Laramie County Community College

Integrated Technology Services

Strategic Plan 2012
Our Vision

Using information technology to inspire and enhance education, Laramie County Community College Division of Integrated Technology Services will provide vision, expertise, and support to the college.
Our Mission

The mission of Integrated Technology Services is to provide technically current, responsive, and reliable information technology resources to the students, faculty and staff who rely on, trust, and use those resources. Where appropriate, Integrated Technology Services will seek to implement solutions that are innovative, integrated, and supportive to evolving college goals, demands, and expectations.

Our Plan

Integrated Technology Services Strategic Plan 2011-2012
Goal 1: Research innovative technology appropriate to enhance and facilitate student learning and faculty teaching experiences
· Support the college wide podcast service

· Assist faculty in their innovative use of video and audio streaming services
· Continue the support of the current Learning Management System (LMS) and assist in the evaluation of switching to a new LMS
· Enhance the Internet Protocol TV(IPTV) available to faculty, staff and students

· Provide training for the college wide personal response system(clickers)
· Continue collaborative leaning environments
Goal 2: Provided technical support, guidance, and consultation for faculty, students, and staff to enhance their efficiency in teaching, learning and support functions.
· Continue to enhance the Help Desk
· Provide training for new employees and new system features

· Setup consultation visits from Ellucian on the use of various functions of the administrative computer system, Colleague, including the technology refresh and new features for the system
· Upgrade classrooms and open area technology on a three to four year rotation

· Maintain and enhance the Smart Multimedia classrooms

Goal 3: Maintain the emergency notification system
· Continue to promote the sign up for text messaging

· Participate in the Campus Crisis Management Team for emergency situations

· Complete the next phase of security camera installations

· Periodically test the emergency text messaging system, VOIP public address system, and classroom phones

· Continue adding digital signage where appropriate

· Install and configure emergency management systems as specified and funded by President’s Cabinet

Goal 4: Provide for a high performance technology infrastructure including:
· Investigate Web based file sharing and storage options

· Monitor Internet bandwidth and increase capacity as needed

· Ensure a high level of reliability for the campus network

· Improve and enhance the voice, video, and data infrastructure in support of the current and future needs of students, faculty, and staff

· Continue to enhance the LCCC cable TV channel

Goal 5: Manage the data center environment with emphasis on:
· Engaging in ongoing security assessments
· Maximizing efficient practices to reduce heat generated and cooling required thereby minimizing energy costs; investigate and implement virtual desktops for classrooms, labs and offices
· Completion of the redundant data center

· Facility readiness and plans for disaster recovery

· Reviewing the change management practices for systems, hardware, and software
· Implementing security tools where appropriate

· Reliability of operations
· Installation of the new generator and Uninterruptable Power Source (UPS)
Goal 6: Maintain strong enterprise systems characterized by
· Providing and maintaining Ellucian Colleague administrative computer system, Angel Learning Management System, EaglesEye portal and other systems used to support and manage the college enterprise

· Supporting process changes with an emphasis on efficiency

· Implementing client desktop and mobile computing tools

· Training for new employees

· Evaluating new features and systems

Goal 7: Provide guidance for enhancing the college’s mission through information technology
· Play an active role in the design of all renovation and new construction on campus to provide for the technology and infrastructure needs
· Offer technology training sessions through face to face, online, and streaming video opportunities
· Develop technology sharing agreements with the University of Wyoming for the joint LCCC/UW Higher Education building

