13:00
_EDUCAUSE_Help

Here's a sample message to the chat area. We hope you enjoy today's session, and we hope you'll have lots of comments and questions.

13:00
_EDUCAUSE_Help

Be sure to send your speaker questions and comments to EVERYONE, not to Steve Worona or Presenters.

13:00
_EDUCAUSE_Help

If you experience technical difficulties today, please send _Technical_Help a private text message.

13:00
_EDUCAUSE_Help

This audio presentation, slides, and transcript will be available from the EDUCAUSE Live! archive later today. Visit http://www.educause.edu/live for more information.

13:01
_EDUCAUSE_Help

If the slides are not advancing properly, you may download a copy by visiting: http://www.educause.edu/ir/library/powerpoint/LIVE1019.ppt

13:01
_EDUCAUSE_Help

Before you sign off today, please take a moment and click the session evaluation link in the lower-left corner of your screen or use this URL http://survey.educause.edu/live/live1019/ . Your reactions and comments are very important to us.

13:01
_EDUCAUSE_Help

Twitter: #EDULive

13:01
jg

I like Connect Pro, a good experience.

13:03
UofA Education 2

I had great volume during your test, but now I hear nothng

13:03
jawad

i can't hear you

13:03
Dave

Same here

13:04
_EDUCAUSE_Help

you are experiencing audio difficulties, please click on the Audio Problems link in the lower left hand corner. Note that the audio problems page will open in your browser, using a new tab or a new window, depending on your configuration.

13:04
Rhodri Thomas (OU-UK)

OK here

13:04
Donna at RIT

OK here as well

13:04
_EDUCAUSE_Help

If you experience audio difficulties you can connect to the phone simulcast. Click on the Audio problems link in the lower left hand corner.

13:04
jawad

nothing here

13:05
Patsy Johnson

i can hear fine

13:05
Andrew

Is there a link to download this webcast to review after live is over.

13:05
_EDUCAUSE_Help

If you are experiencing audio difficulties, please click on the Audio Problems link in the lower left hand corner. Note that the audio problems page will open in your browser, using a new tab or a new window, depending on your configuration.

13:05
_EDUCAUSE_Help

@ Andrew, This audio presentation, slides, and transcript will be available from the EDUCAUSE Live! archive later today. Visit http://www.educause.edu/live for more information.

13:05
UofA Education 2

audio help page is providing no assistance

13:06
Andrew

Thank you.

13:06
_EDUCAUSE_Help

If you experience audio difficulties you can connect to the phone simulcast. Please dial 1-877-944-2300 and use access code 99218#.

13:06
brian cors

Audio is working for me.

13:07
jawad 2

not for me :(

13:07
Ian Crew, UC Berkeley

Definition of acronym BPOS?

13:07
Tom Carnwath

How does Brown handle global (institution-wide) distribution lists. Centrally managed in Exchange but not that easy in GAE.

13:07
_EDUCAUSE_Help

If the slides are not advancing properly, you may download a copy by visiting: http://www.educause.edu/ir/library/powerpoint/LIVE1019.ppt

13:08
Dean Woodbeck

BPOS=Business Productivity Online Services

13:08
Ian Crew, UC Berkeley

Thanks Dean!

13:08
Janyne Kizer, NCSU

http://www.microsoft.com/online/business-productivity.aspx

13:08
Tom Trappler - UCLA

BPOS = Business Productivity Online Services

13:08
John Rocchio

BPOS Microsoft Business Productivity Online Suite

13:08
John Spadaro

Brown uses Sympa for global distribution lists

13:09
Ann

could you breifly describe the pilot, e.g. how comprehensively did you pilot features, use cases, etc?

13:09
UPenn

Did Brown counsel suggest or require any specific changes to Google's standdard contract for EDUs?

13:10
George Litman

When you say "GoogleApps" what apps were at the heart of the decision?

13:10
Matt Smith

If 60% already forwarding to Gmail, why provide a hosted solution at all? Why not just provide @brown.edu routing directly to their existing email address?

13:10
UPenn

How has availability been with Google service?

13:11
Kaylea Hascall

Does Brown have Unified Communications/Unified Messaging on its roadmap? Archiving, eDiscovery?

