Murray State ITAC Meeting Minutes
Monday Sept. 25, 3-4:30 p.m.

CTLT Classroom

Present: Mark Belva, Terry Burgess, Karen Dowdy, Jackie Dudley, David Fender, Teri Ray, Aleeah McGinnis, Don Kim, Dave McKenna, Tim McNeely, Fugen Muscio, Oliver Muscio, Brenda Nix, Brian Purcell, Hal Rice, Mary Smith, Janice Thomasson, Jim Vaughan, Mark Underwood.
1. Save the dates (Next ITAC meetings):

Monday, Nov. 20, 3-4:30 p.m. CTLT Classroom

Monday, Jan. 29, 3-4:30 p.m. CTLT Classroom

2. Networking & Microcomputer Support

VoIP POE and QoS switch rollout 90% complete. After the week of 9-25-06
there will only be 2 buildings left to complete, and these are waiting on
E-Power upgrades.
Wireless continues to be rolled out to depts. We are currently
awaiting access point orders from Cisco (they are taking 6+weeks to
ship after ordering).
 Currently in the process of completing the ResNet upgrade. This should be finished by November 1.

3. CTLT

Working with Dave McKenna and Mark Ballard to finalize plans for acquiring a test environment for our move to Blackboard Enterprise version. Equipment should be in place before Christmas to begin testing the system for implementation by Summer Session 2007.
We have also been working to roll out our new Elluminate test and pilot
program for synchronous web communication. Instructors are using it to teach and conduct virtual office hours. It has also seen use as a medium for holding meetings for individuals across the state to save travel time and expense.

4. Administrative Computing

Continuing to work on HostBridge conversion and making good progress. We currently use CrossPlex for web enablement of mainframe applications for student and advisor PIN. We are moving to HostBridge to provide web enablement. Ensuring we have the same functionality as the existing system. Changing a few things and providing new options for advisors.

Modifications were made to several new Federal grants for students in effect this fall: ACG (Academic Competitiveness Grant for 1st and 2nd year students), and SMART (National Science & Mathematics Access to Retain Talent Grant for 3rd and 4th year students).

5. ADSS

Working with Administrative Systems to transition to HostBridge. Working with CTLT on BlackBoard performance.

6. Operations & Systems

IBM Enterprise Storage Server and Enterprise server installed. Rack with Optica ESCON fiber converters also installed. We went production with the new hardware on August 4-6.

Virtual Machines Upgrade to Z/VM 5.2 started in September. Should be completed by the end of the year.

FDR upgrade is in progress.

Z/OS 1.7 upgrade is on order. Enterprise Cobol is on order. New Scantron scanner is on order.

We continue to assist with the Hostbridge conversion.

David Traub and I are attending the IBM zSeries EXPO in October. We hope to bring back information and training on the following: Linux installation under Z/VM, virtual tape, Vanguard security and LDAP server installation under Z/OS 1.7.

Disaster recovery testing at a vendor facility is scheduled.
7. Telecommunications

The 809 phone exchange transition is complete. The recording on old 762- numbers will remain in effect until 01/01/07, directing callers to dial the new 809 prefix. Some people may experience issues getting through to 809. Those people should notify their carrier or phone system administrator that 809 is a valid working prefix in Murray.

 The voice portion of the VOIP project is progressing. Most of the equipment is here. We are waiting on three critical servers, two for voice mail and one for E-911 to arrive shortly. We will tentatively begin to roll out some phones in November. Training will be provided within a few days of phone installation. We currently plan to roll out one building at a time. The first three buildings to be done will be RSEC, General Services, and I&T.

Formerly projected to occur in 2009, a new area code will be introduced in our region in the next 12 to 18 months. We will share more information as we receive it within Information Systems.

8. CIO
The Breaking Down Barriers (Kentucky-wide conference) will be held at Northern Kentucky University METS Center in Erlanger Monday and Tuesday Oct. 30 & 31 (meeting adjourns at 1 p.m. on 10/31 so you can return home for any evening family activities). Registration is $125 per attendee. ITAC reps are highly encouraged to attend. More info at http://www.khecc.org
Murray State is collaborating with other Kentucky university and college IT departments (both public and private) to identify possible disaster recovery services which we could reciprocally provide one another. More news will be shared as this work group researches the options.

9. ERP Search Committee Status (Jackie Dudley)

The institution-wide committee comprised of faculty, staff and student representation is working with the Edutech consulting firm to identify an ERP vendor for the University. It is anticipated that one will be selected by Spring 2007.

The meeting adjourned at 4:05 p.m.

