
[image: image1.png]marthﬂisasterRecnvery.tnm

Sample service-level agreement template

By Paul Kirvan, FBCI, CBCP, CISA
The following template can be used for a business continuity (BC)/disaster recovery (DR) service-level agreement (SLA). Use this as a starting point, read our article on how to use the service-level agreement template, and be sure to review the document with legal expertise. In this sample, we've customized the SLA for a hot site provider.

Service-level agreement
Between ___________________________ and __________________________

Made on this date ___________________

The following service-level agreement is established to ensure that the provision of service defined in this agreement is performed according to the specifications stated within this agreement.
Description of services

The following services are covered by this service-level agreement:

1. Specify service: Emergency access to hot site facilities at Company, plus supporting services, e.g., data backup and recovery, conference room for meetings and conducting exercises; minimum one (1) exercise per contract year; access to hot site facilities limited to three client locations as specified in this SLA.
2. Specify service ___

Scope of services

The scope of the defined services is as follows:

1. Service #1: Headquarters data center only

2. Service #2: Regional data hub in Buffalo, NY
3. Service #2: Regional data hub in San Jose, CA

Location(s) for provision of services
1. Service #1: 100 Broad Street, New York, NY; phone 212-555-1000
2. Service #2: Company Regional Office
 200 High Street, Buffalo, NY

3. Service #3: Company Regional Office
 12500 El Camino Real, San Jose, CA

Location of hot site or other approved services

1. Service #1: Company Hot Site in Exchange Place, Jersey City, NJ
2. Service #2: Company Hot Site in Rochester, NY
3. Service #3: Managed Services Center in Orange, CA
Responsibilities of service provider

It will be the responsibility of <Service Provider> to deliver the agreed-upon services in accordance with the agreed-upon time schedule, in the manner(s) agreed to by all parties, and with the quality of performance as stated in this agreement. <Service Provider> will generate weekly status reports and deliver to <Company> representative in a manner and time frame acceptable to <Company>.

Responsibilities of company
It will be the responsibility of <Service Provider> to provide a suitably equipped environment and work area for <Company> to use its hot site services. This will include, but is not limited to, the following:

1. Clean and safe work areas

2. Provision of clean commercial power

3. Secure work area

4. Sufficient lighting for work to be performed

5. Sufficient HVAC for work to be performed

6. Access to Company data as needed

7. Access to Company email services as needed

8. Access to Company staff as needed during provision of services

9. Monitoring of <Service Provider> performance

10. Prompt feedback to <Service Provider> on performance issues to ensure that problems are addressed promptly

11. ______________________________

12. ______________________________

Acceptable performance levels

For the provision of service as stated in this SLA, the <Service Provider> is required to provide service in ways that are acceptable to the <Company>. These include the following:

	Service description
	Performance level

	Monitoring of recovery of disrupted data systems and networks in aftermath of disruption
	Detect 100% of all possible service disruptions and report within 30 minutes of detection

	Organization and execution of one (1) annual BC/DR exercise to ensure proper operation of hot site and that failover to the hot site occurs as planned
	Exercise is conducted that verifies proper operation of failover capabilities has occurred

Performance metrics

The following metrics will be used for assessing <Service Provider> performance:

	Performance area
	Examples of metrics

	1. Developing and implementing data failover and recovery as required by Customer BC plans and related documents
	· Process to review BC plan in place

· Linkages to IM plans, strategies, BIAs, etc.

· Operating procedures for BC plan validated

	2. Validating proper operation of BC plans through annual exercise of plans with hot site
	· Exercise program in place with post-exercise assessments and after-action reports

	3. Data network recovery, assuming hot site will be assuming temporary operation of part/all of Customer’s data network
	· Time to recover, restart and reconfigure network routers within 1.0 hour of outage

· Time needed to test and validate network performance before transmitting live data within 1.0 hour of outage

· Maximum time needed to physically replace damaged network devices within 4.0 hours

Monitoring, tracking and evaluating performance

Criteria used for evaluating <Service Provider> performance will include the following:

1. Weekly status reports submitted by <Service Provider> highlighting work performed, results achieved, successful activities, unsuccessful activities, other performance issues

2. Ongoing monitoring and observation of <Service Provider> staff by <Company> staff

3. __

4. __

Process for resolving performance issues
Any performance issues on the part of <Service Provider> will be discussed within four hours of their occurrence by <Company> management. This can be in the form of a face-to-face meeting or an electronic conference via Skype, GotoMeeting or other accepted conference system. Issues will be presented by <Company> representatives and <Service Provider> will have the opportunity to explain its performance. Minutes of such meetings will be recorded. If <Service Provider> accepts report by <Company> it will have 72 hours to remediate the issue. If <Service Provider> rejects report by <Company> it will have 24 hours to provide a suitable explanation and proposal for remediation.

Remedies for failure to provide acceptable performance, frameframes, escalation procedures
Failure to provide acceptable performance by <Service Provider> under the terms of this agreement will result in the following penalties:

	Issue
	Remedy

	Failure to resolve performance issue within 24 hours
	<Company> will reduce service fee to <Service Provider> by 15% for the month in which issue occurred

	Failure to resolve performance issue within 72 hours
	<Company> will reduce service fee to <Service Provider> by 35% for the month in which issue occurred

	Failure to resolve performance issue within one (1) week
	<Company> will reduce service fee to <Service Provider> by 50% for the month in which issue occurred

Protection of intellectual property

<Service Provider> agrees to safeguard any intellectual property (IP) developed in the course of providing the aforementioned services to <Company>. <Company> agrees to safeguard any IP the <Service Provider> makes available to it in the course of this agreement.

Compliance with legislation, regulations, practices

<Service Provider> warrants that the services to be provided are in compliance with all applicable laws, statutes, regulations and other legal provisions to this agreement.

Termination of agreement

Services to be provided are for a period of one (1) year from the date of this agreement. Either party may terminate this agreement for cause with 60 days written notice. Further, any pending or unresolved operational issues, unpaid fees and any other remedies must be satisfied before this agreement may be terminated.

3
All Rights Reserved, 2011, TechTarget