13:11
Damon Cook

there are risks with putting your full name in when entering this room ;)

13:11
Andrew

University of Minnesota made this switch. That is where I am from.

13:11
Chris M

Our college has been using Google Apps since late last year and we have had ZERO problems with availability. It has been more reliable than anything on campus.

13:11
Cheryl Todd Meredith College

Meredith College has just moved our students over to Google Apps for Ed this past Spring.

13:11
UofA Education

which Apps beside Gmail are students using, which are popular with students?

13:12
Andrew

GoogleDocs is huge.

13:12
Chris M

We are trying to push faculty and students to use Google Docs and we (staff and faculty) are already using Google Calendar quite a lot.

13:13
Andrew

Not to mention all the free Google Plugins you can download

13:13
UofA Education

are they using Google docs for collaboration or sharing/sending/submittting?

13:13
Bernadette McMahon

I am from Columbia College Chicago We have had Google for students with no issues for 3 years this July. But we need to know more details about how you moved the faculty. Looking forward to that part of the conversation.

13:13
rich

how many hours/days did it take to migrate the email data to Google? How much data was transferred?

13:13
Andrew

Each department uses them for their needs. Our department uses for collaboration and sharing.

13:13
geoffrey greene

Google docs are being used extensively at Brown now. Google sites is also starting to take off. We use Google calendar extensively throughout the university.

13:13
Chris W.

Are students, staff & faculty on the same domain, or did you break them up?

13:14
John Spadaro

All Brown users are on the same domain

13:14
Damon Cook

one can map a domain to a Google Site too

13:14
Andrew

I am with Carlson IT, our U of M IT (OIT) is still in migration from Exchange and several others. The process has been occuring for several months.

13:14
Tom Carnwath

With faculty and staff are they using the web version or do they prefer a client like Outlook or ical, imail?

13:14
Michael Grey

Michael from NYU - can you talk more about the chat - how are you using this if you are (we are considering it for HelpDesk)

13:15
Andrew

Our staff and students are on the same domain. However, some other divisions are on different domains.

13:15
M Lane

Here at Portland State, we are using Google Sites for eportfolios, integrating docs, gadgets and media.

13:15
Aaron Programmer Widener University widener.edu

what has been the troublesome item or lagging issue you have had with your GoogleApps experience?

13:15
Andrew

Most where using client versions and now we are all using web versions.

13:15
Andrew

works great with plugins and smart phones

13:16
Ellen Puffe- Univ. of Minnesota

Here at Minnesota, we have five domains-one for each of our campuses

13:16
Bill

Hi, can you increase the presenter's mic volume any? I can hear the other voice loud and clear. Tx

13:16
Val

Do the users sign in to Google directly or do they go through your portal and you have integrated signle single sign on.

13:16
Adrian

Are email accounts able to receive meail from multiple domains (ni.edu and otherdomain.org)?

13:16
Andrew

we have not had any lagging or performance issues. In fact, much more reliable than our email servers.

13:16
John Spadaro

We migrated users in batches. Typically a couple hundred at a time.

13:16
Andrew

It is also self-branded and google has placed our logos and our own urls.

13:17
Jeremy Lapidus

Among faculty and staff, is there much use of Google's document and spreadsheet apps? Were there major transition issues related to Microsoft word processing and spreadsheet products?

13:17
John Spadaro

Our students migrated prior to availability of the new Exchange migration tool.

13:17
Anette

Do the users sign in through your portal? What portal solution do you use?

13:17
_EDUCAUSE_Help

@ Bill, we have increased the speakers volume as loud as possible, If you are experiencing audio difficulties, please click on the Audio Problems link in the lower left hand corner. Note that the audio problems page will open in your browser, using a new tab or a new window, depending on your configuration.

13:17
Andrew

they can sign in to google but we provide them with U of M urls (which google supports)

13:17
Ellen Puffe- Univ. of Minnesota

Actually, Andrew, that branding is done by OIT, not googlee

13:17
UMB

Did Brown opt to use Postini (Archiving & Discovery) and Google Message Security? And if so, for which groups (faculty, staff, students?)

