

EUROPEAN COMMISSION
DIRECTORATE-GENERAL JRC
JOINT RESEARCH CENTRE
Institute for Energy and Transport
Renewable Energies Unit

2014 Best Practices

for the EU Code of Conduct on Data Centres

1 Document Information

1.1 Version History

Version ¹	Description	Version Updates	Date
5.0.1	2014 Review draft	Comments from 2013 stakeholders meeting	20 Dec 2013
5.0.2	2014 Review draft	Comments from Sophia Flucker incorporated	20 Jan 2014
5.0.3	2014 Review draft	Numbering inconsistencies corrected	02 Feb 2014
5.0.4	2014 Review draft	Comments from Andre Rouyer incorporated	10 Feb 2014
5.0.5	2014 Review draft	Comments consolidated	20 Feb 2014
5.1.0	2014 Final	Comments consolidated	10 Mar 2014

Version History

1.2 Release History

Version	Description	Authoriser	Date
5.0.5	2014 Release	Mark Acton	23 Feb 2013
4.0.5	2013 Release	Mark Acton	30 May 2013
3.0.8	2012 Release	Liam Newcombe	15 Dec 2011
3.0.1	2011 Release Fix	Liam Newcombe	01 Mar 2011
3.0.0	2011 Release	Liam Newcombe	28 Feb 2011
2.0.0	2010 Release	Liam Newcombe	19 Nov 2009
1.0.0	First Release	Liam Newcombe	23 Oct 2008

Release History

¹ Version numbering standard, integer number for release version, first decimal point for major revisions, second decimal point for minor revisions

1.3 Authors

The following people are the current editorial team associated with this document

Author	Organisation
Liam Newcombe	BCS Data Centre Specialist Group
Mark Acton	Norland Managed Services
John Booth	BCS Data Centre Specialist Group
Sophia Flucker	Operational Intelligence
Alex Rabbetts	MigSolv
Andre Rouyer	The Green Grid
Kurt Van Der Herten	IBM

Authors

2 Introduction

This document is a companion to the EU Code of Conduct on Data Centres and provides the full list of identified best practices for data centre operators as referenced in the Code of Conduct Participant and Endorser Guidelines documents.

2.1 Role of Best Practices

This Best Practice supplement to the Code of Conduct is provided as an education and reference document as part of the Code of Conduct to assist data centre operators in identifying and implementing measures to improve the energy efficiency of their data centres. A broad group of expert reviewers from operators, vendors, consultants, academics, professional and national bodies have contributed to and reviewed the best practices.

This best practice supplement is a full list of the identified and recognised data centre energy efficiency best practices within the Code of Conduct. The best practice list provides a common terminology and frame of reference for describing an energy efficiency practice, to assist Participants and Endorsers in avoiding doubt or confusion over terminology. Customers or suppliers of IT services may also find it useful to request or provide a list of Code of Conduct practices implemented in a data centre to assist in procurement of services that meet their environmental or sustainability standards.

2.2 Expected Minimum Practices

To help ensure that Participants to the Code of Conduct are recognised as having committed to a useful and substantial level of energy saving effort, a subset of the best practices are identified in this document as being the expected minimum level of energy saving activity for Participant status.

The less disruptive or intrusive of the practices are identified as being applied to the existing data centre and IT equipment, retrospectively where necessary. It is accepted that a number of the practices identified as expected are inappropriate or present an unnecessary burden when applied to an existing running data centre. These practices are identified as being expected either, when new IT equipment or software is sourced and deployed, or during a retrofit of the facility. These practices provide substantial benefits and are intended to achieve efficiency improvements through the natural churn of equipment and facilities.

All expected practices should be applied to any data centre constructed from 2011 onwards, specifically all practices marked as “Entire data centre”, “New software”, “New IT equipment” and “New build or retrofit” which are within the applicants control.

Practices are marked in the expected column as;

Category	Description
Entire Data Centre	Expected to be applied to all existing IT, Mechanical and Electrical equipment within the data centre
New Software	Expected during any new software install or upgrade
New IT Equipment	Expected for new or replacement IT equipment
New build or retrofit	Expected for any data centre built or undergoing a significant refit of the M&E equipment from 2010 onwards
Optional practices	Practices without a background colour are optional for participants

Note that existing IT equipment moved from another data centre is not expected to comply with the New IT Equipment or New Software practices. New or replacement IT equipment excludes the direct replacement of failed hardware with like for like as part of normal operations. New software install or upgrade refers to major upgrades of software and not the application of service packs and patches in normal management and use.

Retrofit is intended to describe major disruptive works in the data centre which present the opportunity at little incremental cost to implement these additional practices. Examples of retrofit would be (a) when the power to the data floor is shut off and the IT equipment and racks removed it is expected that practice 5.1.1 Contained hot or cold aisle would be implemented (b) if the CRAC units are being upgraded or replaced it is expected that practice 5.5.1 Variable speed fans would be implemented as part of this change.

2.3 Application and Assessment

The best practices form part of the application and assessment for Participant status. This process is described in the Participant and Endorser Guidelines documents.

2.4 Value of Practices

Each practice has been assigned a qualitative value to indicate the level of benefit to be expected from an action and the relative priorities that should be applied to them. These values are from 1 to 5 with 5 indicating the maximum value. These values are not intended to be totalled or aggregated to provide an overall 'operator score' and should not be mistaken for quantitative. This would require large scale data on the effects of each practice or technology which is not yet available as well as a complex system of scoring representing the combinational increase or reduction of individual practice values within that specific facility

2.5 Applicability of Expected Practices

It is understood that not all operators will be able to implement all of the expected practices in their facilities due to physical, logistical, planning or other constraints. In these instances an explanation of why the expected action is not applicable or practical should be provided in the "Reason why this practice cannot be implemented in this data centre" column in the reporting form, alternative best practices from the supplement may be identified as direct replacements if they result in similar energy savings.

2.6 Type of Applicant

Each applicant should identify the type of operator that best describes their activity within the data centre for which they are completing the form on the "Data Centre Information" tab as;

Type	Description
Operator	Operates the entire data centre from the physical building through to the consumption of the IT services delivered.
Colocation provider	Operates the data centre for the primary purpose of selling space, power and cooling capacity to customers who will install and manage their own IT hardware and services.
Colocation customer	Owns and manages IT equipment located in a data centre in which they purchase managed space, power and cooling capacity.
Managed service provider (MSP)	Owns and manages the data centre space, power, cooling, IT equipment and some level of software for the purpose of delivering IT services to customers. This would include traditional IT outsourcing.
Managed service provider in colocation space	A managed service provider which purchases space, power or cooling in a data centre in order to provide services to third parties.

Table 2-1 Types of applicants

The type of operator serves two purposes, first it assists the secretariat in the assessment of an application and second it will be included in the listing for data centres which achieve participant status on the Code of Conduct website.

2.7 Applicants who do not control the entire data centre

It is understood that not all operators are responsible for all aspects of the IT environment defined within the best practices. This is not a barrier to Participant status but the operator should sign as a Participant and act as an Endorser for those practices outside of their control.

The following sections are included to provide guidance to operators with partial control of the data centre on which practices they are expected to Implement and which they are expected to Endorse.

It is suggested that you download the application form, select your type of operator and then your areas of responsibility whilst reading this document to understand how this categorisation guides practice implementation.

2.7.1 Guidance to operators with partial control of the data centre

The best practice tab of the reporting form provides guidance for each of the minimum expected practices on whether these are considered to apply to each of these example types of operator, in which cases responsibility is to be shared and how that may be implemented. This may be found in the columns labelled "Guidance to operators with partial control of the data centre".

2.7.2 Areas of Responsibility

Operators' areas of responsibility are defined as;

Area	Description
Physical building	The building including security, location and maintenance.
Mechanical and electrical plant	The selection, installation, configuration, maintenance and management of the mechanical and electrical plant.
Data floor	The installation, configuration, maintenance and management of the main data floor where IT equipment is installed. This includes the floor (raised in some cases), positioning of CRAC units and PDUs, basic layout of cabling systems (under floor or overhead).
Racks	The installation, configuration, maintenance and management of the racks into which rack mount IT equipment is installed.
IT equipment	The selection, installation, configuration, maintenance and management of the physical IT equipment.
Operating System / Virtualisation	The selection, installation, configuration, maintenance and management of the Operating System and virtualisation (both client and hypervisor) software installed on the IT equipment. This includes monitoring clients, hardware management agents etc.
Software	The selection, installation, configuration, maintenance and management of the application software installed on the IT equipment.
Business practices	The determination and communication of the business requirements for the data centre including the importance of systems, reliability availability and maintainability specifications and data management processes.

Table 2-2 Areas of responsibility

An example of Participant responsibility would be a collocation provider who does not control the IT equipment should actively endorse the practices relating to IT equipment to their customers. This might include the provision of services to assist customers in adopting those practices. Equally an IT operator using collocation should request their collocation provider to implement the practices relating to the facility.

An applicant should mark their responsibility for each of these areas on the "Data Centre Information" tab of the reporting form as "Y", "N", or "Partial".

