ITAC February 8, 2010 (rescheduled for 2-15-10)
Meeting notes.
Today’s Discussions
Organizational Issues

· April 26 was selected for next meeting
· Note new link to ITAC pages that have been moved from www to RacerNet: http://racernet.murraystate.edu/itac
Discussion Items:

myGate Project Update
· Banner 8 Update – Upgrade is scheduled for weekend before Thanksgiving.
· BDMS Update – Financial Aid going live 3-15
· Cognos Update – Trainer for reports development will be on campus beginning 3-1.
· Login Screen redesign. Big changes coming to myGate Login
· New items placed in myGate:, Digital Measures, Retention Alert Form

Email Update. We announced that we are in the final stages of a move to Google mail for the Campus. If we receive approval we will call a special ITAC meeting to discuss and disseminate.
Subcommittee to develop specifics of University copyright adherence plan. (Tommy Philips, Brian Purcell). Links to legal downloading sites have been placed in myGate and RacerNet
Policy Update – See the policies under consideration under the ITAC Link above.
New Systems Approval Process. New Form attached. This form consolidates the New Server Request form and the New Systems Approval Form. All new systems whether developed in-house or are third party products, will Require completion of this form. This applies whether the product is hosted locally or by the vendor. This is necessary to insure compatibility with existing MSU systems, to protect bandwidth, and to provide security oversight for protection of MSU data. Please share with your areas.
Drill Day – Discussion for the advantages of identifying a day that the campus could focus on emergency preparedness. We will target one day next fall and involve as many campus entities as possible.
Abuse of support staff by Users. Ongoing problem exacerbated by the process changes being experienced by the university. We are seeing this in all areas but it is a significant problem I the Library and the Help Desk.
Open Discussion
Network maintenance will be performed the Friday of Spring Break 3-26 beginning at 8:00. Please inform your areas.
