Application Hosting Service Request
Office of Information Technology
Miami Dade College

See Application Hosting Service Request Procedure for guidelines. Please fill out the form and submit to IT Help Desk (305-237-2505 or ITHelpDesk@mdc.edu) at least 3 months prior to the anticipated Go-Live date.

A. General Information
	Date of Request:

	Campus/Department:

	Requestor Name:

	Requestor Email & Campus Phone:

	Sponsor (must be a department head or senior officer):

	Sponsor Email & Campus Phone:

	Functional Lead:
	Functional Lead Email & Campus Phone

B. Application
	Application Title:

	Software Version:

	Description:

	Manufacturer Name:

	Website:

	Vendor Sales Contact:

	Vendor Technical Support Contact:

	License Type:

	License Volume:

C. System Requirements
	Anticipated Go-live Date:

	Operating Systems Requirements:

	Minimum Hardware Requirements (CPU, Memory, Video/Graphic):

	Database Requirements:

	Storage Requirements:

	Other Software Requirements:

	Other Requirements and Dependencies:

	Data backup requirements

	What is the anticipated lifecycle of the application?

	OIT does not provide end user training and support for the application. Please describe your plan for training and end user support.

	Please describe your plan for maintaining and updating the Application.

F. Funding (e.g., existing budget, net new funds).

	Expense Area
	Funding Source

	Software/Hardware
	

	Training
	

	Annual Support & Maintenance
	

	Consulting, if applicable
	

G. This section will be filled out by Systems & Infrastructure Department
Application name:
Requestor:
Sponsor:
Functional Lead:
Reviewers:
Date of Review:

☐ Approve
Among the projects currently waiting to be scheduled, this level of priority is most appropriate:
☐Highest priority – Critical and urgent; greatest impact overall or best value improvement:
☐Moderate priority – Important and valuable; Impact is limited or implementation costs unclear
☐Low priority – Useful, but of limited applicable value or narrow utility

☐ Approve with these questions or concerns:

☐ Deny for these reasons:

[bookmark: _GoBack]