Note that these boundaries of responsibility do not apply within organisations. An applicant is considered to control an area if a parent, subsidiary or group company owns or controls the area. For example, if another division of the same group of companies operates a collocation (Colo), facility within which the applicant operates equipment as a service provider this is considered to be a managed service provider with responsibility for the physical building, mechanical and electrical plant, data floor and racks, not a managed service provider in collocation space (Colo).

2.7.3 Implement or Endorse

Each operator should determine which of the practices apply to them based on their areas of responsibility. The table below provides an overview for common types of Participant;

	Operator	Colo provider	Colo customer	MSP in Colo	MSP
Physical building	Implement	Implement	Endorse	Endorse	Implement
Mechanical & electrical plant	Implement	Implement	Endorse	Endorse	Implement
Data floor and air flow	Implement	Implement & Endorse	Implement & Endorse	Implement	Implement
Racks and rack air flow	Implement	Implement & Endorse	Implement & Endorse	Implement	Implement
IT equipment	Implement	Endorse	Implement	Implement	Implement
Operating System & Virtualisation	Implement	Endorse	Implement	Implement	Implement
Software	Implement	Endorse	Implement	Implement & Endorse	Implement & Endorse
Business practices	Implement	Endorse	Implement	Endorse	Endorse

Table 2-3 Areas of responsibility for common applicant types

The reporting form contains logic to assist Applicants in determining which of the Expected Practices they should Endorse and which they should Implement based upon the areas of the data centre that are within their control. An Applicant should select “Y”, “N” or “Partial” for each of the identified areas of control on the “Data Centre Information” tab of the reporting form. The form will then mark each Expected Practice with “I” Implement, “E” Endorse or “I & E” Implement and Endorse action in the columns labelled “Expected Status based on responsibility areas” to provide guidance to the applicant.

There are many instances where the responsibility for a practice will need to be shared between supplier and customer, for example the installation of IT equipment in the correct orientation in a hot / cold aisle layout data centre. In this case both parties should Implement the practice themselves and Endorse it to the other party (ies).

2.7.4 Marking practice status

An applicant should mark each practice in the application form as one of;

Mark	Description
No mark	Not implemented, a reason why the practice is not applicable to the applicant should be provided if this is an expected practice.
Committed Date	Not yet implemented but a program is in place to implement the practice by the specified date. This should be within 36 months of the application date.
I	Implemented practice.
E	Endorsed practice, this practice cannot be implemented by the applicant as it is outside their area of responsibility but is endorsed to their suppliers or customers.
I & E	This practice is partially within the control of the applicant. The applicant has implemented the practice as far as practical and endorsed the practice to their customers or suppliers. Include a description of the actions taken to endorse the practice.

Table 2-4 Marking practices in the application form

3 Data Centre Utilisation, Management and Planning

It is important to develop a holistic strategy and management approach to the data centre. This will enable the Participant to effectively deliver reliability, economic, utilisation and environmental benefits.

3.1 Involvement of Organisational Groups

Ineffective communication between the disciplines working in the data centre is a major driver of inefficiency as well as capacity and reliability issues.

No	Name	Description	Expected	Value
3.1.1	Group involvement	Establish an approval board containing representatives from all disciplines (software, IT, M&E). Require the approval of this group for any significant decision to ensure that the impacts of the decision have been properly understood and an effective solution reached. For example, this could include the definition of standard IT hardware lists through considering the M&E implications of different types of hardware. This group could be seen as the functional equivalent of a change board.	Entire Data Centre	5

3.2 General Policies

These policies apply to all aspects of the data centre and its operation.

No	Name	Description	Expected	Value
3.2.1	Consider the embodied energy in devices	Carry out an audit of existing equipment to maximise any unused existing capability by ensuring that all areas of optimisation, consolidation and aggregation are identified prior to new material investment. The most important element to this in terms of impact is the IT equipment and the severity of impact is related to the frequency of refresh and replacement.	Entire Data Centre	3
3.2.2	Mechanical and electrical equipment environmental operating ranges	Recommend the selection and deployment of mechanical and electrical equipment which does not itself require refrigeration in normal operation (the exception to this being UPS batteries). This practice should be implemented in line with IEC 62040-3 for static UPS. Note that this refers to mechanical compressors and heat pumps, any device which uses energy to raise the temperature of the rejected heat	New build or retrofit	4
3.2.3	Life Cycle Assessment	Introduce a plan for Life Cycle Assessment (LCA) in accordance with emerging EU Guidelines and internationally standardised methodology (ISO 14040 ff). http://lct.jrc.ec.europa.eu/index_jrc	Optional	3
3.2.4	Service Charging Models	Co-location and Managed Service providers should employ charging models and tariffs that encourage the use of best practices and improve energy efficiency. Enterprise operators should ensure that the true cost of data centre services are understood and reported.	Optional	3

3.3 Resilience Level and Provisioning

One of the most significant sources of inefficiency in data centres is the over provisioning of space, power or cooling and the facilities being run at part capacity. Monolithic, as opposed to modular design of facilities also represents a significant and frequently unnecessary capital expenditure. Further, as the level of resilience of the data centre increases the inefficiencies due to fixed overheads increase and this is compounded by poor utilisation.

No	Name	Description	Expected	Value
3.3.1	Build resilience to business requirements	Only the level of resilience and therefore availability actually justified by business requirements and impact analysis should be built, or purchased in the case of a collocation customer. 2N infrastructures are frequently unnecessary and inappropriate. If only a single level of resilience is available in the data centre an increased resilience or availability for critical services can be obtained by splitting the IT platform across multiple sites.	New build or retrofit	3
3.3.2	Consider multiple levels of resilience	It is possible to build a single data centre to provide multiple levels of power and cooling resilience to different floor areas. Many co-location providers already deliver this, for example, optional 'grey' power feeds without UPS or generator back up.	New build or retrofit	3
3.3.3	Lean provisioning of power and cooling for a maximum of 18 months of data floor capacity	The provisioning of excess power and cooling capacity in the data centre drives substantial fixed losses and is unnecessary. Planning a data centre for modular (scalable) expansion and then building out this capacity in a rolling program of deployments is more efficient. This also allows the technology 'generation' of the IT equipment and supporting M&E infrastructure to be matched, improving both efficiency and the ability to respond to business requirements.	New build or retrofit	3
3.3.4	Design to maximise the part load efficiency once provisioned	The design of all areas of the data centre should maximise the achieved efficiency of the facility under partial fill and variable IT electrical load. This is in addition to one off modular provisioning and considers the response of the infrastructure to dynamic loads. e.g. Appropriately controlled Variable Frequency (or speed) Drive for pumps and fan units.	New build or retrofit	3
3.3.5	Design effective resilience	Utilise appropriate levels of resilience at the data centre, IT equipment, software and network levels to achieve the required service resilience and availability. High resilience at the physical level is rarely an effective overall solution	Optional	4

4 IT Equipment and Services

The IT equipment creates the demand for power and cooling in the data centre, any reductions in power and cooling used by or provisioned for the IT equipment will have magnified effects at the utility energy supply.

Note that the specifications of IT equipment operating temperature and humidity ranges in this section do not indicate that the data floor should be immediately operated at the upper bound of these ranges. This is addressed in section 5.3. The purpose of the equipment environmental specifications in this section is to ensure that new equipment is capable of operating under the wider ranges of temperature and humidity thus allowing greater flexibility in operating temperature and humidity to the operator.

4.1 Selection and Deployment of New IT Equipment

Once IT equipment is purchased and installed in the data centre it typically spends several years in the data centre consuming power and creating heat. The appropriate selection of hardware and deployment methods can provide significant long term savings.

No	Name	Description	Expected	Value
4.1.1	IT hardware – Power	Include the Energy efficiency performance of the IT device as a high priority decision factor in the tender process. This may be through the use of Energy Star, SERT (http://www.spec.org/sert/) or SPECpower (http://www.spec.org/power_ssj2008/results/) or similar metrics or through application or deployment of specific user metrics more closely aligned to the target environment, which may include service level or reliability components. The power consumption of the device at the expected utilisation or applied workload should be considered in addition to peak performance per Watt figures.	New IT Equipment	5
4.1.2	New IT hardware – Restricted (legacy) operating temperature and humidity range	Where no equipment of the type being procured meets the operating temperature and humidity range of practice 4.1.3, then equipment supporting at a minimum the restricted (legacy) range of 15°C - 32°C inlet temperature (59°F – 89.6°F) and humidity from 20% to 80% relative humidity and below 17°C maximum dew point (62.6°F) may be procured. This range is defined as the ASHRAE Allowable range for Class A1 class equipment. Class A1 equipment is typically defined as Enterprise class servers (including mainframes) and storage products such as tape devices and libraries. To support the restrictive range of operation equipment should be installed in a separate area of the data floor in order to facilitate the segregation of environmental controls as described in practices 5.1.10 and 5.1.12. In certain cases older technology equipment must be procured due to compatibility and application validation requirements, such as for air traffic control systems. These systems should be considered as subset of this practice and installed in such a manner so as not to restrict the operation of other equipment as above.	New IT Equipment	4

