
IT Project Request Form Instructions

Step 1: Is your request a project?

A technology project is defined as an activity undertaken to acquire, develop, enhance, or repair functional capabilities or services using IT components (software, hardware, or both) requiring a significant level of effort to meet objectives. A significant level of effort is defined as encompassing more than 40 hours of labor or cost more than $5,000 to complete.
If your request does not meet the definition above or it fits into one of the following categories, then refer to www.ets.fhda.edu/ITProject on how to obtain ETS support for non-project requests.

Non-Project Related Requests:

· Routine break / fix / moves
· Computer refresh / installs
· Multimedia refresh / installs
· Wireless networking installs
· Banner functionality improvements within original implementation project scope
· Infrastructure projects (Measure C, etc.)
If you are not sure if your request meets the above criteria, you can contact the Call Center at … for assistance.

Step 2: Discuss your project with your manager

Discuss your project with your manager (dean, director, or above) and obtain his or her agreement to submit the request
Step 3: Complete the IT Project Request Form

Fill out the one page IT Project Request Form
New projects must have both a source of funding and a user project lead before projects will be initiated. The user project lead is a person who has the authority and responsibility to make decisions about the project and represents the user perspective when multiple departments / users may be involved.

Have your manager send the form electronically from his / her email account to ITProject@fhda.edu.

You should receive an acknowledgement of your request within a few days.

An ETS manager will contact you within ten business days to discuss the project with you.

Schedule

Projects are reviewed twice a year and results are published at www.ets.fhda.edu/ITProject.

After submitting a request, requestors may view project status online at www.ets.fhda.edu/ITProject using the assigned ETS Project Title (refer to returned IT Project Request Form).
IT Project Request Form
Please complete all information

Send completed form to the following email account: ITProject@fhda.edu.
	Requestor’s Name:
	Cecilia Hui
	
	Date Submitted:
	7/10/2013

	

College:
	De Anza College
	
	Date Needed:
	Winter Quarter 2014

	

Department:
	Library
	
	
	

	

Email address:
	huicecilia@deanza.edu
	
	User Project Lead
	Cecilia Hui

	

Phone Ext:
	x8383
	
	
	

	Please discuss this project with your Technology Task Force committee.
 => Completed (Y or N):
	N

	Description of project need and scope:
	Background Information:

The library manages two open computer labs with a total of 120 computers available for student use. The library labs check out more than 100,000 computer sessions each year to students. This check-in/out process is currently done manually and requires a large input of labor by both classified staff and student employees. With the recent financial situation and the increasing difficulty in securing Federal Work Study students, the library investigated several companies who produce software to manage computer labs. Computer lab management software provides self-service to students so they can check-in and check-out by themselves. Lab sessions are managed by the software to warn students when their session is drawing to a close and logs the student out at the designated time.
Library staff evaluated several comparable products. In the end the librarians selected PC Reservation from EnvisionWare. EnvisionWare’s product is compatible with computers running both Windows and Mac OS X. The company has a fine reputation in the library community.
Here is the link for the brochure describing PC Reservation: http://www.envisionware.com/docs/pcr4

Project scope:
The first phase will be to implement the PC Reservation system in the Library West Computer Lab that has approximately 100 computers. After library staff have gained experience using the software, phase II will be to extend the system to the Library Computer Lab on the 2nd floor of the library. This lab has twenty computers.
With this new system, students can simply walk up to any computer that is available and login using their 8-digit CWID and MyPoral password to check out an available computer or reserve a session if all computers are currently in use.
Library staff will purchase, set up, implement and support all hardware, software, software update and licensing. The library could either host the server that runs the PC Reservation software or ETS could provide a virtual server for this purpose.
This is not a cloud-based solution.
Project need from ETS:

We need ETS’s help and support on the LDAP set up so students can authenticate using their 8-digit ID and MyPortal password.
The Library would like to discuss the possibility of ETS providing a virtual server for the purpose of running the PC Reservation administrative software.

	
	

(Box expands as you type)

	Source of project funding:
	Measure C

I approve this project request.
	Dean’s / Director’s Name:
	Tom Dolen, Library Coordinator

	Dean’s / Director’s Comments
	I expect that this lab management software will both provide a better user experience for our students as well as freeing up staff time so they can better serve our students’ learning needs.

(Box expands as you type)

For ETS use only

	Received Date:
	

	ETS Director:
	

	ETS Project Title:
	

ETS to forward completed form to appropriate taskforce and requestor
� Optional

PAGE
[image: image1.jpg]

Foothill-DeAnza CCD
1 of 2 page(s)
Saved on: July 3, 2013

pcreservation.doc

By: Tom Dolen

