COMMONWEALTH OF PENNSYLVANIA
DEPARTMENT OF HUMAN SERVICES
INFORMATION TECHNOLOGY GUIDELINE
	Name Of Guideline:
	Number:

	Sample SLO for Gathering Metrics
	GDL-EPPM027

	Domain:
	Category:

	Business
	System Development Methodology (SDM)

	Date Issued:
	Issued By:

	06/29/2001
	DHS Bureau of Information Systems

	Date Revised:
	

	03/10/2016
	

General:

A Service Level Objective (SLO) is a contractual agreement for information technology services between the Department of Human Services (DHS) and a bureau, section, and/or division of DHS.
The purpose of this document is to give an example of an SLO used for gathering metrics. The sample given is a form used for both establishing performance standards for on-line business functions, and for gathering metrics on the performance of on-line business functions.
Guideline:

Sample: Performance Standards for On-line Business Functions

Following is a sample form (See: Form 1) for collecting metrics on performance of on-line business functions. Compare metrics gathered on performance of on-line business, with established performance standards, for compliance with those standards.

Form 1: Performance Standards for On-line Business Functions
	System Platform
	Business Application
	Transaction/Function ID
	System Availability Requirements
	Scheduled Downtime

Preventive Maintenance,

Upgrades, etc.
	Response Time Required
	System Uptime Threshold %

	 Mainframe 2200
 FORMCHECKBOX

	
	
	Days ____
	Hrs._____
	Days ____
	Hrs._____
	
	

	Mainframe Clear Path
 FORMCHECKBOX

	
	
	Days ____
	Hrs._____
	Days ____
	Hrs._____
	
	

	ES7000

 FORMCHECKBOX

	
	
	Days ____
	Hrs._____
	Days ____
	Hrs._____
	
	

	NT Server

 FORMCHECKBOX

	
	
	Days ____
	Hrs._____
	Days ____
	Hrs._____
	
	

	SQL Server

 FORMCHECKBOX

	
	
	Days ____
	Hrs._____
	Days ____
	Hrs._____
	
	

	Other

 FORMCHECKBOX

Specify__________________
	
	
	Days ____
	Hrs._____
	Days ____
	Hrs._____
	
	

	Outage Calculations:

SA = System Availability Time (Days * Hours Requirements)

BO = Business Outage (Response Time In Minutes That Any System Hardware/Software Specified Was Unavailable)

BA = Business Availability: BA = (SA - BO) / SA

	Application Description: ​​___

Business Contact: __

Application Development Contact: __

Network ID (IP Address, Ports, etc.): ___

Refresh Schedule:
All guidelines and referenced documentation identified in this standard will be subject to review and possible revision annually or upon request by the DHS Information Technology Standards Team.
Guideline Revision Log:

	Change Date
	Version
	Change Description
	Author and Organization

	06/29/2001
	1.0
	Initial Creation
	BIS-DEPPM

	12/17/2010
	1.1
	Updated content & edited style
	BIS-DEPPM

	01/13/2015
	1.2
	Changed DPW to DHS
	BIS-DEPPM

	03/10/2016
	1.2
	Annual Review
	BIS-DEPPM

Sample SLO Metrics 01.doc

Page 2 of 3

