3/15/2005

CALIT2 BUILDING SERVICES

Administrative Services:

Contact: Katharine Tull

The core administrative team of the UCSD Division coordinates an array of administrative services including basic operations services, space allocation, requests for matching and proposal support, administrative support Division leadership (including the Director, Associate Directors, and faculty committees), administration of undergraduate and graduate student programs, planning, and hiring of academic and staff personnel. Specific services are outlined below.

· Academic Personnel:

The UCSD Division of Calit2 can provide the full suite of Academic Personnel services (recruitment, appointment, review and benefits) for academics in the various research series whose home department is with Calit2.

The AP office will process visiting scholar appointments for visitors to Calit2 and assist with making arrangements for the use of visitors’ space.

Calit2 plans to provide a searchable database to facilitate recruitment of post-doctoral researchers for Calit2 projects.

· Human Resources:

The UCSD Division of Calit2 can provide the full suite of staff personnel services (recruitment, classification, compensation, employee relations, training/development, benefits, etc.) for staff, including students, whose home department is with Calit2.
Calit2 HR staff are developing job description templates to accelerate recruitment and hiring in conjunction with evolving research needs.

· Immigration:
As needed, the Calit2 personnel office will coordinate visa processing and additional immigration documentation associated academic and staff hiring.

· Mail:

A Calit2 mail code will be provided for building occupants. Groups are free to establish (and fund) additional mail codes if needed.

· Building Directory/Reception:
Entry way kiosks will be available to guide visitors to campus and building locations. The directory kiosk may also provide a direct connection to a receptionist who can assist those needing additional information.
· Planning:
The Administrative Services unit can assist PIs in planning and identifying appropriate services available from Calit2 functional areas to benefit their research objectives.
Business Office:

Contact: Maryam Attari

The Calit2 Business Office can assist principal investigators affiliated with Calit2 with the preparation of proposals (Pre-award) to potential funding agencies which include; Federal, State, Non Profit Agencies, for Profit Industry (domestic or foreign) and management of funds (Post-awards). In addition the unit also provides the full range of traditional business office services such as accounting, purchasing, timekeeping, and travel. The group works closely with project mamangement group and is liaison between principal investigators and UCSD central offices.
· Pre-award:

Pre-award activities typically include the generation of budgets, assistance with budget justification, to facilitate the collection of CVs, current and pending, conflict of interest and other non-budget portions of the proposal, successful submittal of the proposal. It is expected that when UCSD departments partnering in a proposal submission with Calit2, the prime department will notify the collaborating department(s) promptly (prefer 2-3 weeks advance notice) of the proposal and how it is/they are involved. All required forms and signatures need to be obtained promptly.

· Post-award:

The office handles a large variety of post-award issues including formal request for re-budgeting, no cost extension request, renewal/continuation application as well as campus business activities including accounting, purchasing, travel arrangement, budget reporting, coordinating effort reporting, timekeeping, special/required financial reporting to sponsored agency and cost share reporting. These services are normally limited to those funds established under the Calit2 organization with “CIT” prefix indexes. Calit2 can provide business office services for funds controlled in other organizations only if special arrangements are approved by the other unit.
· Other:

In addition to sponsored project support the Business office provides financial management support for Calit2 recharge centers, advice on required financial university trainings and obtaining access to financial systems. The office processes and supports gift funds.
Note: Grants administered through the Calit2 business office will be considered Calit2 projects for reporting purposes as required by the campus and UCOP. Projects using Calit2 facilities will also be counted for such reports. These reports are non exclusive. Inclusion in the reports does not preclude inclusion in department or division based reports or counts.

Project Management and Support:

Contact: Being Recruited

Calit2 has established a Project Management and Support group. The goal of this group is the facilitation of major technology programs for Calit2 and the development of future partnerships and support by facilitating the initiation and development of large scale initiatives that involve academia, industry, government, private foundations and organizations. The group will facilitate the matching of interests and objectives of researchers and faculty with industry, government and community partners. Support is provided on a project-by-project basis and may include any or all of the following:
· liaison between researchers, faculty and industry partners,

· fund raising
· public relations

· program planning
· directing the arrangements for special events
· coordinating proposals
· coordinating space and equipment allocations

· support for project meetings

· support the preparation for integrated presentations
· manage complex travel and meeting calendars for project participants
· coordinate and execute arrangements for meetings, seminars and conferences

· organize and prioritize project reports and information requests
· troubleshoot and independently resolve assorted operational problems

