List of providers	
1	
2	
3	

//Data Center Checklist

	PRC	VIDI	ERS
COMPANY PROFILE	1	2	3
Publicly held or venture backed			
Multiple data centers			
Multiple service locations			
Reputable reference accounts			
Core competency – designs, engineers and delivers data center products and services			
Provides a 100% uptime SLA			
Offers modular data center products and services			
Offers enterprise-grade "private cloud" Infrastructure as a Service			
Standardized data center hardware			
Offers software optimized data center infrastructure			
Meets ultra-high security requirements			
Tier III Design Certified by the Uptime Institute			

ENVIRONMENTAL THREATS & LOCATION

Earthquakes Tornadoes Hurricanes
Hurricanes
Tidal flooding
River flooding
Tsunami
Blizzards/Hail storms
Located in flood plain
Located in flight path
Adjacent to highway with hazardous shipping
Adjacent to railroad tracks
Easily accessible from airport/highway
Distance from street (# feet)
Major delivery services available

DATA CENTER STRUCTURE

LEED Certified		
Steel reinforced concrete		
Square footage		
# stories		
On-site office space		
# freight elevators		
# truck/shipping bays		
Burn-in staging center available		
Secure storage		
Managed shipping and receiving		

COMPLIANCE AVAILABLE	1	2	3
SAS 70 / SSAE 16			
PCI			
HIPPA			

PROVIDERS

CORE POWER

Total capacity available at data center (# MW)		
On-site substation		
If yes, is substation dedicated to provider's use?		
Diverse high voltage feeds from utility		
If yes, what is capacity (in kV/KVA)?		

CRITICAL POWER

# backup generators on-site		
Total backup capacity currently available (# MW)		
# gallons diesel fuel stored on-site		
How long at full load? (# minutes)		
Proximity to diesel fuel filling station (# miles)		
Battery backup capacity at load (# minutes)		

UNINTERRUPTIBLE CONDITIONED POWER

Concurrently maintainable design		
UPS currently available (# MW)		
Total UPS available at site (# MW)		
Diverse UPS manufacturers		
Diverse PDU manufacturers		
Power density across entire data center (Watts UPS/SF)		
Spot densities per square foot (# Watts)		
Color-coded power cabling		
Hand-sewn, wax string used		
Overhead cabling		

ENERGY EFFICIENCY

LED lighting		
Motion activated lighting		
Ultrasonic humidification		
Variable frequency drive chillers		
Variable frequency drive pumps		
Variable frequency drive cooling towers		
Variable frequency drive air handlers		
Sealed cabinets		
Insulated roof		

//Data Center Checklist

EFFICIENCY	1	2	3
Thermal Energy Storage (TES) option available			
% of time free cooling can be used			

HEAT REJECTION

# of compressors/chillers		
# evaporation towers		
Capacity of chilled water plant (#tons)		
Bi-directional, welded, valved chilled water loop		

WATER

Diverse water mains		
# gallons water stored on-site		
Domestic well on-site		

AIR HANDLING

Concurrently maintainable design		
# modular CRAH units		
Capacity of CRAH units (kw or tons per unit)		
High-efficiency raised floor		
High-efficiency chilled water system		
Variable speed plug fans		

ACCESS CONTROL

Traffic bollards/car traps		
Digital video surveillance		
Customer defined access lists		
Visitor tracking		
Biometric screening		
Mantraps		
Locking cabinets, cages, suites and modules		
Private access control systems allowed		
24x7xForever customer access without delay		

ENVIRONMENTAL CONTROLS

Discreet PLC system automation	
Discreet Lo system automation	
Redundant controllers	
HSSD smoke detection	
Interlocked, multi-zone, pre-action dry pipe and clean agent gas fire suppression	
Rope-style leak detection	
Single point grounding system	
UL approved perimeter lightning protection system	

PROVIDERS

NETWORK CARRIERS	1	2	3
AT&T			
AboveNet			
ACS Alaska			
Cogent			
Comcast			
Global Crossing			
he.net			
Integra Telecom			
Level 3			
LS Networks			
Paetec (Windstream)			
SilverStar Telecom			
Verizon Business			
Spectrum Networks			
TATA			
tw telecom			
XO			
Zayo (360 Networks)			

NETWORK CONNECTIVITY

Free cross-connects		
Carrier-neutral		
On-site Meet-Me-Room		
# diverse fiber entry vaults		
# network providers on-site with gateway access		
Enterprise-grade internet bandwidth w/minimum		
10GB connections to each provider		
Private data transport between data centers		
Dark fiber available		
Wireless service available		

SUPPORT SERVICES

Complimentary remote hands		
24x7 On call engineers		
Managed Services Options		