ITAC Meeting

11/5/07

Linda Miller:

-Next meeting will be in February.

-ITAC minutes are posted at www.murraystate.edu/ITAC.

-There has been an organizational change in Information Systems. The help desk and Microcomputer repairs has moved to the APEX center with a new name of Help Desk and User Services and is under supervision of Garrett Wheatley. The help desk phone number will remain the same.

Mary – Admissions Services:

-Have been attending meetings regarding MyGate

-Admissions department will be training next week along with Student Services so be patient with them when needing their assistance.

Kathy Kerr – Registrars Office:

-They have begun advance scheduling for the spring

-Will be attending training next week (Monday, November 12th)

AIMS:

-Expanded their X:drive by 2 Gb.

-Working on annual performance report, sent electronic surveys and keep in touch with student using the AIMS listserv. They also continue to email a PDF version of the monthly newsletter to students, parents and counselors/MSU Staff.

-Created a facebook page and found a lot of students on there. Planning a 10 year reunion and have volunteers who have signed up to help locate college grads who were once AIMS students, decorate, etc.

-PELL Institute: they had a site visit from a representative of this institute this past summer. They were identified as one of the 8 UBMS programs in nation.

-Website updated monthly and CD yearbook, created by students, was sent to all students, counselors and summer staff.

Gloria Choate – Institutional Research:

-Attended a meeting on digital measures last week.

-Time frame for digital measures is approx. 1 year.

Bill Allbritten – Counseling and Testing

-Teaching student safe internet techniques and that digital is forever.

-Cautioning students against facebook and email use.

Jackie Dudley – Accounting

 -Training has started for accounting department
-Coming along with campus website and hope to have it out before Thanksgiving. The website will have schedules and other material posted. Look for the address to the website on the RoundAbout Murray Newsletter.

Josh Jacobs – Office of the President:

-Round About Murray Newsletter: Developed every 2 weeks and used to announce upcoming events. Located on the Murray State homepage.

Phyllis Baurer – Administrative Computing

-Department has been attending MyGate training.

-Supervising scheduling over Racertouch.

-The Gate House: Where training for MyGate will take place. Located in the old board room in Wells Hall. The first training will take place the week of Monday, November 05, 2007.

Brenda Nix – College of Ed:

-On Wednesday, November 7th they held the Region 1 Technology Showcase in the Curris Center. Will involve 1000 children presenting on technology topics.

-This is a yearly event so if anyone would like to volunteer to help contact Brenda.

Linda Myhill – Office of Development:

-Working on the upgrade of the calling center to a web based version. This will be implemented around January 1.

David McGary – Telecommunications:

-Brad Cain returned from an extensive CallManager Training.

-They are working on the Emergency Notification System.
-We are working with Brian Purcell’s group on setting up the Informacast VoIP part of this system. Implementation and testing will begin after Thanksgiving.

-Federal Signal has been selected as the vendor for outside speakers for emergency notification.

-The new speakers will enhance and possibly replace some of the already implemented speakers.

-Will be recycling the old phone system through MSU recycling and Murray City recycling.

David Fender – HSHS

-Developed a technology committee within their college.

-Have standardized the technology setup of classrooms.

Ryan Morrow – Agriculture:

-Getting close to having network in the Greenhouse.

Don Kim – Library

-Implemented Library Wiki.

-Working on the creating of a page for library resources to be accessed through blackboard.

-Staying very busy.

Mark Underwood – Continuing Education:

-No information to report.

Hal Rice – CTLT:

-Formed a digital signage committee.

-Working with the library to make it easier for students to access library resources through Blackboard.

Garrett Wheatley:

-New supervisor for the Help Desk.

-Help Desk will be moved to the APEX center.

-Help Desk will remain the same for a few months.

-Looking to extend the help desk service hours.

Brian Purcell – Networking

-There was a network outage on Sunday morning due to MyGate. The outage was not successful and will be done again during the campus wide power outage on Wednesday, November 28, 2007.

-VoIP: Almost complete.

-Have been using anti-spam technology provided free from Spam House. Will have to start paying for services as we have reached the threshold of what is available at no charge. This will increase the amount of spam coming through the email system until it is implemented. Recommended setting for spam filtering is strong, or extreme if you monitor your quarantine folder.
Mark Ballard – Applications Development Services:

-Filling in for Dave McKenna who is attending Luminis training.

-Attended Banner Administrative training in past weeks.

-Working with Sam Rice on Banner Security.

-Working with scholarship office to enhance online use.

Andy Batts – College of Business

Tim McNeely – Humanities and Fine Arts

-Holding a demo of thin client in Business Building on November 6, 2007 at 3:00 in room 404.

Mark Belva – Operations:

-The Mainframe restart and time change went well last weekend.

-The Production ERP Application server is up and running.
- The Production ERP server used for backups is up and running.

- We have begun work on the production ERP database server, self service server, and Tivoli backup solution.

-LMS jobs are being discontinued on the ZEKE scheduler.

-Staff have attended the following ERP training: IBM xSeries, Data migration and toolkit, and IBM Tivoli Storage Manager.

