 Computing Sector Service Level Agreement
 CS-DOCDB-4311

	

Computing Sector Service Level Agreement
 CS-DOCDB-4311

	[bookmark: _Toc269971108][bookmark: _Toc295721875]General

	This document is under the Change Management Control Policy.

	Description
	Service Level Agreement for Networked Storage
Description of the Networked Storage Service

	Purpose
	This document describes the service and the responsibilities of the Service provider and customer.

	Applicable to
	All processes

	Supersedes
	N/A

	Document Owner
	Mike Rosier
	Owner Org
	Computing Sector

	Effective Date
	08-01-2012
	Review Date
	Annually

[bookmark: _Toc531588487][bookmark: _Toc149634282]

	[bookmark: _Toc295721877]Version History

	Version
	Date
	Author(s)
	Approved by
(if needed)
	Change Summary

	1.1
	04-11-2010
	Ray Pasetes
	
	Initial Document

	1.5
	06-01-2012
	Ray Pasetes
	
	Updated for AFS Service

	2
	08-08-2012
	Jack Schmidt
	
	Transferred to template

	2.1
	10-30-2012
	Jack Schmidt
	
	Added disclaimer, removed approvals and added SL reports

	2.2
	11-13-2012
	Jack Schmidt
	
	[bookmark: _GoBack]Fixed numbering of service description and offering

[bookmark: _Toc254867543][bookmark: _Toc254867880][bookmark: _Toc254868118][bookmark: _Toc254868230]Table of Contents

General	1
Document Approvals	1
Version History	2
Instructions for using this template	3
1 INTRODUCTION	5
1.1	EXECUTIVE SUMMARY	5
2	SERVICE OVERVIEW	5
2.1	SERVICE DESCRIPTION	5
2.2	SERVICE OFFERINGS	5
2.3	LIFECYCLE MANAGEMENT CONTEXT	6
3	RESPONSIBILITIES	6
3.1	CUSTOMER RESPONSIBILTIES	6
3.2	USER RESPONSIBILTIES	6
3.3	SERVICE PROVIDER RESPONSIBILTIES	6
4	COMPUTER SECURITY CONSIDERATIONS	6
5	SERVICE SUPPORT PROCEDURE	6
5.1	REQUESTING CD SERVICE SUPPORT	6
5.2	STANDARD ON-HOURS SUPPORT	7
5.3	STANDARD OFF-HOURS SUPPORT	7
5.4	SPECIAL SUPPORT COVERAGE	7
5.5	SERVICE BREACH PROCEDURES	7
6	SERVICE TARGET TIMES AND PRIORITIES	7
6.1	RESPONSE TIME	7
6.2	RESOLUTION TIME	7
6.3	INCIDENT AND REQUEST PRIORITIES	7
6.4	CRITICAL INCIDENT HANDLING	8
7	CUSTOMER REQUESTS FOR SERVICE ENHANCEMENT	8
8	SERVICE CHARGING POLICY	8
9	SERVICE MEASURES AND REPORTING	8
APPENDIX A: SUPPORTED HARDWARE AND SOFTWARE	9
APPENDIX B: OLA REVIEW PROCEDURE	9
APPENDIX C: OPERATIONAL LEVEL AGREEMENT (OLA) CROSS-REFERENCE	9
APPENDIX D: UNDERPINNING CONTRACT (UC) CROSS-REFERENCE	9
APPENDIX E: TERMS AND CONDITIONS BY CUSTOMER	9
E.1	CUSTOMER 1	9
E.2	CUSTOMER 2	9
APPENDIX F: ESCALATION PATH	9
APPENDIX G: ITIL PROCESSES ACROSS SERVICE BOUNDARIES	9
G.1	INCIDENT MANAGEMENT	10
G.2	PROBLEM MANAGEMENT	10
G.3	CHANGE MANAGEMENT	10
G.4	RELEASE MANAGEMENT	10
G.5	CONFIGURATION MANAGEMENT	10
G.6	CAPACITY MANAGMENT	10
G.7	AVAILABILITY MANAGEMENT	10
G.8	SERVICE LEVEL MANAGEMENT	10
G.9	SUPPLIER MANAGEMENT	10
G.10	SERVICE CONTINUITY MANAGEMENT	10
[bookmark: _Toc254875693]