13:17
Ruth Tirado

Has anyone had an issue with a document having formatting problems on google docs.

13:17
Andrew

We do have a portal but most sign in to gmail.umn.edu

13:17
Ryan Balara

How is Brown provisioning & deprovisioning accounts in GMail? As a follow-up, do you then migrate the data to accounts in your alumni system?

13:18
Andrew

http://gmail.umn.edu

13:18
John Spadaro

We are now looking at Postini for e-discovery and archive.

13:18
Cheryl Todd Meredith College

We have docs, chat, gmail, cal & sites

13:18
John Spadaro

We are provisioning and deprovisioning accounts through the Google API's

13:19
Cheryl Todd Meredith College

We are looking for an option for archiving studentse-portfolios.

13:19
Steven Smith

Is there delegation of e-mail and calendar, or just calendar functions?

13:19
Damon Cook

how are you handling Alumni?

13:19
Catherine

I believe both @geoffrey_greene and @john_spadaro from Brown are helping out in the Chat space. =)

13:19
Ellen Puffe- Univ. of Minnesota

Andrew, actually most visit mail.umn.edu and are directed automatically to Gmail for the U if they have migrated.

13:19
Jon Bartelson - WPI

Has Brown implemented any kind of unified communications strategy? i.e. voice mail to email, insant messaging?

13:19
John Spadaro

We are not yet offering the service to alumni, but plan on doing so

13:19
Andrew

emai, calendar and docs is what is on our interface.

13:19
Ron Jarrell

virginia tech moved all our alumni over last year. This year we're looking at Students. Will make alumni migration much simpler :).

13:19
Andrew

Thanks Ellen

13:20
John Spadaro

No unified communication yet...

13:20
geoffrey greene

At Brown we use delegation of mailboxes and delegation of calendars

13:20
Tom Carnwath

google does suggest that alumni be treated differently for naming convention such as @alumni.domain.edu

13:20
UMB

Did Brown migrate its medical school to GAE? And if so, how were HIPAA issues handled?

13:20
Ryan Balara

Thanks John

13:20
Ellen Puffe- Univ. of Minnesota

Sure....I'm on the Google team

13:20
Cheryl Todd Meredith College

Our fac and staff are presently on Zimbra- we will be moving over to Google in the Spring.

13:20
Damon Cook

how are graduate students handled? do you just delete Google account?

13:20
Ron Jarrell

Google wants you to put alum on a different domain because then you have to give them ads.

13:21
Tom Carnwath

Can you share the elements of the TCO calculations

13:21
Ron Jarrell

Grad students here get a central account again, but keep google for life.

13:21
Cheryl Todd Meredith College

Our students are allowed to keep their Meredith gmail for life-or as long as Google is around.

13:21
Bradley Cain

Did Brown support BES and other smartphone integration with Exchange? If so, how did Brown address smartphone reconfiguration and training around campus?

13:21
John Spadaro

Until we set up an alumni subdomain we will just be deleting accounts after graduation. Students get plenty of warning to move data

13:21
Ron Jarrell

We also use shib for central authentication agains their VT personal id, which they also keep for life.

13:22
Damon Cook

if student keeps Google account for life can they access other features like Google Groups and interface nefariously?

13:22
geoffrey greene

Brown is in the process of deimplementing our BES = Blackberry Exchange Server. We have moved all mobile device users away from Blackberries predominantly to iPhones and some Droids

13:22
Damon Cook

or do you just limit their apps features?

13:23
UPenn

Does that mean you'll be decommissioning Exchange completely?

13:23
John Spadaro

Our general counsel insists that our alumni are in a separate domain. Lots of reasons including groups, branding, etc

13:23
Ron Jarrell

We let them use all the apps; it was considered a feature (va tech)

13:23
geoffrey greene

yes, we will be deimplementing Exchange this fall

13:24
Ken @ LMU

Do you worry about Google sharing info with Federal government?

13:24
Bradley Cain

Thanks, Geoffrey -- was it difficult to pry Blackberries from the power users?

13:24
Jason Vetter

what did Postini cost you?

13:24
Keith 2

 Does Brown need e-discover capability?

