
[image: image1.jpg]

James Madison University/Information Technology

Project Initiation Questionnaire

University departments are required to contact Information Technology (IT) and complete this questionnaire prior to soliciting acquisition or development of technology solutions (see JMU Policy 1202). If you have questions about this requirement or the completion of this form, contact Information Technology using the information at the bottom of the form.

Contact Information:
	Requesting Office:
	
	
	

	Contact Person:
	
	Date Submitted:
	

	Contact phone:
	
	Contact e-mail:
	

Project Parameters:
 FORMCHECKBOX
 Primarily IT?
 FORMCHECKBOX
 Classroom or instructional technology?
1) Describe in at least a few paragraphs, the problem to be solved or the service change being proposed. Include why the project is necessary and how it will benefit JMU and your department.
2) When is the proposed solution needed? State the proposed start and end dates. Explain why these dates are necessary. (project timeline)
3) Does this project involve other university departments? If so, which departments and how will they be involved? Does the project involve classroom technology?
4) Will the project include systems/processes to collect process or store sensitive or restricted data (e.g. personal data such as SSN, birthdate, grades, health information; financial transactions; data related to grant-funded research)?

Resources:

5) What are the estimated costs of this project (e.g. hardware, software, personnel, other)?
6) What resource commitment do you anticipate needing from IT and/or Media Resources-Classroom Technology (e.g. system administration, system location, system backups, end-user support, training, etc.)?
7) Does this project involve interfacing with a central system (e.g. HR, SA, Finance, e-mail, and LDAP)?
Exclusions:
· Replacing faculty/staff desktop computers and associated peripherals

· Software purchases for individual faculty/staff desktop computers
NOTE: This copy of the PIQ is to assist in drafting your responses. Submit the completed PIQ at https://remedy.jmu.edu/PIQ.asp by copying the information into the online form provided.

Direct Inquiries to:

Dale Hulvey, Assistant Vice President for Information Technology at 568-7063 or hulveydb@jmu.edu
Version 1.5; Last Updated: 11-17-08
Page 1 of 1

