[bookmark: _GoBack]Technology Fee Concept Paper Submission Form
Concept papers for projects to be funded by the Technology Fee are reviewed by the Technology Fee Advisory Committee (TFAC). A selected subset of concept paper submitters will be invited to submit a project proposal for further review. The TFAC acts in an advisory capacity to the Vice President and CIO, who makes the final decision on projects to be funded and implemented. Any student, faculty, or staff member, or organization affiliated with the University of Florida, can propose a concept paper to the Technology Fee Advisory Committee.
[bookmark: _Toc255371676]Process: Approval of a project proposal is a multi-step process. Concept paper submission is Step 1.
The Tech Fee Process:
1) Draft Concept Papers are reviewed by a core UFIT unit, listed below.
2) A concept paper that strictly adheres to the requirements below is submitted to the committee.
3) The committee reviews submitted concept papers and either accepts or rejects them.
4) Accepted concept paper authors will then be invited to submit a full proposal (outlined below).
5) The committee reviews all full proposals.
6) Accepted proposals will be forwarded with a recommendation to the Vice President and CIO.
7) The Vice President and CIO make the final decision on project proposals to be funded.
[bookmark: _Toc255371677]Requirements:
1) The concept paper must address “…instructional technology resources for students and faculty.” (FL Stat. 1009.24)
2) Concept papers and proposals must be submitted in the required template.
3) Concept papers and proposals must include an approved signature from the dean of the college or unit director that houses the student, faculty, or staff member.
4) Concept papers and proposals must include an approval from the core UFIT unit that is expected to manage the project resulting from the proposal. *

*The core UFIT units and their respective contacts are:
· Academic Technology, The Office of Academic Technology (AT) provides resources, technical assistance, and equipment to assist the University of Florida faculty, staff and students. The three general divisions of AT include support for media services, instructional technology and teaching/learning.
Fedro Zazueta, Associate CIO and Professor, Director fsz@ufl.edu
· Enterprise Infrastructure & Operations manages the UF Data Center and delivers hosted server, storage, virtualization, database, email and related system.
Chris Easely, Interim Director, EI&O, ceasely@ufl.edu
· Enterprise Systems, Enterprise Systems supports UF-wide enterprise systems. Currently these services are provided by a variety of units.
Dave Gruber, Director dagrube@ufl.edu
· Information Security, Information Security has a mission to preserve the confidentiality, integrity, and availability of restricted and critical data of the University.
Rob Adams, Chief Information Security Officer, Information Security, rob@ufl.edu
· Network Services connects the University of Florida campuses and UF to the world via high-speed data, video, Wi-Fi, telecommunications, and VoIP services.
Tom Livoti, Director, Network Services, tlivoti@ufl.edu
· Research Computing, Research Computing and the High-Performance Computing Center provides high-performance computing resources and support to UF faculty whose research depends on large-scale computing.
Erik Deumens, Director deumens@ufl.edu
· Technology Support Services administers employee technical support, office computer management, account management, technical advisement, and other related services to more than 50 campus units, including the Office of the President, Office of the Senior VP & Provost, and the VP for Human Resource Services.
Kris Kirmse, Director, Technology Support Services, krisk@ufl.edu

[bookmark: _Toc255371682]Scoring Criteria: Concept papers and proposals will be scored using the following criteria:

	Scoring Criteria for Technology Fee Concept Papers and Proposals

	Criteria
	Points

	Enhances instructional technology resources (services and infrastructure) for students and faculty.
	Required1

	A college dean or director certifies that the proposal serves the institutional mission and is aligned with the University of Florida and/or college strategic plan.
	Required1

	A UFIT associate CIO or director2 certifies that the proposal is technically feasible and the initial budget request is a reasonable first approximation of funds required, including startup and recurring costs.
	Required1

	If the project requires recurring resources the concept paper and proposal must include a viable sustainability plan3.
	Required1

	The project introduces a new service, resource or concept and not an upgrade of existing services or facilities.
	Required1

	The project budget includes only technology items, and does not include items such as salary, services, facilities, furniture and the like.
	Required1

