ITAC Meeting – April 21, 2008
Attendance: Linda Miller, Bill Allbritten, Mark Belva, Brenda Nix, Phyllis Baurer, Alison Marshall, David Fender, Brad Cain, Rita Cherry, Terry Burgess, Wendy Tudor, Brian Purcell, Hal Rice, John Hart, Tommy Phillips, Dave McKenna, Garrett Wheatley, Don Kim, Calla Jo Wilcher, Mark Underwood, Tim McNeely, Fugen Muscio
Members Not In Attendance: Andy Batts, David McGary, Deatrick Kinney, Doris Clark-Parham, Jackie Dudley, Jim Carter, Jim Vaughan, John Yates, Kathy Kerr, Laurene Zaporozhetz, Mary Smith, Mary Stroud, Oliver Muscio, Ryan Morrow, Teri Ray, Tony Powell
Phyllis Baurer – Administrative Computing

--Attending many training sessions, both geared toward functional & technical for the Banner implementation……currently at different points in the timeline for the various modules. Finance will go live June 1, Admissions live in August, HR & Financial Aid live January 1, followed by Student with pre-scheduling for fall 2009 done via web in April, 2009. We will finish up Spring & Summer on the mainframe, moving academic history for those terms to Banner at the end of the terms.

--Assisting various areas on campus whose functionality is not contained within Banner with reviewing system options for them. Have done so for Housing, Public Safety, International Student Reporting, Bookstore, and School Relations. Some of these systems will be implemented immediately (School Relations & International Students reporting) while others will be done after we have all Banner modules in the production environment.

--Continue to support & maintain our current mainframe systems as needed.

--In the process of hiring a programmer/analyst … Brett Owen left for a job in Nashville.

Mark Belva – Operations & Systems
--Production ERP database server up and running.
--Production ERP Self Service server up and running.
--Production ERP Cognos server is up and running but Cognos software has not been

 loaded.
--IBM Tivoli Storage Manager is set up and backing up all of our ERP servers.
--AppWorx scheduler is loaded on both the production and test ERP servers.
--The new Eprint server has been received.
--Hostbridge software has been removed from the mainframe.
--IBM Director and Nagios monitoring software set up on several servers.
--ERP training: AppWorx Basic training.
Wendy Tudor – Registrar’s Office

-- Attended multiple functional ERP Trainings

-- Attended Appworks training

Brian Purcell – Associate CIO

--Several issues with email recently
 - Comprimised user accounts being used to deliver spam thru our webmail system
 - Several users receiving large amounts of Non-Delivery reports for messages they

 never sent
 - Webmail having continued problems and requiring several restarts
 - Continued work on increasing spam filter effectiveness

- Recommendation that everyone ensure that they change passwords often and use strong passwords
 - strong passwords are those that contain special characters or are longer (15+ characters)

David Fender – HSHS
-No Minutes to Report

John Hart – Industrial & Engineering Tech

-- We are currently developing an online lab environment to allow online students to have the same lab experiences as our local students. We have been working with Brian Purcell, Tommy Phillips, John Schaudt and Dave McKenna to ensure that what we develop meets security needs of the university and is reasonably extensible for other lab environments. We are writing a grant proposal to NSF to implement a “proof of concept” version of the network.

-- The system as currently designed uses two products to provide the lab environment. The first is NetLab which is used with Cisco networking equipment to provide hands-on experience for TSM students and to provide lab infrastructure for EMT students. The second is VMware Lab Manager which provides virtual machines for the lab environments. These two systems will be accessed via a portal and will appear to be a single system.

Timothy McNeely – College of Humanities & Fine Arts

-- CHFA will be converting the remainder of its Microsoft Windows labs to Terminal Services this summer. In addition, we will be installing a SAS server to provide SAS functionality to the Terminal Services based classrooms and labs. We will be replacing our Apple based labs with new computers.
Calla Jo Wilcher – Upward Bound AIMS Program
-- We have expanded our program and now have AIMS I and AIMS II. We are excited about reaching out to serve more students.

-- We are currently setting up an computer lab in room 251 (Blackburn Science Building). This will be used in our summer program which 100 students will be attending. We have already purchased a projector and two laptops. We are waiting for additional computers
and furniture to be delivered.

-- We have been selected by Branch Associates, Inc to perform a site visit of our program. They are a research team that travels all over the United States. We are very proud that they have chosen us.

Tommy Phillips – Networking
-- There has been a new hire in Network. His name is Eric Luellen and he has filled the Network Technician I position.

--John Schaudt has been working in conjunction with Telecom on the emergency alert system.

-- I have been working on the network load balancer configuration for the ERP portal. This device will evenly distribute the network traffic across the three portal web servers. The main challenge has been getting the necessary setup information from Sungard.

-- A new Network Admission Control (NAC) system will be installed in ResNet this summer. It will allow us to distribute anti-virus and anti-spyware software to the students through the network. This should improve security, free up wasted resources on the students’ PCs as well as the network, and improve our ability to track users.

