

TOSM Shared Server Management

Memorandum of Understanding

DOCUMENT REVISION HISTORY:

6/12/2015 – Replaced Red Hat Linux with Oracle Linux
6/17/2015 – Item 7.4, a single 1gb network connection per server is now available free of charge
1/20/2016 – Added 4.8.1 regarding Bradford network registration requirements for the Customer
7/13/2018 – added 2.1.10 datacenter firewall, updated 5.5/5.6
9/16/2021 – updated on-call information URL.

The department of Technology Operations and Systems Management (TOSM) provides its customers with various IT-related services, including Shared Server Management. This document describes the Shared Server Management service that is available to Texas Tech University (TTU) and Texas Tech University System (TTUS) departments and colleges and serves as a Memorandum of Understanding (MOU) for this service between TOSM and its Customers.

1.0 Overview

This MOU is between TOSM, who is the service provider, and the Customers of this service, the department and colleges of TTU and TTUS. This document outlines the details of the Shared Server Management service provided by TOSM as well as the roles, responsibilities and expectations of both parties while providing a framework for problem resolution and communication.

2.0 Shared Server Management service

2.1 Service Description – The TOSM Shared Server Management service provides the Customer with a physical location for their rack-mount servers and storage while providing basic support of the hardware and operating system patches. In addition to the rack space, the data center provides the following features:

- 2.1.1 Raised floor space
- 2.1.2 Network/Internet connectivity
- 2.1.3 Redundant cooling
- 2.1.4 Redundant power with maintenance bypass
- 2.1.5 24x7 monitoring of power and cooling infrastructure
- 2.1.6 Diesel Generator with automatic transfer switch that engages during primary power loss
- 2.1.7 Closed-circuit video surveillance
- 2.1.8 Biometric readers for data center entry for approved personnel
- 2.1.9 Network Intrusion Detection System (IDS) managed by TTU Telecommunications
- 2.1.10 Datacenter Firewall managed by TTU Telecommunications

3.0 TOSM Responsibilities

3.1 TOSM will provide physical rack space to the Customer for rack-mount servers and storage.

- 3.2 Ample, redundant power will be made available to meet system requirements
- 3.3 Ample cooling will be made available to maintain proper operating temperature and humidity
- 3.4 Network access will be provided in coordination with the appropriate network personnel.
- 3.5 Access to the loading dock for delivering or removing servers and storage devices from the TOSM data center
- 3.6 24x7 physical access to the data center for essential personnel
- 3.7 TOSM will provide monitoring infrastructure for general system availability, but alerts and notifications will be directed to the Customer or their designee.
- 3.8 TOSM will provide basic hardware support provided the server has a current hardware support warranty.
- 3.9 TOSM will be responsible for ensuring that operating system patches are applied in a reasonable amount of time, to be determined by our Server Security team. When possible, operating system patch maintenance will be communicated to the Customer 72-hours in advance via announcements to TechAnnounce, Network Site Coordinator (NSC) notifications and email distributions. The updates will be applied during one of the normal maintenance windows. The windows are Saturday evening from 6:00pm to Sunday 6:00am, and Sunday, 6:00pm to Monday, 12:00am.
- 3.10 TOSM will be responsible for firewall configurations and anti-virus installation updates to ensure system integrity.

4.0 Customer Responsibilities

- 4.1 Customers are responsible for compliance with all TTU Information Technology Security Policies. The TTU Information Technology Security Policies may be found by visiting <http://www.depts.ttu.edu/infotech/security/>.
- 4.2 Customers are responsible for coordinating hardware and software purchases and acquisitions with TOSM personnel for systems that will reside at TOSM as early in the process as possible. Systems acquired without the guidance of TOSM personnel are subject to approval and may not be candidates for the TOSM Shared Server Management service.
- 4.3 Customers are responsible for providing TOSM with up-to-date contact information of persons responsible for the server(s), including name, email address and phone number. If contact information changes, the Customer is responsible for notifying TOSM of the change.
- 4.4 Customer is responsible for completing an MOU Assessment each fiscal year for servers covered under this MOU.
- 4.5 Customers are financially responsible for all software licensing, software maintenance and upgrades.
- 4.6 Customers are financially responsible for all hardware upgrades and hardware maintenance contracts for their systems and are strongly urged to keep hardware maintenance contracts current. Systems with expired maintenance contracts may experience significant delays in hardware troubleshooting and hardware issue resolution. The Customer is financially responsible for hardware replacement parts for their systems not covered by their hardware maintenance contracts.

