	
	

	[image: image2.jpg]LOYOLA

UNIVERSITY CHICAGO

>

Bdis70 =
H £ B
= 'i =
%, ()

	Procedure to Request/Renew Hosting of Equipment in Loyola’s Research Data Center (RDC)
April, 2011 (rev. 5/2013)

[image: image1.png]

Loyola’s Research Data Center (RDC) is a co-location facility dedicated in part to research computing for systems that are not administered by Information Technology Services (ITS). This facility offers infrastructure for systems that would typically have to reside in offices or building spaces not designed for that purpose. The RDC is managed by ITS and supported by Facilities. A steering committee established through the Provost’s Office and the Office of Research Services sets policies and procedures for use of the facility, and advises researchers interested in co-locating equipment there.

Researchers and research support groups may request that equipment be hosted in the RDC in order to protect and sustain it in a controlled environment. Requests will be considered under the following circumstances:

1. Adequate resources are available in the RDC for any required equipment.

2. Allocation of resources is approved by the RDC Steering Committee.

Space, power, and cooling are expensive university resources required for computer equipment, and they must be used efficiently. The following are some of the factors considered for occupancy requests in the RDC: available funding and resources, fit with academic and/or research priorities identified by the Provost’s Office, school, and the strategic plan, long-term plan for renewal, and duration of request. Other factors may also be considered as warranted.

Process:

The process for requesting RDC resources is:

1. Faculty/Researchers will submit a request which describes the application, equipment, resource requirements, the research, and anticipated duration for the hosting (see attached).
2. Faculty/Researchers present the request to the school dean or Center director for acknowledgment and signature. The researcher sends the approved request to the RDC Steering Committee.

3. The RDC Steering Committee assesses the request, compares the requirements to available resources, and makes a decision. The researcher is notified of the decision.

4. If the request is approved, Information Technology Services (ITS) then begins project planning with the requester to carry out the installation of the equipment.

Grant Requests:

If research equipment is to be acquired through a grant proposal, a decision about hosting the equipment in the RDC should be reached before the grant application is submitted. If RDC hosting is denied, the grant application must be amended to include operating costs to accommodate the equipment in an alternate location.

Agreement Renewal:

Due to limited space, and changes in technology, academic and research programs, researchers will be required to submit a renewal request to the Steering Committee each January. This renewal request may be submitted on line at https://grantsera.luc.edu/Public/RDCAnnualRenewal.aspx. If a review finds that an application or equipment can no longer be justified in the RDC, then the owner will be notified to remove it within 90 days. Requests by the Faculty/Researcher to remove equipment previously placed in the RDC are subject to approval by the Steering Committee to ensure proper transfer or disposal of the equipment.

Fees:

There is currently no fee for hosting equipment in the RDC. Future plans for the RDC aspire to provide university-owned shared equipment, and at some point cost recovery for use of the facility may be determined to be appropriate. If fees are charged for usage in the future, they would likely be offset by the current requirement to spend departmental or grant funds to purchase advanced research computing equipment.
Access to the RDC:

The RDC is a secure facility with access limited to approved users of the equipment and necessary ITS personnel.
Hosting Request Form

	Researcher’s Name
	

	Researcher’s Title
	

	Department
	

	Email Address
	

	Contact Phone Number
	

	Project Name
	

	Describe the academic program or research supported. If this is a request to add or replace equipment, list specific publications, presentations, theses, dissertations, etc., supported by data gathered from the equipment already located in the RDC:

	If this request is associated with a grant, please provide the grant title, PI, amount and duration of funds.

	Identify what physical access to the equipment in the RDC will be required, who will need access, and frequency of access.

	Describe the age of the equipment and its replacement plan. What are the future plans for this equipment (end of life/decommissioning dates)?

	Describe plans for backing up the data stored on the equipment (if needed).

	If the data need to be accessed from off campus, describe precautions being taken to prevent unauthorized access to and disclosure of the data (if needed); or check here if no off campus access is needed: (

	Identify any special requirements for this equipment. This could include (but is not limited to) enhanced network connectivity.

	Attach detailed specifications, which must be sufficient to gauge required power, cooling, and floor / rack space. [REQUIRED]

	Researcher
	Signature/Date

	Approval of Dean/Director
	Signature/Date

Requests should be submitted to:
William K. Sellers, Ph.D., Research Services Director
wsellers@luc.edu
