI


	GIS
Geographic Information Systems – Provides access to and products based on geographic features and assets in the City. Provides support for data collection. Provides training and/or coordination of training.


	Services
	Description
	Specifications

	Basic printed (or pdf) map products
	Maps that can be created with minimal effort, using existing data and of low quantity of product required
	GIS will produce these maps for pick-up or delivery within 3 business days.

	Advanced printed (or pdf) maps
	Maps requiring the creation of data, GIS analysis or large quantities of product
	GIS will produce these maps for pick-up or delivery within 5-7 business days depending on the complexity of the request. GIS will work with requestor on a realistic timeframe at the time of the request.

	GIS Online Maps availability
	The various GIS online mapping applications
	The GIS online mapping applications will be available 24/7 via DubNet and the Internet (note – some online GIS applications are only available via DubNet). 

	GPS Support and Mobile GIS
	GIS will coordinate and support any GPS data collection project or mobile GIS application (field editing, etc.).
	GIS will work with the requesting group to schedule equipment, provide any needed training and establish project goals, scope and timeframes.

	GIS data update and maintenance
	GIS receives some data updates from various county offices – based on their timeframes. GIS updates other data on an as needed basis.
	GIS will continue to update county-based data as it is made available by the counties. Data under the control of the City will be updated as needed or upon user request.

	GIS-based project
	Workgroups or GIS will initiate a project utilizing GIS data, analysis or staff.
	GIS will work with requesting group – following the framework of the standard IT Project Process. Goals, scope and timeframes will be agreed upon by GIS and the requesting party.

	GIS Training
	City staff or outside parties may require GIS training.
	GIS will coordinate and/or perform the training on an as needed basis. Please refer to the Training or Demonstration Section of the Document for more detail.


	Project Management 
Provides Leadership in the execution of technology based projects.  Services include: Formation of Project Teams, Process, System and Needs Analysis, Communication, and Scheduling, Meeting Facilitation, Scope Creation, Risk Assessment, Timeline Formulation, Recognition and Resolution of Obstacles, and Coordination of Vendor and IT Resources.
Project Definition:

A technology based undertaking with a definite beginning and ending that requires multiple tasks to produce a desired result.  Project tasks are accomplished in cross-divisional teams, and managed by IT Project Lead Staff.  Examples of IT projects include:  enhancements to current applications, and implementation of new applications.  

For project success, it is expected that requesting division provide necessary staff and resource commitment. 
See the IT Project Process flow chart located on Dubnet

	Services
	Description
	Specifications

	Project Initiation
	Begins upon customer request for assistance to investigate user needs or upon IT suggestion.

	Divisions are urged to initiate contact with the IT division regarding new technology needs before the start of the capital budget process. Initiation should be communicated to the Director of IT or an IT Project Lead.


	Solution Evaluation: 
	Evaluation and documentation of the needs, goals and scope of the project.
	The team creates a written summary to be approved by the pertinent division directors. A time frame to produce this evaluation summary is determined by the team.

	Solution Recommendation
	The proposal of selected solutions and processes.
	A written recommendation is created by the project team for approval by the pertinent division directors. 

	Implementation: 
	The successful completion of a project, for example: contract approval, purchase, scheduling, install, set up, testing, training and going live. 
	The project team works with the solution provider and internal IT resources to create an implementation plan. All time frames and staff responsibilities are governed by the implementation plan.

	The end of a project, or project phase, is reached when:

· Project objectives have been met and operation is started in a live environment

· Division final sign off has been received
· Project is cancelled

Upon the end of the project, the Network Integration Team is responsible for support tasks


	Measurement

The Specifications outlined in this SLA are the performance goals of the IT Division.

The IT Director will use helpdesk activity reports, network statistics, project status reports and customer feedback to assure that SLA performance goals are being met.  Corrective measures will be taken when service levels are not being met.


Revision Log
	Revision Date
	Change Made
	Name

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


PAGE  
6
September 26, 2007          
                