[bookmark: _Toc295721879]1 INTRODUCTION

[bookmark: _Toc254867544][bookmark: _Toc254867881][bookmark: _Toc254868119][bookmark: _Toc254868231][bookmark: _Toc254874261][bookmark: _Toc254875694][bookmark: _Toc295721880][bookmark: _Toc254867545][bookmark: _Toc254867882][bookmark: _Toc254868120][bookmark: _Toc254868232][bookmark: _Toc254874262][bookmark: _Toc254875695]EXECUTIVE SUMMARY
[bookmark: _Toc254867552][bookmark: _Toc254867889][bookmark: _Toc254868127][bookmark: _Toc254868239][bookmark: _Toc254874269][bookmark: _Toc254875696][bookmark: _Toc295721881]This Service Level Agreement (“SLA”) for the Network-Attached Storage Hosting Services with Fermilab documents:
· The service levels provided for the Network-Attached Storage Hosting Services,
· The responsibilities of the Network-Attached Storage Hosting Services, Fermilab, and Fermilab users
· Specific terms and conditions relative to the standard Service Offering.

The service levels defined in this agreement are in effect during normal operations, in the case of a continuity situation they may change.
NOTE: For the purposes of this document, Customer refers to the organization which requests and receives the service; User refers to those individuals within the customer organization who access the service on a regular basis.
SERVICE OVERVIEW
[bookmark: _Toc212977948][bookmark: _Toc213019255][bookmark: _Toc233013661][bookmark: _Toc295721882]SERVICE DESCRIPTION
[bookmark: _Toc233013663][bookmark: _Toc295721883]The Network-Attached Storage Hosting Services provides two types of storage services:
· Block-based storage service over Fibre-Channel Network (SAN storage)
· File-based storage service over IP Network (NAS Storage)
Each storage offering has multiple tiers of service to accommodate the different needs of the customers.

SAN Service Description
SAN storage provides connections to a fibre-channel network to provide block-level storage access to servers. Three tiers of SAN storage are provided:
Tier 1+: High-Performance Storage with Rich Software feature set
Description: This storage is for applications requiring high performance, snapshot capabilities (for development, integration, test), and/or requiring the ability to adjust to changing workloads without downtime for reconfiguration. Support for Tier 1+ storage is 24x7.
Criteria: Typically reserved for high-visibility databases or high-visibility shared services.

Tier 1: High-performance storage
Description: This storage is for applications requiring high-performance or high-concurrent access. Similar to Tier 1+, Tier 1 lacks the software features such as snapshots and non-disruptive data migration. Support for Tier 1 storage is 24x7.
Criteria: Typically used for high-importance applications that has a lot of concurrent access (Tier 1 NAS storage, IMAP message store, Fileservers).

Tier 2: High-capacity storage
Description: This storage is intended for applications that are 1) mostly read, 2) have modest performance requirements and 3) does not have high-concurrent access requirements. Support for Tier 2 storage is 8x5, 24x7 enhanced support available.
Criteria: Tier 2 NAS storage, Web serving.

Tier 3: High-capacity storage, low-cost
Description: This storage is intended for single-purpose point solutions. Acquisition cost is the driver to use this storage at a risk of downtime, reliability and/or data integrity. Support for Tier 3 storage is 8x5 only.
Criteria: Cache disk, tertiary storage repository. Typically the data on this storage is also kept in another format on a different storage device.
SAN Service Pre-requisites
Systems connecting to the SAN storage are required to be physically located in either FCC2 or FCC3. Only certified system configurations attaching to the SAN will be allowed. A support matrix will be provided to the customer upon request. Acquisition of the necessary components needed in order to attach systems to the SAN should be coordinated with the Storage and Virtualization Services (SVS) Group. All SAN connections require dual-attach at a minimum.
NAS Service
NAS Service Description
NAS storage provides file-based storage access to the SAN. NAS storage is classified into two areas:
1. World/Global Access via AFS. Users of this service value accessibility over performance. Being global, this type of NAS storage also has a rich security feature set and provides for many delegated administrative duties (self-help).

