	IT Briefing

	December 15, 2005

	
	10:15am – 12:00pm

	
	North Decatur Building 4th Floor Auditorium

	Meeting called by:
	Karen Jenkins
	Type of meeting:
	Information Sharing / Gathering

	Attendees:
	Representatives from Campus IT, AAIT, and NetCom.

	Minutes

	

	Agenda item:
	MS Campus Agreement Update
	Presenter:
	John Ellis

	Discussion:
	

	Provided an update on the status of the agreement.

	Updates:
	

	· Agreement is signed and back to MS. Should have the subscription licenses in January with instructions to the campus as to how and where to obtain the software.
· Does not include students at this time.

· OS upgrades can be performed on any Emory owned system that already has a licensed copy of Windows. This includes old OSes such as 98 and 2000. It also includes student lab computers.

· For a media fee (~$10.00), Emory computers at home are also included in the program … Work At Home portion of the agreement.

	

	Agenda item:
	Exchange Update
	Presenter:
	John Ellis

	Discussion:
	

	Provided an overview of the current direction and thoughts regarding email and calendaring.

	Conclusions:
	

	· Default for students would be LearnLink. Default for Faculty and staff would be Exchange. Faculty or staff could request a LearnLink account.
· Currently we have about 700 users on the Exchange system, 200 more than originally scoped and have requests for additional accounts. The existing infrastructure should support about 6k users.

· Plan would be to migrate users from Eagle to Exchange beginning in Fall ’06 and ending in May/June ‘07.
· Currently thinking this would be a client side migration – dragging and dropping folders into the new service. Seeking input from LSPs regarding the impact of this and feasibility. Each desktop will have to be visited for the conversion anyway.
· Solution can support various policy needs by applying them to a Post Office and adding specified users/departments to the particular post office (no POP, change off-line settings, etc.).

	Action items
	Person responsible
	Deadline

	· Would users have to re-set their SPAM settings?
	John Ellis
	1/06

	· Should offer and create training documentation and Outlook user training sessions – including wizard and performance tuning recommendations – inbox management.
	John Ellis
	TBD

	· Evaluate server side migration and/or cost to have a migration team of consultants assist with the conversion.
	John Ellis
	1/06

	

	Agenda item:
	VeriSign Certificates
	Presenter:
	Jay Flanagan

	Discussion:
	

	Provided an overview of the cost savings for the new certificates.

	Conclusions:
	

	· No longer need the expensive Global certificates as the need to bump users up to 128k encryption has decreased due to the features of the newer browsers.
· Standard certificates are only $175. We purchased 50 Global in the past and recently purchased 75 Standard and saved $20k.

	Action items
	Person responsible
	Deadline

	· Do you need new intermediate certificates?
	Jay Flanagan
	1/06

	

	Agenda item:
	New Remote Access Solution
	Presenter:
	Jay Flanagan

	Discussion:
	

	Provided an update on the Magic migration to Remedy (see PowerPoint presentation for details).

	Conclusions:
	

	· Due to numerous problems with Secure Remote, the Security team evaluated alternative solutions and purchased f5 Firepass for clientless remote access to the core.
· Eventually this solution may replace the current VPN solution (Nortel) to the academic network as well. AAIT and NetCom are jointly investigating the issues and planning around this move.

· Secure Remote will run in parallel for at least 2-3 months.

	Action items
	Person responsible
	Deadline

	· What plug-ins are downloaded for other OSes. If it is compiled binary code there may be an issue with some browsers.
	Jay Flanagan
	1/06

	· Discuss and schedule follow-up meeting to address any security concerns with this new solution and HIPPA policy.
	Jay Flanagan
	1/06

	

	Agenda item:
	it.emory.edu & Manage IT
	Presenter:
	Karen Jenkins

	Discussion:
	

	Provided a couple of quick updates.

	Conclusions:
	

	· The three IT divisions are working towards a single web presence. Initially we are going to leverage the existing content management system and introduce a new site in January.
· This site will expand and add additional NetCom and healthcare services.
· Also working with Finance and Administration on a consistent look for all business units under Mike Mandl.
· Will begin larger effort early next year to review requirements and evaluate an enterprise content management system.

	

2

