ITAC Meeting Minutes

04/03/06
Attendance:

B. Allbritten , P. Baurer , T. Burgess, , David McGary (for Jim DeBoer), D. Harris, T. Ray, D. Perry , A. McGinnis, M. Ballard (for D. McKenna), T. McNeely, L. Miller, R. Morrow(P), L. Myhill, J. Thomasson, J. Vaughan, R. Whitfield (P- SGA), L. Zaporozhetz, D. Fender, C. Vinson, M. Belva, M. Smith

Next Meeting: Monday, May 8, 3-4:30 p.m. CTLT Classroom
Linda Miller will provide a demo of the Eluminate videoconference system

A. Operations & Systems

CICS TS 3.1 software installation completed as 4/2/06. Third party upgrades also.
Z/800 mainframe and Shark storage purchased. Hardware should be delivered this week. Target date for installation is 4/26/06. Target date for cutover is 7/22/06.
Time change activity completed.
Operation’s area reorganized.
Hostbridge installed on all test CICS regions.
Extended hours will be:

April 10th, Monday ---- 6 pm

11th, Tuesday --- 7 pm

12th, Wednesday - 7 pm

13th, Thursday -- 7 pm

14th, Friday ---- 6 pm

April 24th, Monday ---- 6 pm

25th, Tuesday --- 7 pm

26th, Wednesday - 7 pm

27th, Thursday -- 7 pm

28th, Friday ---- 6 pm

B. Telecommunications
VoIP project: We have placed the order for the first half of the required
equipment. It is all core network equipment. Telephones and other equipment
should be ordered shortly after July 1st.

809 telephone exchange issues: There are problems in some areas, mostly Missouri. If the caller is not receiving a recorded message the problem is most likely in
their private telephone equipment and they should notify their telecom administrator.

C. CTLT

D. ADSS

1 Blackboard - Justin Fletcher and Mark Ballard are working together
on testing the Blackboard upgrade. This is Justin and Mark's top-priority.
2 Hostbridge - ADSS working with ACS on Hostbridge implementation,
developing web-services to better web-enable mainframe data.
3 CampusEAI Portal - ADSS has a working prototype. Now awaiting real time access to mainframe data issues to be addressed as well as determine how Mainframe applications and OID work together.

E. Administrative Computing
1 Team continues to work through details to move DARWIN into
production, providing students & advisors WEB access to MAP reports.

Working on obtaining real-time data using HostBridge.
2 Currently we use CrossPlex to web-enable our mainframe online programs,
providing information in PIN, Advisor PIN, and PPS systems. This middleware
is being replaced with HostBridge. We are converting all of the current applications that use CrossPlex to HostBridge, ensuring we have the same functionality in the new code. Once this is completed, we will begin to work with the ADSS team to add new options.
3 Several services of interest to students will be in place in the next month:
a.--Overture is a web portal that enables schools to guide students
through financial aid funding process. Through this site, award
notices can be presented to students and schools can track
documents. Students will authenticate via Student PIN.
b.--Meal Plan Change Request via PIN - early next week, students will
be able to place a "REQUEST" to change their meal plan. These
requests will be processed daily in the RacerCard office.

F. CIO
We are creating an “ERP Consultant RFP” to publicize as soon as possible. This will allow MSU to retain a neutral external entity to lead us through the ERP selection process in a logical manner. Goal: select the institution’s desired ERP system by 11/30/06.
Standing Committee Reports

1. Document Imaging Committee Report

The committee researched and shared a list of 21 document imaging software companies that are used by other universities. A list of requirements has been generated. On 2/14/06 Hershey Systems online demo was arranged by Donna Harris.On 3/14/06 an onsite visit by Doug Norton from Hershey Systems was arranged by Donna Harris. It was determined that selection of a campus-wide system should be tabled until the institution selects its ERP system. All ERP vendors address and have solutions which integrate well with their systems.
2. UIN (Unique Identifying Number) Committee Report
The acquisition of a new ERP system will automatically mean the elimination of the Social Security Number as our unique identifying number. As we await that event, the committee shared and distributed its revised document describing MSU’s position on this subject.
3. Computing Acceptable Use Policy Revision Committee Report
A copy of the revised document was distributed in ITAC. The copy will be open for edits until April 14. The final document will be sent to General Counsel for review.