2. Local access via NFS/CIFS. Users of this service value ease of access and performance and do not require off-site or global access.

AFS
Description: This storage is for applications requiring global (on-site and off-site) access or a rich security feature set where performance (streaming throughput) is secondary. Typical limit of AFS streaming throughput is 22MB/s or less. Support of the AFS is 8x5.
Criteria: Typically used by services requiring storage to be shared across several OSes (Windows, Mac, Linux), central web services, areas wishing to have lots of delegated security controls (able to create their own ACLs and manage them).

AFS provides a single tier of storage(Tier 2) that is globally accessible under the directory structure of /afs/fnal.gov/… AFS areas are called volumes. The following restrictions apply:
1. Home volumes (for home areas) restricted to 500MB. This area is backed up.
2. All other volumes are restricted to 8GB. This area can be backed up upon request.
Users typically see volumes as “directories” under the AFS tree. For example, if a person requires 16GB of space, they would typically request 2x 8GB volumes. These volumes would then be accessible as /afs/fnal.gov/<some_path_as_specified_by_user>/<directory 1> and /afs/fnal.gov/<some_path_as_specified_by_user>/<directory 2>.
AFS Service Pre-requisite
Clients must be running an officially supported Fermilab OS and an approved version of the OpenAFS client for that operating system. For approved versions of the OpenAFS client, please consult desktop services.
NFS/CIFS
NFS/CIFS storage offers 2 tiers of storage:
Tier 1: High-performance storage
Description: This storage is for applications requiring high-performance or high-concurrent access. Support for Tier 1 storage is 24x7. Access is via NFS or CIFS protocols only. AFS protocol is not currently available.
Criteria: Typically used for high-concurrent access applications or applications where low-latency is required.

Tier 2: High-capacity storage
Description: This storage is intended for applications that are 1) mostly read, 2) have modest performance requirements and 3) does not have high-concurrent access requirements. Support for Tier 2 storage is 8x5, 24x7 enhanced support available.
Criteria: Typically used as a repository for mostly read applications (cdcvs, web, SLF repository).

Further information on the NAS service can be found here: http://computing.fnal.gov/nasan.

NAS Storage Service Pre-requisite
Systems accessing the NAS storage service must have IP network-based connectivity and located on-site. If offsite access is required, the Fermi VPN service must be used to access the NAS storage service. Clients accessing the NAS storage are running a Fermilab supported OS.

[bookmark: _Toc233013664]SERVICE OFFERINGS
STANDARD OFFERING
All Services
· Maintain vendor support contracts to ensure the delivery of the storage service
· Assist in troubleshooting and resolving incidents involving
· Provide 24x7 support for all Tier 1+, Tier 1, and Tier 2 storage access.
· Provide 8x5 support for Tier 2 and Tier 3 storage access.
· Consultation with customer to assess storage needs, create purchase requisitions, justification documents.

SAN Storage Service:
· Monitor and maintain storage units and fibre-channel network
· Maintain fabric DNS and Zoning services
· Maintain storage masking protection schemes
· Provision storage to customer equipment/users as required
· Provide fibre-channel network connectivity for 3rd party (non-central storage) arrays to be used with central storage systems.
· Provide server-level system administration support to ensure proper connection into the FC fabric, configuration of storage into the OS and proper configuration of supported failover drivers. Includes testing failover at initial connection only.