- 4.7 The Customer is responsible for application troubleshooting and will remain the primary contact for their end users for application-related issues.
- 4.8 Since both TOSM and the Customer share administrative access on the system, the Customer is ultimately responsible and accountable for the overall security and integrity of the system. Security issues not related to the operating system must be rectified by the Customer within a reasonable amount of time or the system will be removed from the network until the issues are resolved. If a security breach is suspected on a system the Customer is required, by campus policy, to immediately report the incident to their institution's Information Security Officer (ISO). As a courtesy, we'd also appreciate an email to TOSM at security.tosm@ttu.edu with the details of the incident to help us ensure the integrity of other systems within the data center.
- 4.9 Customer must not disable or uninstall any application or process that has been installed by TOSM according to TOSM best practices. Please see Server Configuration Requirements for more information.
- 4.10 No equipment is to be brought into the data center, removed from the data center or moved within the data center without explicit consent and coordination with the TOSM Data Center Operations group. This includes adding or removing any cable or connections to any device within the data center.
- 4.11 The TOSM Shared Server Management service DOES NOT INCLUDE disaster recovery or business continuity. Disaster recovery options may be available for an additional fee. Contact TOSM Server Support (serversupport.tosm@ttu.edu) for additional information regarding disaster recovery options for your systems. Business continuity planning, testing and implementation are the sole responsibility of the Customer.
- 4.12 The Customer is financially responsible for network connection costs. TOSM will work with the Customer to coordinate the purchasing of network ports with TTU Telecommunications staff.

5.0 Server Requirements

- 5.1 System must reside in the data center.
- 5.2 Systems will be configured according to TOSM best practices.
- 5.3 System firewall must be enabled and configured per TOSM best practices.
- 5.4 System logs must be sent to the TOSM centralized logging destination.
- 5.5 All Microsoft Windows servers under this MOU must also comply with the following:
 - 5.5.1 All systems must be configured as member servers on the ttu.edu Active Directory domain and the computer accounts must reside in the TOSM Active Directory Organizational Unit (OU).
 - 5.5.2 System must have anti-virus installed and must be managed by the TOSM anti-virus server.
 - 5.5.3 System will have the Microsoft security updates applied by TOSM during the normal TOSM maintenance windows.
 - 5.5.4 System changes affecting or potentially affecting the operating system configuration and/or underlying hardware configuration must be communicated to TOSM as soon as possible.

- 5.6 All Oracle Linux systems under this MOU must also comply with the following:
- 5.6.1 All systems must have a computer account in TOSM Active Directory domain, residing in the TOSM Active Directory Organization Unit (OU).
 - 5.6.2 System must have file integrity checker installed (Aide) as per TOSM best practices.
 - 5.6.3 VMs must have an active subscription for system updates. The Customer is financially responsible for the procurement of support subscriptions.
 - 5.6.4 Systems will have the Oracle Linux security updates applied by TOSM during the normal TOSM maintenance windows.
 - 5.6.5 System changes affecting or potentially affecting the operating system configuration and/or underlying hardware configuration must be communicated to TOSM as soon as possible.

6.0 Problem reporting and issue resolution

- 6.1 TOSM will provide assistance to address issues involving the power, cooling infrastructure and network access. TOSM will also provide hardware and operating system support for systems that maintain a current hardware warranty. The resolution of application issues not related to the items above will be the sole responsibility of the Customer.
- 6.2 Data center infrastructure, server hardware or operating system issues identified by the Customer should be reported to TOSM as soon as they are identified via email addressed to serversupport.tosm@ttu.edu. Issues of an emergent nature where production systems critical to the University are not available should be reported using our on-call procedures. This information can be found at <https://www.texastech.edu/offices/information-technology/tosm/contact/oncall.php> or by visiting our website at <http://www.tosm.ttu.edu> and clicking on the Contact Us link. Other issues will be handled during business hours unless other arrangements have been previously coordinated with TOSM.
- 6.3 Data center infrastructure, server hardware or operating system issues identified by TOSM will be communicated to the Customer via email and/or phone.
- 6.4 Whenever a security incident, such as a virus, worm, hoax email, discovery of hacking tools, altered data, etc. is suspected or confirmed, the Customer is responsible for immediately notifying their institution's Information Security Office (ISO). As a courtesy, we'd also appreciate an email to TOSM at security.tosm@ttu.edu with the details of the incident to help us ensure the integrity of other systems within the data center.

7.0 Costs for Shared Server Management services

- 7.1 Rack space under 10U will be provided to the customer at no cost. Additional rack space beyond 10U will be handled on a case-by-case basis. Availability and costs will vary based on the amount of rack units requested and related infrastructure requirements.
- 7.2 Ample power will be provided to the customer at no cost as long as the server or storage device can operate on 208v power, requires less than 1KW of peak power and can utilize a C13 power outlet. Specialized power requirements may or may not be possible. If the request can be accommodated, the Customer will assume all costs associated with the request.
- 7.3 Ample cooling will be provided to the Customer at no cost.

7.4 A single 1gb network port is available per server free of charge. Additional 1gb connections or 10gbE connections may be purchased by the Customer. For current network port costs, please contact TTU Telecommunications.