13:25
geoffrey greene

not as difficult as we expected to move folks away from Blackberries. We are offering iPhone training

13:25
rebecca moss

For those with Google Apps for Education, do you have Labs enabled for all faculty, students and staff?

13:25
Ron Jarrell

postini is around $15/user/year for 10 year archive. $8 I think for 1 year.

13:25
Ron Jarrell

@rebecca Yes

13:25
jawad

can we download thie webinar ?

13:26
_EDUCAUSE_Help

If the slides are not advancing properly, you may download a copy by visiting: http://www.educause.edu/ir/library/powerpoint/LIVE1019.ppt

13:26
_EDUCAUSE_Help

This audio presentation, slides, and transcript will be available from the EDUCAUSE Live! archive later today. Visit http://www.educause.edu/live for more information.

13:26
Andrew

Rebecca, we have google apps for faculty, students and staff.

13:26
Aaron Programmer Widener University widener.edu

Have you experienced any shared calendar sync or duplication issues between mobile devices and workstation nodes using GoogleCalendaring?

13:26
John Spadaro

particularly for people coming from Exchange, labs provide a number of expected features

13:26
Ian Crew, UC Berkeley

Not to be pedantic, but Lawrence Berkeley National Labs (LBNL) does not do any classified research. LBNL is the one that recently moved to Google Apps

13:26
Lisa Bazley

So - all data of .edus stay in continental US territory?

13:27
Ben Poliakoff

Google Apps is a robust service, but it lacks backup. Postini archiving is notthe same. How does Brown deal with the lack of backups?

13:27
John Spadaro

No, all data from .edus does not stay in US

13:27
rebecca moss

@Andrew - Labs, not apps

13:27
John Borne

Are Google Docs kept within the US or just Gmail?

13:27
Christine 2

One of the reasons we've been told that GoogleApps is not a possibility is because we also run a Microsoft's CRM. As a MS shop, did you also have to deal with this?

13:27
Damon Cook

I've heard that Google can be swayed on account-by-account basis to keep data in US

13:27
Colleen

@jawad - this seminar will be archived on the educause web site later today http://www.educause.edu/Resources/EDUCAUSESpotlightonCloudComput/207888
13:27
Lisa Bazley

Is it all data of Google Apps for Educ that stays in US?

13:27
Chris M

The statement about "In the US" is referring to Google Apps for Governernment, a customized version just for Government.

13:28
Andrew

Ellen, do you know answer to Rebecca's question?

13:28
Brad

What is the level of auditng that is availble to you security office?

13:28
Janyne Kizer, NCSU

@John depends on your contract

13:28
Ellen Puffe- Univ. of Minnesota

Minnesota has not yet turned on labs, but there are plans to do so in the future

13:28
Lisa Bazley

Is this offered to EDU?

13:28
jawad

@colleen : th¸x

13:28
Lisa Bazley

Our faculty did not want their data stored outside US, so this issue is huge here.

13:29
Bernadette McMahon

we need to know how the conversion went for the staff and faculty that is much more complex than students. how was this done.

13:29
Joe Bazeley

Did your General Counsel raise any issues around export control, with Google having data centers outside of the US that may house your email/docs?

13:29
Janyne Kizer, NCSU

@Lisa B That depends on your contract with Google

13:29
Dean Woodbeck

Have you had *any* negative feedback? I mean, Google docs and spreadsheet are nowhere near as robust as Microsoft.

13:29
Lisa Bazley

okay ... will pursue then.

13:29
Tom Trappler - UCLA

If you're interested in general Cloud Computing Contract Issues, a helpful Educause Quarterly article can be found at http://www.educause.edu/EDUCAUSE+Quarterly/EDUCAUSEQuarterlyMagazineVolum/IfItsintheCloudGetItonPaperClo/206532

13:29
Cascadia

What was the attorney's name again?

13:29
Ellen Puffe- Univ. of Minnesota

Minnesota has addressed the export control issue

13:30
Chris M

I don't think most people use Google Docs as a 'replacement' for MS Office.

13:30
John Spadaro

I believe data storage for all apps can be anywhere. This has been an issue for a small number of faculty.

13:30
John Spadaro

Transparency in this case is very important.