NAS Service:
AFS:
· 500MB home area per user
· Up to 100GB of total AFS space per division (in 8GB or less AFS volume increments)
· This area can be backed up upon request
· Maintain and secure AFS server environment
· Work with customer to best structure storage based on customer’s needs

NFS/CIFS:
· Work with customer to acquire storage based on the customer’s needs and funding
· Provision storage to end-user based on customer’s requirements
· Maintain and secure the NAS infrastructure
· Provide anti-virus scanning services for CIFS shares upon file creation and during signature updates
· Storage provisioning through NFS export lists and/or CIFS share permissions.
· Storage allocation management through user, group and virtual volume quotas
· Reporting of storage usage (via rquotad) and storage performance (http://computing.fnal.gov/nasan/internal/stats/html/bluearc-plots.html)

[bookmark: _Toc233013665] ENHANCED OFFERINGS
All elements of the Standard Offering, PLUS:
Fibre-Channel Storage Services:
· Connection to fibre-channel network outside of the FCC2 or FCC3 computer rooms. This connection must be negotiated is subject to the availability of dark fiber between FCC and the remote location.

NAS (Network Attached Storage) Services:
· 24x7 support for Tier 2 storage is available upon request. 24x7 support for Tier2 storage is charged at $11,000 annually.
[bookmark: _Toc233013666] OFFERING COSTS
The customer bears the full cost for storage, license fees, software maintenance and hardware maintenance. A customer engagement between the customer or a designate and the service owner is necessary. The goal of the meeting is to define the customer requirements with respect to disk space and performance. These requirements will be mapped onto a storage tier with a specific storage configuration. The combination of storage tier and configuration will determine the cost of the service to the customer.

[bookmark: _Toc233013667][bookmark: _Toc295721884]LIFECYCLE MANAGEMENT CONTEXT
Plan
The Service Owner, along with the customer, will help plan and requisition the proper storage required to meet the customer’s needs. The equipment will be fully managed and maintained by the Service Owner.

Purchase
The Service Owner will create the purchase requisition orders along with the required documentation. S/He will coordinate with the Building Facilities Managers to ensure that adequate floor space, power and cooling are available for the equipment. S/He will coordinate with procurement, receiving, PREP and the vendor to ensure the proper installation of the equipment into the Fermilab Datacenter(s).

Deploy
Storage resources will be deployed in accordance to the Plan developed initially between the Service Owner and the customer.

Manage
The Service Owner will manage and maintain the operational integrity of the hardware and software required to maintain the storage service to the customer. This includes implementing/coordinating repairs, upgrades and replacements as necessary.