4.1.3	New IT hardware – Expected operating temperature and humidity range	<p>Include the operating temperature and humidity ranges at the air intake of new equipment as high priority decision factors in the tender process. Equipment should be able to withstand and be within warranty for the full range of 10°C to 35°C inlet temperature (50°F to 95°F) and humidity within 20% relative humidity to 80% relative humidity or 21°C (69.8°F) dew point. This is defined by the ASHRAE Class A2 allowable temperature and humidity range.</p> <p>Vendors are required to publish (not make available on request) any restriction to the operating hours within this range for any model or range which restricts warranty to less than continuous operation within the allowable range. To address equipment types which cannot be procured to meet this specification exclusions and mitigation measures are provided in practices 4.1.2 for new IT equipment, 5.1.10 for existing data centres and 5.1.12 for new build data centres. Directly liquid cooled IT devices are addressed in practice 4.1.12.</p>	New IT Equipment	5
4.1.4	Select equipment suitable for the data centre – Power density	<p>Select and deploy equipment at the design power density (per rack or sq m) of the data centre to avoid running the cooling system outside design parameters.</p> <p>Note that increasing power density may create cooling and air flow management problems reducing both capacity and efficiency. Power and cooling need to be considered as capacity constraints in addition to physical space.</p>	Optional	3
4.1.5	Select equipment suitable for the data centre - Air flow direction	<p>When selecting equipment for installation into racks ensure that the air flow direction matches the air flow design for that area. This is commonly front to rear or front to top.</p> <p>If the equipment uses a different air flow direction to that defined for the area into which it is installed (such as right to left when the rack is intended to be front to back) it should only be used with a correction mechanism such as ducts, or special racks that divert the air flow to the defined direction.</p> <p>Uncorrected equipment with non standard air flow will compromise the air flow management of the data centre and therefore restrict temperature set points. It is possible to mitigate this issue by segregating such equipment as per practice 5.1.10.</p>	New IT Equipment	4
4.1.6	Enable power management features	Formally change the deployment process to include the enabling of power management features on IT hardware as it is deployed. This includes BIOS, operating system and driver settings.	New IT Equipment	5
4.1.7	Provision to the as configured power	Provision power and cooling only to the as-configured power draw capability of the equipment, not the PSU or nameplate rating. Note that this may require changes to the provisioning if the IT equipment is upgraded internally.	New IT Equipment	3

4.1.8	Energy Star compliant hardware	The Energy Star Labelling programs for IT equipment should be used as a guide to server selection where and when available for that class of equipment. Operators who are able to determine the in use energy efficiency of hardware through more advanced or effective analysis should select the most efficient equipment for their scenario. This practice should be in line with Version 2.0 of the Energy Star Computer Server Specification or European equivalent when available. Additionally ensure the use of the Energy Star Data Center Storage Specification V1.0 when released.	New IT Equipment	4
4.1.9	Energy & temperature reporting hardware	Select equipment with power and inlet temperature reporting capabilities, preferably reporting energy used as a counter in addition to power as a gauge. Where applicable, industry standard reporting approaches should be used such as IPMI, DCMI and SMASH. To assist in the implementation of temperature and energy monitoring across a broad range of data centres all devices with an IP interface should support one of; <ul style="list-style-type: none"> • SNMP polling of inlet temperature and power draw. Note that event based SNMP traps and SNMP configuration are not required • IPMI polling of inlet temperature and power draw (subject to inlet temperature being included as per IPMI 2.0 rev 4) • An interface protocol which the operators' existing monitoring platform is able to retrieve inlet temperature and power draw data from without the purchase of additional licenses from the equipment vendor The intent of this practice is to provide energy and environmental monitoring of the data centre through normal equipment churn.	New IT Equipment	3
4.1.10	Control of equipment energy use	Select equipment which provides mechanisms to allow the external control of its energy use. An example of this would be the ability to externally restrict a server's maximum energy use or trigger the shutdown of components, entire systems or sub-systems	Optional	5
4.1.11	Select free standing equipment suitable for the data centre – Air flow direction	When selecting equipment which is free standing or supplied in custom racks the air flow direction of the enclosures should match the air flow design in that area of the data centre. This is commonly front to rear or front to top. Specifically the equipment should match the hot / cold aisle layout or containment scheme implemented in the facility. Uncorrected equipment with non standard air flow will compromise the air flow management of the data centre and therefore restrict temperature set points. It is possible to mitigate this compromise by segregating such equipment as per practice 5.1.10	New IT Equipment	4

4.1.12	Operating temperature range – Liquid cooled IT equipment	<p>Devices whose primary cooling method is not air (directly liquid cooled) are not subject to the air environmental requirements specified in 4.1.3. These devices should be able to operate with supply coolant liquid temperatures equal to the air temperatures specified in 4.1.3 - 10°C to 35°C (50°F to 95°F)</p> <p>As described in 5.5.4 this practice applies to devices which deliver cooling fluid directly to the heat removal system of the components such as water cooled heat sinks or heat pipes and not the delivery of cooling liquid to an internal mechanical refrigeration plant or in chassis air cooling systems which are required to deliver coolant liquid or air to the IT components within the range specified.</p>	Optional	4
4.1.13	IT equipment power against inlet temperature	<p>When selecting new IT equipment require the vendor to supply at minimum;</p> <p>Either the total system power or cooling fan power for temperatures covering the full allowable inlet temperature range for the equipment under 100% load on a specified recognised benchmark such as Linpack, SERT (http://www.spec.org/sert/) or SPECpower (http://www.spec.org/power_ssj2008/). Data should be provided for 5°C or smaller steps of inlet temperature</p> <p>Optional but recommended;</p> <p>Total system power covering the full allowable inlet temperature range under 0% and 50% load on the selected benchmark.</p> <p>These sets of data shown easily in a single table and single chart will allow a data centre operator to select equipment to meet their chosen operating temperature range without significant increase in power consumption.</p> <p>This practice is intended to improve the thermal performance of IT equipment by allowing operators to avoid devices with compromised cooling designs and creating a market pressure toward devices which operate equally well at increased intake temperature.</p> <p>This practice is likely to be modified to use the same measurements as proposed in the Version 2.0 Energy Star Computer Server Specification. Additionally ensure the use of the Energy Star Data Center Storage Specification V1.0 when released.</p>	New IT Equipment	5

4.1.14	New IT hardware – Extended operating temperature and humidity range	Include the operating temperature and humidity ranges at the air intake of new equipment as high priority decision factors in the tender process. Consider equipment which operates under a wider range of intake temperature and humidity such as that defined in ASHRAE Class A4 or ETSI EN 3.1. This extended range allows operators to eliminate the capital cost of providing any cooling capability in hotter climate regions. Many vendors provide equipment whose intake temperature and humidity ranges exceed the minimum sets represented by the described classes in one or more parameters. Operators should request the actual supported range from their vendor(s) and determine whether this presents an opportunity for additional energy or cost savings through extending the operating temperature or humidity range in all or part of their data centre.	Optional	3
11.15	AC/DC Converter efficiency	Select IT equipment containing high efficiency AC/DC power converters. These should be rated at 90% power efficiency or better across the range of loads expected for the equipment to be installed. This practice should be implemented in line with the future IEC 62040-5 standard currently under development.	New IT Equipment	3

4.2 Deployment of New IT Services

The service architecture, software and deployment of IT services have an impact at least as great as that of the IT hardware.

No	Name	Description	Expected	Value
4.2.1	Deploy using Grid and Virtualisation technologies	Processes should be put in place to require senior business approval for any new service that requires dedicated hardware and will not run on a resource sharing platform. This applies to servers, storage and networking aspects of the service.	New IT Equipment	5
4.2.2	Reduce IT hardware resilience level	Determine the business impact of service incidents for each deployed service and deploy only the level of hardware resilience actually justified.	New IT Equipment	4
4.2.3	Reduce hot / cold standby equipment	Determine the business impact of service incidents for each IT service and deploy only the level of Business Continuity / Disaster Recovery standby IT equipment and resilience that is actually justified by the business impact.	New IT Equipment	4
4.2.4	Select efficient software	Make the energy use performance of the software a primary selection factor. Whilst forecasting and measurement tools and methods are still being developed, approximations can be used such as the (under load) power draw of the hardware required to meet performance and availability targets. This is an extension of existing capacity planning and benchmarking processes. See "Further development of software efficiency definitions" in section 11.	New Software	5
4.2.5	Develop efficient software	Make the energy use performance of the software a major success factor of the project. Whilst forecasting and measurement tools and methods are still being developed approximations, can be used such as the (under load) power draw of the hardware required to meet performance and availability targets. This is an extension of existing capacity planning and benchmarking processes. Performance optimisation should not be seen as a low impact area to reduce the project budget. See "Further development of software efficiency definitions" in section 11.	New Software	5
4.2.6	Incentives to develop efficient software	If outsourcing software development then include the energy use of the software in the bonus / penalty clauses of the contract. Whilst forecasting and measurement tools and methods are still being developed approximations, can be used such as the (under load) power draw of the hardware required to meet performance and availability targets. This is an extension of existing capacity planning and benchmarking processes. Performance optimisation should not be seen as a low impact area to reduce the project budget. See "Further development of software efficiency definitions" in section 11.	Optional	5

4.2.7	Eliminate traditional 2N hardware clusters	Determine the business impact of short service incidents for each deployed service and replace traditional active / passive server hardware clusters with fast recovery approaches such as restarting virtual machines elsewhere. (this does not refer to grid or High Performance Compute clusters)	Optional	4
-------	--	--	----------	---

4.3 Management of Existing IT Equipment and Services

It is common to focus on new services and equipment being installed into the data centre but there are also substantial opportunities to achieve energy and cost reductions from within the existing service and physical estate.

