

Information Technology Committee (ITC) Meeting Agenda

Thursday, November 17, 2021

3-4 p.m.

Zoom

Present:

Regrets:

Facilitator: Rachel Vacek, ITC Chair

Notetaker: Elizabeth Devlin (Faculty Senate Office)

Agenda:

1. Call to order, approval of agenda
2. Approval of 10/14/21 Meeting Minutes
3. Prioritize and understand goals/areas of focus
 - a. Identify the deficiencies and inequities in the populations on campus that are least served and need more IT support
 - b. Identify ways to collaborate the Provost and the VP of Student Affairs on technology tools to support mental health and wellness of students
 - c. Identify ways to make various IT services and tools more visible and accessible across campus, with targeted approaches to students and faculty, such as DropBox for storage or LinkedIn Learning for professional development
 - d. Evaluate the effectiveness of virtual and hybrid meetings and collaboration suites/tools to inform business future business practices post COVID-19
 - e. Assess new technologies that facilitate work in teaching, research, and service to stay current on the most current technological innovations
4. Determine next steps to accomplish these goals (most of today's discussion)
 - a. Who on this committee will be involved in each of the goals we've identified as our top priorities?
 - b. Who should be the partners? Is there anyone already doing some of this work?
 - c. What other steps should we take to move this work forward?
5. New Business
6. Adjournment

Next Meeting:
December 17, 2021, from 11am-Noon