Retire/Replace
The Service Owner coordinates storage disposal with PREP. S/He ensures the destruction of data on storage devices prior to disposal in accordance with lab security policies.
Equipment that is no longer supportable by the vendor (End-of-Support) must be replaced. The customer agrees to pay for the replacement cost for the storage that s/he is using.
[bookmark: _Toc503156628][bookmark: _Toc503156692][bookmark: _Toc503156743][bookmark: _Toc503671483][bookmark: _Toc503674438][bookmark: _Toc504366410][bookmark: _Toc504449142][bookmark: _Toc506001052][bookmark: _Toc513861516][bookmark: _Toc513861657][bookmark: _Toc513861770][bookmark: _Toc514138105][bookmark: _Toc515072829][bookmark: _Toc518798641][bookmark: _Toc518806023][bookmark: _Toc518806337][bookmark: _Toc518806458][bookmark: _Toc518806511][bookmark: _Toc518806703][bookmark: _Toc518806859][bookmark: _Toc520512726][bookmark: _Toc520512799][bookmark: _Toc520512896][bookmark: _Toc520513024][bookmark: _Toc520513111][bookmark: _Toc520513167][bookmark: _Toc520513213][bookmark: _Toc520513583][bookmark: _Toc523638670][bookmark: _Toc523639930][bookmark: _Toc523639955][bookmark: _Toc527341341][bookmark: _Toc528462982][bookmark: _Toc528464562][bookmark: _Toc531588482][bookmark: _Toc149634277][bookmark: _Toc213019263][bookmark: _Toc254867553][bookmark: _Toc254867890][bookmark: _Toc254868128][bookmark: _Toc254868240][bookmark: _Toc254874270][bookmark: _Toc254875697][bookmark: _Toc295721885][bookmark: _Toc503156629][bookmark: _Toc503156693][bookmark: _Toc503156744][bookmark: _Toc503671484][bookmark: _Toc503674439][bookmark: _Toc504366411] RESPONSIBILITIES
The Foundation SLA references Fermilab Computer Use and Security policies. The service should reference specific responsibilities or issues here.
[bookmark: _Toc295721886]CUSTOMER RESPONSIBILTIES
The Customer agrees to:
· Convey pertinent information to the users about the content of this service agreement.
· Participate in SLA reviews
· Provide representation for Continual Service Improvement (CSIP) activities. CSIP activities can be triggered in the event of an SLA breach or as part of normal Service Owner/Customer meetings. During this time, the customer and Service Owner can discuss what services are working well, which are not, and come up suggestions as to what areas need improvements. During this time, the Service Owner may also discuss with the customer upcoming Service improvements/changes/additions and poll the Customer for an opinion regarding these topics.
· Is the de-facto Data Owner and Data Manager for the storage. The customer may designate any one task or both tasks to someone else. If the customer elects to transfer this responsibility, the customer should also notify the Service Owner of this change.
Data Owner responsibilities include approving or disapproving:
· Transfer of ownership requests for files/folders/directories
· Which user/users have access to files/folders/directories
· Quota increase requests
· Storage access list change requests
Data Manager responsibilities include:
· Changing permissions on files/folders/directories
· Changing ownership of files/folders/directories
· Creating folder/directory hierarchy/structure
· Deleting files/folders/directories (for housekeeping)
· Coordinate standard maintenance downtimes requiring a service outage to occur every 3rd Tuesday of the month between the hours of 6:00AM – 8:00AM. Notification of a service outage will be provided to the customer via email and Operations meeting at least 2 weeks in advance of an outage.

[bookmark: _Toc295721887]USER RESPONSIBILTIES
The users agree to:
· Use supported multipathing software as listed in Appendix A.
· In case of issues, read documentation provided on the web (http://computing.fnal.gov/nasan)
· To not create a denial-of-service (DoS) through improper controls for NFS/CIFS client access. Examples of DoS activities include insufficient controls to prevent large numbers of simultaneous parallel accesses to the data store. During the requirements phase, storage performance will be defined by the customer. It is expected that the Customer control usage to not exceed this performance number.
· Report incidents and service requests via the service desk (http://servicedesk.fnal.gov)
· When reporting an incident, be available for support (call back via support staff)

[bookmark: _Toc295721888]SERVICE PROVIDER RESPONSIBILTIES
Storage and Virtual Services manager agrees to:
General responsibilities:
· Provide the services described in section 2.
· Coordinate new access lists requests with Data Owner to ensure that access requests are valid.
· Create new shares/NFS exports as requested by the Data Owner.
· 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 as outlined in section 6.2.
· Maintain appropriately trained staff.
· Coordinate standard maintenance downtimes requiring a service outage to occur every 3rd Tuesday of the month between the hours of 6:00AM – 8:00AM. Notification of a service outage will be provided to the customer via email and Operations meeting at least 2 weeks in advance of an outage.
· A maximum of 2 days/year downtime for major upgrades with at least a 2 week notice.

[bookmark: _Toc212977949][bookmark: _Toc213019256][bookmark: _Toc254867554][bookmark: _Toc254867891][bookmark: _Toc254868129][bookmark: _Toc254868241][bookmark: _Toc254874271][bookmark: _Toc254875698][bookmark: _Toc295721889]COMPUTER SECURITY CONSIDERATIONS
For security considerations, please refer to the Foundation SLA.