No	Name	Description	Expected	Value
4.3.1	Audit existing physical and service estate	Audit the existing physical and logical estate to establish what equipment is in place and what service(s) it delivers. Consider the implementation of an ITIL type Configuration Management Data base and Service Catalogue.	Entire Data Centre	5
4.3.2	Decommission unused services	Completely decommission and remove, the supporting hardware for unused services	Entire Data Centre	5
4.3.3	Virtualise and archive legacy services	Servers which cannot be decommissioned for compliance or other reasons but which are not used on a regular basis should be virtualised and then the disk images archived to a low power media. These services can then be brought online when actually required	Optional	5
4.3.4	Consolidation of existing services	Existing services that do not achieve high utilisation of their hardware should be consolidated through the use of resource sharing technologies to improve the use of physical resources. This applies to servers, storage and networking devices.	Optional	5
4.3.5	Decommission low business value services	Identify services whose business value is low and does not justify the financial or environmental cost, decommission or archive these services	Optional	4
4.3.6	Shut down idle equipment	Servers, networking and storage equipment that is idle for significant time and cannot be virtualised and archived should be shut down or put into a low power 'sleep' state. It may be necessary to validate the ability of legacy applications and hardware to survive these state changes without loss of function or reliability.	Optional	3
4.3.7	Control of system energy use	Consider resource management systems capable of analysing and optimising where, when and how IT workloads are executed and their consequent energy use. This may include technologies that allow remote deployment or delayed execution of jobs or the movement of jobs within the infrastructure to enable shutdown of components, entire systems or sub-systems. The desired outcome is to provide the ability to limit localised heat output or constrain system power draw to a fixed limit, at a data centre, row, rack or sub-DC level	Optional	4
4.3.8	Audit of exiting IT environmental requirements	Identify the allowable intake temperature and humidity ranges for existing installed IT equipment. Equipment with restrictive intake temperature ranges should be identified so that it may be either marked for replacement with newer equipment capable of a wider intake range as soon as is practicable or moved and dealt with as per practices "Equipment segregation" (5.1.10) and "Separate environmental zones" (5.1.12)	Entire Data Centre	4

4.4 Data Management

Storage is a major growth area in both cost and energy consumption within the data centre. It is generally recognised that a significant proportion of the data stored is either unnecessary or duplicated nor requires high performance access and that this represents an organisational challenge. Some sectors have a particular issue due to very broad and non specific data retention directions from governments or regulating bodies. Where there is little structure to the data storage, implementation of these regulations can cause large volumes of data not required by the regulations to be unnecessarily heavily protected and archived.

No	Name	Description	Expected	Value
4.4.1	Data management policy	Develop a data management policy to define which data should be kept, for how long and at what level of protection. Communicate the policy to users and enforce. Particular care should be taken to understand the impact of any data retention requirements,	Entire Data Centre	3
4.4.2	Separate user logical data storage areas by retention and protection policy	Provide users with multiple data storage areas which are clearly identified by their retention policy and level of data protection. Communicate this policy to users to enable them to store data in an area which matches the required levels of protection and retention. This is particularly valuable where strong retention requirements exist as it allows data subject to those requirements to be separated at source presenting substantial opportunities for cost and energy savings. Where possible automate the application of these policies.	Optional	3
4.4.3	Separate physical data storage areas by protection and performance requirements	Create a tiered storage environment utilising multiple media types delivering the required combinations of performance, capacity and resilience. Implement clear guidelines on usage of storage tiers with defined SLAs for performance and availability. Consider a tiered charging model based on usage at each tier.	Optional	4
4.4.4	Select lower power storage devices	When selecting storage hardware evaluate the energy efficiency in terms of the service delivered per Watt between options. This may be deployment specific and should include the achieved performance and storage volume per Watt as well as additional factors where appropriate, such as the achieved levels of data protection, performance availability and recovery capability required to meet the business service level requirements defined in the data management policy. Evaluate both the in use power draw and the peak power of the storage device(s) as configured, both impact per device cost and energy consumption through provisioning. Additionally ensure the use of the Energy Star Data Center Storage Specification V1.0 when released.	Optional	4
4.4.5	Reduce total data volume	Implement an effective data identification and management policy and process to reduce the total volume of data stored. Consider implementing 'clean up days' where users delete unnecessary data from storage.	Optional	4

4.4.6	Reduce total storage volume	Implement the data management policy to reduce the number of copies of data, both logical and physical (mirrors). Implement storage subsystem space saving features, such as space efficient snapshots / copies or compression. Implement storage subsystem thin provisioning features where possible.	Optional	4
-------	-----------------------------	--	----------	---

5 Cooling

Cooling of the Data Centre is frequently the largest energy loss in the facility and as such represents a significant opportunity to improve efficiency.

5.1 Air Flow Management and Design

The objective of air flow management is to minimise bypass air, which returns to the cooling (CRAC / CRAH) units without performing cooling and the resultant recirculation and mixing of cool and hot air increasing equipment intake temperatures. To compensate, cooling unit air supply temperatures are frequently reduced or air flow volumes increased, which has an energy penalty. Addressing these issues will deliver more uniform equipment inlet temperatures and allow set points to be increased (with the associated energy savings) without the risk of equipment overheating. Implementation of air management actions alone does not result in an energy saving – they are enablers which need to be tackled before set points can be raised.

No	Name	Description	Expected	Value
5.1.1	Design – Contained hot or cold air	<p>There are a number of design concepts whose basic intent is to contain and separate the cold air from the heated return air on the data floor;</p> <ul style="list-style-type: none"> • Hot aisle containment • Cold aisle containment • Contained rack supply, room return • Room supply, Contained rack return, (inc. rack chimneys) • Contained rack supply, Contained rack return <p>This action is expected for air cooled facilities over 1kW per square meter power density.</p> <p>Note that the in rack cooling options are only considered to be containment where the entire data floor area is cooled in rack, not in mixed environments where they return cooled air for remix with other air flow.</p> <p>Note that failure to contain air flow results in both a reduction in achievable cooling efficiency and an increase in risk. Changes in IT hardware and IT management tools mean that the air flow and heat output of IT devices is no longer constant and may vary rapidly due to power management and workload allocation tools. This may result in rapid changes to data floor air flow pattern and IT equipment intake temperature which cannot be easily predicted or prevented.</p>	New build or retrofit	5
5.1.2	Rack air flow management – Blanking Plates	<p>Installation of blanking plates where there is no equipment to reduce hot air re-circulating through gaps in the rack. This reduces air heated by one device being ingested by another device, increasing intake temperature and reducing efficiency.</p>	Entire Data Centre	3
5.1.3	Rack air flow management – Other openings	<p>Installation of aperture brushes (draught excluders) or cover plates to cover all air leakage opportunities in each rack. This includes;</p> <ul style="list-style-type: none"> • floor openings at the base of the rack • Gaps at the sides, top and bottom of the rack between equipment or mounting rails and the perimeter of the rack 	New build or retrofit	3

5.1.4	Raised floor air flow management	Close all unwanted apertures in the raised floor. Review placement and opening factors of vented tiles to reduce bypass. Maintain unbroken rows of cabinets to prevent re-circulated air. If necessary fill with empty fully blanked racks. Managing unbroken rows is especially important in hot and cold aisle environments. Any opening between the aisles will degrade the separation of hot and cold air.	Entire Data Centre	3
5.1.5	Design – Return plenums	Consider the use of a return plenum(s) to return heated air from the IT equipment directly to the air conditioning units.	Optional	3
5.1.6	Design – Contained hot or cold air – Retrofit	Where hot / cold aisle separation is already in use but there is no containment of hot or cold air it is possible to retrofit to provide basic separation for example using curtains. Care should be taken to understand implications for fire systems.	Optional	3
5.1.7	Raised floor air flow management – Obstructions	Review the placement and level of obstruction created by cabling, cable trays and other structures in the air flow paths, these obstruct airflow and create turbulence, increasing the resistance and increasing the energy requirements of air movement and may increase velocities, causing negative pressure. The use of overhead cabling trays can substantially reduce these losses.	Optional	2
5.1.8	Design – Hot / cold aisle	As the power densities and air flow volumes of IT equipment have increased it has become necessary to ensure that equipment shares an air flow direction, within the rack, in adjacent racks and across aisles. The hot / cold aisle concept aligns equipment air flow to create aisles between racks that are fed cold air from which all of the equipment draws intake air in conjunction with hot aisles with no cold air feed to which all equipment exhausts air.	New IT Equipment and New build or retrofit	3
5.1.9	Design – Raised floor or suspended ceiling height	It is common to use the voids in the raised floor, suspended ceiling or both in a data centre to feed cold air to equipment or extract hot air from the equipment. Where they are used, increasing the size of these spaces can reduce the fan losses moving air.	Optional	3
5.1.10	Equipment segregation	Deploy groups of equipment with substantially different environmental requirements and / or equipment airflow direction in a separate area. Where the equipment has different environmental requirements it is preferable to provide separate environmental controls. This objective of this practice is to address the issue of the data centre cooling plant settings being constrained by the equipment with the most restrictive environmental range or poor air flow control as this compromises the efficiency of the entire data centre. This practice applies to IT, mechanical and electrical equipment installed in the data centre.	New IT Equipment and New build or retrofit	3
5.1.11	Provide adequate free area on rack doors	Solid doors can be replaced (where doors are necessary) with partially perforated doors to ensure adequate cooling airflow which often impede the cooling airflow and may promote recirculation within the enclosed cabinet further increasing the equipment intake temperature.	New IT Equipment New build or retrofit	3

