

STYRDOKUMENT

IT-enheten 1 (8)
Haraldsgatan 5, Box 100, 405 30 Göteborg
031 786 00 00
www.gu.se

GRUND - SLA

Publicerad / version 2016-04-20 / version B

Beslutsfattare Magnus Nordell

Handläggare Magnus Nordell

Beslutsdatum 2016-04-20

Giltighetstid Tillsvidare

Sammanfattning Detta dokument syftar till att beskriva grund – SLA vid Göteborgs universitet

2 (8)

INNEHÅLL
1. IT-system vid Göteborgs universitet .. 3

2. Vad innebär SLA? .. 3

3. SLA – servicenivå för IT-tjänster vid Göteborgs universitet ... 3

4. Policy .. 3

5. Definitioner: ... 3

6. Avgränsningar i SLA .. 4

6.1. Detta ingår .. 4

6.2. Detta ingår ej .. 4

7. Säkerhet .. 4

8. Felanmälan ... 4

9. Prioritering av incidenter .. 5

10. Beredskap för felavhjälpning ... 5

11. Servicenivåer .. 6

11.1. Påbörjad felavhjälpning .. 6

11.2. Eskalering ... 6

11.3. Återkoppling ... 6

11.4. Planerat systemunderhåll (=Servicefönster) ... 7

12. Uppföljning .. 7

13. Annat underhåll .. 7

14. Systemberoenden .. 8

15. Test-, utvecklings och utbildningsmiljöer .. 8

16. Integrationer ... 8

17. Dokumentation ... 8

18. Referenser ... 8

19. Revisionshistorik .. 8

3 (8)

1. IT-SYSTEM VID GÖTEBORGS UNIVERSITET
IT-system för Göteborgs universitet beskrivs genom:

- IT-enhetens grund Service Level Agreement (servicenivå mm.)
- Årlig förvaltningsplan (inkl. tillägg till grund-SLA)
- Årlig planering av aktiviteter och budget
- System- och driftdokumentation
- Avtal

2. VAD INNEBÄR SLA?
Ett SLA är generellt sett en överenskommelse mellan en kund och en leverantör.

SLA beskriver och tydliggör, vad som ingår i en IT-tjänst, servicenivå, och parternas ansvar.

Nya tjänster kräver finansiering av drift från förvaltning eller projekt.

Planerade aktiviteter dokumenteras och följs upp vid regelbundna driftmöten. Långsiktig planering och
tillägg till grund-SLA diskuteras vid årliga planeringsmöten.

En smidig tillämpning av SLA förutsätter ansvarstagande, ömsesidig respekt och ett pragmatiskt arbetssätt.

3. SLA – SERVICENIVÅ FÖR IT-TJÄNSTER VID GÖTEBORGS UNIVERSITET
Alla IT-tjänster/system som IT-enheten (leverantör) tillhandahåller verksamheten (systemägare)
inkluderar en servicenivå som via ett grund-SLA täcker de flesta kunders behov av tillgänglighet,
felanmälan och service.

Högre service- och supportnivå specificeras i IT-tjänstens förvaltningsplan såsom exempelvis
- utökad servicenivå under kritisk tidsperiod
- separat servicefönster
- utökad beredskapstid
- utryckning under beredskap

4. POLICY
IT-enheten i samarbete med systemägare, systemförvaltare och informationsägare strävar efter att
IT-driften skall uppfylla Göteborgs universitets gällande IT-policy och IT-säkerhetspolicy.

5. DEFINITIONER:
System: utrustning och programvara som behandlar, d.v.s. insamlar, bearbetar, lagrar samt distribuerar
information och utbyter data mellan funktionsenheter med hjälp av dataöverföring och i enlighet med
tekniskt protokoll.

Tjänst: funktion som användare nyttjar och som är baserad på IT-infrastruktur och GU-gemensamma
system.

4 (8)

Kontorstid är normalt vardagar kl. 8-16.30 och sommartid kl. 8-16 (maj-aug). Observera dag före helgdag
kl. 8-12.

Incidenter av prioritet 1 hanteras av katastrofstaben eller jourhavande tjänsteman.

24/7 betyder 24 timmar 7 dagar i veckan.