[bookmark: _Toc212977951][bookmark: _Toc213019258][bookmark: _Toc254867556][bookmark: _Toc254867893][bookmark: _Toc254868131][bookmark: _Toc254868243][bookmark: _Toc254874273][bookmark: _Toc254875700][bookmark: _Toc295721890]SERVICE SUPPORT PROCEDURE
[bookmark: _Toc295721891][bookmark: _Toc254867557][bookmark: _Toc254867894][bookmark: _Toc254868132][bookmark: _Toc254868244][bookmark: _Toc254874274][bookmark: _Toc254875701]REQUESTING SERVICE SUPPORT
[bookmark: _Toc295721892]For information on requesting Service Support, please refer to the Foundation SLA.
STANDARD ON-HOURS SUPPORT
[bookmark: _Toc254874275]HOURS
[bookmark: _Toc254874276]Hours
8:00AM – 4:30PM M-F excluding Fermilab Holidays.
SUPPORT DETAILS
[bookmark: _Toc254867558][bookmark: _Toc254867895][bookmark: _Toc254868133][bookmark: _Toc254868245][bookmark: _Toc254874277][bookmark: _Toc254875702][bookmark: _Toc295721893]Support includes all descriptions listed in sections 2.2, 2.3 and 3.3. The person reporting the incident must be available for consultation from the support staff.
STANDARD OFF-HOURS SUPPORT
[bookmark: _Toc254874278]HOURS
[bookmark: _Toc254874279]24x7 Support provided via phone (630-840-2345) for urgent and high-impact incidents only.
SUPPORT DETAILS
[bookmark: _Toc254867559][bookmark: _Toc254867896][bookmark: _Toc254868134][bookmark: _Toc254868246][bookmark: _Toc254874280][bookmark: _Toc254875703]Support includes urgent and high-impact incidents only as defined in section 6. That is, the incident MUST affect a large number of users (>100) and there is no acceptable workaround for the solution. The workflow for off-hours support is as follows:
1. Service desk personnel takes call from user with as much detail as possible
2. Service desk personnel will contact the Service Owner if they deem incident as urgent or high.
3. Service Owner will begin investigation of incident to determine if the fault lies with the Network-Attached Hosting Service or other issue.
a. If the Network-Attached Hosting Service is the issue, determine the best course of action to quickly restore the affected services.
i. May require contact (phone) with the user who reported the problem.
b. If it is not the Network-Attached Hosting Service that is the issue, contact the service desk personnel, provide the results of his/her findings, and ask the ticket be re-assigned as appropriate to the correct service support organization
Contact the originator of the incident (user) and update them on the situation.
[bookmark: _Toc295721894]SPECIAL SUPPORT COVERAGE
[bookmark: _Toc230609365][bookmark: _Toc254867560][bookmark: _Toc254867897][bookmark: _Toc254868135][bookmark: _Toc254868247][bookmark: _Toc254874281][bookmark: _Toc254875704][bookmark: _Toc295721895]Organizations/customers can request additional support be provided on a temporary basis. These requests must be negotiated and are subject to approval based on the staff available at the time and the nature of the additional support.
Requests for special support coverage should be made no less than 1 week before the date for which the coverage is requested. If the special support request spans longer than 1 week, the requester should increase the lead time by 1 week for each additional week of support required.
SERVICE BREACH PROCEDURES
Please refer to the Foundation SLA
[bookmark: _Toc212977950][bookmark: _Toc213019257][bookmark: _Toc254867561][bookmark: _Toc254867898][bookmark: _Toc254868136][bookmark: _Toc254868248][bookmark: _Toc254874282][bookmark: _Toc254875705][bookmark: _Toc295721896]SERVICE TARGET TIMES AND PRIORITIES
[bookmark: _Toc254867562][bookmark: _Toc254867899][bookmark: _Toc254868137][bookmark: _Toc254868249][bookmark: _Toc254874283][bookmark: _Toc254875706][bookmark: _Toc295721897]RESPONSE TIME
 Please refer to the Foundation SLA.
[bookmark: _Toc254867563][bookmark: _Toc254867900][bookmark: _Toc254868138][bookmark: _Toc254868250][bookmark: _Toc254874284][bookmark: _Toc254875707][bookmark: _Toc295721898]RESOLUTION TIME
Target request resolution times @ 90% compliance (applies to Tier 1+, Tier 1 and Tier 2 storage only):
	 Requests for new storage allocations
	 Replication or migration of data areas.
	 Creation of new filesystems, change requests to storage configuration
	 Quota change.s, NFS access list changes

