[bookmark: _GoBack]COUNCIL FOR INSTRUCTIONAL TECHNOLOGY

Wednesday, Jan. 16, 2013

1:00-2:00 PM, HH60

Minutes

Members present: Chandra Amaravadi, Richard Cangro, Virginia Diehl, Kimberly Hartweg, Sharon Stevens, Anna Valeva, Bruce Walters, Mei Wen, Cynthia Struthers

Meeting was called to order at 1:00 PM by Chair Chandra Amaravadi.

1) CIT Administration
a. UTAG representatives:
Will meet every month on the third Wednesday between 2 to 3 pm, representatives will get PAA points and a thank-you letter from CIT. Anna Valeva, Kimberly Hartweg, Virginia Diehl and Barry Witten expressed their willingness to serve.
b. Whether or not Quorum (1/3 or of the members should be present for a meeting and ½ the members should be present for making a decision) should become part of the policies and procedures. Members were in agreement that this should be done.

2) Planning for visit with Stephen Frazier
In connection with the proposed visit with CIT of Mr. Frazier, the council discussed the questions that should be raised:
a. Software license related
· sharing of licensing
There is need to share licensing among different departments for the same software so as to get volume discounts from vendors.

· virtual labs/possibility of server-based model?
Virtual labs are advantageous in consolidating software installations as well as enabling different faculty and staff to have access to the resources.

· informing new faculty of SW availability
Discussion focused on how to inform new faculty of SW availability, suggestions include setting up a software database or allowing faculty to visit the lab prior to the semester.

· software to analyze qualitative data
software licenses for analyzing qualitative data are expensive, but there seems to be a need on campus for such software.

· some computers with all SW on campus (?)
This option was discussed before – have two or three computers in the library loaded with all possible software on campus; if we have virtual labs/ possibility of server-based model, this will no longer be needed.
b. Inputs into instructional class room designs
· untethered device access in class rooms
Is there a possibility of using handheld computers without having to directly connect them to the multi-media class rooms. One possibility is multi-media classrooms with wireless access.

· drop box.
Discussed whether a drop box system is needed.

c. Faculty desktop issues
· frequency of password change
It is unsecure if we do not change password periodically. With GUAVA, there is no need to call the U-tech if you want to change the password. The requirement in WIUP stated that the passwords need at least one number in it. The concern is there needs to have some time frame for the change of password in order to keep people informed, for example, need to send email reminders. It is suggested to categorize the changes on the website and to be informed in a systematic way.

d. Lab issues
· formal process for notification of lab image requirements
· policies?
· faculty access to labs during breaks?
Faculty might need to access to the lab to during the break, before the start of the semester, to check whether or not software required for their courses are installed.

3) New issues
Course evaluation in Western Online

The meeting adjourned at 1:56 p.m.

Next meeting: Wednesday, Feb. 6, 2013, at 1:00 p.m., HH60
Minutes respectfully submitted by: Mei Wen
