ETAG Meeting Notes
October 30, 2007

Attending: Dennis Black, Chuck Dunn, David Dunn, Elias Eldayrie, Marsha Henderson, Jorge Jose, Nils Olsen, Steve Roberts, Natalie Simpson, Harvey Stenger, Beau Willis

1. Integrated UB IT Strategic Planning

Elias described the first IT staff leadership strategic planning retreat held in July, where central and distributed IT staff shared what they were doing. Since most distributed IT staff had not seen their unit’s strategic plans, Elias is sharing these plans with them.

In order to build an integrated IT plan for UB, Elias proposed that IT staff and their managers build a 2 year plan for IT which can then be used to construct a campus IT strategic plan. Several ETAG members suggested the need for central management of IT and proposed that rather than building an IT plan, the IT staff and manager (Dean/VP) meet to build a strategic needs document which can then be used in the construction of a campus IT strategic plan.

Next steps: Elias will take this proposal to the Deans/VPs meeting.

2. Managing Enterprise-wide Application Priorities

Elias proposed the establishment of an Enterprise Systems Advisory Group (ESAC) to manage priorities and presented the group’s charge and membership. The proposal was approved. The Student Systems Assessment group is very close to selecting a vendor. Implementation of the new student systems will be a huge effort for the campus, making it necessary to manage other enterprise-wide application priorities carefully.
3. Policies
Elias presented an overview of the revised Mass Digital Communications Policy which has been modified to include text messaging. He requested that ETAG members send him their comments.

Chuck presented an overview of the new Password Policy which is being vetted by the campus Information Security committees and the IT Node Managers group. ETAG members can send their comments to him.

4. Media Delivery for Instruction: iTunes U Pilot: Revised Proposal

Natalie Simpson presented the revised iTunes pilot proposal. The six School of Management Digital Access courses will continue to provide video streaming of course lectures via UBlearns (Windows Media Player encoded files), as well as streaming of the lectures via iTunes U to students in Buffalo and Singapore. This requires the lectures to be encoded in an iTunes-usable format as well as in the Windows Media format. This pilot which will include approximately 3000 students will enable UB to test the iTunes U content delivery service and to survey students to assess their use of and satisfaction with the service.
Marsha Henderson noted that News Services and others want to look at iTunes U for content delivery as well. John Ringland noted that we should look at open formats as well.

