
[image: image1.png]

I-Shou University
 Office of Library and Information Services
Application Form for Internet Resources
Application No.: - -
	Date
	Unit
	Ext.
	Applicant
	Student/ Faculty/ Staff ID No.
	Title
	Signature of the Unit’s Head

	 / /
	
	
	
	
	
	

	Applicant’s E-mail:

	Application for
	Details (please provide complete information)

	1.□IP Address
	Computer Location:__

	2.□Domain Name
	1.DNS Name:__
2.IP Address:___

	3.□Sub Domain
	1.Domain Controller:______________________________________
2.IP Address:___
3.Expected Sub Domain Name:_____________________________
4.Person-in-charge:__

	4.□E-Mail Account
5.□Activation of Account for Administrative Systems
	Account:_______________________________@isu.edu.tw
Password:__
※Only staff members are allowed to apply for activating an account for administrative systems.

	6.□E-Learning Lab
	□Borrow e-Learning Lab □Multi-point Videoconferencing
□Recording Equipment □Real-time Campus Navigator System

	7.□Others
	Please specify:

	Notices:
1. If you are a (a) staff member => the application shall be signed by the Unit’s head.
(b) student or club member => the form shall be signed by the department chair or club advisor
(c) teacher => the form shall be signed by you.
2. “Computer Location” means the room number where the computer is placed.
3. If an academic or administrative unit has set up a server, it shall appoint a staff member to maintain the server and ensure information security. The staff member shall make sure that the data are legal, and do not contain any obscene or offensive information or infringe upon intellectual property rights or the Personal information Protection Act. The Office of Library and Information Services reserves the right to suspend the Internet access of the server in case of any damage to information security caused by poor management.

	Date of Receipt
	Handled by
	Date of Completion
	Signed by Director

	 / /
	
	/ /
	

	Description:

You may also download this form from � HYPERLINK "http://www.isu.edu.tw/upload/21/10/netform.doc" �http://www.isu.edu.tw/upload/21/10/netform.doc�.

If you have any questions, please call Office of Library and Information Services at ext.2754-2756.

ISU-PI-D-041-601

