INFORMATION TECHNOLOGY SERVICES

 Division Council Meeting

April 9, 2001

Attendees: Kim Ashley, Bruce Baldwin, Francis Baylen, Del Bergin, Carlos Crispin, Patrick Chang, Lucy Dao, Terry Flint, Elizabeth Flores, Myron Gooch, Jason Haddix, Jan Hearn, Charles Hughes, Robin Johnson, Alex Kelley, Sheryl Kimball, Maria O’Brien, Annette Owens, Peggy Patterson, Hinh Pham, Howard Purgason, Cheryl Shenefield, Don Treat, Satish Warrier, Kathy Way, Corinne Yamasaki, Alan Yee, Chong Yi

ITS Update

· The final open position in Technical Services was filled. The successful candidate Luis Mendoza will begin work May 1st, pending Board approval.

While we are now at our authorized staffing level, a preliminary review of the TCO standards from the Chancellor’s office shows that we are well below what our support ratio should be. If this hold true we will be requesting additional positions for the Network and Technical Service areas.

· While Francis Baylen is the Computer Lab Specialist for the Fine Arts division he reports to ITS. Cabinet has indicated that all new technical support staff will report to the ITS division.

· Staff Training - The Help Desk and other support staff will get a preview of the new applications we’re deploying so that they’ll be prepared for the questions they’ll get from the campus users. The first application is Grade Forecasting. This is the process for forecasting whether a student will successfully complete a class for prerequisite and repeat processing during the next class registration period. This semester the faculty will use a web application to enter the information. Training for the ITS staff will take place next week.

· WebAdvisor - Beginning tomorrow, 4/10 Satish will begin upgrading the WebAdvisor software. The upgrades will allow students to use a credit card for tuition payments via the web. He will be installing Datatel interface software and an E-Commerce package. The goal is to have online credit card processing ready for the Fall 2001 registration. Initially, the upgrades may “cripple” the current WebAdvisor application, but it will be operational once all of the upgrades and installations are complete.

During the summer the Datatel section files will be coded to enforce the instructor consent rule for adding classes after semester start. This will eliminate the need to shut off parts of WebAdvisor when registration ends.

In October/November both the faculty and staff areas of WebAdvisor will have more new applications. Degree Audit should also be available for the students.

WebAdvisor has not been widely publicized, as Student Services has not yet finalized a plan for handling the student calls for help from the students.

· User Interface 1.0 – There is a new look to Frontview (the software the campus uses for Datatel Colleague). It looks more like Windows Explorer with a file lists and favorites.

· Technical Services Support – There have been many discussions on how to support users outside of 8-5pm. There are now classes on Saturday, the library is also open on Saturday, and we have hired 12 part-time counselors the will have offices at the high schools within the District. These counselors will help students file ECC applications and help with ECC classes being taught at the high school. They require full Internet support and some will require access to Datatel Colleague.

· Community Advancement – Selected areas of Community Advancement may be moving to a building on Hawthorne Blvd. The offices located there must have the same Datatel and network access as an on campus office.

· Academic Computers – 355 were ordered to replace “student used” computers that are over 3 years old. There are also many administrative computers that may require upgrading by fall to support many of the new online applications. The “old” student computers will be looked at as possible replacements for these “older” administrative computers.

· User Satisfaction Survey, Fall 2000 – In most cases satisfaction is in the high 90s. Would like to see the “timely manner” service improved in the telephone area. While this is the perception of the individual, it can usually be kept at a high level just by making contact and staying in contact until the request is completed. All ad hoc repairs/requests must be logged in.

Don and Satish will look at redesigning the survey. Please give them any suggestions you may have.

Vacation Schedules

Please give Alex your anticipated summer vacation schedule. Until further notice from HR all vacation time over 30 days as of June 30th must be taken by August 31st. This information is also needed so that summer coverage is planned. Ad hoc vacation requests may not be honored. Peggy is re-verifying the vacation totals.

Deployment of Hardware & Software

ITS’s intent is to replace “student” computers every 3 years. These include the student used computers in the library, the kiosks as well as the labs. This year $540,000 was allocated to replace 355 computers. If the District doe not keep current technologically, we may lose student to other districts.

Monies for administrative replacement PCs have not yet been released. We don’t anticipate those monies being available until the President has signed off on the Technology Plan. Administrative PCs will be replaced as they are needed, based on the frequency of repairs, the need for software upgrades for job functionality, etc.

Division Mission & Goals

The supervisors are meeting with Joyce and Alex to refine division planning for the next 3 years. Specific timelines, goals and objectives are still needed for all three areas (Applications, Networks and Technical Support.) Within 30 days the plan will be published with details outlining activity for the next 24 months. Alex is proud of what the division has accomplished. We are severely under-staffed for the number of clients we support yet “What we do is amazing.”

Date of Next Meeting

Monday, May 7th at 2:00 pm in the Alondra room.

Safety Meeting

The safety meeting was held immediately following the Division Council meeting.

INFORMATION TECHNOLOGY SERVICES

Safety Meeting

April 9, 2001

Facilitator:
Cheryl Shenefield

Topics:
Preventing Injuries

Handouts:
Handout –attached

Keep Your Back Safe

· Cheryl reviewed the safety recommendations and handout on the proper way to lift heavy objects with the ITS staff.

· Extension cords should also be reviewed for fraying to prevent fires. Don also emphasized that surge protectors should NEVER be plugged in to another one. They should be plugged in to the wall and not used as an extension cord.

· Remember that the same safety checklist applies to your home office.

· Also, remember to get up and stretch your body and relax your eyes.

