Service Level Agreements (SLA)

Clarifying the Concept

Definition

 An SLA is a negotiated agreement designed to create a common understanding about services, priorities and responsibilities.

Between the service providers and their customers

The starting point

• SLA can be:

- A communications tool. The value of an agreement is not just in the final product; the very process of establishing an SLA helps to open up communications.
- A conflict-prevention tool. An agreement helps to avoid disputes by providing a shared understanding of needs and priorities. And if conflicts do occur, they tend to be resolved more readily.
- A living document. This is one of its most important benefits. The
 agreement isn't a dead-end document consigned to the Forget Forever
 file. On a predetermined frequency, the parties to the SLA review the
 agreement to assess service adequacy and negotiate adjustments.
- An objective basis for measuring service effectiveness. An SLA ensures that both parties use the same criteria to evaluate service quality.

Elements of the SLA

- To be effective, a service level agreement must incorporate two sets of elements:
 - service elements; and
 - management elements.

Service elements

- The service elements clarify services by communicating such things as:
 - the services provided (and perhaps certain services not provided, if customers might reasonably assume the availability of such services) conditions of service availability
 - service standards, such as the timeframes within which services will be provided
 - the responsibilities of both parties
 - cost vs. service tradeoffs
 - escalation procedures

Management elements

- The management elements focus on such things as:
 - how service effectiveness will be tracked
 - how information about service effectiveness will be reported and addressed
 - how service-related disagreements will be resolved
 - how the parties will review and revise the agreement

SLAs in Iran

regulatory framework of Iran

- Regulatory Commission
 - Establishing all the ratifications in the field of ICT
- Three different ratification about SLA
 - Communication Links
 - WiMAX
 - Data Links

• Definitions:

- Links in the infrastructure Network of the country
- Transitional links between the different provinces of Iran

Providers:

- The Infrastructure Company of Iran
- The Telecommunications Company of Iran

• The parties:

 SLA should be signed between these two companies and the other operators

- Service Elements:
 - Availability

- Four types of services with different tariffs related to the QoS
 - Bronze
 - Silver
 - Gold
 - Diamond

Service name	Availability	Tariff
Bronze	99%	Α
Silver	99.4%	2A
Gold	99.9%	3A
Diamond	99.99%	5A

- Management Elements:
 - UnAvailability

K : coefficient of the unavailability of the service

Table of penalties for Bronze, Silver and Gold services

coefficient of the unavailability	Penalty
0 <k≤1< td=""><td>5%</td></k≤1<>	5%
1 <k≤2< td=""><td>10%</td></k≤2<>	10%
2 <k≤3< td=""><td>20%</td></k≤3<>	20%
3 <k≤5< td=""><td>35%</td></k≤5<>	35%
5 <k≤10< td=""><td>50%</td></k≤10<>	50%
10 <k< td=""><td>100%</td></k<>	100%

Table of penalties for Diamond service

coefficient of the unavailability	Penalty
0 <k≤1< td=""><td>5%</td></k≤1<>	5%
1 <k≤2< td=""><td>10%</td></k≤2<>	10%
2 <k≤3< td=""><td>20%</td></k≤3<>	20%
3 <k≤5< td=""><td>35%</td></k≤5<>	35%
5 <k≤10< td=""><td>50%</td></k≤10<>	50%
10 <k≤15< td=""><td>60%</td></k≤15<>	60%
15 <k≤25< td=""><td>80%</td></k≤25<>	80%
25 <k< td=""><td>100%</td></k<>	100%

Internet via WiMAX

- One of the basic services over WiMAX: providing the Internet to the end users
- Providers:
 - Irancell
 - Mobin Net
 - Rayaneh Danesh
 - Isfahan
- The parties:
 - SLA should be signed between these four operators and the end users

Internet via WiMAX

- Service Elements:
 - Latency
 - Availability
 - Packet loss
- Minimum requirements for these elements

Service Element	Measures
Latency	La< 500 ms
Availability	Av>98%
Packet loss	PL<2%

Internet via WiMAX

Table of penalties

Service Element	Measures	Penalty
Latency	500 ms ≤La< 750 ms	5%
	750 ms ≤La< 1 s	10%
	1 s ≤La< 5 s	20%
	5 s ≤La	100%
Availability	95% <av≤ 98%<="" td=""><td>5%</td></av≤>	5%
	90% <av≤ 95%<="" td=""><td>10%</td></av≤>	10%
	80% <av≤ 90%<="" td=""><td>15%</td></av≤>	15%
	Av≤ 80%	100%
Packet loss	2% ≤PL< 4%	5%
	4% ≤PL< 8%	10%
	8% ≤PL< 20%	15%
	20% ≤PL	100%

- Definitions:
 - All the IP based links
- Providers:

- The parties:
 - SLA should be signed between all the providers and their customers

- Service Elements:
 - Availability
 - Packet Loss
 - Latency
 - Committed Information Rate
 - Mean Time to Restore or Repair
- coefficient of the Access (K): calculated based on these parameters
- Four types of services with different tariffs related to the "K"
 - Bronze
 - Silver
 - Gold
 - Diamond

K : coefficient of the access

Service name	Availability	Tariff
Bronze	98%	А
Silver	99%	2A
Gold	99.5%	3A
Diamond	99. 9%	5A

Table of penalties for Bronze, Silver and Gold services

coefficient of the unavailability	Penalty
0 <k≤1< td=""><td>5%</td></k≤1<>	5%
1 <k≤2< td=""><td>10%</td></k≤2<>	10%
2 <k≤3< td=""><td>20%</td></k≤3<>	20%
3 <k≤5< td=""><td>35%</td></k≤5<>	35%
5 <k≤10< td=""><td>50%</td></k≤10<>	50%
10 <k< td=""><td>100%</td></k<>	100%

Table of penalties for Diamond service

coefficient of the unavailability	Penalty
0 <k≤1< td=""><td>5%</td></k≤1<>	5%
1 <k≤2< td=""><td>10%</td></k≤2<>	10%
2 <k≤3< td=""><td>20%</td></k≤3<>	20%
3 <k≤5< td=""><td>35%</td></k≤5<>	35%
5 <k≤10< td=""><td>50%</td></k≤10<>	50%
10 <k≤15< td=""><td>60%</td></k≤15<>	60%
15 <k≤25< td=""><td>80%</td></k≤25<>	80%
25 <k< td=""><td>100%</td></k<>	100%

Considerations

- SLAs are alive documents
 - defined the date for the ratified SLAs to be revised
- In all the circumstances the Communications Regulatory Authority shall have sole jurisdiction to hear and resolve any disputes between the parties concerning the Service Level agreements.