2012 Countywide IT Environment Questionnaire

Unless otherwise specified, please answer questions with data as of January 23, 2012.

Respondent Information

	Department Name:

	Work phone number:

	Name of the person completing this questionnaire:

	Work email address:

IT Service Delivery
1A. IT service delivery: How are IT services delivered in your department?

Please check all that apply:

	 FORMCHECKBOX

	Some or all IT services are provided by internal IT staff in my department.

	 FORMCHECKBOX

	All IT services are acquired from DTech

	 FORMCHECKBOX

	Some IT services are acquired from another county department.

	 FORMCHECKBOX

	Some IT services are acquired from outside the County

	 FORMCHECKBOX

	Other (please specify)

1B. If you acquire IT services from other county departments or outside the County, please identify who provides what services to you.

	

	[image: image1.wmf]
	If DTech supplies all your IT services,

skip ahead to question #14 on page 8.

Otherwise continue to page 2 for questions about your IT staff and IT support services.

Department IT Staff
2A. How many total staff (IT classifications or IT consultants) provide IT support within your department? _____

2B. Org Chart: Please attach an org chart or provide a link to one.
2C. Activities: what is the approximate number of FTE providing the following services?
Please report in increments of ¼ FTE or greater.

	Activity
	# FTE County Employee
	#FTE Contractor

	service desk, help desk, or desktop support
	
	

	application development/support
	
	

	department web site(s)
	
	

	department’s server and network infrastructure
	
	

	e-mail services
	
	

	project management
	
	

	IT administrative functions such as management or procurement
	
	

	GIS support
	
	

	Electronic alarms
	
	

	Radio services
	
	

	Telecom services
	
	

	Other; specify:
	
	

Your Technical infrastructure and Support

3. Approximately how many locations (addresses) are supported by your department IT? ________
4A. Laptop and Desktop Support
	Support Activity
	Count

	Approximately how many desktops are supported?
	

	Approximately how many laptops are supported?
	

4B. Describe desktop management software used such as SMS:

	Software product used (enter ‘none’ if not applicable)
	# seats purchased

	
	

	
	

5. Mobile Devices: Provide an approximate count of mobile devices you support of each type:
	Mobile devices
	Approx Count
	Other info

	Blackberry
	
	Do you use a vendor BES or the DTech provided BES?

	Android
	
	

	iPhone
	
	

	Windows
	
	

	Cell phones
	
	

	If other, specify types including wireless cards
	
	

6. Encryption: What do you use for encryption?
	Type of encryption
	Product(s) used or ‘none’

	Laptop encryption
	

	Email encryption
	

	Mobile device encryption
	

	Other
	

Your Server Support
7A. Server locations: How many server locations do you currently support? ______

A server location includes, but is not limited to, raised floor space, network closets, broom closets, under the IT specialist’s desk
7B. Please list locations here. Insert rows as needed.
	location
	SQ Ft.
	Number of Servers
	Generators /UPS
	Environmental

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

If you support no server locations, skip to #8, Network Support, on page 6.
7C. Servers in use:

	Server function
	How many?
	Hardware

Type
	Operating System

	DNS/DHCP

	
	
	

	File/Print

	
	
	

	E-mail

	
	
	

	Web Servers

	
	
	

	Database Servers

	
	
	

	Application Servers

	
	
	

	Middleware Servers

	
	
	

	Active Directory Domain Controllers (PDC or BDC)

	
	
	

	FileNet or document mgt
	
	
	

	Other

	
	
	

7D. If you use virtual servers, what is the number of host virtual servers ________ as well as the number of virtual devices on the host? _________
7E. Backups: Server and storage backups:
 Does your IT staff backup your servers?

 FORMCHECKBOX
 YES. Fill out the table below.
 FORMCHECKBOX
 NO. Identify what organization backups up your data: ___________________________
	Backup information
	Description

	Not applicable, or someone else backs up your servers – specify what organization
	

	Identify the back up software used
	

	Do you use offsite replication?
	

	Do you use offsite storage?
	

	How often do you back up severs?
	

	Is it tape or disk based?
	

	Do you use a SAN for onsite storage?
	

	What is the approximate gigabytes of storage you use?
	

Your Network Support
8. Please indicate if you provide network management and/or support for any of the following?

	Item
	What type?
	Approx # of devices?
	Approx # FTE support staff

	Switches
	
	
	

	Routers
	
	
	

	Firewalls
	
	
	

	Wireless access points
	
	
	

	Other
	
	
	

	None of the above
	
	
	

9. Internet Security applications: Do you use any of the following in your department that is not provided by DTech?

	Service
	Product name or

‘do not use’

	SPAM filtering
	

	Web Filtering
	

	Anti-virus software (desktop, server, and email)
	

10. Network Authentication: How does your organization provide for network authentication?
Please check the methods used:

	 FORMCHECKBOX

	Active Directory.

	 FORMCHECKBOX

	Other – please specify:

	 FORMCHECKBOX

	Don’t know.

IT Services
11A. Countywide Service desk. Do you use the Countywide Service Desk provided by DTech as your primary help desk: 874-5555?

