
SAN MATEO COUNTY COMMUNITY COLLEGE DISTRICT

Strategic Plan for
Information Technology

2012-2016

Revised April 2013

This is a five year plan describing the services, technology initiatives, goals and accomplishments of the
department of Information Technology Services at the San Mateo County Community College District which
includes Cañada College, College of San Mateo, Skyline College and the District Office.

Page 1 of 40

S M C C C D - S T R A T E G I C P L A N F O R I N F O R M A T I O N T EC H N O L O G Y 2 0 1 2 - 1 6

Table of Contents

Overview ... 2

Vision, Mission & Goals ... 3

Current Technology Environment ... 4

Administrative Systems .. 5

Network Services, Infrastructure & Security .. 9

Peninsula Library System .. 11

Construction Support Services .. 11

Instructional Technology and Web Services ... 12

Computers Support & Media Services .. 17

Equipment Replacement Strategy .. 18

Technology Training .. 19

Personnel Training .. 19

Student Training .. 20

ITS Data Center ... 20

Disaster Recovery Center .. 21

Telephone and Voicemail ... 21

ITS Organization .. 21

1. Desktop and Media Support .. 21

2. Banner Personnel/Student Data Support .. 22

3. Network Services and support ... 22

4. Web Services and Support ... 22

Summary of Major Projects Completed ... 23

ITS Projects: ... 23

Desktop Support: .. 23

Future IT Initiatives ... 24

Self‐Assessment .. 24

Assessment of ITS Support and Services .. 24

Appendix A – Projects Completed Over the Past 36 Months ... 27

Appendix B – ITS Planned Future Projects .. 36

Page 2 of 40

S M C C C D - S T R A T E G I C P L A N F O R I N F O R M A T I O N T EC H N O L O G Y 2 0 1 2 - 1 6

Overview

The Information Technology Services (ITS) department is a centralized service organization

dedicated to providing information technology leadership, support staff, training, policies and

procedures related to technology, strategies for the effective deployment and utilization of

information technology, and assisting Cañada College, the College of San Mateo, and Skyline

College, as directed, with local technology initiatives, projects, and planning.

ITS provides information technology leadership, has highly qualified support staff, conducts

technology training, develops policies and procedures related to information technology,

creates strategies for the effective deployment and utilization of information technology, and

assists the three colleges within the District, as directed, supporting their mission, advancing

college values, goals, vision and improving institutional effectiveness.

All ITS personnel including those providing desktop support to the Colleges are centrally

managed and supervised. This allows ITS to allocate its resources to each College as necessary

based on need or based on requirements for specialized knowledge or skills. This also helps the

Colleges to seamlessly share technology solutions and best practices to leverage savings and

efficiency.

ITS and the Colleges collaborate district‐wide, and one‐on‐one, on decision‐making processes

and set priorities related to technology. ITS staff participates regularly in various College

committees to discuss operational issues and developing project plans for a variety of topics

which include technology needs in support of teaching and learning, district‐wide

communications, research, and other operational systems.

Examples of these committees include:

 Chancellor’s Council

 District Research Council (DRC)

 Enrollment Services Committee (ESC)

 Business and Finance Officers Group (BAFOG)

 Financial Aid Advisory Committee (FACC)

 Distance Education Advisory Committee (DEAC)

 Facilities Planning and Operations (FPO)

 District Safety and Security Committee

 District Matriculation Committee

 Network Advisory Group

 Technology Planning Committee (TPC)

Page 3 of 40

S M C C C D - S T R A T E G I C P L A N F O R I N F O R M A T I O N T EC H N O L O G Y 2 0 1 2 - 1 6

A strategic plan is a dynamic roadmap that defines the direction that the Colleges and the

overall organization need to take with the deployment and use of technology to support the

mission of the Colleges. This alignment begins with the vision and mission for Information

Technology for the San Mateo County Community College District (SMCCCD). The vision

statement provides an overall “picture” of the state of technology within the institution. It

describes the parameters for decision making now and in the future and serves as a baseline for

assessing the quality of technology support and services.

Vision, Mission & Goals

In 2008, the following information technology vision and mission statements were developed.
These have been validated as part of the effort to revise this plan and remain appropriate.
Each year this plan will be reviewed and evaluated based on what has been completed,
changes in the evolution of technology, and what resources might be available in the future.
Due to the dynamic nature of planning, each year the vision and mission statement will be
reassessed.

V I S I O N
The San Mateo County Community District is committed to the effective and responsible use of

information technology resources to:

 Enhance and support the teaching and learning environment

 Provide easy access to learning resources and support services

 Facilitate communication throughout the District

 Improve institutional effectiveness by maximizing resources, improving services, and
supporting those learning activities that are enhanced through technology

 Improve operational effectiveness and efficiency

 Serve our diverse teaching and learning communities

M I S S I O N
The mission statement describes the purpose of technology use within SMCCCD, guides the
actions of ITS, and provides a framework and context for current and future strategies and
goals.

Mission Statement:
To provide a responsive and supportive information technology environment that is consistent
with the mission of the Colleges and the District Office. Information Technology Services (ITS)
provides all services and support in a manner that is focused on customer service and
satisfaction.

Page 4 of 40

S M C C C D - S T R A T E G I C P L A N F O R I N F O R M A T I O N T EC H N O L O G Y 2 0 1 2 - 1 6

Based on a set of planning assumptions, goals can be developed to meet the current and future

technology needs of SMCCCD. Goals are strategic level objectives that are intended to achieve

the technology vision, support the technology mission, and ensure that there is alignment with

AACJC Standard III. The goals are numbered for reference purposes only and are used when

aligning projects to meet one or more of the goals. They are all of equal importance and

intended to be viewed equally.

These goals are the same as the ones contained in the IT Plan from 2008. They have been

validated as still being relevant to the current environment.

G O A L S
1. Continue to enhance and improve the capabilities and functionality of the

administrative information systems environment to better serve faculty, staff and

students

2. Enhance the capabilities and support for the use of instructional technology for teaching

and learning

3. Continue to improve the information technology infrastructure to provide reliable and

high‐performance access to network and online services

4. Maintain an effective and responsive organizational structure to support administrative

information systems and instructional technology

5. Provide technology leadership for the many college construction projects currently in

progress or planned for the future

6. Research and present to the District new technologies that have the potential to

improve teaching and learning or enhance administrative functions.

7. Collaborate with the Administration of the District and the Colleges to develop and

implement a technology replacement strategy for servers, computers, printers, copiers,

digital signage, network infrastructure, and so on.

Current Technology Environment

A first step for the development of a Strategic Plan for Information Technology is to determine

the status of the current technology environment. This information is the foundation for

planning assumptions from which strategic objectives can be identified. The following

description has been updated and properly reflects the technology environment at SMCCCD.

ITS provides technology assistance and support in a number of areas: Administrative Systems,

Network Services, the Peninsula Library System, Web Services, Computer and Media Support,

and Help Desk. ITS offers a broad array of services to the District and its constituencies in

Page 5 of 40

S M C C C D - S T R A T E G I C P L A N F O R I N F O R M A T I O N T EC H N O L O G Y 2 0 1 2 - 1 6

support of its overall mission and its commitment to meeting Accreditation Standard III. Below,

is a description of the current services provided by ITS.

 Administrative Systems
 Network Services & Infrastructure
 Peninsula Library System
 Construction Support Services
 Instructional Technology and Web Services
 Computers and Media, Service and Support
 Technology Training
 Disaster Recovery Site
 Video Surveillance Systems
 Emergency Contact Systems
 Building Management Systems
 Telephone & Voicemail

A D M I N I S T R A T I V E S Y S T E M S
ITS provides and maintains a wide range of tools and applications that are used by the Colleges
and the District Office to effectively support operational needs. Many of the core services are
provided through the Enterprise Resource Planning (ERP) system and the capabilities of a
number of third party systems.

B A N N E R ® ‐ The ERP system in use at San Mateo CCD is ellucian Banner®. It was initially
installed in 1991‐92 and has undergone significant major upgrades since it was initially
installed. Banner® is extensively used by all faculty, staff, and students and includes major
modules for: student registration, faculty grading, transcript production, student accounts
payable, financial accounting, budget development, purchasing, student financial aid, and
payroll and human resources. The Banner® web interface, locally called WebSMART, is accessed
by students and staff to conduct a variety of self‐service tasks such as registration, payment of
fees, faculty grading, etc. Banner® version 8.5 uses Oracle Release 11g as its database and is
hosted at the District office on IBM AIX servers. Software upgrades, patches, and the
development of new services are the responsibility of the programming team. Mandated state
and federal reporting is largely based on information residing in the Banner® database.

