

Office of Information Technology
Service Catalog
FY2015

Office of Information Technology

Service Catalog

FY2015

[Table of Contents](#)

Accounts & Passwords	3
Administrative.....	4
Business Tools and Services.....	5
Connectivity/Networks	8
Customer Services	9
Instructional Learning Tools and Services	11

Accounts & Passwords

Active Directory

Microsoft's directory service is a centralized, standardized system that automates network management of user data, security and distributed resources, while enabling interoperation with other directories

Authentication

Provides authentication and authorization services via the Hocking account for Hocking students, faculty, staff and other affiliates

Domain name management

Gmail

Hocking College provides a Gmail email account to every student, faculty and staff member for use while enrolled or employed with the College. Forwarding services are provided after graduation or employment for an indefinite amount of time. Your Gmail account also allows you to have access other Google services, such as Google Drive, Calendar, Talk and more.

LDAP/LDAPS (Lightweight Directory Access Protocol)

A software protocol for enabling anyone to locate organizations, individuals, and other resources such as files and devices in a network, whether on the public Internet or on a corporate intranet

User Provisioning

Creating, distributing, and securing authentication accounts to Hocking students, faculty, staff and other affiliates

Moodle

Currently, Hocking College uses Moodle as a Learning Management System (LMS). Moodle is a learning platform designed to provide educators, administrators and learners with a single robust, secure and integrated system to create personalized learning environments.

Administrative

AutoCad Documentation

The OIT office serves as the central repository for storing campus-wide building schematics and blueprints. The OIT office updates and maintains technology documentation on AutoCad documents. Copies of rooms, buildings, or campus maps can be obtained by contacting the helpdesk

Bill Consolidation

This service assists in reviewing and consolidating vendor(s), billing, and contracts which reduces time required to manage contracts and other administrative processing

Business Case Development

Consulting service helps departments evaluate business needs and develop a business case for the request

Business Process Mapping

Provides consulting services that reviews business processes and visually documents the activities involved in defining what a business entity does, who is responsible, how the process flows, and how the success of the business process can be determined

Business Process Review

This consulting service helps document business processes and/or redesigns current processes to increase efficiencies within or across departmental groups

Hardware Inventory Management

All Hocking College technology will be cataloged and maintained within the Office of Information Technology. Inventory will include: computers, instructional technology, printers, etc

Public Records Requests

Provides services to help fulfill public records requests using technology and campus wide systems

Report Development

Uses campuses SIS/ERP system along with the campuses operational data stores to aid in State, Federal, and ad-hoc report requests

Report Publishing

Provides custom programming to publish reports using automation techniques, report self-service, or the College's Intranet web page

Service Ticket Management

Provides and maintains a service ticket management system. Allows clients to enter and track related service requests through a web application

Software Inventory Management

All Hocking College software will be cataloged and maintained within the Office of Information Technology. Physical copies of the software along with licensing information will be archived and secured by the Office of Information technology. Installing software on campus owned computers requires that a license must currently be available. If no open licenses are available, a new license for that software will have to be purchased

Software/Technology Purchasing

Once an official quotation is built, the Office of Information Technology can assist in the ordering of all software and technology related purchases. Ordering will be accomplished by requisition/purchase order or via purchasing card. The Office of Information Technology must review and approve all software and technology requests

Technology Quotations

The Office of Information Technology works with various vendors to provide technology recommendations to all campus departments. During the quotation process, State of Ohio pricing schedules are reviewed and leveraged as part of the process

Business Tools and Services

Colleague Software Recommendations

Provides research and recommendations for Colleague software additions, deletions and enhancements

Colleague Software Updates

Regularly installs and tests official Ellucian Colleague release updates

Colleague Software Implementation

Installs and tests Ellucian software on campus owned resources

Colleague Software Configuration

Administers Ellucian software configurations on campus owned resources

Colleague Communication Management

Provides assistance in developing, testing, and implementing communication management with Colleague. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

Client User Provisioning

Provides services for administering users and accounts for College computing resources. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

Computer Installations

Installs, moves, and maintains College owned (staff and lab) computers. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

Computer Repairs

Provides technical expertise in servicing and maintaining campus technology. Helps determine warranty eligibility. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

Database Administration

OIT provides database hosting and administration for SQL Server and MySQL for official College services. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

Digital Signage

Provides centralized digital signage services that promote a managed, enterprise solution for sharing and distributing content across campus to electronic public displays. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

File Services (Departmental)

OIT offers file storage for College departments. This service can be used for managing storage interfaces and creating a common location to share files with individuals and teams. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

Google Analytics

Google Analytics helps analyze visitor traffic on university websites. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

Intranet Utility Development

Provides custom web page development for Intranet web page resources. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

IP Address Administration

Assign IP addresses for individual devices via DHCP, static IP address assignment and/or DHCP Reservations. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

Print Queue Administration

OIT provides Windows print services to compatible Windows clients

Photo-copiers

OIT provides coordination between vendors and I.T. personal for support issues and basic troubleshooting. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

System Integration

Consulting services that provide recommendations and custom programming techniques that help allow business processes and services to communicate and facilitate the sharing of College data. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

Technology Training

As arranged, OIT can provide in person, one-on-one or classroom training for instructional and/or administrative technology. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

Technology Warranty Service

The Office of Information Technology works directly with technology vendors on warranty related repairs. Technology staff members will assess each request and help determine if the problem and/or piece of technology is covered under warranty. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

Virus Removal

Assists in the remediation of viruses, spyware, and other malicious software. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

Web Page Development

Provides custom web page development for official College related services, works in conjunction with the Marketing Office.