13:30
Damon Cook

data storage is dispersed, but Google may be flexible on US vs intn'l

13:30
John Spadaro

All of our users are required to accept a short Google Terms doc point these issues out

13:31
Ian Crew, UC Berkeley

There is a Google Apps for Government that was recently announced that is US-only hosting. It's not yet clear whether they'll let EDU customers use that service

13:31
geoffrey greene

Bernadette, we ran a phased conversion for faculty, staff, grad, and med students. We allowed early adopters to opt in, and then worked with depts to set a schedule with the majority of depts all migrating within two weeks in June which makes enterprise calendaring easier.

13:31
jawad

can i keep MS outlook as client for Google Apps ?

13:31
Karen Swift

What google domain name did you choose?

13:31
Chris M

You can continue to use Outlook

13:31
UMB

Geoff- what school are you at?

13:31
Damon Cook

there is MS Outlook syncing with Google Calendar

13:31
Ron Jarrell

@jawad yes

13:31
Gina

DO they erase the data on a daily base?

13:31
John Spadaro

Our Google domain is brown.edu

13:32
Tom Carnwath

We have several folks using a client, Outlook or iCal, etc. with no problems.

13:32
Gina

As far as personal information?

13:32
geoffrey greene

jawad, we do allow the use of Google's GASMO which is an outlook client. We do encourage folks to use the standard Google web interface to utilize full functionality

13:32
Anette

How did you handle the faculty that had an issue with storage of data outside of US?

13:32
jawad

so my staff can keep using MS Outlook when we migrate to google

13:32
Adam

Anyone using Google Apps with multiple domain names? We have 3 schools plus district office, each with their own .edu.

13:33
Ellen Puffe- Univ. of Minnesota

Adam, we have five domains at Minnesota

13:33
Tom Carnwath

Yes I use Outlook mostly with my Google Apps

13:33
Adrian

What about other email domains used by sub entities (like somesidebusiness.com). Are they also able to be hosted within the free education offering?

13:33
Ron Jarrell

@jawad yes, although you only get what outlook can do

13:33
Colleen

For more FAQs check out the Google Apps FAQ wiki http://www.educause.edu/wiki/Google+Apps+FAQ
13:33
Ellen Puffe- Univ. of Minnesota

in addition to the main Twin Cities campus, we have four coordinate campuses in other cities

13:33
Damon Cook

why would you want to keep using a desktop client=MS Outlook when you could use a cloud-based Google Cal and access on any platoform, anywhere?

13:33
John Spadaro

Everyone at Brown still can forward email anywhere they want. Those who have a problem storing data on Google servers can choose to route their email elsewhere

13:33
Gina

Is this hacker proof?

13:33
geoffrey greene

UMB - I am at Brown

13:33
Ron Jarrell

@gina Is your existing system hacker-proof?

13:34
Janyne Kizer, NCSU

@Gina Depends on your end users. Is their password password?

13:34
Aaron Programmer Widener University widener.edu

security policy isnt clear as to whether the student or university owns email data ?

13:34
UMB

Thanks. We're quite keen on following up with your med school transition if you have some time after the presentation

13:34
Cheryl Todd Meredith College

We do not recommend forwarding unless it is being forwarded to a secure email provider.

13:34
Tom Carnwath

I use both cloud and client as I was used to viewing information one way and getting used to the traditional Google Apps look and feel.

13:34
Gina

I have asked that question and no one in answering the question.

13:34
jawad

@Damon : i want to minimize the impact for users

13:34
Rhodri Thomas (OU-UK)

Haveyou started looking at the single domain, multiple groups/classes of users option? Just out of Trusted Tester...

13:34
Ellen Puffe- Univ. of Minnesota

@Annette-Minnesota recommends that faculty, staff and students use our other online file storage tools if they have things that do not belong in Google Docs

13:35
Chris M

Although you ~can~ use desktop email clients, we chose to explicity not support any desktop clients at all. We force people to use the web-based app or configure their own client. The only except is mobile devices, but Google Sync has great support for almost everything.

13:35
Ron Jarrell

@gina They have a sas 70 type II audit. Which means our data is safer with google that it was locally

13:35
Mike Algozzine

How do students back up their docs/sites data prior to graduating, in anticipation of losing access?