F A C U L T Y A N D S T A F F E M A I L ‐ ITS maintains a comprehensive unified messaging
service for the staff of the colleges and District Office which includes voicemail, email, and fax
messaging. The system is based on Microsoft Exchange Server 2007 and Siemens Xpressions
products. There are more than 3000 email accounts currently supported by the system. The
Exchange environment consists of 2 clustered back‐end servers as well as 2 load‐balanced
front‐end servers for high availability. Storage of messages is maintained on an EMC Clarion
Storage Area Network (SAN) utilizing RAID technology and redundant hot spare disks for fault
tolerance. Data is backed up to high capacity, high‐speed tape drives and is stored offsite for
disaster recovery.

Page 6 of 40

S M C C C D - S T R A T E G I C P L A N F O R I N F O R M A T I O N T EC H N O L O G Y 2 0 1 2 - 1 6

In addition, to reduce and control email spam, ITS has implemented Pure Message for filtering
spam.

Web Site: http://banner.smccd.edu/ (intranet)
Vendor: ellucian Higher Education
Email Training: http://office.microsoft.com/en‐us/outlook‐help/CH010371352.aspx
Voicemail Training: http://www.smccd.edu/phone

A R G O S ® –The web based reporting tool used to provide users with a variety of reports and
data extracts from the Banner® transactional or data warehouse Oracle databases is Argos®. It
is a product licensed from Evisions, Inc., a company based in southern California. The
application is also intended to provide end‐users with the ability to more easily create ad‐hoc
reports.

Web Site: http://www.evisions.com/Products/ArgosEnterpriseReporting/Overview.aspx
Vendor: http://www.evisions.com/
Training: http://www.evisions.com/Services/Training/OnlineRecorded.aspx

F O R M F U S I O N ® ‐ Another product from Evisions, Inc. is FormFusion®. It is used to capture

output from text‐based reports generated from Banner®, add and delete data, insert text and

graphics, and then distribute the output where and when it is required. It is used to print

and/or email a variety of other forms such as purchase orders, student financial aid

correspondence, student schedule bills and tax forms (1099s, W2s).

Web Site: http://argos:8080/
Vendor: http://www.evisions.com/
Training: http://www.evisions.com/Services/Training.aspx

H Y P E R I O N ® ‐ Extensive enrollment statistics are available from the web‐based Hyperion®
dashboards. These academic term‐based dashboards compare enrollment statistics against the
same period in the semester to the previous year’s registration cycle. The historical dashboard
takes a snapshot of the enrollment statistics at various key points in time throughout the term.
Decision makers throughout the institution access these reports for timely and accurate
information throughout the term. The dashboards are built from the local data warehouse
using the Hyperion® Developer Tool.

Web Site: http://appserv1.smccd.net/dostats/
Vendor: http://www.oracle.com/us/corporate/press/066183
Training: http://education.oracle.com/pls/web_prod‐plq‐
dad/db_pages.getpage?page_id=392&p_org_id=1001&lang=US

Page 7 of 40

S M C C C D - S T R A T E G I C P L A N F O R I N F O R M A T I O N T EC H N O L O G Y 2 0 1 2 - 1 6

C C C A P P L Y ® – Students use CCCApply® to apply for admission and enrollment at any of
the three colleges. The system is hosted by the vendor, XAP Corporation, and applications
are downloaded automatically into Banner® throughout each day.

WebSite:
https://secure.cccapply.org/logon.asp?nextpage=%2Fadmissionapp%2Fappmanager.asp
Vendor: http://cccapply.org/Apply/
Training: http://cccapply.com/staff/workshop.asp

B A N N E R ® X T E N D E R S O L U T I O N S – Xtender is a comprehensive document
imaging system that is tightly integrated with Banner®. It allows for users to scan, index and
retrieve documents in an efficient manner. Documents can be retrieved directly from
Banner® or through Xtender’s user interface. Student Services, the Financial Aid offices,
Purchasing and Finance offices are all heavy users of document imaging to greatly reduce
document storage and filing costs. As of January, 2012 the system stores almost 1.4 million
documents and 3.8 million images.

Web Site: http://imaging.smccd.edu/AppXtender/Login.aspx
Vendor: http://www.sungardhe.com/Solutions/Banner‐Document‐Management‐Suite/

D E G R E E W O R K S – DegreeWorks is a web‐based academic advising and degree audit
tool that the district implemented in 2011. Students and advisors are able to check
academic progress and receive advice on courses needed to satisfy requirements towards
achieving academic goals. The system also provides an electronic education plan which is
currently being implemented.

Web Site: https://websmart.smccd.edu/dgwp/
Vendor: http://www.sungardhe.com/Solutions/DegreeWorks/

S I N G L E S I G N O N (S S O) – In an effort to strengthen security while reducing the
number of user names and passwords that students need to remember ITS is implementing
a Single Sign On system. The system is based on Banner Enterprise Identity Services (BEIS)
and Central Authentication Services (CAS). When implemented, the system will allow
students to sign onto WebSMART, Google Docs for HE and WebAccess through a single set
of credentials.

S A R S ‐ At all three colleges SARS Software Products are used for counseling
appointments and record keeping to enhance student services. Currently supported
products include: SARS‐GRID, SARS‐CALL, SARS‐TRAK and eSARS. The SARS servers utilize an
MS SQL Server database and are maintained and backed up in the data center. Interfaces
between SARS and Banner® are supported by ITS.

Vendor: http://www.sarsgrid.com/

Page 8 of 40

S M C C C D - S T R A T E G I C P L A N F O R I N F O R M A T I O N T EC H N O L O G Y 2 0 1 2 - 1 6

S T U D E N T E M A I L – The District provides all students with an email address that is
branded my.smccd.edu when the student is submitting an application for admission.

Web Site: http://my.smccd.edu/
Vendor: http://www.google.com/apps/intl/en/edu/
Training: http://my.smccd.edu/tutorials.php

G W A M A I L –This is a locally developed application that is integrated into Banner® and
was launched in the summer of 2007. GWAMAIL allows authorized users to send email
messages to targeted populations of students. A rewrite of GWAMAIL was made in 2012 to
base it on more user‐friendly, web‐based technology and to provide the option of sending
text messages.

N O N - E M E R G E N C Y T E X T M E S S A G I N G – This is another locally developed
application that is integrated into Banner®. Each term students are asked to update their
contact information and starting in 2012 they were allowed to enter their mobile phone
number in order to receive waitlist, registration appointments and other non‐emergency
type notifications.

E M E R G E N C Y T E X T M E S S A G I N G – Students, faculty and staff are able to
subscribe to this service receive important campus‐wide emergency announcements via
text messaging. The District contracted with Alert‐U to provide this service.

Web Site: http://www.smccd.edu/alertu/
Vendor: http://www.alertu.org/

P A Y M E N T P L A N – Students are provided with the ability to sign up for a payment
plan for their fees through Sallie Mae. A link from WebSMART directs students to the Sallie
Mae’s website to complete the application for a payment plan.

Web Site: https://websmart.smccd.edu/stuhelp/fee_payment_faq.pdf
Vendor: https://www.salliemae.com/

F I N A N C I A L A I D D I R E C T D E P O S I T – Sallie Mae, a third party vendor, is
responsible for processing financial aid payments to students. Students are provided with
options to choose a debit card, direct deposit to an existing checking or savings account or
to receive a paper check.

Vendor: https://www.salliemae.com/

Page 9 of 40

S M C C C D - S T R A T E G I C P L A N F O R I N F O R M A T I O N T EC H N O L O G Y 2 0 1 2 - 1 6

F E E P A Y M E N T – Students are provided with the ability to pay their fees via a link on

WebSMART that directs them to a third party vendor, Official Payments, which is able to

process credit card transactions on a secure system.

N E T W O R K S E R V I C E S , I N F R A S T R U C T U R E & S E C U R I T Y

To ensure that faculty, students, and staff have access to high‐performance and reliable

network services such as Internet, voice communications and email resources, ITS has

implemented a comprehensive and redundant network infrastructure across the District.

The District’s WAN (Wide Area Network) interconnects three primary sites: Cañada College,

Skyline College, and the College of San Mateo/District Office. The WAN connection between

the three sites uses AT&T 1 Gigabit Opt‐E‐Man circuits. The WAN is implemented in such a way

that the three sites have redundant network paths in the event that one link is lost.