· act as a liaison for the Program Director and PIs with vendors, campus units, public and private agencies, national and international colleagues, and publishing houses

These services may be available on a recharge basis for projects that wish to make use of them.
Research and Technical Professionals
Contact: TBD

Calit2 has established a Research and Technical Professionals group. Members of this group possess a wide range of research and technical skills and include staff at a variety of levels. The goal of this group is the facilitation of major technology programs for Calit2 as participants in research projects. Support is provided on a project-by-project basis and may include any or all of the following: system building; testing and deployment; proof of concept. These services may be available on a recharge basis for projects that wish to make use of them or via direct support through funding to functional managers.
Building Facility Services:

Contact: Tim Beach
Calit2 Facility Services provides and coordinates building support which includes the following:

· core furniture

· building access control

· building modifications and alterations

· property asset management for Calit2 owned assets

· occupant move in or move out

· security & safety coordination & ergonomic evaluations

· shipping and receiving coordination

· maintenance of building

· maintenance of grounds

· custodial services

· waste disposal coordination

· storage

· Furniture:

The Calit2 building will be substantially centrally furnished. Furniture will be provided in all enclosed offices, conference rooms, cluster research areas and public spaces. Great care and careful consideration has been taken in selecting a line of furniture that we believe will be conducive to the interdisciplinary nature of research and development in Calit2. The furniture will largely come from the Steelcase Werndl Collection. The Werndl furniture line lends itself to easy reconfiguration and is suitable for both private office and the open areas.

· Calit2 Building Security and Access:

UCSD Employee Identification Cards will be used to access the electronic building locks (P-2000 card access control system by Johnson Controls. Requests for ID cards should be made via your home department. Calit2 employed occupants can request cards through the Calit2 Human Resources Department Manager. The Facilities manager is responsible for the operations of the access system. Electronic lock or any security systems malfunctions should be reported to the Facilities Manager and Campus Trouble Desk immediately upon discovery as well as any lost or stolen ID cards.
The Facilities Manager will issue building keys only to occupants approved by the Director of the Calit2 UCSD division. Proper control of keys is vital to the security of facilities and equipment. Lost or misused keys can lead to substantial loss through theft and extra expense in re-keying.

· Building Modifications and Alterations:

The Facility Manager is available to assist with the formulation of plans for modifications and alterations, and can analyze development options, identify scope of project and set priorities, coordinate and monitor physical development of projects.
Calit2 Facility Manager will be the custodian of records and data for all building facilities and infrastructure modifications and alterations.
IT Infrastructure:

Contact: Greg Hidley

Anticipated Information Technology (IT) resources described in this section include:

1. General community resources and services

· Building AV services

· Conference room spaces

· Digital Cinema 200 seat theater

2. Computing, communications and networking services

· Building network services

· Building telephony services

· Building computing services

· Server and telecom spaces

3. Specialized research facilities

· The Multipurpose Room (a.k.a Black Box)

· The Immersive Visualization Room (a.k.a. CAVE)
· Visualization spaces

· Materials and Devices laboratory

· Network Infrastructure laboratory

1. General Community Resources and Services

· Building AV Services:
Building AV facilities range in size and complexity and are spread throughout the building. AV support services are available to support the various building conferencing, collaboration, visualization and theater spaces. Routine setup instructions are provided.. Support for more complex requirements (such as CAVE usage, Digital video or stereo projection, multipoint teleconferencing, etc.) or the presence of support staff during events is available via recharge.
· Conference Spaces: 16 total plus drop in “alcoves” are available

Conference/media rooms include:

Room
Name
Size

Capacity*

1309
MD Conf Room (CR)
12x21.5 (251)
~16

1601
NMA CR
~13x18T (247)
~9

2004
Smart CR
19x21x22T (447)
~14-18

2006
General CR
15x20x18T (364)
~12

3004
General CR
18x22x22T (430)
~12-16

3006
General CR
15x21x18 (347)
~10-12

3010
Small CR
~14x12T (176)
~6-7

4010
Small CR
~14x12T (176)
~6-7

5006
Small CR
~14x12T (176)
~6-7

6010
Small CR
~14x12T (176)
~6-7

4004
Visualization CR
19x20x22T (444)
~15

4006
Control Room
17x29x18T (364)
~12

5004
Medium CR
18x25x22T (521)
~14-18

6004
Smart CR
19x20x22T (447)
~12-14

6006
Medium Conf
13x20x17 (332)
~12-16

*Capacity based on worktable seating … seminar style seating would support somewhat larger capacity.

