

WINTHROP UNIVERSITY
 University Relations
 200 Tillman Hall
Web Work Request Form

08/08

WEB WORK ORDER POLICY
(one request per form)

- | | |
|--|---|
| 1) Web Work Request Forms will NOT be accepted via e-mail.
2) Fill in the white sections of this form as completely as possible.
3) Content (text, images, etc.) must accompany this work order.
4) Dean or Director signature is REQUIRED before work can begin.
5) Submit this completed form and all files to University Relations. | WEB SHOP JOB NUMBER:
<i>(to be used in all correspondences)</i> |
|--|---|

DEPARTMENT NAME:	DEPARTMENT BUILDING & ROOM NUMBER:	PHONE NUMBER:	DATE:
REQUESTED BY:	AUTHORIZED BY: <i>(supervisor signature required - cannot be same as requester)</i>	DATE NEEDED: <i>(ASAP not acceptable)</i>	____/____ <i>month/day</i>
REQUESTER E-MAIL: <i>(...@winthrop.edu)</i>	NEW WEB ADDRESS REQUESTED: <i>(for official dept. acct.)</i>	EXISTING WEB ADDRESS: <i>(if applicable)</i>	

WEB ACCOUNT & PERMISSIONS REQUEST

Please note ALL persons authorized to edit the new or existing website noted above: *(Be sure to list the author's name and Winthrop e-mail address)*

1) Name _____ E-Mail _____	Account Type:	<input type="checkbox"/> ACC (Student)	<input type="checkbox"/> WIN (F/S)	Software:	<input type="checkbox"/> FrontPage	<input type="checkbox"/> Expression	<input type="checkbox"/> Other
2) Name _____ E-Mail _____	Account Type:	<input type="checkbox"/> ACC (Student)	<input type="checkbox"/> WIN (F/S)	Software:	<input type="checkbox"/> FrontPage	<input type="checkbox"/> Expression	<input type="checkbox"/> Other
3) Name _____ E-Mail _____	Account Type:	<input type="checkbox"/> ACC (Student)	<input type="checkbox"/> WIN (F/S)	Software:	<input type="checkbox"/> FrontPage	<input type="checkbox"/> Expression	<input type="checkbox"/> Other
4) Name _____ E-Mail _____	Account Type:	<input type="checkbox"/> ACC (Student)	<input type="checkbox"/> WIN (F/S)	Software:	<input type="checkbox"/> FrontPage	<input type="checkbox"/> Expression	<input type="checkbox"/> Other

NOTE: ALL Web authors MUST have FrontPage or Expression & security training BEFORE being added to a Web account.

FOR UNIVERSITY RELATIONS USE ONLY

URL approved as requested? Yes No Modified URL: _____ Approval: _____ Date: _____

SERVICE REQUESTED	SUBMISSION FORMAT	INSTRUCTION REQUESTED
<input type="checkbox"/> NEW Web author <input type="checkbox"/> NEW Web site <i>(Be sure to complete the Web address, account, and permissions sections above.)</i> <input type="checkbox"/> NEW Web page <input type="checkbox"/> Edit EXISTING page <input type="checkbox"/> Template design <i>(Web or e-mail)</i> <input type="checkbox"/> Online form <input type="checkbox"/> Flash presentation <input type="checkbox"/> PDF creation <i>(please contact Printing Services)</i>	FILE FORMAT: <ul style="list-style-type: none"> <input type="checkbox"/> CD <input type="checkbox"/> E-mail <input type="checkbox"/> Paper ** <input type="checkbox"/> Zip / Floppy TEXT FORMAT: <ul style="list-style-type: none"> <input type="checkbox"/> Plain Text (txt) <input type="checkbox"/> PDF (Adobe) <input type="checkbox"/> Word (doc) <input type="checkbox"/> Other: ** NOTE: Be sure to submit ALL files WITH this form. Only markups of EXISTING pages will be accepted in paper format & must be attached to this form. ALL NEW content must be submitted in digital format. Work will begin upon receipt of content. Received in UR: _____ By: _____	<input type="checkbox"/> FrontPage assistance, one-on-one <input type="checkbox"/> Expression assistance, one-on-one <input type="checkbox"/> Basic HTML training <input type="checkbox"/> Security training <input type="checkbox"/> Scripting or CSS assistance <input type="checkbox"/> Usability testing guidance <input type="checkbox"/> Online survey / voting instruction <input type="checkbox"/> Search engine optimization instruction <input type="checkbox"/> Section 508 compliance (ADA) information <input type="checkbox"/> General training: <i>(Please explain)</i>

WEB WORK

(Please write a detailed description of the Web project. If additional space is needed, write on the back of this form or attach an additional page.)

<p>WEB WORK NOTES: <i>(for UR use only)</i></p> <p>Date received:</p> <p>Approved? <input type="checkbox"/> Yes <input type="checkbox"/> No Initials:</p> <p>Date assigned:</p> <p>Assigned to:</p> <p>Date completed:</p>	<p>CONSULTATION REQUEST:</p> <p>As easy as 1, 2, 3 . . . To request a consultation with University Relations and/or a Web developer, please follow these steps:</p> <p>STEP 1: Complete the online "Project Overview" and submit it. http://www.winthrop.edu/web/project/overview.htm</p> <p>STEP 2: When contacted by a University Relations staff member, choose a day/time for a meeting to discuss your Web needs.</p> <p>STEP 3: Meet with University Relations staff to flesh out the Web project and establish a timeline.</p>	<p>CONSULTATION NOTES: <i>(for UR use only)</i></p> <p>Date contacted:</p> <p>Date replied:</p> <p>Date scheduled:</p> <p>In attendance:</p>
--	---	--

* Departments requesting work are responsible for all copyright materials & must comply with the policy (<http://www.winthrop.edu/dacus/copyright>).