5.1.12	Separate environmental zones	<p>Where a data centre houses both IT equipment compliant with the extended range of practice 4.1.3 and other equipment which requires more restrictive temperature or humidity control separate areas should be provided. These areas should have separate environmental controls and may use separate cooling systems to facilitate optimisation of the cooling efficiency of each zone.</p> <p>Examples are equipment which;</p> <ul style="list-style-type: none"> • Requires tighter environmental controls to maintain battery capacity and lifetime such as UPS • Requires tighter environmental controls to meet archival criteria such as tape • Requires tighter environmental controls to meet long warranty durations (10+ year) <p>The objective of this practice is to avoid the need to set the data centre cooling plant for the equipment with the most restrictive environmental range and therefore compromising the efficiency of the entire data centre.</p>	New build or retrofit	4
5.1.13	Separate environmental zones – Colocation or Managed Service Provider	<p>Customers requiring extremely tight environmental control or items such as legacy equipment should not compromise the entire data centre for specific items of equipment.</p> <p>Service providers should design in such a way that discrete areas may be offered to customers with additional “close control” cooling equipment in order to match specific requirements this and therefore offer a tighter SLA that would inevitably involve reduced energy efficiency.</p> <p>These legacy equipment support areas may be differentially priced to include the capital and operational (Metered), cost overhead of supporting a less energy efficient legacy environment as an incentive for customers to install IT equipment in more efficient areas and consider the options for more energy efficient delivery of IT services.</p>	New build or retrofit	4

5.2 Cooling Management

The data centre is not a static system and the cooling systems should be tuned in response to changes in the facility thermal load.

No	Name	Description	Expected	Value
5.2.1	Scalable or modular installation and use of cooling equipment	Cooling plant should be installed in a modular fashion allowing operators to shut down unnecessary equipment. This should then be part of the review at each cooling load change. Design to maximise the part load efficiency as described in 3.3	Optional	3
5.2.2	Shut down unnecessary cooling equipment	If the facility is not yet fully populated or space has been cleared through consolidation non variable plant such as fixed speed fan CRAC units can be turned off in the empty areas. Note that this should not be applied in cases where operating more plant at lower load is more efficient, e.g. variable speed drive CRAC units.	Optional	3
5.2.3	Review of cooling before IT equipment changes	The availability of cooling including the placement and flow of vented tiles should be reviewed before every IT equipment change to optimise the use of cooling resources.	Entire Data Centre	2
5.2.4	Review of cooling strategy	Periodically review the IT equipment and cooling deployment against strategy.	Entire Data Centre	2
5.2.5	Review CRAC / AHU Settings	Ensure that CRAC units in occupied areas have appropriate and consistent temperature and relative humidity settings to avoid units working against each other. For example many CRAC units now have the option to connect their controls and run together when installed in the same area. Care should be taken to understand and avoid any potential new failure modes or single points of failure that may be introduced.	Optional	3
5.2	Dynamic control of building cooling	It is possible to implement control systems that take many factors including cooling load, data floor air temperature and external air temperature into account to optimise the cooling system, (e.g. chilled water loop temperature) in real time.	Optional	3
5.2	Effective regular maintenance of cooling plant	Effective regular maintenance of the cooling system in order to conserve or achieve a "like new condition" is essential to maintain the designed cooling efficiency of the data centre. Examples are: belt tension, condenser coil fouling (water or air side), evaporator fouling, filter changes etc.	Entire Data Centre	2

5.3 Temperature and Humidity Settings

Facilities are often overcooled with air temperatures (and hence chilled water temperatures, where used) colder than necessary resulting in an energy penalty. Widening the set range for humidity can substantially reduce humidifier loads. Reviewing and addressing air management issues as described in sections 5.1 and 5.2, is required before set points can be changed in order to avoid risk to operational continuity, expert advice should be sought before changing the environmental range for the facility. An increase in chilled water temperature set points provides enhanced efficiency for free cooling economisers and a reduction in compressor energy consumption. Unnecessary humidifier loads generated by chilled water or evaporator temperatures below the data hall air dew point causing dehumidification should be eliminated through adjustment of the lower humidity set point.

The specification of wider operating humidity and temperature ranges for the data floor should be performed in conjunction with changes in IT equipment procurement policy, over time narrow tolerance equipment will be naturally cycled out and replaced.

No	Name	Description	Expected	Value
5.3.1	Review and if possible raise target IT equipment intake air temperature	<p>Data Centres should be designed and operated <i>at their highest efficiency</i> to deliver intake air to the IT equipment within the temperature range of 10°C to 35°C (50°F to 95°F).</p> <p>The current, relevant standard is the ASHRAE Class A2 allowable range for Data Centres. Operations in this range enable energy savings by reducing or eliminating overcooling.</p> <p>Note that some data centres may contain equipment with legacy environmental ranges as defined in 4.1.2, the maximum temperature for these facilities will be restricted by this equipment until segregation can be achieved as described in 5.1.12.</p> <p>Note that other best practices for airflow management (containment, hot aisle/cold aisle, blanking plates, and sealing leaks) may need to be implemented at the same time to ensure successful operations.</p> <p>Note that some, particularly older, IT equipment may exhibit significant increases in fan power consumption as intake temperature is increased. Validate that your IT equipment will not consume more energy than is saved in the cooling system.</p>	Entire Data Centre	4
5.3.2	Review and increase the working humidity range	<p>Reduce the lower humidity set point(s) of the data centre within the ASHRAE Class A2 range (20% relative humidity) to remove de-humidification losses.</p> <p>Review and if practical increase the upper humidity set point(s) of the data floor within the current humidity range of 21°C (69.8°F) dew point & 80% RH to decrease the dehumidification loads within the facility.</p> <p>The current, relevant standard is the ASHRAE Class A2 allowable range for Data Centers. Note that some data centres may contain equipment with legacy environmental ranges as defined in 4.1.2, the humidity range for these facilities will be restricted by this equipment until segregation can be achieved as described in 5.1.12.</p>	Entire Data Centre	4

5.3.3	Expanded IT equipment inlet environmental conditions (temperature and humidity)	<p>Where appropriate and effective, Data Centres can be designed and operated within the air inlet temperature and relative humidity ranges of 5°C to 40°C and 5% to 80% RH, non-condensing respectively, and under exceptional conditions up to +45°C as described in ETSI EN 300 019, Class 3.1.</p> <p>Note that using the full range up to 40°C or 45°C will allow for the complete elimination of refrigeration in most climates allowing the operator to eliminate the capital and maintenance cost of the refrigeration plant..</p>	Optional	5
5.3	Review and if possible raise chilled water temperature	<p>Review and if possible increase the chilled water temperature set points to maximise the use of free cooling economisers and reduce compressor energy consumption.</p> <p>Where a DX system is used the evaporator temperatures should be reviewed.</p> <p>Electronic expansion valves (EEVs) allow better control and permit higher evaporator temperatures than thermostatic expansion valves (TEVs).</p>	Entire Data Centre	4
5.3	Control to a wide humidity range	<p>Controlling humidity within a wider range of humidity ratio or relative humidity can reduce humidification and dehumidification loads.</p>	Optional	3
8.1	Industrial Space	<p>The data centre technical areas and plant rooms should be considered as an industrial space, designed built and operated with the single primary objective of delivering high availability IT services reliably and efficiently.</p> <p>This objective aims to prevent the energy efficiency of the technical space being compromised by the need for human comfort other than to comply with local statutory requirement and law (Health and Safety etc.).</p> <p>Data Centres are primarily technical spaces, not office space, and should therefore only require the control make up air volumes and environmental conditions according to sensible warehouse or industrial levels rather than for seated human comfort. This only relates to those areas of the centre intended to hold operational IT equipment or supporting mechanical or electrical infrastructure. These areas should not contain desks or workstations.</p> <p>This is not intended to reduce or impose conditions on dedicated and purpose built office space within the data centre building.</p>	Entire Data Centre	3

5.4 Cooling Plant

The cooling plant typically represents the major part of the energy used in the cooling system. This is also the area with the greatest variation in technologies.