Conference Rooms & Smart Spaces: Conference rooms, both ‘smart’ and traditional are located through out the building and are scheduled via a central calendaring system for internal users. Assistance in using the equipment in these spaces beyond basic instruction will be available via recharge. Unscheduled “drop in” collaboration spaces are available in corner “research alcoves” on all upper floors as well.
· Digital Cinema 200 Seat Theater:
This state of art auditorium with a capacity of 200 will be equipped with the latest technologies and will be schedulable for the Calit2 community and available for meetings and events (the latter may require a clean-up fee). Technical support beyond basic instruction on using the AV equipment will be available via recharge.
2. Computing, Communications and Networking Services

· Building Network Services:
The Calit2 building has an extensive physical distribution infrastructure to support networking including fiber, copper, cable trays, and telecom distribution rooms and room drops. All drops support POE (Power over Ethernet).

Basic production networking services include

· 144 fibers into the building (96SM/48MM)

· 48 fibers from main distribution facility (MDF) to each of 8 intermediate distribution facilities (IDFs) (24/24)

· 48 fibers from MDF to each theater and multi-purpose projection rooms (24/24)

· 36 fibers from MDF to each 1101 and 1603 server room (24/12)

· 24 fibers from IDFs to each of 8 4th and 5th floor labs (12/12)

· 6 Cat6 UTP cables to each of over 1500 room drops (supporting over 9,000 10/100/1000 ethernet connections)

Basic production networking services include

· 10GigE campus connection

· 10GigE building backbone

· 10/100/1000 ports to all locations

· 802.11abg pervasive wireless lan coverage

· Building Telephony Services:
Building occupants will receive standard campus digital phones in all desired locations (at normal campus equipment rate).

Those interested can also participate in a campus VOIP experiment and receive VOIP equipment in place of their regular campus telephone to gain experience with this technology. Note: this is experimental technology and does not support E911 or emergency power fail services and as such is not intended to be used in place of production phone services. We also expect to have some experimental portable VOIP equipment available.

· Building Computing Services:

General services include:

· IP addresses, network naming and authentication services

· Digital and/or IP telephony (uses campus digital switch)

· Wired and wireless networking

· Computer security services (intrusion detection, containment, and notification of problems)

· Email addresses (@calit2.net) and email list (@calit2.net) services

· Directory and scheduling services

Production computing support: (costs TBD)
· General desktop hardware and software (leased through recharge)
· Web, calendaring, email, file sharing, backup and other services
· Mobile computers and device support (T&M through recharge)

· Licensing and distribution of general administrative software (costs TBD)

· Other services available on a T&M basis
Research computing support: (costs TBD)
· General desktop hardware and software (leased through recharge)

· Licensing and distribution of research software

· Other services on a T&M basis

· Research lab support, workstations, networks, software, system integration …

· Collaborative and immersive environments, video streaming, HD services
· Theater and black box performance environment

· Grid resource development and integration … cluster support

· Research demonstrations, events, proof of concept support

· Network engineering, router, switch and optical path design and management

· Server and Telecom Spaces:
The Calit2 building has a variety of specialized telecommunications and server spaces to support the needs of its occupants. While the bulk of those spaces will support Calit2 production services, some resources can be made available for research support as well. There will be a TBD rack space fee for usage of server and telecom spaces.

Building facilities include:

	Room
	Name
	Size
	Capacity

	1217
	MDF core telecom
	12x24 (288)
	tbd

	1205
	IDF main telecom
	10x18 (180)
	tbd

	1201
	Telecom research
	18x18 (322)
	tbd

	1603
	IDF New Media Arts
	9x10 (90)
	tbd

	2807
	Tower IDF
	11x20 (220)
	tbd

	3807
	Tower IDF
	11x20 (220)
	tbd

	4807
	Tower IDF
	11x20 (220)
	tbd

	5301A
	Tower IDF
	10x18 (180)
	tbd

	6303A
	Tower IDF
	10x21 (210)
	tbd

	1101
	Main server room
	(1966)
	tbd

	1604D
	NMA server room
	(262)
	tbd

3. Specialized Research Facilities
The Calit2 building has a number of specialized research facilities and public spaces that will be available including the following:

· Multipurpose Room (a.k.a. Black Box):