 Internet access is provided to each of the three Colleges and the District Office by CENIC

(Corporation for Education Network Initiatives in California). Each of the four sites have

individual DS‐3 (45 Mbit/sec) connections for redundancy and backup services. The primary

connection for each site is via GigaMAN circuit providing one gigabit of bandwidth to access

Internet services. As part of the network design, the capability exists to implement a manual

failover across the WAN in the event one of the CENIC connections should fail for an extended

period of time so that internet access can be provided to that campus.

 In addition to the wired network, ITS has deployed wireless access points in most high‐traffic

areas on all three campuses. Additional access points are being added as existing buildings are

remodeled or as new facilities are constructed. There are currently more than 275 wireless

access points installed. Utilization of the wireless network continues to grow significantly.

 Network security is provided using a variety of tools and techniques. ITS has secured the

internal networks from the Internet by installing Cisco Firewalls at each of the three sites. A

DMZ has been established on the CSM/District Office Firewall where most public access

resources (Web servers, etc.) are enabled. A DMZ adds an additional layer of security to

Page 10 of 40

S M C C C D - S T R A T E G I C P L A N F O R I N F O R M A T I O N T EC H N O L O G Y 2 0 1 2 - 1 6

SMCCCD’s LAN. ITS has deployed VLANs (Virtual Local Area Networks) to further secure and

isolate network traffic.

There are three primary VLANs in use within the District: Administrative, Instructional, and

Public. The Administrative VLAN provides District employees who have appropriate

authentication credentials access to Banner® and other electronic resources and services within

the District. The Instructional VLAN is for labs and classrooms where students use college

owned equipment to access instructional resources that are local or on the Internet. The Public

VLAN allows campus guests and students with personal network devices Internet access but

they are prevented from gaining access to the other District VLANs and secure network

resources.

In addition to the three primary VLANs, there are several other unique VLANs in use. Examples

of these are the VoIP telephone system, ACAMS security system, Building Management

Systems and environmental controls, Bookstores, and KCSM TV and FM radio station. Wireless

access to all but the Public VLAN is protected with encryption and secure authentication

through the use of certificates.

The District telecommunications system is a Voice over Internet Protocol (VoIP) telephone

system. A Siemens HiPath 4000 (HP4K) provides unified messaging services to approximately

2,000 users. Telephones handsets are nearly all IP phones with only a few analog courtesy

phones. Other analog services provided by the HP4K include modem lines, fax lines, and alarm

lines.

 The HP4K is coupled with the Siemens Xpressions 4.0 voicemail system. Together with

Microsoft Exchange, voicemail and email are unified, providing two layers of redundancy. A

network diagram can be found in Appendix A.

The District maintains a high performance data network that connects the workstations and

devices of the three college campuses and the District Office. The District Office contracts with

AT&T to provide fast, redundant, and reliable connectivity for each of the college campuses and

to the Internet. Internet services are provided by CENIC and have been upgraded many times

over the years; currently each campus has a 1 gigabyte connection to the internet. All buildings

on campus have access to the wireless network for both public and administrative access.

Appliances from Exinda are in place between the WAN and CENIC connections to help prevent

the illegal sharing of copyright material.

Securing college is data is a high priority and a number of hardware and software tools are in
place to protect and detect unauthorized access, including:

Page 11 of 40

S M C C C D - S T R A T E G I C P L A N F O R I N F O R M A T I O N T EC H N O L O G Y 2 0 1 2 - 1 6

 Sophos Anti‐Virus and Microsoft Forefront: antivirus and malware detection and removal
tools to protect all desktops and servers

 Sophos Puremessage: to detect and quarantine spam email messages

 Snort: to detect and control unauthorized network intrusion

 Cisco Netflow: to monitor and report on network connections

 Exinda: a packet‐shaping appliance that blocks peer‐to‐peer services, like BitTorrent, and
other services that can introduce malware and viruses

 Microsoft Group Policies: applied to District owned and managed PCs to protect them from
malware, plug‐ins that are malicious, file attacks, and to prevent students from installing
software on PCs in the instructional computer labs

 Public Wireless Network: open to use by students and allows access to internet services;
access to the public wireless network is automatically shut down from 11:00pm to 6:00am
daily

 Private Wireless Network: a secure wireless network that requires authentication and
provides access to services like Banner

 OpenDNS: to prevent faculty, staff and students who use our network from being redirected
to known malicious web sites

P E N I N S U L A L I B R A R Y S Y S T E M
In May 1988, the District joined the Peninsula Library System (PLS) and approved a joint powers

agreement that includes all city and county public libraries in San Mateo County. The primary

objective of the District in joining PLS was to automate the libraries of each college, expand the

library resources available to students and faculty, and benefit from other cooperative activities

of the public libraries within the County. This decision continues to be extremely cost‐effective

and beneficial to the District and each of the three Colleges.

As authorized by the Board in April 1994, an agreement was executed with PLS which relocated

the PLS library computer system, network, and their support staff to ITS. In this agreement, the

District provides PLS office space for its technical staff, environmentally controlled floor space

in the computer center, utilities, network and technical support services, computer operations

support, and management services.

The District continues to manage, maintain and operate the PLS library circulation system and
network environment. PLS staff will continue to be responsible for the applications software,
maintenance and support of the Innovative Interfaces library information system and providing
technical consulting assistance to the staff of PLS member libraries.

C O N S T R U C T I O N S U P P O R T S E R V I C E S

The inclusion of a robust technology infrastructure has been at the forefront of the recent

construction projects across the District. Technology design standards for new construction

Page 12 of 40

S M C C C D - S T R A T E G I C P L A N F O R I N F O R M A T I O N T EC H N O L O G Y 2 0 1 2 - 1 6

were provided for all projects and regular meetings were held with all constituents to insure

appropriate technology was being incorporated during all phases of planning and construction.

Information technologies are a critical element in the design of all new buildings and for the

renovation of older buildings. This technology includes voice, data, video, security, fire alarm

systems, HVAC systems, audio/visual systems, EAS, Cell Phone Repeaters, Digital Signage and

other technology.

https://sharepoint.smccd.edu/SiteDirectory/CPD/CPD%20Downloads/SMCCCD%20Design%20S

tandards%20and%20Construction%20Specifications/Big%20Picture%20Design%20Standard%20

Topics/Telecommunications%20Infrastructure_DS_V4_2009_01_03.pdf

Most classrooms throughout the district have been constructed or upgraded to meet the local

standards for smart classrooms. These smart classrooms provide faculty the ability to easily

utilize a projector and speakers to enhance the learning experience. Wireless internet access is

provided in all classrooms for faculty and student use.

Link to ITS Construction Standards:

http://www.smccd.edu/accounts/smccd/departments/facilities/Dowloadspage.shtml
Then select SMCCCD Design Standards and Construction Specifications

I N S T R U C T I O N A L T E C H N O L O G Y A N D W E B S E R V I C E S

ITS provides a wide array of instructional technology tools and web services to meet the needs

of our faculty, staff and students. Below is an alphabetized listing of services with a brief

description of each service and links when available.

Link to locations of wireless “Hot Spots” at each College:

http://www.smccd.edu/accounts/smccd/departments/itservices/services/wireless.shtml

C C C C O N F E R : Online conferencing solution which is built on a software tool called
“elluminate” which gives faculty and staff the opportunity to participate in screen sharing,
remote lectures, meetings and office hours. The CCC Confer project is hosted at Palomar
College in San Marcos, California and is funded by a grant from the California Community
Colleges Chancellor’s Office.

Web Site: http://www.cccconfer.org
Vendor: California Community Colleges Chancellor’s Office
Training: http://www.elluminate.com/Services/Training/?id=70/

Page 13 of 40

S M C C C D - S T R A T E G I C P L A N F O R I N F O R M A T I O N T EC H N O L O G Y 2 0 1 2 - 1 6

C H E C K B O X : Checkbox software is an upgrade to Ultimate Survey for delivering online
surveys, self‐assessment and conduct online elections as needed. Note: Currently in the process
of migrating Ultimate Survey users to Checkbox.

Web Site: http://checkbox.smccd.edu/
Vendor: Checkbox Survey Solutions
Training: http://www.checkbox.com/support/training‐videos

D I S T R I C T S U P P O R T E D G O O D S A N D S E R V I C E S : The DSGS website is jointly
maintained by Purchasing/General Services and ITS. The website is used by District employees
to access information about the purchase of computer hardware, software, audiovisual
equipment, and other ITS supported equipment.