-- Wireless installs are complete in Fine Arts and Fine Arts Annex, and have begun in the Business Building. Drew Perry has been working on wireless surveys and update coverage maps that will be shared with the campus community sometime this fall.

--The Network group and others in IS are having ID badges made that we will wear to help identify us.

Brad Cain – Telecommunications

-- David McGary on vacation this week.

-- Area Code 364 delay. As many of you know optional use of area code 364 has been delayed again by the PSC, this time until April 1, 2010. The change had been set for Jan. 1, 2009. A practice called number pooling has helped to extend the use of 270. Mandatory dialing is usually set up 3-6 months after optional use has started.

-- Emergency Notification update: With John Schaudt’s assistance, we have completed some successful tests of the Berbee emergency notification system on IP phones and PA systems in Wellness, Winslow and Student Health. Several more building’s PA systems will soon follow. Federal Signal is currently installing the outdoor warning speaker poles.

-- Henderson Campus location is moving to the Henderson Community College this August. Initial plans are under way.

Fugen Muscio – Institutional Research

 Guidelines for Data Standards, Data Integrity and Security for the new myGate system.

-- These are standards established for data that is entered into the system by more than one office (e.g. Address field) as well as rules and procedures for clean and accurate data. The participants of ITAC were given the Table of Contents of the finalized part of this document as a sample to share with their people. This document is a work in progress and is subject to change with arising issues as more and more people go through training.

 Data Quality Policy

-- All data collected by the institution must be: accurate, consistent, relevant, timely and complete. This policy places the responsibility of the quality of data on everyone may they be entering the data, extracting the data, using the data or presenting, and sharing the data. It emphasizes the training and retraining of the University personnel when they are hired in areas that deal with data. And it provides for procedures for auditing the data for accuracy, consistency, and completeness in the time intervals fit for the nature of the data.

Garrett Wheatley – Help Desk

-- Helpdesk has extended hours to 7:00pm Monday-Thursday and to 5:00pm on Friday through the end of the semester. We will probably do the same thing again in the Fall.

-- MPC: New orders are shipping quicker, service for warranty requests is getting better.

-- SAS: Looking into whether increasing our licenses would benefit the University.

-- Helpdesk is preparing to answer calls and questions about Banner/Luminis once implemented.

-- Helpdesk staff and students, along with other IS staff, will begin wearing ID badges when out on campus for easier identification.

Hal Rice – CTLT

-- An RFP for a web based video conferencing system (Elluminate) has been prepared and is ready to be issued as soon as funding approval is obtained. We don’t expect this to happen until the budget is finalized. Our license with Elluminate will expire June 30, 2008.

--The BlackBoard system has been running smoothly this semester with no major issues. Our long range plans are to move to Version 8 during the Christmas ’08 semester break.

-- CTLT is working with the Luminis implementation team to create training materials. A training schedule will be announced as we move closer to a go live date. Due to the move of Linda Miller to CIO, Cassidy Palmer on Maternity Leave and Beth Sloan and Anna Lamb being heavily involved in Banner and Luminis work you are most likely getting a message that we will call you back on support calls. Just as other areas we are stretched thin at this time but ask for your patience as we move through this stressful time.

-- CTLT has hosted two “Our Campus” sessions thus far. This initiative uses the Elluminate conferencing system to allow campus leaders to share information with the campus community. Normally they are conducted during the lunch time period and require only a computer with speakers and an internet connection to participate. Gina Winchester and Jay Morgan have used this to communicate issues as BOR members. Watch for more of these sessions to be announced both on RacerNet and Roundabout.

--On May 2nd, Gina Winchester will use the Elluminate system to speak about the budget and has asked Dr. Dunn to also join her as they share information with the campus community. Watch for announcements concerning the date, time and location.

-- The Digital Signage Server and software have been ordered. It could be some time before the server is up and running due to the demands being placed on the IS folks with the ERP project. CTLT has been able to fund the server and software but the end users will be responsible to purchase the player and screen to implement the signage in specific buildings. The estimated cost for the end units are around $4600. Contact CTLT for details.

Terry Burgess – Housing

-- The Housing Office has been active in making changes to our video systems in the colleges to help make them more useful by our staff to help with security in particular the buildings of Lee Clark and Hart Colleges.

-- We also have been working on an online housing application and it is ready to roll out but we are delayed due to ERP.

--Finally, we have started looking at third party vendors for software packages for the Housing Office to help with interacting with Banner in the future.

Don Kim – Library

-- Library will replace all public PCs in the computer lap of Waterfield
library lobby and the reference lap area.
-- CTLT will take over the management of the Reference lap area computers.

--Voyager library automation system will be upgraded during summer session.

-- Library is focusing on redesigning the library web page. The expected
launching time is the beginning of Spring 2009.

Bill Allbritten –

No Minutes to Report

Brenda Nix – COE

No Minutes to Report

Alison Marshall – Enrollment Management

No Minutes to Report

Rita Cherry – Development

No Minutes to Report

Dave McKenna – Application Development Services

No Minutes to Report

Mark Underwood – CEAO

No Minutes to Report