5.4.1 Free and Economised Cooling

Free or economised cooling designs use cool ambient conditions to meet part or all of the facilities cooling requirements hence compressor work for cooling is reduced or removed, which can result in significant energy reduction. Economised cooling can be retrofitted to some facilities. The opportunities for the utilisation of free cooling are increased in cooler and dryer climates and where increased temperature set points are used. Where refrigeration plant can be reduced in size (or eliminated), operating and capital cost are reduced, including that of supporting electrical infrastructure.

No	Name	Description	Expected	Value
5.4.1.1	Direct air free cooling	<p>External air is used to cool the facility. Refrigeration systems are present to deal with humidity and high external temperatures if necessary. Exhaust air is re-circulated and mixed with intake air to control supply air temperature and humidity.</p> <p>This design tends to have the lowest temperature difference between external temperature and IT supply air.</p> <p>Note that in many cases full mechanical cooling / refrigeration capacity is required as a backup to allow operation during periods of high airborne pollutant.</p> <p>Note that the IT equipment is likely to be exposed to a large humidity range to allow direct air side economisation to work effectively. The achievable economiser hours are directly constrained by the chosen upper humidity limit.</p>	Optional	5
5.4.1.2	Indirect air free cooling	<p>Re circulated air within the facility is primarily passed through an air to air heat exchanger against external air (may have adiabatic cooling) to remove heat to the atmosphere. A variation of this is a thermal wheel, quasi –indirect free cooling system.</p> <p>This design tends to have a low temperature difference between external temperature and IT supply air.</p> <p>Note that the operating IT equipment humidity range may be well controlled at negligible energy cost in this type of design.</p>	Optional	5
5.4.1.3	Direct water free cooling	<p>Chilled water cooled by the external ambient air via a free cooling coil. This may be achieved by dry coolers or by evaporative assistance through spray onto the dry coolers.</p> <p>This design tends to have a medium temperature difference between external temperature and IT supply air.</p> <p>Note that the operating IT equipment humidity range may be well controlled at negligible energy cost in this type of design.</p>	Optional	5
5.4.1.4	Indirect water free cooling	<p>Chilled water is cooled by the external ambient conditions via a heat exchanger which is used between the condenser and chilled water circuits.</p>	Optional	4

		<p>This may be achieved by cooling towers or dry coolers, the dry coolers may have evaporative assistance through spray onto the coolers. This design tends to have a higher temperature difference between external temperature and IT supply air restricting the economiser hours available and increasing energy overhead. Note that the operating IT equipment humidity range may be well controlled at negligible energy cost in this type of design.</p>		
--	--	--	--	--

5.4.2 High Efficiency Cooling Plant

When refrigeration is used as part of the cooling system design high efficiency cooling plant should be selected. Designs should operate efficiently at system level and employ efficient components. This demands an effective control strategy which optimises efficient operation, without compromising reliability.

Even in designs where the refrigeration is expected to run for very few hours per year the cost savings in infrastructure electrical capacity and utility power availability or peak demand fees justify the selection of high efficiency plant.

No	Name	Description	Expected	Value
5.4.2.1	Chillers with high COP	Where refrigeration ² is installed make the Coefficient Of Performance (COP) of chiller systems through their likely working range a high priority decision factor during procurement of new plant.	New build or retrofit	3
5.4.2.2	Cooling system operating temperatures	Evaluate the opportunity to decrease condensing temperature or increase evaporating temperature; reducing delta T between these temperatures means less work is required in cooling cycle hence improved efficiency. These temperatures are dependent on required IT equipment intake air temperatures and the quality of air flow management (see Temperature and Humidity Settings).	Entire Data Centre	3
5.4.2.3	Efficient part load operation	Optimise the facility for the partial load it will experience for most of operational time rather than max load. e.g. sequence chillers, operate cooling towers with shared load for increased heat exchange area	New build or retrofit	3
5.4.2.4	Variable speed drives for compressors, pumps and fans	Reduced energy consumption for these components in the part load condition where they operate for much of the time. Consider new or retrofit of Electrically Commutated (EC) motors which are significantly more energy efficient than traditional AC motors across a wide range of speeds. In addition to installing variable speed drives it is critical to include the ability to properly control the speed according to demand. It is of limited value to install drives which are manually set at a constant speed or have limited control settings.	New build or retrofit	2
5.4.2.5	Select systems which facilitate the use of economisers	Cooling designs should be chosen which allow the use of as much "Free Cooling" as is possible according to the physical site constraints, local climatic or regulatory conditions that may be applicable. Select systems which facilitate the use of cooling economisers. In some data centres it may be possible to use air side economisers others may not have sufficient available space and may require a chilled liquid cooling system to allow the effective use of economised cooling.	New build or retrofit	5

² Note that this refers to mechanical compressors and heat pumps, any device which uses energy to raise the temperature of the rejected heat

5.4.2.6	Do not share data centre chilled water system with comfort cooling	In buildings which are principally designed to provide an appropriate environment for IT equipment, and that have cooling systems designed to remove heat from technical spaces, do not share chilled water systems with human comfort cooling in other parts of the building. The required temperature to achieve latent cooling for comfort cooling is substantially below that required for sensible cooling of the data centre and will compromise the efficiency of the data centre cooling system. If comfort cooling remains a requirement consider the use of heat pumps to provide either cooling or heating for office area comfort.	New build or retrofit	4
5.4.2.7	Do not allow non IT equipment to dictate cooling system set-points	Where other equipment requires a more restrictive temperature or humidity control range than the IT equipment this should not be permitted to dictate the set points of the cooling system responsible for the IT equipment.	New build or retrofit	4

5.5 Computer Room Air Conditioners

The second major component of most cooling systems is the air conditioner units within the computer room. The computer room side of the cooling system is frequently poorly designed and poorly optimised in older facilities.

No	Name	Description	Expected	Value
5.5.1	Variable Speed Fans	Many old CRAC units operate fixed speed fans which consume substantial power and obstruct attempts to manage the data floor temperature. Variable speed fans are particularly effective where there is a high level of redundancy in the cooling system, low utilisation of the facility or highly variable IT electrical load. These fans may be controlled by factors such as the supply or return air temperature or the chilled air plenum pressure. Note that CRAC units with fixed speed compressors have minimum flow requirements which constrain the minimum operating load and therefore minimum air flow.	New build or retrofit	4
5.5.2	Control on CRAC unit supply air temperature	Controlling on supply temperature ensures an even supply air temperature independent of the load on each CRAC unit.	Optional	3
5.5.3	Run variable speed CRAC units in parallel	It is possible to achieve efficiency gains by running CRAC units with variable speed fans in parallel to reduce the electrical power necessary to achieve the required air movement as electrical power is not linear with air flow. Care should be taken to understand any new failure modes or single points of failure that may be introduced by any additional control system.	Optional	4
5.5.4	Direct liquid cooling of IT devices	In place of air cooling it is possible to directly liquid cool part or all of some IT devices. This can provide a more efficient thermal circuit and allow the coolant liquid system temperature to be substantially higher, further driving efficiency, allowing for increased or exclusive use of free cooling or heat re use. Note that this practice applies to devices which deliver cooling fluid directly to the heat removal system of the components such as water cooled heat sinks or heat pipes and not the delivery of cooling liquid to an internal mechanical refrigeration plant or in chassis air cooling systems.	Optional	4
5.5.5	Sequencing of CRAC units	In the absence of variable speed fans it is possible to turn entire CRAC units on and off to manage the overall air flow volumes. This can be effective where there is a high level of redundancy in the cooling system, low utilisation of the facility or highly variable IT electrical load.	Optional	2

5.5.6	Do not control humidity at CRAC unit	<p>The only humidity control that should be present in the data centre is that on fresh "Make Up" air coming into the building and not on re-circulating air within the equipment rooms. Humidity control at the CRAC unit is unnecessary and undesirable. Humidity control should be centralised. Do not install humidity control at the CRAC unit on re-circulating air. Instead control the specific humidity of the make-up air at the supply AHU. The chilled water loop or DX evaporator temperature should in any case be too high to provide de-humidification. When purchasing new CRAC units select models which are not equipped with humidity control capability, including any reheat capability, this will reduce both capital and on-going maintenance costs.</p>	New build or retrofit	4
-------	--------------------------------------	--	-----------------------	---

5.6 Reuse of Data Centre Waste Heat

Data Centres produce significant quantities of waste heat, whilst this is typically at a relatively low temperature there are some applications for reuse of this energy. As IT equipment utilisation is increased through consolidation and virtualisation the exhaust temperature is likely to increase which will provide greater opportunity for waste heat to be re-used. Directly liquid cooled IT equipment is likely to provide a further improvement in the return temperature of coolant.