Web Site: http://smccd.edu/dsgs
Vendor: homegrown
Training: N/A

F A C U L T Y D O O R C A R D S (O F F I C E H O U R S) : Faculty post their availability for
students online via a homegrown system referred to as faculty door cards. The faculty office
hours are accessible from this website and also integrate into our online searchable staff
directory. Faculty can also print out their hours and post them on their office doors.

Web Site: https://smccd.edu/doorcard/
Vendor: homegrown
Training: N/A

I T S E R V I C E R E Q U E S T F O R M : A one‐stop location for users to make IT support
requests. Including

● Manager Request for new accounts (Banner, Email, WebExtender, Telephone,
WebSMART and Website Requests.)

● HelpCenter (Submit technology‐related work orders and track the status of your
requests)

● Directory Information (Request your directory information to be updated)
● Email Redirection (Forward or stop forwarding your email
● Surplus (ITS collects/surpluses old computers, AV and electronic equipment)
● MySmccd (Request a @my.smccd.edu Google Apps Email Account)
● Spam Filter (Opt In or Opt Out of our Puremessenger email spam filter)
● iTunesUniversity (Request a course folder to host your podcasts on iTunes

University)
● Request Microsoft Outlook Conference Room (ITS can setup your conference

rooms in exchange, allowing people to book them in outlook.)

Page 14 of 40

S M C C C D - S T R A T E G I C P L A N F O R I N F O R M A T I O N T EC H N O L O G Y 2 0 1 2 - 1 6

Web Site: https://smccd.edu/portal
Vendor: homegrown
Training: N/A

I T U N E S ® U N I V E R S I T Y @ S M C C D : The District is a participant in Apple Computer’s
iTunes® University program. iTunes® University is a free, hosted service for colleges to post
digital information in the form of podcasts. There are currently over 500 podcasts posted on
the District site.

Web Site: http://smccd.edu/itunesu
Vendor: Apple

 Training: http://www.smccd.edu/accounts/ctl/itunesu/iTunesU.html

J O I N . M E : Free software used by IT Staff to assist users remotely via an online screen sharing

session.

Web Site: http://join.me
Vendor: LogMeIn
Training: N/A

L Y R I S : Lyris is email mailing list software for marketing and newsletters. Allows you to auto‐
subscribe users or users can self‐subscribe and unsubscribe.

Web Site: http://lyris.smccd.edu
Vendor: Lyris
Training: http://lunar.lyris.com/help/lm_help/11.1/

M O B I L E S E R V I C E S : ITS is currently developing custom mobile apps for each College

and is also making the College websites more “mobile friendly.”

M Y S M C C D G O O G L E A P P S : SMCCCD provides all students with an @mysmccd.edu
Google email account, calendar functions and other apps as part of the Google Apps for
Education suite of products.

Web Site: http://my.smccd.edu
Vendor: Google
Training: http://my.smccd.edu/googlesupport.php

M Y S M C C D S U P P O R T C E N T E R : A hosted helpdesk is readily available to students

and it provides them access to resources to get answers for any questions they may have

related to the tools available to them through their my.smccd.edu email account.

Page 15 of 40

S M C C C D - S T R A T E G I C P L A N F O R I N F O R M A T I O N T EC H N O L O G Y 2 0 1 2 - 1 6

Web Site: http://mysmccd.helpserve.com/Tickets/Submit
Vendor: Kayako
Training: N/A

O U C A M P U S : OuCampus is a Content Management System for web sites. ITS recently

deployed OmniUpdate® as a tool for selected end users to maintain their web sites that are

hosted on the District’s servers. There are currently 100 active licenses throughout the District.

Note: In the next 12 months we will be migrating the District office, Cañada College and Skyline

College to Adobe Contribute for future cost‐savings.

Web Site: https://www.omniupdate.com/oucampus/login.jsp?user=sanmateo
Vendor: Omniupdate
Training: http://support.omniupdate.com/documentation/ox/10/

S H A R E P O I N T ® (W E B B A S E D C O L L A B O R A T I O N T O O L) : SharePoint®

Services is included in the Microsoft Office Product Suite and allows users to post and interact

with documents via the web. Over 150 District‐wide committees, departments, and

organizations currently use SharePoint for agendas, minutes, calendars, forms, surveys, forums,

picture libraries and more.

Web Site: http://sharepoint.smccd.edu/SITEDIRECTORY
Vendor: Microsoft
Training: http://office.microsoft.com/en‐us/training/sharepoint‐server‐2007‐training‐
courses‐HA010235858.aspx

S M C C C D P O R T A L : The portal is the gateway for District employees to access College
and District Office web‐based services and related web sites.

Web Site: http://smccd.edu/portal
Vendor: homegrown
Training: N/A

W E B A C C E S S : WebAccess is a Course Management System that is the District’s

implementation of Moodle. WebAccess® is hosted offsite by Moodlerooms. Every faculty

member that has a class assignment in Banner® automatically has a WebAccess® course(s) shell

created for them. Faculty use of WebAccess® ranges from supplemental course information to

providing a course completely online. 24X7 support for students is provided by a third party,

Presidium, at no cost to the District. Support for faculty is provided by ITS.

Includes free CCConfer(Elluminate) and paid TurnitIn Plugins

Page 16 of 40

S M C C C D - S T R A T E G I C P L A N F O R I N F O R M A T I O N T EC H N O L O G Y 2 0 1 2 - 1 6

Web Site: http://smccd.edu/webaccess
Vendor: Moodlerooms
Training: http://www.smccd.edu/accounts/ctl/WebAccess/WAInstrWsite.html

W E B F O L D E R S : Every staff member, department and service area is given a web folder

with 500 MBs of web space to maintain a website or store files. ITS maintains the web server,

creates accounts, installs web applications as needed, and assists users with debugging of their

web sites. ITS currently supports over 100 active web folders. Note: Many faculty have moved

to WebAccess for their course sites and many departments are moving into content

management systems under their college websites.

Web Site: http://www.smccd.edu/accounts/smccd/webpages/website_list.asp
Vendor: Homegrown
Training: http://www.smccd.edu/accounts/portal/index.php/posts/district‐web‐site‐hosting/

W E B S C H E D U L E O F C L A S S E S : WebSchedule is a search engine for searching

through all courses offered at Cañada, CSM and Skyline College. It provides different entry

points for search based on user requirement. It displays all details for any particular course

including, important registration dates, course textbooks, class location, etc.

Web Site: https://websmart.smccd.edu/webschedule/default.php
Vendor: Homegrown
Training: N/A

W E B S M A R T : WebSMART is the web interface to Banner® that enables students, faculty
and staff to register for classes, submit grades, request transcripts, update personnel
information, and much more. Below is a more comprehensive features list:

 For students, it provides the capability to:

○ Add/Drop classes
○ Add/remove from a waitlisted class
○ Print schedule of classes
○ Pay for account balances
○ Select or update an education goal
○ Link to purchase textbooks
○ Sign up for a payment plan
○ Obtain an unofficial transcript
○ Request an official transcript
○ Link to DegreeWorks
○ Schedule a counselor appointment
○ Order a parking permit
○ Sign up to receive emergency texts
○ Review financial aid documents, status, requirements and award

Page 17 of 40

S M C C C D - S T R A T E G I C P L A N F O R I N F O R M A T I O N T EC H N O L O G Y 2 0 1 2 - 1 6

○ Sign up for a BOG waiver
○ Print a 1098T

 For faculty, it allows them to:
○ Enter grades
○ Enter attendance
○ Send emails to class
○ Download/Print class lists, waitlist and attendance lists
○ Print authorization codes

○ Print schedule of classes

For employees, they can:
○ Enter timesheet details
○ View benefits and deductions
○ Review/print payroll information
○ Review/Print tax forms
○ Review accumulated time off balances

For advisers:
○ View student’s unofficial transfer
○ Access DegreeWorks to counsel students
○ Access Degree Audit

For staff, it provides the capability to:
○ Run reports
○ Approve documents
○ Enter requisitions
○ Review budgets
○ Process journal entries

Web Site: https://websmart.smccd.edu/
Vendor: Ellucian
Training: N/A

Computers Support & Media Services

Desktop computers and media services support for the Colleges and District Office is a
centralized ITS service. ITS technicians are physically located on each campus. ITS technicians
assist the colleges with technology purchases. They also work cooperatively with the colleges
to develop minimum supportable standards for computers, provide regular software updates,
maintain an inventory database of technology that has been installed, and install new
equipment. Service and support is provided through a centralized HelpCenter that uses a web‐
based tool to enable users to place repair orders and track their status through completion.
http://www.smccd.edu/accounts/portal/ITSRequest/requestoptions.asp

Page 18 of 40

S M C C C D - S T R A T E G I C P L A N F O R I N F O R M A T I O N T EC H N O L O G Y 2 0 1 2 - 1 6

 ITS maintains an inventory database of all computers, laptops, labs, printers and projectors to
assist in technology replacement planning. Based on this information ITS provides the colleges
with recommendations on equipment replacement strategies and best use of their technology
funding.