	The principal investigator is aware of, and the project meets, all ADA4 requirements.
	Required1

	The project outlined shows benefits to a large number of students, faculty, and staff.
	20

	The project outlined is a collaborative endeavor among several departments and/or colleges.
	15

	The perceived benefit to cost ratio of the project is high.
	15

	The project outlined reaches students and faculty across the institution to achieve a common good.
	10

	The project outlined in the concept paper improves the student’s learning experience.
	10

	The project outlined improves faculty’s capacity to create quality learning environments for students.
	10

	The project outlined in the concept paper makes efficient use of existing resources and services (does not duplicate services or infrastructure).
	10

	The project outlined improves the student’s chances for success.
	5

	The project outlined improves technology skills and competency of students.
	5

	
1Proposals not meeting this requirement will not be considered. 2These are direct reports to the CIO. 3Recurring funds must be provided by the unit of the proposer or generated by the project. 4The American Disabilities Act (ADA) requires that Web and other resources provide individuals with disabilities an equivalent experience to individuals without disabilities

Instructions:
In filling the attached template make sure that the requirements in the Scoring Criteria Table are met. Concept Proposals not meeting the requirements will not be considered. Also note how the Concept Papers are scored and address each of the scoring criteria in your proposal.
The template includes the following items:
1) Title: Make sure that the title is descriptive and short. Avoid technical jargon and focus on the benefits of the project.
2) Proposer, affiliation and, contact information: Make sure that a contact person is clearly identified, as well as the person’s affiliation and contact information (email; department, unit or organization, physical address, phone, and FAX).
3) Purpose: What is the proposal intended to improve or facilitate? Why is it important to do so?
4) Impact/Benefit: Who benefits? Estimate how many students, how many faculty, how many courses will be impacted? In what ways? Does it leverage existing resources?
5) Sustainability: If the project requires recurring resources, how will these be acquired?
6) Preliminary budget: What is the expected cost of the project (if the concept paper is accepted a detailed budget will be required)? One-time and recurring resources must be listed.
a. Budget must focus on technology purchases.
b. Disallowed budget items include but are not limited to:
i. Salary
ii. Furniture
iii. Construction Costs
iv. External Service Contracts
7) Approval Signatures: Two signatures must be included:
a. The dean of the college for proposals originating in an academic department, or the unit director for proposals originating in UF business or support units, or the vice president for student affairs.
b. The Associate CIO or Director of the UFIT unit that is expected to manage the project resulting from the proposal.
Items 1-6 must not exceed two (2) pages. Item 6 must not exceed one (1) page. Item 7 should be the only item on the last page. Do not alter the font or the margins.
Items 1-6 must be submitted electronically in the attached template, remaining in Word document format to Anne Allen, alallen@ufl.edu. Do not submit PDFs.
Item 7 must be signed and sent by mail, fax, emailed to Anne Allen, alallen@ufl.edu or delivered by hand to 1012 Turlington Hall.
All materials must be received by the advertised deadline. Materials not received on time will be returned to the proposer for submission in the next cycle.
Consult http://www.it.ufl.edu/community/techfee/concept_paper.html for deadlines.

Technology Fee Concept Paper Proposal Template
Title:
Proposer:
Sponsoring Organization:
Purpose:
Impact/Benefit:

Technology Fee Concept Paper Proposal Template Preliminary Budget
Title:
Proposer’s Name:
BUDGET

Technology Fee Concept Paper Proposal Template Sponsor Signature Form
	Title:

	Proposer’s Name:

	Note: By signing this form the sponsor is making a commitment to support the project if selected for submission of a full proposal. This may include providing startup or recurring resources, but at this time no specific commitments are made.

Signature of sponsor: college dean, or unit director, or VP for student affairs.

__ ____________________________
Name and Title Date

	Note: By signing this form the core UFIT unit is making a commitment to manage the project if selected for submission of a full proposal. This may include providing startup or recurring resources, but at this time no specific commitments are made.

Signature of managing unit administrator:

__ ____________________________
Name and Title Date