No	Name	Description	Expected	Value
5.6.1	Waste heat re-use	It may be possible to provide low grade heating to industrial space or to other targets such as adjacent office space fresh air directly from heat rejected from the data centre. This can reduce energy use elsewhere.	Optional	3
5.6.2	Heat pump assisted waste heat re-use	Where it is not possible to directly re use the waste heat from the data centre due to the temperature being too low it can still be economic to use additional heat pumps to raise the temperature to a useful point. This can supply office, district and other heating.	Optional	2
5.6.3	Use data floor waste heat to warm generator and fuel storage areas	Reduce or eliminate the electrical preheat loads for generators and fuel storage by using warm exhaust air from the data floor to maintain temperature in the areas housing generators and fuel storage tanks.	Optional	1

6 Data Centre Power Equipment

The other major part of the facility infrastructure is the power conditioning and delivery system. This normally includes uninterruptible power supplies, power distribution units and cabling but may also include backup generators and other equipment.

6.1 Selection and Deployment of New Power Equipment

Power delivery equipment has a substantial impact upon the efficiency of the data centre and tends to stay in operation for many years once installed. Careful selection of the power equipment at design time can deliver substantial savings through the lifetime of the facility.

No	Name	Description	Expected	Value
6.1.1	Modular UPS deployment	It is now possible to purchase modular (scalable) UPS systems across a broad range of power delivery capacities. Physical installation, transformers and cabling are prepared to meet the design electrical load of the facility but the sources of inefficiency (such switching units and batteries) are installed, as required, in modular units. This substantially reduces both the capital cost and the fixed overhead losses of these systems. In low power environments these may be frames with plug in modules whilst in larger environments these are more likely to be entire UPS units.	New build or retrofit	3
6.1.2	High efficiency UPS	High efficiency UPS systems should be selected, of any technology including electronic or rotary to meet site requirements.	New build or retrofit	3
6.1.3	Use efficient UPS operating modes	UPS should be deployed in their most efficient operating modes such as line interactive. Technologies such as Rotary and High Voltage DC (direct current) can also show improved efficiency as there is no dual conversion requirement. This is particularly relevant for any UPS system feeding mechanical loads e.g. CRAC fans.	New build or retrofit	2
6.1.4	Code of Conduct Compliant UPS	Select UPS systems compliant with the EU Code of Conduct for UPS where that UPS technology is included. Rotary UPS are not included in the UPS Code of Conduct. Note that this does not suggest that rotary UPS should not be used, simply that rotary technology is not currently covered by the UPS Code of Conduct. This practice should be implemented in line with International Standard IEC 62040-3 (ed2 - 2011-03). A UPS conforming to this standard shall be able to perform as rated when operating within the following minimum ambient ranges: <ul style="list-style-type: none"> • Temperature 0°C to +40°C. • Relative Humidity 20% to 80% 	New build or retrofit	2
8.1	Elimination of Isolation Transformers	Isolation transformers in power distribution to IT equipment down to 120V are typically not required in Europe and should be eliminated from designs as they introduce additional transformer losses unnecessarily.	New build or retrofit	3

6.2 Management of Existing Power Equipment

No	Name	Description	Mandatory	Value
6.2.1	Reduce engine-generator heater temperature set-point	When using engine heaters to keep generators ready for rapid starts, consider reducing the engine heater set-point. Block heaters for the Standby Generators should be controlled to only operate when the temperature conditions warrant it. Consult manufacturer to understand risk / reliability implications.	Optional	2
8.1	Power Factor Correction	Monitor, understand and manage the consequences of the Power Factors of both the Mechanical and Electrical infrastructure and installed IT equipment within the data centre. Poor Power Factor management can lead to both energy inefficiency and also introduce significant risk to the continuity of power supply. Low cost power supplies often have very poor Power Factors with little or no correction. These can build up to introduce electrical inefficiency and risk. Consider the use of Power Factor Correction where appropriate.	Optional	3

7 Other Data Centre Equipment

Energy is also used in the non data floor areas of the facility in office and storage spaces. Energy efficiency in non-data centre areas should be optimised based on relevant building standards, such as relevant EU standards, LEED, BREEAM etc.

7.1 General practices

These general practices apply to the data floor and may be extended to the remainder of the building if no sustainable building standard is in use.

No	Name	Description	Expected	Value
7.1.1	Turn off Lights	Lights should be turned off, preferably automatically whenever areas of the building are unoccupied, for example switches which turn off lighting a specified time after manual activation. Motion detector activated lighting is generally sufficient to support security camera systems.	Entire Data Centre	1
7.1.2	Low energy lighting	Low energy lighting systems should be used in the data centre.	New build or retrofit	1
4.1.3	Energy & temperature reporting hardware	Select Mechanical and Electrical equipment with direct local metering of power usage and/or temperature reporting capabilities (where appropriate), preferably reporting energy used as a counter in addition to power as a gauge. To assist in the implementation of temperature and energy monitoring across a broad range of data centre infrastructure all monitoring devices installed should be able to use existing networks and operate on an Open Protocol basis. This interface protocol should enable to operators' existing monitoring platform to be able to retrieve data from the installed meters without the purchase of additional licenses from the equipment vendor. The intent of this practice is to provide energy and environmental monitoring of the data centre throughout the entire infrastructure with increasing levels of granularity.	New build or retrofit	3

8 Data Centre Building

The location and physical layout of the data centre building is important to achieving flexibility and efficiency. Technologies such as fresh air cooling require significant physical plant space and air duct space that may not be available in an existing building.

8.1 Building Physical Layout

The physical layout of the building can present fundamental constraints on the applicable technologies and achievable efficiencies.

No	Name	Description	Expected	Value
8.1.1	Locate M&E plant outside the cooled area	Heat generating Mechanical and Electrical plant such as UPS units should be located outside the cooled areas of the data centre wherever possible to reduce the loading on the data centre cooling plant.	Optional	2
8.1.2	Select a building with sufficient ceiling height	Insufficient ceiling height will obstruct the use of efficient air cooling technologies such as raised floor, suspended ceiling or ducts in the data centre.	Optional	3
8.1.3	Facilitate the use of economisers	The physical layout of the building should not obstruct the use of economisers (either air or water)	Optional	3
8.1.4	Location and orientation of plant equipment	Cooling equipment, particularly dry or adiabatic coolers should be located in an area of free air movement to avoid trapping it in a local hot spot. Ideally this equipment should also be located in a position on the site where the waste heat does not affect other buildings and create further demand for air conditioning.	Optional	2
8.1.5	Minimise direct solar heating	Minimise solar heating of the cooled areas of the data centre by providing shade or increasing the albedo (reflectivity) of the building through the use of light coloured roof and wall surfaces. Shade may be constructed, provided by utilising natural features or the use of "green roof" systems.	Optional	2

8.2 Building Geographic Location

Whilst some operators may have no choice of the geographic location for a data centre it nevertheless impacts achievable efficiency, primarily through the impact of external climate.

No	Name	Description	Expected	Value
8.2.1	Locate the Data Centre where waste heat can be reused	Locating the data centre where there are available uses for waste heat can save substantial energy. Heat recovery can be used to heat office or industrial space, hydroponic farming and even swimming pools.	Optional	2
8.2.2	Locate the Data Centre in an area of low ambient temperature	Free and economised cooling technologies are more effective in areas of low ambient external temperature and or humidity. Note that most temperature climates including much of Northern, Western and Central Europe present significant opportunity for economised cooling and zero refrigeration.	Optional	3
8.2.3	Avoid locating the data centre in high ambient humidity areas	Free cooling is particularly impacted by high external humidity as dehumidification becomes necessary. Many economiser technologies (such as evaporative cooling) are also less effective.	Optional	1
8.2.4	Locate near a source of free cooling	Locating the data centre near a source of free cooling such as a river subject to local environmental regulation.	Optional	3
8.2.5	Co-locate with power source	Locating the data centre close to the power generating plant can reduce transmission losses and provide the opportunity to operate sorption chillers from power source waste heat.	Optional	3

8.3 Water sources

Data centres can use a significant quantity of water in cooling and humidity control, the use of low energy intensity water sources can reduce the effective energy consumption of the data centre.

No	Name	Description	Expected	Value
8.3.1	Capture rain water	Capture and storage of rain water for evaporative cooling or other non-potable purposes may reduce overall energy consumption	Optional	1
8.3.2	Other water sources	Use of other local non-utility water sources for evaporative cooling or other non-potable purposes may reduce overall energy consumption	Optional	2
8.3.3	Metering of water consumption	The site should meter water consumption from all sources. The site should seek to use this data to manage and reduce overall water consumption. Note that water consumption cannot be directly compared with energy efficiency (PUE) unless the energy intensity of the water source is understood. Comparing water consumption between buildings is therefore not useful.	Optional	2

9 Monitoring

The development and implementation of an energy monitoring and reporting management strategy is core to operating an efficient data centre.

9.1 Energy Use and Environmental Measurement

Most data centres currently have little or no energy use or environmental measurement capability; many do not even have a separate utility meter or bill. The ability to measure energy use and factors impacting energy use is a prerequisite to identifying and justifying improvements. It should also be noted that measurement and reporting of a parameter may also include alarms and exceptions if that parameter passes outside of the acceptable or expected operating range.