When computer labs require computer upgrades, Faculty submit a “program review document”
to the Division Office. The Division Office reviews all paperwork received, establish priorities
and needs, and then sends them to College Council to review. College Council approves and
works with ITS to determine specifications, and then ITS develops the Purchase Order.

Virtualization – In several computer labs at Skyline and CSM we have approximately 120
virtualized desktop computers installed. These virtual computers have no hard drives, cost less
purchase and deploy, last longer than traditional PC’s due to lack of moving parts, are not
susceptible to viruses, save energy, and most importantly our students do not notice any
difference between a virtualized computer and a traditional one. The only important factor to
consider is the amount of labor required to maintain these virtual labs is substantially less than
a traditional computer lab.

Equipment Replacement Strategy

The District has created a new committee called, Long Range Instructional & Institutional
Equipment Planning Team. The membership consists of the Executive Vice Chancellor, the Vice
Chancellor of Facilities, Operations and Planning, the Vice Presidents of Instruction, the Vice
Presidents of Student Services, the Chief Technology Officer, and the Director of Information
Technology Services. This group meets quarterly to review equipment replacement needs and
to set priorities based on available resources. The District has set aside funds for equipment
replacement for the next five years as follows:

‐ Instructional equipment $1,200,000 per year

‐ Computer labs and software licensing $1,033,250 per year

In 2012‐2013, the following older computer labs will be replaced or repurposed depending

upon academic needs and discussions with the Deans and faculty.

Canada Building 9 room 221 Learning Center 30 stations

 Building 9 room 205 Learning Center 24 stations

 Building 9 room 321 Library 4 stations

 Building 9 room 318 Library 39 stations

 Building 22 room 116 PC Lab 38 stations

CSM Library & MCC ISC Lab 49 stations

 Building 36 room 329 Chemistry 3 stations

Page 19 of 40

S M C C C D - S T R A T E G I C P L A N F O R I N F O R M A T I O N T EC H N O L O G Y 2 0 1 2 - 1 6

 Building 36 room 306 Chemistry 4 stations

 Building 36 room 321 Chemistry 4 stations

 Building 36 room 300 Chemistry 6 stations

 Building 18 room 202 Math 13 stations

 Building 8 room 12 Football 14 stations

Skyline Building 5 room 200 Library 40 stations

 Building 8 room 209 Accounting Lab 40 stations

 Building 5 room 100 Learning Center 30 stations

Technology Training

P E R S O N N E L T R A I N I N G

The district recognizes that in order for faculty and staff to make efficient use of technology
they need to be provided with opportunities to learn about the services available. Due to
budgetary restrictions, the Centers for Teaching and Learning were eliminated and much of the
training that was provided through them is now the responsibility of the Colleges.

Training on a limited number of common desktop applications has continued on a periodic
basis.

 A number of workshops on Adobe applications were offered and current plans call for
more Adobe classes as well as a limited amount of Microsoft Office workshops.
http://www.smccd.edu/accounts/smccd/adobe/default.php

 Media Services Website has a wealth of info for smart classroom training:
http://www.smccd.edu/media

 A series of DegreeWorks training workshops were given to counselors and students

 In 2008, Google Apps for Education training was provided at all three Colleges.

 On request, ITS provides training and workshops on various topics for departments and/or
groups of staff. Examples of recent training include Introduction to Sharepoint, Securing
your workspace to meet FERPA standards, and single user sign‐on.

 Jaz’s Web Tips – Available from the District’s portal page, it provides answers to
frequently asked questions regarding the technologies supported by ITS.

 Opportunities for faculty training in the use of the Moodle software are provided by
individual colleges and at a district level through the Structured Training for Online
Teaching (STOT) part of the district's professional development program.

Through staff development and flex activities, the Colleges regularly offer technology training

opportunities for faculty and staff. The staff development program also supports training for

distance education faculty using outside resources, such as @ONE, Lynda.com and textbook

publisher materials.

Page 20 of 40

S M C C C D - S T R A T E G I C P L A N F O R I N F O R M A T I O N T EC H N O L O G Y 2 0 1 2 - 1 6

In addition, each year the California Community College Banner Group (3CBG) hold an annual

conference for the California Community Colleges that use the Ellucian Banner application. Staff

from various departments throughout the district attend and participate in workshops and

discussions on how to get the most effective use of the Banner software. http://www.3cbg.org/

S T U D E N T T R A I N I N G

ITS provides FAQs and tutorials online for students and does presentations to students in

classes as‐needed when launching new systems, such as Student Email, WebSchedule and

Degreeworks.

Examples of Online Training Materials for Students:

 My.Smccd tutorials: http://my.smccd.edu/tutorials.php
 Student WebAccess Tutorials: https://smccd.mrooms.net/course/view.php?id=6270

ITS Data Center

To maintain the reliability of services that are hosted by ITS at the District Office, the facilities

department has installed and maintains an emergency generator to provide backup electrical

power to the building for as long as necessary during a power outage.

For fire protection, a VESDA (Very Early Smoke Detection Apparatus) system has been installed

in the Computer Center. In the event of a fire or overheating of equipment the VESDA

systematically shuts down the equipment in the computer center and sets off the appropriate

warnings.

ITS conducts backups for all administrative data stored on its servers on a daily basis. In

addition, ITS has in place a comprehensive backup strategy to ensure that all server‐based data

is recoverable. This data is written to high‐density tapes that are stored in an off‐site location

on a weekly basis.

ITS facilities around the District host the District’s security system, ACAMS. ITS supports the

network services that are required to operate this system.

Page 21 of 40

S M C C C D - S T R A T E G I C P L A N F O R I N F O R M A T I O N T EC H N O L O G Y 2 0 1 2 - 1 6

D I S A S T E R R E C O V E R Y C E N T E R

ITS conducts backups for all administrative data stored on its servers on a daily basis. In

addition, ITS has in place a comprehensive backup strategy to ensure that all server‐based data

is recoverable. This data is written to high‐density tapes that are stored in an off‐site location

on a weekly basis.

In addition, for all major systems including Banner, email services and web services, ITS has

built a disaster recovery computer center that is located at Cañada College. Using specialized

features in Oracle enables this backup/recovery site to stay synchronized with the primary

Banner system located at the District Office.

Telephone and Voicemail

The District uses a Siemens HiPath 4000 to meet voice telecommunication requirements. Along

with the phone system, SMCCCD deploys approximately 1400 Voice Over IP (VOIP) phones, 350

analog devices (faxes, courtesy phones and elevator phones), and 16 Session Initiated Protocol

(SIP) Emergency phones across the district. Included with the HiPath 4000 telephone system is

the Siemens Xpressions voicemail system which integrates with Microsoft Exchange to provide

unified messaging and delivers voice messages to an individual’s email inbox.

ITS Organization

ITS is divided into four units which including desktop and media support, network services and

support, web support services and administrative information systems.

1 . D E S K T O P A N D M E D I A S U P P O R T

The ITS department consists of 35 employees dedicated to assisting the colleges meet their

technology goals. Of the 35 employees, a majority are IT Support Technicians responsible for

desktop and media support across the three colleges. They work cooperatively with the

colleges to develop minimum supportable standards for computers, provide regular software

updates, maintain an inventory database of technology, and install new equipment. Service

support is provided through a centralized HelpCenter that uses a web‐based tool to enable

users to place repair orders and track their status through

completion. (http://www.smccd.edu/accounts/portal/ITSRequest/requestoptions.asp)

Page 22 of 40

S M C C C D - S T R A T E G I C P L A N F O R I N F O R M A T I O N T EC H N O L O G Y 2 0 1 2 - 1 6

After each HelpCenter work‐order is closed a satisfaction survey is sent to the end‐user. Three

questions are posed to users regarding time of response, professionalism of the technician and

resolution of the problem. From August 2009 – November 2011 ITS received over 1164

responses. The overwhelming majority expressed satisfaction.

 Was the work order attended to within a reasonable amount of time? – 98% said “Yes”

 Did the Technician assigned to your work order handle your issue in a friendly and

professional manner? – 97% said “Yes”

 Were you satisfied with the resolution to your work order? If no, please explain below. –

97% said “Yes”

Over the past three years (2008‐2011) the number of computers has grown significantly

impacting the workload of these technicians which led to additional IT Support Technicians

hired in 2011.