 FORMCHECKBOX
 YES

 FORMCHECKBOX
 NO
11B. Use a Department Help Desk. If you have an internal help desk complete the following:

	Help Desk
	Description

	Incident tracking application used
	

	Average number of calls received on monthly basis
	

	Do you have dedicated help desk (service desk) staff or does your IT staff also answer calls?
	

12A. Countywide Email Service. Are you currently using the Countywide email service provided by DTech?
 FORMCHECKBOX
 YES

 FORMCHECKBOX
 NO

12B. Departmental email service. If you don’t use the Countywide email service, please answer the following:

	Departmental email service
	Description

	Approximately how many mailboxes are supported
	

13 Remote Access. What does your department use for remote access? Check all that apply.

Please check all that apply:

	 FORMCHECKBOX

	the Countywide VPN service provided by DTech

	 FORMCHECKBOX

	Other solution(s) – describe:

	 FORMCHECKBOX

	Not applicable.

14. Video Conferencing. Describe your department video conferencing capability if it exits:

	Video Conferencing
	Description

	Type of set up – desktop or conference room
	

	How many connections can be active
	

	What type of connection: ISDN, IP, other
	

	What is your connection speed?
	

	List locations where service is available:
	

	What equipment and vendor do you use?
	

	How old is your equipment and does the service it provides meet your needs?
	

Your IT Projects
15. IT Projects. What IT projects or initiatives are planned for FY 12-13? Examples include implementing a business application, virtualizing servers, migrating to VoIP, document management applications or any new or enhanced service that is not routine support or maintenance. An IT project means there are IT staff (provided internally or by DTech) as part of the project team.
Add more lines as needed.

	Project or Initiative Description
	Estimated Cost $

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Your Department IT Budget

IT spending is dollars spent for IT to support your department or agency. This includes all hardware, software, personnel, training, disaster recovery, facilities, any other costs such as the data center, desktop/Lan/Wan server, voice and data network, help desk, application development and maintenance, finance, and admin.

16A. Total IT Budget. What is your approximate total department IT budget (or IT Spend?) in the
2011-2012 county budget? If available, you can use the following format:

Note: Do not include any costs received from DTech such as those in the accounts in red. Those cells are blacked out to indicate DTech will provide the amount. If you budgeted funds in these accounts in addition to the DTech request, please include those costs in another appropriate amount.

	
Account #
	
Category in your department FY 2011-2012 final budget
	Approximate total department IT Budget in $

	10 object
	Salaries and Benefits
	

	20202900
20203500
	Training/Conference
	

	20222700
	Cell phones, PDA and data cards
	

	20226500
	hardware and components
	

	20229100
	equipment maintenance
	

	20259100
	consulting or projects
	

	20281100
	contractors or other labor
	

	20281200
	software or misc purchases
	

	202812xx
	Other, specify and include a lump sum total here
	

	20294200
	Facility charges (county owned)
	

	20294300
	Facility lease charges
	

	20291100
	DTech Labor support and allocations
	

	20291200
	DTech non-labor charges and allocations
	

	20298400
	DTech pagers and radio communications charges
	

	20298700
	DTech telephone and WAN allocations
	

	20298900
	DTech telephone, radio, or facility alarm purchases such as VoIP phones
	

	Other 20
	object expenditures such as other IT costs for subscriptions
	

	30 object
	depreciation (not for general fund departments)
	

	40 object
	fixed assets hardware purchases above $5000 (only for general fund departments)
	

	
	Total
	

16B. Outside funding. How much in dollars of your total department IT budget is recovered from Federal, State claims or Grants? ________________

Your Department Automated Systems and Applications
17. Department Systems and Applications. What automation systems and applications does your department use?
Examples include cashiering systems, dispatching systems, inventory tracking, case management, timesheet, and any other major application used. Include both vended applications as well as in-house developed custom applications. You do not need to include use of DTech provided applications such as COMPASS or FileNet, CJIS, Tax, etc…
Do you already maintain a list describing your department applications?
 FORMCHECKBOX
 YES please attach your list to this survey

 FORMCHECKBOX
 NO please fill out the chart below; insert more rows as needed

	Application Name
	Primary customer group(s)
	Where hosted*
	Software support provided by
	Additional information

	1.
	
	
	
	

	2.
	
	
	
	

	3.
	
	
	
	

	4.
	
	
	
	

	5.
	
	
	
	

	6.
	
	
	
	

	7.
	
	
	
	

	8.
	
	
	
	

	9.
	
	
	
	

	10.
	
	
	
	

	11.
	
	
	
	

	12.
	
	
	
	

* where hosted = vendor name, state of CA, DTech, your dept., other

++ software support provider = your dept, state, DTech, vendor name, other

Looking ahead 1-3 years
18. Looking ahead. What new technologies, if any, are you interested in exploring in the next one to three years?

	

Your Comments

19A. Opportunity to identify your top IT interests or concerns:

	

19A. Opportunity to express any other comments:

	

19C. Please contact me in lieu of writing in my comments.

 FORMCHECKBOX
 Please contact me

 FORMCHECKBOX
 Please contact __________________________
 FORMCHECKBOX
 No thank you.

Page 1 of 11

