Faculty Senate Information Technology Committee

March 19, 2008

Attendance:

Virgilio Gonzalez, Chair, Engineering, Ken Pierce, IT, Helen Foster, Karl Putman, Mary Duffy
1. IT (Ken Pierce):

a. Data Center Modification Project. Due to power and A/C limitations, IT is starting a Data Center modification project. It will run through August 2008. As part of this project they will be replacing switches and virtualizing the storage area network. Virtualization will allow one server to provide approximately 12 virtual servers to the university. The idea is to allow colleges/departments to configure their server, i.e. whatever server capabilities they want/need. They would be charged based on those requirements. The charge would stay the same for three or four years. However if the server needed to be upgraded during that time the annual charge might go up. One expected outcome, the servers will always be up to date. It will also reduce the number of individual servers on campus and will consolidate servers in the data center.
b. UTEP Today. Digital signage is up and running in 10 (+) locations across campus. More will follow.

c. I Phone Support. IT will soon be providing support for I Phone users. They will be able to connect to the exchange server. They are still using Good Link software.

2. E-Portfolios. What UTEP currently has is fairly basic. English Rhet/Comp is lookin at it for a new masters level program. It was suggested that students could use their UTEP Live accounts, which is up to 5 GB of space. The question is whether or not non-students could access it. Also how would the faculty check on their student’s, they don’t have UTEP Live accounts.
3. Emergency Text Messaging. Student are not un-checking the boxes when they sign up, as a result they are receiving email from vendors. All classrooms will have phones and most computes as well. The phone will allow direct access to the IT helpdesk and 911. IT is looking at a system that will broadcast a system a police department script that will send an alert message to all campus phones and computers (multimedia classrooms only). There are currently 160 multimedia classrooms.

4. UTEP Live. The job code determines whether you get a windows live email account or one on the UTEP server.

5. Webct 6.0. The campus is moving to Webct 6.0. They will have it up and running by the fall ‘08 semester. Both systems will run concurrently (Webct 6.0 and Webct 4.0) until Spring Semester,’09. Then a deadline will be established for migrating all courses to the new version. ISS is available to help anyone migrate to the new version. Webct 6.0 is slightly more robust than Blackboard. Also we already own Webct 6.0. All archived Webct 4.0 course can also be migrated to the new version. Help will be available in case of problems.
6. Teaching Effectiveness Committee.
a. Online Course Evaluations. This committee is responsible for online course evaluations. IT has designed the system, which will be available this summer. However, paper versions will continue for the fall and spring terms, or until someone decides to implement the online version exclusively. The reason for this change is to reduce the demands on IT personnel, there are currently 60 (+) census days and IT doesn’t have the staff to process that many evaluations. The online evaluation will allow them to compare evaluations from sessions that aren’t usually done. It is expected that at an appropriate time during the term students will receive an email explaining how they are to submit class evaluations. Faculty will not be able to access the evaluations until they have submitted their grades. There is an issue with this. Potentially, a faculty member can go back and re-do grades if they don’t like the evaluation, at least until roll_over in December. Another issue is when to send the instructions to the students during the mini-mesters.
b. Faculty Development. The existing process for applying for a sabbatical has been suspended. It favors those who write well, not those that actually deserve the break.

c. Anti-plagiarism. It was suggested that the TEC join the FSIT committee to implement anti-plagiarism software. WebCT has a module for anti-plagiarism. Students must submit their work to the module before it will be turned into their instructors. It could also be setup to return the work to the student for corrections before it is submitted to the instructor.
7. Web Management. There is a small committee working on web management (David Batten, Dr. Novick, Ken Pierce, ???). There are many old pages, orphans, and so on. They need to come into compliance. They have almost finished policy changes. Then they will publish guidelines and finally implement the changes. Once implemented they will conduct a web crawler audit to identify all the pages out there relating to UTEP. Those that are deemed to be obsolete will be shut down. The rest will be brought into compliance or eventually shut down. One suggestion was to give each college or department their own DNN server. If they didn’t want a DNN server then IT would not support their pages. They will be given a deadline to comply with all relevant policies and standards. One advantage to the DNN servers, IT can globally update those web sites.
8. Wiki Support. Wiki’s, blogs and RSS are now available (personal, by class or by organization), or will be once IT implements the enterprise version. It will be wiki.utep.edu. IT has been testing it. In order to build or download a template go to IT or ISS. The final production platform will be implemented during the summer.

9. Faculty Survey. The committee wants to do another faculty survey this year, with new topics.
10. Next Meeting.
Virgilio will find out what dates / times work best for the committee.
11. Adjourned: The meeting was adjourned at 12.42 PM.