2 . B A N N E R P E R S O N N E L / S T U D E N T D A T A S U P P O R T

ITS has five Programmer Analysts, a Database Administrator, a Computer Operations Manager,

a Director and Associate Director responsible for maintaining Banner modules and supporting

external systems that integrate with our banner system. They assist end‐users with the saving

and retrieving data from our mainframe database as well as implementing new efficient

workflows or tools to assist with day‐to‐day business procedures.

3 . N E T W O R K S E R V I C E S A N D S U P P O R T

ITS has one network manager, two network infrastructure technicians and two Systems

Administrators responsible for maintaining, supporting and ensuring the reliability of the

network infrastructure, wireless internet, network security, backups, telephone VOIP system

and over 150 physical and virtual servers.

4 . W E B S E R V I C E S A N D S U P P O R T

Web services is a team of two web programmers and one director who support several web

systems as well as assist with web sites and applications district wide. Web Services Support

maintains the Course Management, Content Management, Sharepoint Portal, Support Ticket

system and writes many custom applications such as the webschedule, employee directory,

faculty door cards, etc... They assist the colleges with existing tools as well as researching and

implementing new web solutions, best‐practices and custom programming.

Page 23 of 40

S M C C C D - S T R A T E G I C P L A N F O R I N F O R M A T I O N T EC H N O L O G Y 2 0 1 2 - 1 6

Summary of Major Projects Completed

In order to continue on a path of progress, moving projects and initiatives forward in a strategic

manner, best practices suggest that an organization review what has been accomplished in the

near past. Over the past 36 months, ITS has provided services and support to the Colleges in a

variety of ways. This support is in alignment with Accreditation Standard III by providing

support to student learning programs and services and all SMCCCD constituencies. Below, are

summaries of the major accomplishments of ITS. ITS has provided services on a daily basis

which may not be documented or included below but are reflective of the commitment ITS has

to the needs of the Colleges and other constituencies.

A list of projects that have been completed by ITS over the past 3 years is contained in

Appendix B.

I T S P R O J E C T S :
 46 total projects have been part of the workload of ITS in support of the District and the

colleges.

 Of the 46 total projects, one was cancelled and three were placed on hold. The
remainder have been completed.

 21 of the projects were in direct support of student learning and programs.

 23 of the projects were in direct support of administrative systems and functional users.

 16 of the projects were directly related to infrastructure in support of SMCCCD systems.

 3 of the projects were related to planning and leadership in exploring new technologies
that will respond to specific needs of the Colleges.

D E S K T O P S U P P O R T :

 Completed approximately 9373 work orders at our 3 campuses and the District Office
via the online HelpCenter work order system and telephone Help Desk.

 Installation and replacement of approximately 1242 computer systems (included Bond
funded replacements mentioned above) and 445 printers.

 Replacement of 33 failed projectors and 14 projector screens in campus classrooms due
to deterioration.

 Specified and installed Cell Phone repeater systems in 17 buildings (some multi‐story) at
3 campuses.

 Specified and installed a variety of Digital Signage monitors, connected to content
management server and provided instruction to appropriate staff. Ongoing support for
server and signage required.
Replacement of approximately 28 Uninterruptable Power Supply (UPS) systems due to
deterioration. This UPS system ensures the ITS guaranteed “uptime” of 4hrs in the event

Page 24 of 40

S M C C C D - S T R A T E G I C P L A N F O R I N F O R M A T I O N T EC H N O L O G Y 2 0 1 2 - 1 6

of a power outage at any of our campuses. Equipment is housed in the IDF(s) in each
building at all 3 campuses.

Future IT Initiatives
 Future Trends in technology that will affect the Colleges of the District include:

 Mobile applications, services and devices

 Network bandwidth demand

 Wireless networks

 Cloud and hosted services

 Virtualization of servers and desktops in computer labs

 Services Integrated across multiple platforms

 Network and data security

 Backups, recovery and redundancy

 Paperless and automation of work flow and processes

 Protection from identify theft

 Protection against spam, viruses, and other threats

 Impact of social networking on teaching and learning

 QR codes for marketing, promotion and communication

Once technology goals are determined, the initiatives, objectives, and projects that fulfill the
goals on a more tactical basis can be identified. To ensure that the proper direction is taken for
each of these endeavors, projects need to be aligned with the relevant Accreditation Standard
and related ITS technology goal. Shown in Appendix A are the projects that have been
prioritized for implementation by ITS for the next three years. In the table, the Accreditation
Standard and the ITS technology goal that is supported by the project is shown. Similarly,
Appendix B provides a list of projects that have been completed by ITS over the past 3 years.

Self‐Assessment

A S S E S S M E N T O F I T S S U P P O R T A N D S E R V I C E S

A key performance indicator of success is to gauge to what extent the SMCCCD community

perceives that it is being well served. In order to determine user satisfaction, ITS has surveyed

users and tracked technology support.

This self‐assessment aligns with best practices and in keeping with the Accreditation Standard

III of technology support of student learning, teaching, and administrative services.

Page 25 of 40

S M C C C D - S T R A T E G I C P L A N F O R I N F O R M A T I O N T EC H N O L O G Y 2 0 1 2 - 1 6

A survey of faculty and staff was conducted in April 2012 to evaluate their level of satisfaction

with the services and systems provided by the department. Using a scale of 1 to 5, with 5 being

highest level of satisfaction, ITS was rated from 4.10 for technology purchases to 4.69 for

reliability of the services provided. One area for improvement includes the need for more

training related to the use of Banner, the document imaging system and DegreeWorks (score

3.75). Overall, the average rating across 12 categories was 4.33. The following services were

the highest rated in terms of need: WebSmart, telephones, employee email, ITS HelpCenter,

the wireless network, cell phone reception, web‐based schedule of classes and emergency text

messaging.

 Help Desk:

 During the period of June 2010 through June 2011, there have been 1266 help tickets logged

for AELearn support. ITS has provided a total of 553.66 hours of support, of which 32.83 hours

were for advanced assistance and problem solving.

HelpCenter:

 The satisfaction survey results below are a summary of the assistance provided to users from
August 2009 to November 2011. Three questions were posed to users with 1,164 responses.
The overwhelming majority expressed satisfaction with the:

 How quickly a problem is resolved

 Professionalism of the technician assigned to the case

 Effective resolution of the problem

WebSMART:

 In 2008 WebSMART student users were also surveyed to determine the level of satisfaction

they have in email and student services. Nearly 800 students responded to nine survey items

expressing overall satisfaction. The results of the survey can be found in the table below.

Page 26 of 40

S M C C C D - S T R A T E G I C P L A N F O R I N F O R M A T I O N T EC H N O L O G Y 2 0 1 2 - 1 6

S M C C C D - S T R A T E G I C P L A N F O R I N F O R M A T I O N T EC H N O L O G Y 2 0 1 2 - 1 6

Appendix A – Projects Completed Over the Past 48 Months

Standard
III

IT Goal Name Description Prio-
rity

Target
Date

Status Outcome

1 a., c. 1 ARGOS License and implement new
reporting system

1-Low Fall
2007

Completed Implemented
Argos

1 a. 1 Astra Upgrade Astra is the room scheduling
software that the district uses to
manage room and events. The
vendor released a major upgrade
that should improve performance
and solve some of the many “bugs”
frequently found in the current
version.

1-High End of
2010

Completed Decided not
to upgrade
and to
replace with
Banner
functionality

1 a., b. 1 Automated
Packaging

This project was initiated at the
request of the financial aid directors
to help create efficiencies in the
packaging process by eliminating or
minimizing the manual review
functions they do when packaging
students. A review is being
conducted of all these steps with
the goal of having Banner
automatically check for as many
things as possible.

1-High June
2010

Completed Implemented

S M C C C D - S T R A T E G I C P L A N F O R I N F O R M A T I O N T EC H N O L O G Y 2 0 1 2 - 1 6

1 a. 1 Automated
Scholarship
Application and
Awarding

The current scholarship application
process is very manual and time
consuming. The goal of this project
is to allow students to submit
applications online and utilize
Banner to match them to
scholarships that they may
potentially qualify for. Reports will
be generated to support a more
efficient awarding process.

1-High Jan
2011

Completed Installed
Stars online

1 c. 1 Banner 7.x
upgrade

Evaluate need to upgrade to a 7.x
version of Banner

2-Med Fall
2007

Completed Decided to
wait for
Banner 8

1 a., b.,
c,. d.

