

Herding Cats

College IT Management Group

Ashley Meggitt & Espen Koht

The Old Structure

The New Structure

CITMG Structure

Process – Typical Agenda

1. Apologies.
2. Minutes of last meeting (circulated).
3. Matters arising.
4. CITC Conference
5. VoIP Update – Jake Hornsby UCS
6. Presentation by Gill Luff and Barney Brown,
Office of External Affairs and Communications
7. Computing Service Update
8. Topic Groups:
Reports:
 - CamSIS – Eric Marcus
 - Survey - Richard Mee
 - University Card – Espen Koht
 - VoIP - Andrew Cleland
 - Firewall– Eric Marcus
 - UCS LDAP Project – Alan Rogers
 - Wireless – Alison Lewis
 - Policy - Ashley Meggitt
 - Strategy– Ashley Meggitt
 - Conference – Ashley Meggitt
 - New Topic Groups
9. Reports from meetings with CITMG representation
 - a) IT Syndicate Technical Committee
 - b) IT Purchasing Group
 - c) ID Management Working Group
 - d) DITMG
10. AOB
11. Next Meeting

Topic Groups

- How do they come about?
- How do they work?
- What do they provide?
- Two Examples:
 - Camsis TG
 - Policy TG

Influencing

Formal:

- Formal Representation
- CITMG formal correspondence

Informal:

- Bursars
- One to One meetings

Benefits - Summary

- Networking
- Personal Development
- Inductions
- Support
- Resources