No	Name	Description	Expected	Value
9.1.1	Incoming energy consumption meter	Install metering equipment capable of measuring the total energy use of the data centre, including all power conditioning, distribution and cooling systems. This should be separate from any non data centre building loads. Note that this is required for CoC reporting	Entire Data Centre	4
9.1.2	IT Energy consumption meter	Install metering equipment capable of measuring the total energy delivered to IT systems, including power distribution units. This may also include other power feeds where non UPS protected power is delivered to the racks. Note that this is required for CoC reporting.	Entire Data Centre	4
9.1.3	Room level metering of supply air temperature and humidity	Install metering equipment at room level capable of indicating the supply air temperature and humidity for the IT equipment.	Optional	2
9.1.4	CRAC / AHU unit level metering of supply or return air temperature	Collect data from CRAC / AHU units on supply and return (dependent upon operating mode) air temperature.	Optional	3
9.1.5	PDU level metering of IT Energy consumption	Improve visibility of IT energy consumption by metering at the Power Distribution Unit inputs or outputs.	Optional	3
9.1.6	PDU level metering of Mechanical and Electrical energy consumption	Improve visibility of data centre infrastructure overheads	Optional	3
9.1.7	Row or Rack level metering of temperature	Improve visibility of air supply temperature in existing hot / cold aisle environments with air flow management issues. Note that this is not normally necessary in a contained air flow environment as air temperatures tend to be more stable and better controlled.	Optional	2
9.1.8	IT Device level metering of temperature	Improve granularity and reduce metering cost by using built in device level metering of intake and / or exhaust air temperature as well as key internal component temperatures. Note that most new servers provide this feature as part of the basic chipset functionality.	Optional	4

9.1.9	IT Device level metering of energy consumption	Improve granularity and reduce metering cost by using built in IT device level metering of energy consumption. Note that most new servers provide this feature as part of the basic chipset functionality.	Optional	4
-------	--	---	----------	---

9.2 Energy Use and Environmental Collection and Logging

Once data on energy use and environmental (temperature and humidity) conditions is available through the installation of measurement devices it needs to be collected and logged.

No	Name	Description	Expected	Value
9.2.1	Periodic manual readings	Entry level energy, temperature and humidity (dry bulb temperature, relative humidity and dew point temperature) reporting can be performed with periodic manual readings of measurement and metering equipment. This should occur at regular times, ideally at peak load. Note that energy reporting is already mandated for CoC reporting requirements also that automated readings are considered to be a replacement for this practice when applying for Participant status.	Entire Data Centre	3
9.2.2	Automated daily readings	Automated daily readings enable more effective management of energy use. Supersedes Periodic manual readings.	Optional	4
9.2.3	Automated hourly readings	Automated hourly readings enable effective assessment of how IT energy use varies with IT workload Supersedes Periodic manual readings and Automated daily readings.	Optional	4
8.1	Achieved economised cooling hours	Require collection and logging of full economiser, partial economiser and full refrigerant and compressor based cooling hours throughout the year. The intent being to record the amount or time and energy spent running on mechanical refrigerant and compressor based cooling versus the use of free cooling in order to reduce the amount of time spent on mechanical cooling during the year. The site design, cooling system operational set-points and IT equipment environmental control ranges should allow the data centre to operate without refrigeration for a significant part of the year with no refrigeration for the IT cooling load as evaluated against a Typical Meteorological Year for the site. Note that this refers to mechanical compressors and heat pumps, any device which uses energy to raise the temperature of the rejected heat.	New build or retrofit	4

9.3 Energy Use and Environmental Reporting

Energy use and environmental (temperature and humidity) data needs to be reported to be of use in managing the energy efficiency of the facility.

No	Name	Description	Expected	Value
9.3.1	Written Report	Minimum reporting consists of periodic written reports on energy consumption and environmental ranges. This should include determining the averaged DCIE or PUE over the reporting period. Note that this is already mandated by the CoC reporting requirements. This report may be produced by an automated system.	Entire Data Centre	4
9.3.2	Energy and environmental reporting console	An automated energy and environmental reporting console to allow M&E staff to monitor the energy use and efficiency of the facility provides enhanced capability. Averaged and instantaneous DCIE or PUE are reported. This supersedes Written Report.	Optional	4
9.3.3	Integrated IT / M&E energy and environmental reporting console	An integrated energy and environmental reporting capability in the main IT reporting console allows integrated management of energy use and comparison of IT workload with energy use. Averaged, instantaneous and working range DCIE or PUE are reported and related to IT workload. Supersedes Written Report and Energy and environmental reporting console. This reporting may be enhanced by the integration of effective physical and logical asset and configuration data.	Optional	4
8.1	Achieved economised cooling hours	Require reporting of full economiser, partial economiser and full refrigerant and compressor based cooling hours throughout the year. The intent being to report the amount or time and energy spent running on mechanical refrigerant and compressor based cooling versus the use of free cooling in order to reduce the amount of time spent on mechanical cooling during the year. The site design, cooling system operational set-points and IT equipment environmental control ranges should allow the data centre to operate without refrigeration for a significant part of the year with no refrigeration for the IT cooling load as evaluated against a Typical Meteorological Year for the site. Note that this refers to mechanical compressors and heat pumps, any device which uses energy to raise the temperature of the rejected heat.	New build or retrofit	4

9.4 IT Reporting

Utilisation of the IT equipment is a key factor in optimising the energy efficiency of the data centre. Consider reporting aggregated data relevant to specific internal business needs, This practice will remain optional while effective open metrics and reporting mechanisms remain under development.

No	Name	Description	Expected	Value
9.4.1	Server Utilisation	Logging and internal reporting of the processor utilisation of the overall or grouped by service / location IT server estate. Whilst effective metrics and reporting mechanisms are still under development a basic level of reporting can be highly informative.	Optional	3
9.4.2	Network Utilisation	Logging and internal reporting of the proportion of the overall or grouped by service / location network capacity utilised. Whilst effective metrics and reporting mechanisms are still under development a basic level of reporting can be highly informative.	Optional	3
9.4.3	Storage Utilisation	Logging and internal reporting of the proportion of the overall or grouped by service / location storage capacity and performance utilised. Whilst effective metrics and reporting mechanisms are still under development a basic level of reporting can be highly informative. The meaning of utilisation can vary depending on what is considered available capacity (e.g., ports, raw v. usable data storage) and what is considered used (e.g., allocation versus active usage). Ensure the definition used in these reports is clear and consistent. Note that mixed incentives are possible here through the use of technologies such as de-duplication.	Optional	3

10 Practices to become minimum expected

The following practices are planned to become minimum expected practices in future updates of the Code. The update year of the code in which the practices will become expected is shown in the table.

No	Name	Description	Expected	Year
4.1.3	New IT hardware – Expected operating temperature and humidity range	<p>Include the operating temperature and humidity ranges at the air intake of new equipment as high priority decision factors in the tender process. Equipment should be able to withstand and be within warranty for the full range of 10°C to 40°C inlet temperature (41°F to 104°F) and humidity within -12°C (14°F) lower dew point or 8% relative humidity to 85% relative humidity or 24°C (75.2°F) dew point. This is defined by the ASHRAE Class A3 allowable temperature and humidity range.</p> <p>Vendors are required to publish (not make available on request) any restriction to the operating hours within this range for any model or range which restricts warranty to less than continuous operation within the allowable range.</p> <p>To address equipment types which cannot be procured to meet this specification exclusions and mitigation measures are provided in practices 4.1.2 for new IT equipment, 5.1.10 for existing data centres and 5.1.12 for new build data centres. Directly liquid cooled IT devices are addressed in practice 4.1.12.</p>	New IT Equipment	2015

11 Items under Consideration

This section contains suggested items that are under consideration for inclusion in the Best Practices.

No	Name	Description	Expected	Value
11.1	Air flow / Delta T	Investigate a practice around air flow demand or achieved delta-T for IT equipment. There is an issue of running out of air volume when IT equipment sees increased supply temperatures. Consideration will be given to the publication of a Whitepaper on this issue to provide further detail.	New IT Equipment	3
11.2	Utilisation targets	Minimum or average targets for the utilisation of IT equipment (servers, networking, storage). This presents substantial risk when considered without the load to power profiles of the equipment and would require substantial work. This is a specialist area which is being examined in detailed by other bodies specialising in this field. A watching brief will be maintained on the development of metrics and standards in this area, which the CoC can subsequently reference once published.	Optional	3
11.3	Further development of software efficiency definitions	There is much research and development needed in the area of defining, measuring, comparing and communicating software energy efficiency. Suggested examples of this are; Software could be made resilient to delays associated with bringing off-line resources on-line such as the delay of drive spin, which would not violate the service level requirements. Software should not gratuitously poll or carry out other unnecessary background "housekeeping" that prevents equipment from entering lower-power states, this includes monitoring software and agents. This is a specialist area which is being examined in detailed by projects specialising in this field. A watching brief will be maintained and links established to any ongoing projects on the development of metrics and standards in this area, which the CoC can subsequently reference once published.	Optional	3