1 Banner 8
upgrade

Upgrade to Banner 8.x and CalB
solutions

1-High April
2010

Completed Implemented

1 a., b.,
c., d.

1 Banner 8.5
Upgrade

Upgraded to latest versions
supported by CalB

1-High Oct
2011

Completed Implemented
latest
available
releases

1 a. 1, 2, 5 Campus
Website
Maintenance

Help colleges update their websites 2-Med Completed Implemented

1 a., d. 1 CCC Trans The request and fulfillment
functionality of CCCTrans has been
completed.

1-High 2010 Completed

1 a. 1 Credit Card
Upgrade to be
PCI Compliant

Sungard changed the credit card
connection gateway to comply with
new regulation issued by the credit
card industry. Since Banner needs
to be upgraded to use the new
gateway, the district decided to
look at potential new vendors in
hopes of better service and pricing.

1-High July
2010

Completed Implemented
Official
Payments
Solution

1 a., d. 1, 2 CSM Course Management System 1- High Completed Implemented
Moodle and
e-college

S M C C C D - S T R A T E G I C P L A N F O R I N F O R M A T I O N T EC H N O L O G Y 2 0 1 2 - 1 6

1 c. 5 CSM Building
10

Outfitted entire 4 floor newly
constructed building with
computers, printers, Digital
Signage, Live TV signal, Cell Phone
repeaters. Transferred user data
from previous computer to new
location. Installed 17 Smart
Classrooms, 2 with high-end sound
systems and 1 large “high profile”
event room.

1- High June-
Decemb
er 2011

Completed Project
Completed

1 c. 5 CSM Building 5 Outfitted newly constructed 3 story
building with technology consisting
of computers, printers, laptops,
Public Address System
(Cosmetology), Audio Visual
recording station (cosmetology)
and several specialized Smart
Classrooms for the Fitness Center.
In addition, specialized hardware
and software installed for Dental
labs including 2 video recording
studios. Fitness Center also
included installation and television
connectivity for approx. 20 flat
panel, ceiling mounted monitors
with head end unit installed in IDF.

1- High May
2011

Completed Project
Completed

1 c. 5 CSM/CAN/SKY
EAS install

Electronic Announcement System
(EAS) installation at all 3
campuses. This project consisted of
running POTS (telephone) lines
from every building on campus to
the Main Point of Entry (MPOE),
then the installation of speakers
and horns to key locations on
campus to allow for emergency
announcements to be heard
anywhere on each of our 3
campuses and the District Office.

1- High Jul
2010-
Nov
2011

Completed Project
Completed

1 a., b.,
c., d.

1 Degree works Implement Degree Works 1-High Summer
2011

Completed Live with
Counselors
and Students

S M C C C D - S T R A T E G I C P L A N F O R I N F O R M A T I O N T EC H N O L O G Y 2 0 1 2 - 1 6

1 c. 5 Digital Signage Large project at both CSM and
Skyline to roll out new Digital
Signage technology. Work with
campus Administration and Public
Relations offices to provide content
and train staff.

1- High Aug
2010-
Nov
2011

Completed Project
Completed

1 a. 1 Direct Lending
Support

This project was initiated to
configure Banner and help users
with procedures to comply with the
new Federal direct lending
regulations.

1-High June
2010

Completed Implemented

1 a. 1 Discontinuing
Oracle Reports

Develop replacement reports 1-High End of
2009

Completed Replaced
mostly with
Argos and
some SQR

1 c. 3 Disk Storage The maintenance of the
technologies used for backup of the
various systems is about to run out.
ITS is actively seeking replacement
alternatives.

2-Med End
2010

Completed Implemented
N-App
solution

1 a., d. 1 Early Alert Faculty requested a process to
notify students when they were
falling behind

2-Med Fall
2007

Completed Implemented
in WebSMART

1 a., d. 1 Emailing
Students
(GWAMAIL)

Provide district branded email
accounts to students

1- High 1st qtr
2007

Completed Gmail
accounts
provided to
all active
students

1 a., d. 1 Emergency
Text Message

Implement an Emergency Text
Messaging System

1-High End of
2009

Completed Initially
developed
local solution
using SMTP
that turned
out not to be
optimal.
Signed up
with AlertU

S M C C C D - S T R A T E G I C P L A N F O R I N F O R M A T I O N T EC H N O L O G Y 2 0 1 2 - 1 6

1 a. 1 Financial Aid
Direct Deposit

Provide the ability to disburse
financial aid funds via ach

2-Med Jan
2008

Completed Developed
local process
to allow
students to
sign up for
direct deposit
and used
Banner
baseline
solution for
ach.

1 a., b. 1 Fixed Assets Implement Banner’s Fixed Assets
Solution

1-High Fall
2007

Completed Implemented

1 a. 1 Imaging Explore use of OCR technology to
automate indexing of documents

1- High 2nd qtr
2007

Completed Due to
licensing and
hardware
cost users
decided not
to proceed
with
implementati
on

2 4 IT Plan Update 2008-2012 IT Plan 3-Low Completed Completed

1 a. 1 MIS CalB
Reporting

Update MIS CalB Reporting 1-High Completed Implemented

1 c. 3 Network
Management

Review network, UPS, etc. 1- High Completed Review
completed

1 a. 1 New
Procurement
Card Load
Program

The district is in the process of
changing procurement card vendors
to US Bank. In addition, the current
loading process is considered
technically obsolete and it will not
fit the new business process. A new
set of programs will be designed to
download charge card information
from the bank that will contain
Banner account code information.

1-High Fall
2010

Completed Implemented

S M C C C D - S T R A T E G I C P L A N F O R I N F O R M A T I O N T EC H N O L O G Y 2 0 1 2 - 1 6

1 a. 1 Office Hours Change in union contract required a
new process to calculate and pay
office hours earned by adjunct
faculty

1- High 7/2007 Completed Implemented

1 a. 1 Outsource Fin
Aid
Payments/Pay
ment Card
Processing

The district is interested in
outsourcing the check printing for
financial aid payments. An ERP has
been issued and is currently being
evaluated.

2-Med Summer
2011

Completed Implemented

1 a. 1 Parking Permits The district decided to outsource
the sale and distribution to
Credential Solutions. Need to
develop interface from WebSmart

1-High June
2010

Completed Implemented

1 a. 1 Payroll Bring payroll processing in-house
from the County

1- High 1/1/07 Completed Implemented

1 a. 1 PERS upgrade Staff participated in the design and
testing of CalB solution.

1-High Nov
2011

Completed Implemented

1 a. 1 Portal/Student
mail

Evaluate options to improve
electronic communications with
students

1-High Completed Decided to
implement
Google Docs
for Education
and not a full
Portal

1 a. 1 Provide
Employee
Paycheck pdf
format in
WebSMART

ITS is exploring using Intellecheck
to create paychecks in .pdf format,
load them into BDMS using the
Index Image Import Wizard and
use the new toolkit provided by
Sungard to develop the ability to
retrieve documents from
WebSMART

1-High Fall
2010

Completed Implemented

1 c. 3 Rebuild IBM
servers

Rebuild LUCY 1-High Completed Implemented

S M C C C D - S T R A T E G I C P L A N F O R I N F O R M A T I O N T EC H N O L O G Y 2 0 1 2 - 1 6

1 c. 5 Sky/CSM/CAN Moved hundreds of staff offices
(computers, printers, telephones)
into “swing space” during
construction of new buildings, then
moved them again into permanent
locations.

1- High Jan
2010-
Dec
2011

Completed Project
Completed

1 c. 5 Skyline Building
4N

Outfitted entire 3 floor newly
constructed building with
computers, printers, Digital
Signage, Live TV signal, Cell Phone
repeaters. Transferred user data
from previous computer to new
location. Installed 17 Smart
Classrooms

1- High June-
Oct
2011

Completed Project
Completed

1 c. 5 Skyline
Facilities
Maintenance
Center

Outfitted new building with
technology such as computers,
printers, telephones and DISH
television service

1- High Mar
2010

Completed Project
Completed

1 c. 3 Virtualization of
Instructional
desktop/lab
computers

Virtualization of approximately 100
computers at College of San Mateo
and 14 at Skyline campus with
centralized “image” running from
server located in the MPOE. Testing
to ensure technology is viable
before expanding roll-out across all
3 campuses in areas where the
technology is feasible.

At CSM, testing is underway in
Buildings 9 (Library), 10
(Registration), and 18 (Math
Resource Lab). At Skyline, testing
in Building 2 (Registration).

