

	

	To:
	NASA HQ IT POCs

	Subject:
	Review of Network Printer Replacement Schedule
Action Required

	What’s Happening:
	ITCD will soon deploy replacements for 117 of HQ’s 169 shared network printers. The replacements are one-for-one based on feedback from IT POCs.
Your assistance is requested in finalizing the schedule for replacing these network printers.

	Additional Information:
	As network printers are replaced, and later as MFDs are replaced, ACES technicians will update drivers for all available users. Visit forms will be distributed to help all users obtain new drivers.
Network printers are being replaced with similar or better models, so most users will retain basic printing functionality to the new printers using their old drivers, until they can obtain new drivers.
ITCD is replacing network printers because NASA’s network printing and MFD services are transitioning to the Agency Consolidated End User Services (ACES) contract. A separate notification will detail the MFD replacement plan. Details for ACES printers and MFDs can be found on the MFD and Printer Quick Reference Guide.
To maximize NASA’s return on investment, Government Owned Printers will not be replaced at this time. Government owned printers will be replaced as they show signs of age, or upon your request.
Continue to use your current process to obtain toner cartridges for government owned printers. ACES will provide toner and other consumables for all printers deployed as ACES printer seats in this project and later.

	Action Required:
	Review the ACES Printer Replacement Schedule, which is sorted by room number. Scroll to the printers used by your organization, and review the dates proposed for your printer deployment. Send an e-mail to HQ-I3P-Outreach@mail.nasa.gov by COB Friday, December 23 if these dates need to be changed. We will communicate as needed with all of you to finalize the schedule.
[bookmark: _GoBack]If changes are not received by the deadline, we will proceed with printer replacement as scheduled.

	Contact:
	For assistance regarding finalization of network printer recommendations, contact your ACES Customer Service Manager.

	This notice was sent by the HQ Information Technology & Communications Division (ITCD).
IT Notice Archives | IT Outage Calendar | ITCD Products & Services

image1.jpeg
HEADQUARTERS