	
	
	
	

	Target Resolution Time @ 90% compliance:

	~3months and is subject to CAB approval.
	Determined by amount of data to migrate. An initial migration is performed, followed by subsequent replications. Once subsequent replications have started, the Network-attached Hosting Service will provide customer with expected timeline to complete migration.
	8 hours
	4 hours

[bookmark: _Toc254867564][bookmark: _Toc254867901][bookmark: _Toc254868139][bookmark: _Toc254868251][bookmark: _Toc254874285][bookmark: _Toc254875708][bookmark: _Toc295721899]INCIDENT AND REQUEST PRIORITIES
Please refer to the Foundation SLA.

[bookmark: _Toc254867565][bookmark: _Toc254867902][bookmark: _Toc254868140][bookmark: _Toc254868252][bookmark: _Toc254874286][bookmark: _Toc254875709][bookmark: _Toc295721900]CRITICAL INCIDENT HANDLING
[bookmark: _Toc528464564][bookmark: _Toc531588484][bookmark: _Toc149634279][bookmark: _Toc213019260][bookmark: _Toc254867568][bookmark: _Toc254867905][bookmark: _Toc254868143][bookmark: _Toc254868255][bookmark: _Toc254874289][bookmark: _Toc254875712][bookmark: _Toc295721901]Please refer to the Foundation SLA.
Reminder: The service levels defined in this agreement are in effect during normal operations, in the case of a continuity situation they may change.

CUSTOMER REQUESTS FOR SERVICE ENHANCEMENT
[bookmark: _Toc212977953][bookmark: _Toc213019262][bookmark: _Toc254867569][bookmark: _Toc254867906][bookmark: _Toc254868144][bookmark: _Toc254868256][bookmark: _Toc254874290][bookmark: _Toc254875713]Service enhancements are Customer requests for planned changes in service, for example, providing a data encryption service for data at rest. It is required that the customer and Service Owner meet to fully understand the requirements and expectations from the enhancement. The customer will use these requirements to officially request a service enhancement via the service desk.

The Service Owner will respond to requests for service enhancements received with appropriate advance notice within 7 business days. This time is needed to discuss issues regarding power, cooling, support and budget to determine if the enhancement request is possible.

[bookmark: _Toc295721902]SERVICE CHARGING POLICY
[bookmark: _Toc212977954][bookmark: _Toc213019266][bookmark: _Toc254867570][bookmark: _Toc254867907][bookmark: _Toc254868145][bookmark: _Toc254868257][bookmark: _Toc254874291][bookmark: _Toc254875714][bookmark: _Toc295721903]The customer should work with Service provider to develop a budget for estimated costs of hardware required to provide the appropriate storage. Once established, this budget will be input into the Computing Division Budget entry system.
SERVICE MEASURES AND REPORTING
The Service Offering dashboard for Networked Storage is available in the service desk application under the report section. The dashboard measures each offering for this service against the incident response and resolution times and request response times defined in the Foundation SLA. The dashboard shows performance trending for the Service Offerings on a weekly/monthly/yearly basis.
The Service Offering dashboard is available to Service Owners and Providers, Business Analysts, Process Owners and Senior IT Management.
Service Level breaches are identified in the service offering dashboard and are monitored by the Service Owners, Incident Manager and Service Level Manager.

