Technology Committee
Meeting Notes 10-9-2013
Present: Nick Dimitri, Charles Hankins (for Jose Olivera), Javen Bradshaw (Student), Brandy Gibson, Ellen Geringer, Katie Krolikowski, and James Eyestone (note taker)

Called to order at 3:10pm
James welcomed everyone to the first technology committee meeting of the year. Members introduced themselves.

Technology Plan Update

James explained that the technology plan was going to expire at the end of this year. The plan needs to be updated to extend it through 2014 as the College and District will be going through strategic planning in the next year. Once that is complete, the tech plan would undergo a full rewrite.

James went to the website and showed the current plan. The timeline section of the document has all the tasks to be completed under the plan. Each item was covered with a status update:

	Provide training on the use of the Portal and College website
	Ongoing. Website training has been offered at lunch time twice a month on Wednesday in the CRC. The training is helpful to portal and website users as they are both based on Microsoft SharePoint

	Encourage the use of technology to streamline workflow, such as the creation of online absence reports and office hour forms
	Ongoing. The technology manager participates in several committees and advocates for the use of technology to streamline workflows. The college is currently implementing CurricUNET to handle the course management workflows

Divisions are pushing for electronic office hour forms.
AI: Tech committee will investigate office hour forms on the web.

	Implement a new college website that is more functional, up-to-date, easier to maintain, more accessible, and template- based
	Launched 3/2010, updates are ongoing.
Control of content updates is distributed to content owners so they can update their own websites. Not all users are happy with the website tool, SharePoint. Other newer and easier tools have evolved since the website implementation such as Wordpress and some users expect that type of interface. The college management is looking at a site redesign.

	[image: image1]
Implement server virtualization

[image: image2]
	Completed May 2011.
 ~95% of all college servers are Virtual. IT is focusing on maintaining the environment and looking at growth

	Collaborate on the creation and implementation of the District-wide Strategic Infrastructure/Telecommunications Plan
	Plan completed February 2009 Implementation begins May 2011.
This project is currently underway at CCC and is almost complete. This project brings a new network infrastructure with new switch gear, firewalls, new WiFi campus-wide and finally new tetphones. This project will be complete at the end of November.

	Develop or implement web applications to manage the course/curriculum approval workflow, an SLO tracking system, and a new online searchable schedule
	December 2012.
James explained that curriculum approval workflow software (CurricUNET) has been difficult to implement due in problems with the configuration and trouble obtaining support. The new vice-president has gotten involved and the project is moving forward. She has experience with the system and the vendor.
CurricUNET has a companion component for SLO tracking. The college has not yet found the funds to purchase it but it relies on the curriculum workflow system which needs to work before-hand.

James talked about a newer version of CurricUNET and explained some of the features. The tech committee was very interested in the newer version.

	Build a website for the Technology department including links for technical support
	July 2011. Complete and update regularly.

	Develop online publishing standards and verify compliance of current website(s)
	March 2010.
With the college website built on SharePoint, websites and pages are template-based with standardized style sheets. The templates insure standards are followed when content is placed online.

The college council also approved a style guide for its logo and word mark in September 2013.

	Update current standards and policies as needed
	Ongoing.

	Implement desktop virtualization
	The IT department conducted extensive testing of (3)desktop virtualization products and found that the technology wasn’t mature enough to meet the college’s business needs. Since the goal of the project was to proved employees with a new desktop environment, the IT department instead purchased new desktop computers for employees.

James asked the committee if there were things we should plan to do over the next year that could further the college in its use of technology over the next year. The committee came up with several items:

· Implement desktop virtualization -> Desktop replacements for Admin staff.

· Computer lab upgrades -> Art Music lab-complete. PS107 Lab - in progress. CTC - One room

· More IT staff – through budget process. Tech Committee would like more responsiveness.*

· Re-evaluate campus print management system; printer and copiers for students.

· Computer replacement strategy.

· Software management guidelines

Action Items
· The Tech committee will investigate office hour forms on the web.
· James will draft a tech plan update based on the discussion in this meeting
The meeting ended at 4:30pm
The next meeting is 10/23/2013, 3:00 - 4:30pm