6. AVGRÄNSNINGAR I SLA

6.1. DETTA INGÅR

• Drift och övervakning av tjänst/system.
• Konfiguration och uppgradering av operativsystem, databas och komponenter, även t ex

lägga in länkar i portalen.
• Hantering av applikations- och operativsystemändringar (exempelvis nya versioner och

patch-uppdateringar).
• Förändringar som beror på Incidenter eller Problem.
• Kontinuerligt underhållsarbete för att förbättra tjänsten.
• Felavhjälpning

6.2. DETTA INGÅR EJ

• Nyutveckling.
• Nya tjänster.
• Nyinstallation som ställer höga krav på underliggande/omkringliggande konfiguration
• Förändring av tjänst/system på grund av nya krav på från olika projekt.

7. SÄKERHET
Säkerhetsuppgraderingar görs snarast efter avisering med hänsyn till produktionen.

IT-enheten följer Göteborgs universitets IT-säkerhet avseende riktlinjer för drift och underhåll
enligt http://medarbetarportalen.gu.se/digitalAssets/1518/1518511_it-s--kerhetsregler_-
revidering20150212.pdf. Avsteg görs enbart efter samråd med systemägare.

8. FELANMÄLAN
Telefon Servicedesk nås på anknytning 2020 under kontorstid, se definition ovan.
E-post Man kan dygnet runt maila in felanmälan till support@gu.se men svar erhålles under kontorstid.
Second Line Support För systemförvaltare och systemägare att nå Operations Bridge på direktanknytning
under kontorstid.

5 (8)

9. PRIORITERING AV INCIDENTER
IT-enheten använder ITIL som process vid hantering av Incident, Problem och Change.

Vid incidenter beaktas om det är många system och många användare eller enstaka system och enskild
användare för att klargöra prioritering och hantering. Prioritet kan ändras både uppåt och neråt, beroende på
situation, av Incident Manager, KA eller 2020.

Om det sker en incident av prioritet 1 går den före alla andra incidenter i arbetet, detta styrs av
katastrofstaben eller jourhavande tjänsteman.

Prioritets kod Beskrivning

1 – Kritisk Incident på kritiska IT-tjänster/system där universitetet direkt lider stor
skada. Exempel: Brand, översvämning eller liknande ”force majeure”.

2 – Hög 	
 Incident på kritisk IT-tjänst/system där universitetet på sikt lider stor skada.
Exempel, e-posttjänst nere. Viktig information kan inte lämna universitetet
och kommer på sikt påverka universitetet negativt	

3 – Medel Incident på IT-tjänst/system som kommer påverka universitetet negativt

4 – Låg Incident relaterad till användare som tar kontakt med Service Desk eller
LITS person

5 – Planeras Incidenter med låg prioritet men som måste lösas	

10. BEREDSKAP FÖR FELAVHJÄLPNING
Alla system har beredskap under kontorstid. Vid behov kan avtalas om utökad (24x7) beredskap
periodvis eller helårsvis.

Beredskapstid är när systemet eller tjänsten kommer att få hjälp att åtgärda en incident som
inträffat.

Utanför kontorstid ansvarar IT-enhetens beredskapsgrupp 24x7 för att vid larm försöka starta upp tjänsten /
systemet enligt dokumentation i Wiki. Om detta misslyckas kan vidare arbete inte ske förrän först första
arbetsdagen efter, då mer insatta tekniker finns på plats. Ett ärende i GU ärendehanteringssystem (STIG)
skall skapas.

Beredskapsgruppens inställelsetid (utanför kontorstid) är 2 timmar.

Systemförvaltare beslutar om beredskap för tjänst / system.

Respektive IT-leveransansvarig i samråd med systemförvaltare:
1) definierar tjänster / system med övervakningspunkter och larmvärden som skall övervakas
2) definierar kritiska tidpunkter (under verksamhetsåret) för tjänster / system
3) tillhandahåller dokumentation för Wiki

6 (8)

4) ansvarar för överlämning till beredskapsgruppen

Beredskapstid för
felavhjälpning

Alla dagar 24/7

11. SERVICENIVÅER

11.1. PÅBÖRJAD FELAVHJÄLPNING

Påbörjad felavhjälpning under
kontorstid:

Prio 1

Prio 2

Prio 3

Prio 4

Prio 5

inom 1 timme

inom 3 timmar

inom 7 timmar

inom 5 arbetsdagar

-

 11.2. ESKALERING
En incident skall avhjälpas så fort som möjligt. Eskalering kan initieras av supportfunktion eller av
anmälare.