13:35
Brad

What does Google offer in terms of investigating compromised user accounts?

13:35
Aaron Programmer Widener University widener.edu

how long did roll-out take ?

13:35
Adam

Ellen, does each domain have own namespace? or is adam@onecampus.edu the same as adam@othercampus.edu?

13:35
Jon3

Is any of your TCO analysis available for review?

13:35
Ellen Puffe- Univ. of Minnesota

We also support only the web client at Minnesota, and point to Google help forums for other client support

13:36
Ellen Puffe- Univ. of Minnesota

Adam, your University account is associated with your primary campus

13:36
jawad

om : did u have any trouble by using MS client with Google Apps ?

13:37
jawad

@Tom : did u have any trouble by using MS client with Google Apps ?

13:37
Damon Cook

Google is very transparent about their processes and people should investigate. A good place to start: http://www.google.com/a/help/intl/en/edu/index.html
13:37
Ellen Puffe- Univ. of Minnesota

if you are affiliated with more than one campus, you need to choose your primary campus

13:37
Gina

Because of economic downfall and the elimination of positions I don't believe that this is top on their list of things to do.

13:37
Ron Jarrell

Recent upgrade allows you to have several seperate namespaces registred under one primary account and managed from the same control panel

13:37
Steven Smith

So students are able to opt-out of being listed in the directory?

13:38
Ron Jarrell

You have to either go into the control panel and take them out, or use the API to set the flag

13:38
Tom Carnwath

no, not really. There are certain differences but I used it to see what some of the other executive staff who do not change well will experience and we think they can be fine staying with the client if their Outlook experience is not overly sohisticated (volor coding contacts and groups and categories is one we are still invetegating

13:38
geoffrey greene

Steven Smith, yes, when students opt for FERPA, we hide them in the directory

13:39
Bernadette McMahon

were you using sharepoint for collabration before this or was this the first collaboration tool?

13:39
Damon Cook

is Sharepoint really collaboration? :)

13:39
Ken @ LMU

How did you deal with partents of a minor asking for access?

13:40
John Spadaro

We're hoping the recent updates allowing multi-domain managment through a single console will provide the answer to the alumni subdomain problem. We haven't had a chance to dig deeply here because we're pretty busy with the migration

13:40
Bernadette McMahon

no but the sharing of documents in sharepoint will compete a bit.

13:40
UMB

When did Brown go live with this?

13:40
Ron Jarrell

@john Our alumni just stay in @vt.edu

13:40
Damon Cook

most collab apps aren't really that collaborative, but help step in direction

13:41
John Spadaro

We are not aware of the "minor user" issue affecting many of our users. This has not been raised as an issue.

13:41
Guest 12

What was the peroject budget?

13:41
Mike Algozzine

Do you provide a mechanism for users to back up their data, particularly docs/sites?

13:42
Guest 12

Mike just mentioned a project budget - can you share the dollar amount of the project budget?

13:42
John Spadaro

@Mike: no we have not publicized a mechanism for backing up data from docs.

13:43
Tom Carnwath

our primary recommendations for bback ups for faculty and staff is to continue to support the shared drive and use docs for sharing only and what collaboration can take place. Final archival copies should be stored on campsu.

13:43
Bernadette McMahon

how many faculty and staff users did you convert and did you convert all of their data from exchange or did they start new in google.

13:43
Gina

Does this include a survey from the Community Community?

13:43
Aaron Programmer Widener University widener.edu

@John could admins like me and @Mike set up some PowerShell process that students could opt-in on to perform some backup they can download ?

13:43
rich

We currently support 100MB attachments, decreasing to 25 MB would be a significant change to faculty

13:43
Chris M

Someone mentioned email backup for Google Apps. We have basically let people know that Google has better data reliability than we have on campus, but if they want to have a "local backup" of their email, they can use various tools to do that, including the free "Gmail Backup".

13:44
Chris M

Attachment sizes can be worked around by using Google Docs to upload attachments and then sharing from there.

13:44
Chris M

Google Docs lets you upload ANY file type up to 1 GB in size

13:44
John Spadaro

@aaron: I don't know if there is an api to provide access to doc data

13:45
Gina

I know that Google does allow you to keep your information for a certain amount of time.

