Additional Requirements and Information for E-Rate Walk-Through
Bond Requirements – SAISD recently passed a bond for renovation and/or construction of new buildings in the district. Data about that bond can be found at www.saisd.org/bond. Do to this action the Technology Department has been directed to include this in this year’s Erate application. As of right now there are plans or drawings available for some locations. For some renovations, we only have some square footage and some numbers of classrooms at this time. With that said, we have included estimated data and telephone drops counts, estimated replacement drops counts for renovated areas and estimated equipment needs. Pricing for these drops will probably be higher due to the uncertainty. We understand that. Please look the spreadsheets over thoroughly in this regard.
Additional Requirements Bowie, Bonham, Lee
1. The Cisco 3500 switches require a deep rack if stacking cables are necessary to tie two switches together. The vendor will be required to evaluate every location’s racks for adequacy in this respect.
2. Bowie - Eliminate the patch panel in the library mechanical room by replacing the existing eight (8) drops.

3. Bonham – Replace existing five (5) drops in old 12 port patch panel and place into rack

4. Lee –Eliminate the existing four (4) drops in the small TC in the Assist Principals office on the second floor, rewire as necessary to eliminate this TC. In the MC if possible, move existing drops on 12 port patch panel into cabinet.

Notes on campuses schools
5. Goal is nine (9) total drops per room, some are existing and some are new user drops, and one drop for an AP

6. In most cases add four user drops and on AP drop in each classroom.

7. Some Classrooms only have three installed drops; vendor will then install five (5) user drops and one (1) AP drop in each classroom.

8. Total drops on spreadsheets reflect the different drop counts per building.
9. Scope is one (1) AP for every-other classroom.
10. All additional rack space will be the responsibility of the Vendor. See Spreadsheets.

11. Use of a Cat-5e patch panel under certain conditions, when we’re requiring a Cat-6 solution.

a. We want a Cat-6 solution but we realize for economic reasons there will be exceptions
b. We will require all Cat-6 cabling to a classroom drop to terminate in a Cat-6 patch panels.
c. No Cat-6 cabling to a classroom or office data drop will terminate in a Cat-5 patch panel.

d. If you are re-terminating Cat-5 you can use a Cat-5 patch panel.

e. If you are running a cable to a single Access Point (AP) such as in a library, office area, or a cafeteria, where you are not going to add any Cat-6 data drops or install a Cat-6 patch panel you can use Cat-5e cable and terminate them in an existing Cat-5 patch panel.

f. If you have filled up a Cat-6 patch panel or panels and would have to add an additional Cat-6 panel only to terminate a couple Access Points (APs) you can terminate the APs in existing Cat-5 patch panels, if available, and test them as Cat-5.

12. Portables – Almost all the same. Drops to be installed from under the floor if at all possible.
13. Multi-Purpose buildings - All the same except for Belaire and Crockett. Add open rack if necessary. They have only three existing drops in the Music Room. Install rack, do not use shelves.
14. Glenn – New construction building (New Wing) and that there may be a different drop count in each room.

15. Santa Rita - new construction building may have different drop count in the rooms, three existing drops per room.

16. A cable run includes a 15 foot drop cable for the classroom side and a 3 or 5 foot cable for the patch panel side, except for where there is a Hubble RE cabinet then the patch cable needs to be in the one foot range, because of lack of space for longer cables.