The Multipurpose Room is a 2000 square foot room located next to the Auditorium and is available for a variety of uses such as demonstrations, performances, meetings, etc. Features include: a movable riser system for reconfigurable audience arrangements, 'attachable' floor system that provides flexible power and data connectivity and special flooring to supports 'high impact events’ such as dance

· The Immersive Visualization Room (a.k.a..CAVE):
An Immersive Visualization environment to support research in multi-screen, multi-user Virtual Reality environments with a 6 wall next generation stereo CAVE under design, wireless user tracking and surround sound

· Visualization Spaces (anticipated capacities):

A 4th floor visualization space supporting: stereo immersive visualization, tiled display wall[s] and multipoint collaboration over HD
A 6th floor smart conferencing space supporting: multi-site collaboration, smart conferencing and displays, and electronic mark up and transmission
Terascale Visualization facility: functionality to be determined
· Materials & Devices Laboratory (a.k.a. Clean Rooms):

An approximately 10,000 asf Materials and Devices laboratory is located on the first floor and will include a clean room, a growth and processing facility, and analysis facilities (class 100 and class 1000). The clean room will provide a state-of-the-art demonstration and research facility to support nanotechnology research in the areas of photonics, electronic devices, semiconductor materials engineering, heterogeneous integration/packaging, and biomedical electronics. The process bays will house functions, such as the following: lithography, nanofabrication, thermal processing, wet processing, metrology, and metalization/thin film. The analysis facilities will provide laboratories for the characterization of materials and devices developed in clean room facilities.

This facility is planned to be operated as a recharge.

· Networked Infrastructure Laboratory (a.k.a. 5th and 6th floor labs):

This collection of four labs will provide space to support circuit testing, communications, photonics, systems on chips and wireless network. The Telecommunications Circuits Laboratory will provide an interdisciplinary research environment for the development of ultra-advanced integrated circuits for next-generation optical and wireless networks and devices. The Communications Laboratory will have the potential to support technical activities in all the Institute research areas, with particular emphasis on circuits, communication theory, and optical and wireless communication networks. The Photonics Laboratory will provide an environment of research into the next generation of optical fiber links that form the backbone of the nation’s present telecommunications network. The Wireless Networks Laboratory will provide an environment for experimental evaluation of real and hardware-simulated microwave and wireless communication systems. The use of antenna arrays located around the perimeter of the building’s roof will provide reliable, efficient digital communication-services over mobile radio channels.

This facility is planned to be operated as a recharge.

Appendix: Overview of Recharge Services
The Institute will provide many services for building occupants and for others whose home department is Calit2. The over-arching goal is to enhance both the research itself and also the capability of researchers to obtain current and future funding. Since all services require a funding source, it is important that those writing research proposals have an early, clear understanding of what services are available without cost to the research project, what services are subsidized by the institute or other sources, and what services need to be wholly budgeted within the project.

Many services in the Calit2 building will be wholly funded by the Institute, for example many administrative and management services such as basic mail deliveries, Academic Personnel and HR, most Purchasing, most utilities, building management, initial furniture, basic building security, custodial, and many others. The Institute will also maintain a variety of meeting rooms and the auditorium free of charges except for exceptional needs. Some preliminary description of these services are available above.

The purpose of this section is to give an overview of the characteristics of those recharges for which the research projects will bear all or a major fraction of the total cost. These include, for example, the Clean Room, production and research computing, the Networked Infrastructure Laboratory, Project Management and Support, and Research and Technical Professionals. Details will vary among recharges, but the following features will be common.

Full-cost rates:

Recharges will be established according to the campus standards described in PPM 300-40. All rates will be approved by the campus rate committee, and all on-campus users will be billed the full cost of the recharges services. (See, however, subsidies below.) Off-campus users will pay a surcharge of at least 45% above the full-cost rates in lieu of overhead. It is critical that the full-cost rates be the billing rates for the recharge, because this meets the federal auditing requirement that all users are billed at the same rates. This also establishes the actual cost information that is necessary for grant proposals.

Subsidies:

Subsidies for recharges costs are sometimes available for selected users from the Institute, from departments, or from other sources. These can be used to pay part of the billing from the recharge so that the net cost to the user is less, while the recharge recoups the necessary full cost. These documented subsidies can be used to provide campus cost-sharing matches, often an aid in acquiring funding.

Calit2 recharges will be constructed and managed so as to meet all auditing requirements, to provide cost-sharing documentation where required, and to assist departments with providing appropriate mechanisms to deliver specific subsidies to selected users.

PAGE
3