[bookmark: _Toc212977957][bookmark: _Toc213019272][bookmark: _Toc233013684][bookmark: _Toc295721904]APPENDIX A: SUPPORTED HARDWARE AND SOFTWARE
· [bookmark: _Toc212977956][bookmark: _Toc213019268][bookmark: _Toc233013685][bookmark: _Toc295721905]Sun Sparc Servers
· X86 Platforms from Dell, HP, IBM, Sun
· Qlogic QL:A/QLE 2460-CK, QLA/QLE 2462-CK Fibre-Channel Adapters
· Hitachi mid-range storage arrays
· HP EVA 6100 storage arrays (Finance only)
· Nexsan SATAbeast II
· Dell Compellent storage
· SpectraLogic T950 tape library
· IBM and HP LTO-4 tape drives
· Officially supported Fermilab OSes
· Veritas 4.x for Solaris and Windows
· VMware
APPENDIX B: SLA REVIEW PROCEDURE
[bookmark: _Toc295721906][bookmark: _Toc213019270][bookmark: _Toc233013687][bookmark: _Toc213019269][bookmark: _Toc233013686]The series of steps will be conducted on at least an annual basis. Either the Customer, Service Owner or Service Level Manager may request additional reviews as necessary.
1. At least one month prior to the expiration of this agreement, the customer will be sent notification via email requesting that a face-to-face review be conducted between the Service Owner and the Customer regarding the Service.
2. During the review, customer may negotiate changes to the Service Level Agreement with the Service Owner. Requests for changes are subject to approval based on the limitations of resources from the Service, a supporting organization, funding and effort available.
3. If additional meetings are required, those meetings will be held as necessary in order to renew the SLA prior to expiration.
4. Upon agreement, all concerned parties will sign the document and renew the agreement for a period no more than 1 year.
5. Should an agreement not be reached prior to the expiration date, service will continue on a month to month basis using the existing OLA agreement requirements.
APPENDIX C: OPERATIONAL LEVEL AGREEMENT (OLA) CROSS-REFERENCE
· Networking
· Authentication Services (for NAS access via CIFS).
· Service Desk
· UID/GID DB (for NFS uid/gid quota management)

[bookmark: _Toc295721907]APPENDIX D: UNDERPINNING CONTRACT (UC) CROSS-REFERENCE
· Compellent Maintenance Contract for Compellent Storage.
· HDS Maintenance Contract for HDS storage and SAN Fabric.
· HP Maintenance contract for HP storage and SAN fabric.
· Nexsan Maintenance contract for Nexsan storage arrays.
· BlueArc Maintenance contract for BlueArc NAS.
· Dell Maintenance contract for NAS A/V servers.
· MS Windows EA agreement for NAS A/V Appliance OS.
· TREND Maintenance Agreement for NAS A/V software.
· Fermilab Facilities

[bookmark: _Toc255304211][bookmark: _Toc295721908][bookmark: _Toc233013688]APPENDIX E: TERMS AND CONDITIONS BY CUSTOMER
[bookmark: _Toc255304212][bookmark: _Toc295721909]E.1	CUSTOMER 1
No terms and conditions have been negotiated for this customer.
[bookmark: _Toc255304213][bookmark: _Toc295721910]E.2	CUSTOMER 2
No terms and conditions have been negotiated for this customer.
[bookmark: _Toc295721911]APPENDIX F: ESCALATION PATH
Refer to the Foundation SLA.
[bookmark: _Toc255372747][bookmark: _Toc295721912][bookmark: _Toc176148663][bookmark: _Toc233014578]APPENDIX G: ITIL PROCESSES ACROSS SERVICE BOUNDARIES

Page 1 of 15
The official version of this document is in the CD Document Database (DocDB).
Fermi National Accelerator Lab Private / Proprietary
Copyright © 2009, 2010 All Rights Reserved

Page 2 of 15