	
 	
 	
 	
 	
 	
 Supportfunktion:
Första linjen Andra linjen Tredje linjen Fjärde linjen

Service desk OPB/LITS Leveransteam Extern leverantör

OPB: OPeration Bridge
 LITS: Lokal IT Support

Eskalering och informationsspridning vid incident (Prio 1-2) styrs av ”Rutin vid Högprioriterad eller
kritisk incident”.

 11.3. ÅTERKOPPLING
Vid incidenter av Prio 1-2 sker regelbunden (minst var 3:e timme) återkoppling till systemförvaltare och
leveransansvarig. För Prio 3-4, och när ärendet gått vidare till andra linjens support, är målsättningen att
kontakta användaren senast 4 timmar efter att ärendet är lagt.

När ett ärende är löst sker återkoppling till anmälaren, antingen direkt, via incidentrapport eller genom
klargörande i ärendehanteringssystemet.

7 (8)

Återkoppling (löst ärende) under kontorstid:

Incident med Prio 1-2

Incident med Prio 3-5

Incidentrapport

Dokumenterad i ärendehanteringssystem
samt avstämd med anmälaren.

 11.4. PLANERAT SYSTEMUNDERHÅLL (=SERVICEFÖNSTER)
IT-enheten genomför planerat systemunderhåll (servicefönster) en vardagskväll i månaden
kl. 18-22, närmare information fås på driftinfo.gu.se

Planerat systemunderhåll
(=Servicefönster)

4 timmar vid ett tillfälle varje månad
enligt av IT-enheten fastställt schema

12. UPPFÖLJNING
På driftmöte redovisas

• Antal identifierade, antal öppna, antal stängda incidenter.

• Antal identifierade, antal öppna, antal stängda problem.

• Genomförda planerade förändringar redovisas i antal och total nertid tt:mm.

• Oplanerade eller akuta förändringar redovisas i antal.

13. ANNAT UNDERHÅLL
Löpande uppgradering av operativsystem, databas och andra applikationskomponenter utförs
för att med hög driftsäkerhet upprätthålla leveransen. Allt underhåll utförs, efter
överenskommelse mellan IT-leveransansvarig och systemförvaltare.

IT-enheten arbetar processorienterat vid ändringshantering enligt Change Management
processen. Viktiga punkter är:

Normala ändringar

• Anmäl ändringen i god tid (10 dagar innan planerat införande) genom formuläret
Request For Change (RFC)

• Ändringsgodkännande möte sker varannan vecka

Det finns även två andra typer av ändringar som hanteras.

Standardförändringar: en standardförändring är en förändring som IT-enheten gör ofta eller
rutinmässigt och som finns väl dokumenterad, samt är förenad med minimal risk att tjänst eller
liknande påverkas negativt (t ex oplanerad nertid).

Akuta ändringar: någonting som behöver åtgärdas genast för att förhindra att en incident
uppstår.

8 (8)

Det skall alltid finnas en plan för att backa tillbaka om ändringen inte fungerar.

14. SYSTEMBEROENDEN
För att tydliggöra beroenden till andra system / tjänster skall dessa system anges i
förvaltningsplan, t ex integrationer, GU-konto, nät mm. Systemägare och systemförvaltare
kontrollerar själva vilka tillägg till grund-SLA beroende system / tjänst har avtalat.

15. TEST-, UTVECKLINGS OCH UTBILDNINGSMILJÖER
Om behovet finns ingår underhåll av test-, utvecklings- och utbildningsmiljöer enligt
överenskommen kostnad.

16. INTEGRATIONER
Avtal tecknas med systemförvaltare för Integrationer och dokumenteras i förvaltningsplan.

17. DOKUMENTATION
IT-leveransansvarig: Beskrivning av teknisk miljö.

Applikationsansvarig: Databas, integrationer, applikationer, rutinbeskrivningar.

Systemförvaltare: Information på webb, integrationsberoenden, manualer, rutinbeskrivningar,
driftstödsdokumentation.

18. REFERENSER
”Rutin vid högprioriterad eller kritisk incident.”

19. REVISIONSHISTORIK
Datum Kommentar

2015-03-23 Version A

2016-04-20 Version B

