[bookmark: _GoBack]A7 - BizSLAM App – Business SLA Management
Summary of the innovation
SLA management of transport and logistics services significantly differs from SLA management of cloud or web services due to the important role that frame SLAs play in contracting. A frame SLA is a general agreement that constitutes a long-term contract between parties. The terms and conditions of the frame SLA become the governing terms and conditions for all specific SLAs established under such a frame SLA. Not considering the relationships between frame SLAs, specific SLAs and QoS monitoring information may lead to partial conclusions and decisions, thereby resulting in avoidable penalties. BizSLAM delivers a multi-level run-time SLA management approach for transport services that takes into account those relationships. BizSLAM is a cloud-based software component that automatically manages multi-level SLAs by extending SLA management solutions from service-oriented computing.
Key features / capabilities
· SLA Operations: online access and search to SLA information provided via FIspace platform; SLA data stored in BizSLAM is a subset of legal contract agreed by transport and logistics partners
· SLA Analytics: real-time detection and signalling of SLA violations; differentiating between actual and potential violations at run-time
Maturity level (TRL - Technology Readiness Level)
· TRL 3 – experimental proof of concept
Availability
· Research paper
· C. Cassales Marquezan, A. Metzger, R. Franklin, and K. Pohl, “Runtime management of multi-level SLAs for transport and logistics services (industry paper),” in Int’l Conference on Service Oriented Computing (ICSOC 2014), Paris, France, November 3-6, 2014, X. Franch, A. Ghose, and G. Lewis, Eds., 2014. http://dx.doi.org/10.1007/978-3-662-45391-9_49
· A. Gutierrez, C. Cassales Marquezan, M. Resinas, A. Metzger, A. Ruiz-Cortés, and K. Pohl, “Extending WS-Agreement to support automated conformity check on transport & logistics service agreements,” in 11th Int’l Conference on Service-Oriented Computing (ICSOC), Berlin, Germany, December 2-5, ser. Lecture Notes in Computer Science, S. Basu, C. Pautasso, L. Zhang, and X. Fu, Eds., vol. 8274. Springer, 2013, pp. 567–574. http://dx.doi.org/10.1007/978-3-642-45005-1_47
· Deliverable (report)
· FIspace Deliverable D400.9: “Initial Applications Third Release”
Licensing
· Public domain (algorithms described in research papers)
FIspace partner(s) that own innovation & contact points
· paluno, University of Duisburg-Essen; andreas.metzger@paluno.uni-due.de

