University IT Committee

Minutes of October 2, 2007 Meeting
Members Present: T.K. Prasad (CECS), Barbara Denison (RSCOB), Dan DeStephen (CTL), Gary Onady (SOM), Chris Watson (for Stephen Foster, University Librarian), Karen Wonders (HPR)
I. Introductions

Committee Chair T.K. Prasad led the member introductions.
Prasad reported that Tom Sudkamp, Faculty President, met with the university committee chairs. All university committees were charged to: keep Pam Zambenini (Office of University Faculty) informed of meetings, appoint a scribe, and send a copy of meeting minutes to Pam Zambenini within three working days.

Univ IT Committee decided to rotate the scribe responsibilities among the committee members as before. Barbara Denison volunteered to be the first scribe.
II. Security Issues
T.K. Prasad received an email letter from Rudy Fichtenbaum in July 2007. The letter referred to a new policy of requiring more frequent authentication in faculty offices and asked if the University IT Committee had been advised and had considered this change in security policy. The committee was not familiar with the referenced authentication change. Dan DeStephen explained that a new policy will go into effect requiring individuals to re-authenticate after four hours of inactivity and when powering up the computer initially. Dan also reported on CaTS upcoming security initiative to raise awareness of computer security and individual responsibility of faculty, staff, and students. T.K. Prasad will request that a representative from CaTS make a presentation at our next meeting.
T.K. Prasad had also been asked if our committee should be a forum for discussing security notifications in light of the listserv discussions of the Student Union bomb scare. The committee agreed that this was an issue between Campus Security and Marketing and Communications. A university group has already reviewed the aftermath of the bomb scare. The IT committee will recommend to CaTS that the WSU community be re-informed of the way to opt-in to security text messages through cell phones.

III. Faculty Survey of IT Needs
A summary of the survey results for instructional technology usage at Wright State University was presented in the meeting. The survey was conducted last spring and had a good response rate. We received useful information on both current usage of technology and what equipment and software faculty would like to see in the future. Dan DeStephen reported that CTL used the information in determining the updated configuration for electronic classrooms.

The equipment in classrooms is upgraded on a four year cycle. PCs are typically replaced every three years and projectors every five years. This summer CTL upgraded 32 rooms, all the new rooms in Rike (22) plus rooms in Research Park, Russ and others. Over winter break, 14 more rooms will be upgraded. The new equipment includes the Sympodium screens and pens that allow the user to annotate Word, Excel, PowerPoint, or write new documents, as if using the overhead projectors. The documents can be saved, printed, emailed, etc. Eight short training sessions for faculty and staff were conducted before fall and during the first week of fall quarter. Feedback has been very positive.

We continued with discussion of requested equipment. There continues to be requests for wireless keyboards and mice. CTL is concerned about theft and the time it takes to re-install if the device walks off. Faculty may bring their own, plug into a USB and restart the computer. CTL is still testing equipment and considering having some that faculty could check out for a period of time. Chris Watson reported that the Library has a room for students to create Pod Casts. The College of Education purchased iPods for all their faculty.

CTL has two sets of student response systems that faculty may check out. The Raj Soin College of Business purchased a set for a faculty member who uses them regularly. A similar student response system is also being used for the Introduction to Psychology sections and the students receive the clicker with their textbook.

Dan DeStephen also reminded the committee that the classroom image now follows the CaTS image. All labs and classroom will have Office 2007 beginning winter quarter, 2008. There will be a patch for Office 2003 that will allow Office 2003 to read and write the default file format of Office 2007. The software is available now. Faculty may order and install online for their office computers. CaTS Home Base has Office 2007 for faculty for home use. An academic use only Office 2007 is available free or faculty may purchase and own Office 2007 for $60.00. Training is available through CTL and a video is on the Wings Resource Center.

Vista will be installed on all new faculty machines beginning Winter, 2008. Fall quarter, 2008, Vista will be in all computer labs and classrooms. CTL is still working on compatibility issues with some non-Microsoft software, e.g. SAS and SPSS, with Vista, and waiting on their upgrades.

NEXT MEETING: Tentatively in November First Week

Barbara Denison (Scribe) and T. K. Prasad (Chair)

