	
	DRAFT Project Proposal – Faculty Manila Migration

	To: Technology Task Force Members

	Project Title: Faculty Manila Website Migration 2013-2014

	Prepared By: Julie Ceballos for De Anza Web Team/TRG
	Date: 3/6/13

	

	Situation/Problem/Opportunity: De Anza (DA) uses OmniUpdate (OU) for its campuswide Web content management system (est. 2007), including new faculty website requests. The FHDA district plans to move from Manila to OU with a districtwide unlimited user account license effective near July 2013. Currently the DA OU contract limits our accounts to 250 users, which prevents the Web Team from offering a full faculty website program. To meet the requests for new faculty websites, the Web Team provides a one-page Faculty profile (no account required but no user editing available) with the recommendation to use Course Studio for posting course materials. As of December 2012, the DA website listed 232 faculty websites, with 153 still on the Manila server (est. 2006). Effective July 2013, DA will be able to offer an OU faculty website to any instructor who wants one.

	Purpose Statement: Develop executable well-planned strategy/program to move De Anza faculty websites off the FHDA district-support Manila faculty website server by a determined target deadline (2013-2014 academic year), providing alternative online tool options to meet faculty needs.

	Objectives/Deliverables: (1) Form a faculty online tool needs assessment team through Technology Task Force (TTF) for reviewing current DA and FHDA supported tools and possible improvements. (2) Determine deadline for migrating from Manila (date for turning off ETS Manila server with clear justification) (3) Create comprehensive faculty online tools training, communication and support plan, identifying resources for implementation. (4) Define how to measure both faculty and student user satisfaction with program.

	Methods/Approach: Based on agreed upon strategy with stakeholder participation, implement project plan through leadership of a project coordinator, under the direction of an administrative sponsor.

	Success Criteria: The success of the project will be determined by the speed and ease in which we can migrate all remaining DA faculty websites still on Manila to alternative online tools within an agreed upon target date, with a target level of faculty and student user satisfaction.

	Risks and Dependencies: Any third party tool (as with Manila) is at risk of no longer being available or supported from a product or service perspective. Also tool interfaces may change based on version development. FHDA should research potential changes with vendors before creating any training materials and plan timeline accordingly for updates. Other risks include FHDA resource elimination through retirement or other staffing reductions. The workload required to complete the project as defined should be carefully considered and agreed upon by administrative sponsor.

	Resources: Technology Task Force; Academic Senate; Institutional Research (needs survey); Web Team – (OU faculty profile and website); ETS and TRG (Course Studio); Distance Learning, TRG (Catalyst), Staff Development (Training coordination); Instruction VP and Division Deans (project support and promotion); Marketing Communication (print material branding/posters division office)

	Project Duration (est): Spring 2013-Spring 2014
	Project Budget (est):

	Project Sponsor(s): Instruction VP; Learning Resources Dean; TRG; Technology Taskforce, Staff Development; DASB; ETS;
	Manager(s): Marty Kahn, TRG; Letha Jeanpierre, VP, FER; Gregory Anderson, Dean, Learning Resources; Rowena Tomaneng, AVP, Instruction; Joe Lampo and Chien Shieh, ETS