13:45
Patsy Johnson

what does FUD mean

13:45
Matt Smith

Fear, Uncertainty, and Doubt

13:45
Damon Cook

I used Google to find the following on exporting data away from Google apps

13:45
Rhodri Thomas (OU-UK)

How did you stage the ~13K student accounts? We are literally going to have a staged pilot with invited opt-in to ~12K students over a couple of months starting tomorrow(!)

13:45
Damon Cook

http://www.google.com/support/a/bin/answer.py?hl=en&answer=100458

13:45
Bob Johnson

Any impact to campus bulkmail or mailing lists?

13:45
Chris M

Fear, Uncertantly, and Doubt

13:46
Damon Cook

http://docs.google.com/support/bin/answer.py?hl=en&answer=49115

13:46
John Spadaro

@Bob: no impact on campus bulkmail which is run from Sympa

13:46
Ann

love that photo! exactly how the prospect of an email migration feels!

13:46
John Spadaro

Migrating all of the mail enabled groups in Exchange was a bear

13:46
Chris M

Google's filtering was actually superior to the Postini service that we were paying for, before switching to Google Apps (and now get spam and virus filtering for free)

13:48
_EDUCAUSE_Help

michael_pickett@brown.edu

13:48
John Spadaro

John_Spadaro@brown.edu

13:48
_EDUCAUSE_Help

john_spadero@brown.edu

13:48
UofA Education

How is Google Apps improving student life on/off-campus. How is it increasing communication/collaboration between students & faculty?

13:49
Damon Cook

I want that job ;)

13:49
UofA Education

or is it just a $$ saver?

13:50
geoffrey greene

please note that EDUCAUSE_Help has a typo in John's email address.

13:50
_EDUCAUSE_Help

It's John_spadaro@brown.edu with two A's.

13:50
Bernadette McMahon

so basically if I am understanding correctly John, you migrated all uses boxes to google by department? I assume you changed the MX records as this conversion for each individual happened. did you have to go to each desktop too?

13:50
Steve Maser

Microsoft (at least here) really pushes their solution as a hard sell. Can you elaborate as to why you ruled out Microsoft options?

13:50
Anette

How do you handle support of Google Apps? User support such as can you restore my email? I'm sure i sent this email but they didn't get it can you help me? etc

13:50
Eileen

Do you worry that google will charge for the service when the current contract expires? (I assume it is a 3-4 year contract)?

13:51
Gina

Will this system decrease students communication skills?

13:51
Damon Cook

Will calculators decrease their math skills?

13:52
Gina

Damon: You have a point.

13:52
Chris M

At our college, there isn't a "contract" for Google Apps, so I don't worry about them charging in the future. To be honest, it is their best interest to continue offering Google Apps for Education for free.

13:52
Ellen Puffe- Univ. of Minnesota

Annette, our central helpline is the first point of contact and can answer most things. If something can't be answered there or on the Google help forums, they are escalated to our Tier 2 support

13:52
Walter R. Moore, Eckerd College

Every domain signs a service agreement, Chris M.

13:52
UMB

How many staff directly support your GAE implementation?

13:52
Damon Cook

Is Brown IT bored now?

13:53
Ron Jarrell

Chris M; if you didn't negotiate a contract you're bound by the defautl contract, that's in the EULA you accepted when you clicked it

13:53
John Spadaro

re: microsoft options: Live@edu was lack of geo-redundancy. BPOS was functionality on the Exch 2007 version and timing on the Exch 2010 version

13:53
Rhodri Thomas (OU-UK)

How is Brown going to address Google Apps+ or the merged namespace to other consumer features in light of additional EULA that are required beyond EDU agreement?

13:53
Walter R. Moore, Eckerd College

We felt Live@Edu was lacking when it came to our staff & faculty.. we're not an exchange shop..

13:53
rebecca moss

Did anyone deciede NOT to enable Labs for any reasons?

13:54
geoffrey greene

UMB - 9-10 people on the Google Apps Implementation project team

13:54
Damon Cook

is Brown using iGoogle for users?