Connectivity/Networks

Data Network Services

IT provides core data services - wired, wireless, and virtual private network (VPN) access for all Hocking College campuses. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

Firewall

The campus firewall protects all devices connected to the campus wired and wireless network by blocking unwanted vulnerability scans and attacks from outside the campus network. Computers and other systems on campus cannot be seen or scanned from the Internet

Internet Services

Provide and maintain services to the College's Internet Service Provider

OARnet

OARnet delivers technology-based solutions that reduce costs, increase productivity and improve customer service – and has done so since 1987. As a division of the Ohio Board of Regents Ohio Technology Consortium, OARnet serves Ohio's education, health care, public broadcasting and government communities

Point to Point Circuits (data/voice/cable)

Provides and maintains services that inter-connect educational facilities and remote facilities

Video Networking Services

OIT administers, operates and works to distribute programming via a video network for Hocking College with services including satellite uplink and downlink, video conferencing, and local channel broadcasting

VPN

A Virtual Private Network (VPN) provides a secure connection from your computer to the network you are connecting to. The VPN client is the piece of software that handles

the connection between your home computer, laptop, or mobile device and the Hocking network

Wired Network Cable Installations

Provide wired network services to individuals for access to campus and other Internet resources. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

Wired Network Cable Moves

Relocates wired network line cables/jacks. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

Wireless Network Installations

Provide wireless network services to individuals for access to campus and other Internet resources. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

Wireless Network Moves

Relocates wireless network cables/jacks and access points. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

Customer Services

Audio Bridge/Conference Calling

Provides multi-caller conference calling. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

Automated Attendant Services

Configures and maintains automated attendant services for campus telephone systems. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

Call Center Automatic Call Distribution (Hunt Group) Services

Automatic Call Distribution (ACD) makes it possible to handle large numbers of incoming calls by automatically diverting those calls to pre-defined groups of people and queuing excess calls when all group members are busy. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

Call Reporting

Provides detailed call level reporting to directors. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

Campus Photo

Takes and publishes photos suitable for ID cards and other web related services. For assistance please call extension 6463, email the technology helpdesk at helpdesk@hocking.edu, or stop at the ID card office located on the concourse.

Fax Line Install

Provide fax line services to individuals for official campus services. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

Fax Line Moves

Relocates fax line cables/jacks. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

ID Card Management

Creates ID cards for faculty, staff and students. ID cards may be required for building access, meal plan subscriptions, library usage, and Student Center usage. For assistance please call extension 6463, email the technology helpdesk at helpdesk@hocking.edu, or stop at the ID card office located on the concourse.

POS (Point-of-Sales) Systems Maintenance

Provides custom reporting, maintenance, and installation of POS systems for official College related services. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

Phone Line Requests (POTS)

Services requests for additional/removal of telephone lines. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

Telephone Cable Moves

Relocates telephone cables/jacks. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

Telephone Changes

Provide telephone configuration changes, service upgrades, telephone system maintenance,

etc. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

Telephone Charges

Reviews telecommunication charges and initiates new services or disconnection notices.

Telephone Service Installation

Provide telephone, cell phone, and telephone services to individuals and campus services. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

Voice Mail Services

Configure and help maintain voicemail services. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

VoIP (Voice over IP)

OIT provides telephone infrastructure, desk telephones and other advanced VOIP features for the select Nelsonville and some regional campuses. Please note: features may vary depending on the model of telephone

Wireless Voice and Data Plans

Services requests for new cell phone and mobile data plans for official College related business. All requests go through the State of Ohio TSR system. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

Instructional Learning Tools and Services

Audiovisual facility / classroom design

OIT provides design consultation and audiovisual (A/V) integration for classrooms and conference rooms used for meeting, teaching, and recreational facilities on campus. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

Audiovisual facility / classroom installation services

OIT provides design consultation and audiovisual (A/V) integration and installation for classrooms and conference rooms used for meeting, teaching, and recreational facilities on campus. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

Classroom computer lab installations

Installs and configures computer labs. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

Classroom computer lab moves

Assists in moving computer labs and other technology. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

Cable TV

OIT can provide the design, installation and maintenance of structured cabling systems to support CATV services. This includes twisted pair cable, fiber optic and coaxial cables. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

For Cable TV technical support in Hocking Heights, North or Downhour halls, call Nelsonville TV Cable at 740-753-2686

Instructional software evaluation

Assists in evaluating instructional software to ensure compatibility with campus resources. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

Instructional software installations

Provides installation services for all Hocking College licensed instructional software. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

Interactive Video Distance Learning (IVDL)

OIT designs and maintains the technology found in interactive video distance learning (IVDL) classrooms, assist in the connection and bridging of videoconference classes and provide support for instructors teaching on Hocking campuses. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

Learning management system course loading

Provides services that assists in loading courses and materials into learning management system. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

Learning management system reporting

Provides data mining and reporting services for learning management system

Projector installations

Provides installation services for classroom and administrative projection systems. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

Projector moves

Moves classroom and administrative projection systems. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

Shared classroom file server space

OIT offers file storage for College classrooms. This service can be used for managing storage interfaces and creating a common location to share files with individuals, team, and labs. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

Whiteboard installations

Provides and/or assists in the installation of classroom and administrative whiteboards. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu

Whiteboard moves

Provides and/or assists in the moving classroom and administrative whiteboards. For assistance or to start your request, please call extension 6113 or email the technology helpdesk at helpdesk@hocking.edu