1- High Jan
2010 -
ongoing

Completed Project
Completed

1 c. 3 Vista/Office
2007 Upgrade

Upgrade MS-Office and Windows 2-Med Completed Implemented

1 a., d. 1 Waitlist Implement waitlist functionality 1- High 7/2007 Completed Implemented

S M C C C D - S T R A T E G I C P L A N F O R I N F O R M A T I O N T EC H N O L O G Y 2 0 1 2 - 1 6

1 a. Warehouse
(ODS/EDW)

Evaluate the need for ODS/EDW 3-Low 1st qtr. Completed Cost does not
justify the
need.
Continue with
local data
warehouse

1 a. 1 Web Taylor 8.3 WebTaylor 8.3 will enhance
WebSMART’s user interface to a
Web 2.0 look and feel. ITS will test
and determine if it would be a good
enhancement for the students.

3-Low End of
2010

Closed Decided not
to use this
option at this
point

1 a. 1 Year Round Pell Year Round Pell 1-High June
2011

Completed Implemented

1 c. 3 Oracle 11.g Database upgrade scheduled for
Spring 2012

1-High Spring
2012

Completed Implemented

1 a., d. 1 DW ‐Electronic

Student Plan

New project to implement Degree

Works SEP functionality

1‐High Spring

2012

Completed Implemented

1 a., d. 1, 6 Financial Aid

BPA

Implementatio

n

Implementation of

recommendations from BPA

(Business Process Analysis) sessions

conducted on Oct 2011

1‐High Spring‐

Summer

2012

Completed Implemented

1 a. 1 Tuition

Payment Plan

Integration between Sallie Mae and

Banner contract amounts and

payment information

1‐High Fall

2011

Completed Implemented

1 a. 1 Drop for non‐

payment

The district will begin dropping

students for non‐payment. Several

exceptions allow students to not be

dropped even with a balance:

Signed up for payment plan,

applied for financial aid, fees are

paid by a third party and others.

1‐High Fall

2011

Completed Implemented

S M C C C D - S T R A T E G I C P L A N F O R I N F O R M A T I O N T EC H N O L O G Y 2 0 1 2 - 1 6

1 a. 3 Credit Card

Processor

upgrade

A new contract has been signed

with Heartland which will provide

credit card processing at a lower

price

2‐Med Spring

2012

Completed Implemented

1 a. 3 Cañada

Website

Redesign

Cañada Website Redesign 2‐Med Completed Implemented

1 a. 3 Slyline Website

Redesign

Slyline Website Redesign 2‐Med Completed Implemented

1 a. 3 Directory/ITS

Support form

Directory/ITS Support form 2‐Med Completed Implemented

1 c. 5 Cañada Bldg

5/6

Outfitted newly remodeled 3 story

buildings with computers, printers,

and 12 new Smart Classrooms,

including installation of Document

Cameras for most classrooms.

Installation of Video Wall

(consisting of 9 flat panel monitors)

and Digital Signage server.

2‐Med January

2012

Completed Implemented

S M C C C D - S T R A T E G I C P L A N F O R I N F O R M A T I O N T EC H N O L O G Y 2 0 1 2 - 1 6

Appendix B – ITS Planned Future Projects

Standard

III

IT Goal Name Description Prio‐

rity

Target

Date

Status Est

Effort

Level

1 c. 3 Disaster

Recovery

Upgrade

ITS implemented a DR site at the Cañada

College. The site currently hosts backup

servers for Banner, Exchange and other

services. The project will continue to add

server/services and will refine

procedures.

1‐High Summer

2012

In‐

progress

1 – Large

1 a. 1, 3 Single Sign On The objective is to strengthen user

authentication while providing for an

easy way to connect users to their

various systems such as WebSMART,

Email, WebAccess, Sharepoint, Banner,

etc.

1‐High Spring

2012

In‐

progress

1 – Large

1 a., d. 1, 6 Electronic

transcript

processes and

articulation

This project has two parts. 1st need to

establish policies and procedures and

configure Banner to articulate incoming

transfer course work. 2nd need to setup

system and procedures to bring

transcript

1‐High Fall 2012 New 1 – Large

1 a. 1, 6 Pre‐requisites

in Degree

Works

Degree works provide for a more flexible

way of creating rules to check for

prerequisites. We will evaluate and see it

a change from Banner is feasible.

1‐High Fall 2012 New 1 – Large

S M C C C D - S T R A T E G I C P L A N F O R I N F O R M A T I O N T EC H N O L O G Y 2 0 1 2 - 1 6

1 c. 3 Upgrade to

Exchange 2010

2‐Med

1 a. 3 WebAccess 2.0 Upgrade the online schedule of classes 2‐Med New 2 ‐Med

1 c. 3 SharePoint

2012 Upgrade

SharePoint 2012 Upgrade 2‐Med New 2 ‐Med

1 a. 1 Banner 9

Upgrade

Plan and prepare for Banner 9 upgrade

which will use project Horizon

technologies (Groovy on Grails)

2‐Med 2013 New 1 – Large

1 a., d. 1, 2, 6 Mobile

Applications

and Devices

Provide student, faculty and staff with

access to services through mobile

devices

1‐High 2012 In‐

progress

2 – Med

2. 4 IT Strategic

Plan

4‐year update of plan 1‐High January

2012

In‐

progress

2 – Med

1 b. 3 Web tips Continue to provide quick tips on use of

technology

2‐Med In‐

progress

3 – Small

1 b. 1 Peer Training Continue training in the M/S Sandbox 2‐Med In‐

progress

3 – Small

1 b. 1 Informal

training for

students

Continue to support Counseling and A&R

staff for as needed help for students

2‐Med In‐

progress

3 – Small

1 b. 1 WebAccess

tutorials

Support links from student and faculty

WebAccess pages

2‐Med In‐

progress

3 ‐ Small

1 a., c. 3 Enhance

System Wide

Status

Notification

Enhance non‐emergency student

messaging and incorporate SMS (text)

capabilities

2‐Med Spring

2012

New 2 – Med

1 a. 1 Admissions and A review of internal A&R business

processes will be conducted to identify

1‐High March New 1 – Large

S M C C C D - S T R A T E G I C P L A N F O R I N F O R M A T I O N T EC H N O L O G Y 2 0 1 2 - 1 6

Records BPA potential areas for improvement. 2012

1 c. 3 VoIP – New

Phone System

Upgrade phone system 2‐Med tbd New 1 – Large

1 c. 5 Construction

and Design of

New IT Building

2‐Med tbd New 1 – Large

1 c. 3 Equipment

Replacement

Strategies

2‐Med tbd New 2 – Med

1a. 1 Intelle-
response

 2-Med tbd New 2 – Med

1a. 1 BOWG-FA Upgrade to CalB supported version and
new web application to make interface
more user-friendly to students and to
reduce the errors generated due to the
use of rate codes.

2-Med April
2013

In-
progress

2 – Med

1a. 1 District Logo
and Website

Update district sites with new logo,
templates and framework

2-Med Fall 2013 In-
progress

2 – Med

1a. c. 3 Implement
Workflow

One of the BPA recommendations was to
make better use of this tool to simplify
business processes that require
automation.

2-Med Fall 2013 New 2 – Med

1a. 1 New CCCApply Upgrade to the new system provided by
the Chancellor’s office which will provide
a more user-friendly interface to
students at a lower cost.

2-Med Oct 2013 In-
progress

2 – Med

1c. 3 Microsoft 365 This project is about outsourcing faculty
and staff email and Sharepoint to the
version hosted by MS which will provide
for easier upgrades.

2-Med Fall 2013 In-
progress

2 – Med

1a. 1 Web-based
student
requests for

Need to design an easy-to-use way for
students to submit requests for
transcripts, graduation, transcript

2-Med tbd New 2 – Med

S M C C C D - S T R A T E G I C P L A N F O R I N F O R M A T I O N T EC H N O L O G Y 2 0 1 2 - 1 6

services evaluation, etc.

1a. 1 Degree Works
Reporting

Degree Works has provided a wealth of
information about student goals and
progress towards achieving them. This
project is about identifying the types of
data that are available and what to do
with it.

2-Med Fall 2013 New 2 – Med

1a. 1 Upgrade
Enrollment
Dashboard

Convert Hyperion enrollment dashboard
to Argos.

1-Low April
2013

In-
progress

2 – Med

S M C C C D - S T R A T E G I C P L A N F O R I N F O R M A T I O N T EC H N O L O G Y 2 0 1 2 - 1 6