13:54
Anette

How many FTE's support your GAE?

13:54
Anette

Operations and user support

13:54
Damon Cook

a.c.r.o.n.y.m.

13:54
Chris M

Our college had two people on the GAE implementation, but we're tiny (400 FTE)

13:55
Ryan Balara

Occasionally we need to verify that a user actually sent an email - i.e. a student claims they sent an email to a faculty member. This is not a legal issue that woul;d involve the polcie departments. Can Google provide this verification of email delivery to administrators? Is this in the control panel or upon request?

13:55
Ron Jarrell

@anette Probably less than 1. There's two of us who manage either the SSO system or GAE directly, and we don't do much unless a group is migrating.

13:56
Anette

Ron are you at Brown?

13:56
_EDUCAUSE_Help

Don’t forget to please take a moment and click the session evaluation link in the lower-left corner of your screen or use this URL http://survey.educause.edu/live/live1019/ . Your reactions and comments are very important to us.

13:56
Ron Jarrell

@anette, no VA Tech

13:56
Jon3

Did you have any unique issues (i.e. regulartory) moving your school of medicne?

13:56
John Spadaro

@ryan: much of the ability to track actual messages routed is done through tickets at this point. Postini would alter this

13:56
Anthony Hardy

@Ryan: we push that onto the students and suggest that they use "read receipt" even with our capabilities in house

13:57
Bob Kostrubanic

How does Brown generally, and IT specifically, REALLY feel about parking unviersity EMails that likely contain sensitive information out in Google (we have students on Google, but are reluctant to go the full step) ? How about responses from others who have put faculty/staff EMails on Google ?

13:57
geoffrey greene

Anette - not exactly sure how to quantify. We have 5 FTEs on our help desk. 7 FTEs on our IT second tier

13:57
John Spadaro

@jon3 we did not have any specific issues for our med school... but then our Exchange service was not HIPAA compliant either

13:58
Ryan Balara

So just to clarify, there is no way to have an administrator verify that an email was actually sent/received. Correct?

13:58
John Spadaro

@ryan: I that is correct at this point.

13:58
geoffrey greene

We also have an engineer and some more technicians who support GAE, and we have some students who extend our Help Desk

13:58
Karen Swift

Is this chat conversation archived?

13:58
Ryan Balara

@John Thanks

13:58
Anette

@geoffrey I assume they are not GAE support only?

13:58
Colleen

Yes, Karen

13:59
Chris M

We have only one staff or faculty member that actually hates Google Apps. Unfortunately, it is the College president. Fortunately, she's able to live with it ;)

13:59
Damon Cook

thank you. Very informative, and active dialogue!

13:59
Paul_K

How hard is it to find out from Google where an email originated (on campus vs off)

13:59
_EDUCAUSE_Help

Thanks for attending! This audio presentation, slides, and transcript will be available from the EDUCAUSE Live! archive later today. Visit http://www.educause.edu/live for more information.

13:59
Cheryl Todd Meredith College

Thank you

13:59
geoffrey greene

corrrect, they are not dedicated to GAE, they support all IT services. That's why up front i was saying it is hard to quantify

13:59
Brad

Does your security office have acess to the admin console or any of the audit logs? or do those have to be subpoenaed from google

14:00
Colleen

There will be a transcript of the chat here later today http://www.educause.edu/Resources/EDUCAUSESpotlightonCloudComput/207888
14:00
_EDUCAUSE_Help

Before you sign off today, please take a moment and click the session evaluation link in the lower-left corner of your screen or use this URL http://survey.educause.edu/live/live1019/ . Your reactions and comments are very important to us.

14:00
geoffrey greene

Please feel free to email me at Geoffrey_Greene@brown.edu with further questiohns

14:00
Emilio

thank you.

14:00
Emilio

Will be the presentation available later on EDUCAUSE?

14:01
_EDUCAUSE_Help

This audio presentation, slides, and transcript will be available from the EDUCAUSE Live! archive later today. Visit http://www.educause.edu/live for more information.

14:01
Emilio

thanks!

14:01
Rhodri Thomas (OU-UK)

Thanks all

14:02
Paul_K

great presentation, thanks
PAGE
24

