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
Tony the Tiger

Loud and clear on the shores of Lake Erie

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.

13:00
_EDUCAUSE_Help

If the slides are not advancing properly, you may download a copy by visiting: http://net.educause.edu/ir/library/pdf/LIVE1034.pdf

13:00
_EDUCAUSE_Help

Twitter: #EDULive

13:01
_EDUCAUSE_Help

Before you sign off today, please take a moment and click the session evaluation link in the upper right corner of your screen or use this URL http://survey.educause.edu/live/live1034/ . Your reactions and comments are very important to us.

13:01
Art Vandenberg

Hello all...

13:11
Ed Garay, UIC

What advice do you have to have no-cost cloud computing service providers like Google change their Google Apps for Education service agreements to meet the needs of Research I institutions, like ours?

13:11
Tom L

good question, Ed. I'm interested in the answer too

13:12
Ed Garay, UIC

GAE service agreement mods needed t meet FERPA, HIPAA compliance and no off-shore storing of our data.

13:12
Tom L

fisma would be good too

13:19
Ed Garay, UIC

I am sure UIC is not alone with the Google Apps for Education contract modfications needs, yet, it seems like HigherEd schools often find themselves re-inventing the wheel when it comes to these negotiations.

13:21
university of memphis

would you recommend waiting on moving faculty/staff email to the cloud and "try out" the service with students?

13:22
Ed Garay, UIC

Can you speak to service level agreements for free cloud computing add-ons to commercial licensing services from thesame vendor?

13:23
_EDUCAUSE_Help

Please continue to send your questions or comments to the chat area and we'll get to them at the next break.

13:28
Ed Garay, UIC

In practice, are most of the granular details of an exit strategy honored when the cloud computing provider is bought out? What about when they unexpectedly vanish?

13:31
Tom Siu - Case Western Reserve U

That's academia...

13:31
Marty Manjak

Some cloud service providers are merely brokering other companies' infrastructures.

13:31
Ed Garay, UIC

I understand it is common practice in Europe for clould computing providers to expect that everyone want their data stored in the customer's country.

13:35
Ed Garay, UIC

Any advise on dealing with external technical aspects affecting cloud computing services, such as the need to network-peering at the Tier-1 POS for bandwidth-hungry applications like multimedia?

13:37
Ed Garay, UIC

SafeAssignment plagiarism detection for Blackboard LMS

13:39
Ed Garay, UIC

SafeAssignment is "supposedly" a free cloud service offered by Blackboard for their Blackboard licensed institutions.

13:41
_EDUCAUSE_Help

Please type your questions for the presenter in our chat space. We'll have a few minutes after this presentation segment to share questions again.

13:42
Tom Siu - Case Western Reserve U

IMHO- FISMA is not at all working well for higher-ed, but Google has been going after FISMA for Google Apps Gov.

13:46
Ed Garay, UIC

One problem with certain cloud computing functionality, like GoogleApps is that it changes all too frecuently and our schools have no control over it as to when and how. This is good, but bad as well. (Btw, I love GoogleApps and Blackboard).

13:46
Ann Geyer

is there a standard cloud contract available from the university side to use as a comparison/starting point for negotiations?

13:48
Jarret Cummings

You may want to see the EDUCAUSE Cloud Computing Contracts wiki for sample contract elements: http://www.educause.edu/wiki/Cloud+Computing+Contracts

13:49
Ann Geyer

okay

13:50
Ed Garay, UIC

Why do you think a darling and wide-popular cloud computing service like MyDropbox does not offer a commercial cloud computing service, SaaS or some such for universities? That would be awesome.\

13:50
Ann Geyer

How long have you found a typical cloud contract negotiation to take? What kind of lead time do your recommend?

13:52
_EDUCAUSE_Help

Don’t forget to please take a moment and click the session evaluation link in the upper right corner of your screen or use this URL http://survey.educause.edu/live/live1034/ . Your reactions and comments are very important to us.

13:53
Jen

Has any research been done on the real cost of "free" cloud computing options - the main cost we see is off-campus bandwidth costs, which seem prohibitive

13:54
_EDUCAUSE_Help

•
http://www.educause.edu/EDUCAUSE+Quarterly/EDUCAUSEQuarterlyMagazineVolum/IfItsintheCloudGetItonPaperClo/206532

13:54
_EDUCAUSE_Help

•
http://www.educause.edu/wiki/Cloud+Computing+Contracts

13:54
_EDUCAUSE_Help

•
http://i.cmpnet.com/informationweekreports/doc/2009/InformationWeek_Analytics_Alert_publiccloud.pdf

13:55
_EDUCAUSE_Help

•
http://clkrep.lacity.org/onlinecontracts/2009/C-116359_c_11-20-09.pdf

13:55
_EDUCAUSE_Help

•
http://trust.salesforce.com/trust/status/

13:55
_EDUCAUSE_Help

•
http://i.cmpnet.com/informationweekreports/doc/2009/InformationWeek_Analytics_Alert_publiccloud.pdf

13:55
_EDUCAUSE_Help

•
https://wiki.internet2.edu/confluence/display/itsg2/Data+Protection+Contractual+Language

13:55
_EDUCAUSE_Help

•
http://www.ucop.edu/irc/itsec/uc/documents/datasecurityappen.pdf

13:55
Ed Garay, UIC

Good question, Jen. "free" is definitely not free at all, in most circumstances.

13:56
_EDUCAUSE_Help

•
http://www.educause.edu/Resources/TheEvolutionoftheCIOAnEDUCAUSE/188629

13:56
_EDUCAUSE_Help

•
http://net.educause.edu/ir/library/pdf/ecar_so/ecs/source/ECS0907.pdf

13:56
_EDUCAUSE_Help

•
trappler@oit.ucla.edu

13:57
RL "Bob" Morgan

there's a saying: "if you're not paying for the product, you ARE the product"

13:58
Ed Garay, UIC

Question: Any comments on the need for cloud computing serv9ices that started as free and later transition to commercial? Often the free services are associated with open content, etc. which under a commercial contract we may not want for institutional property reasons, FERPA, HIPAA, etc.

13:59
Tracy Mitrano

Another "free" costs: higher education is a pilot for broader market share services.

13:59
Tom Siu - Case Western Reserve U

I have an example- Google Apps for Education email could be transitioned to the Postini (Google) email archival and search service.

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
_EDUCAUSE_Help

Before you sign off today, please take a moment and click the session evaluation link in the upper right corner of your screen or use this URL http://survey.educause.edu/live/live1034/ . Your reactions and comments are very important to us.

14:00
Hass

UWA- Thank you very much

14:00
Ed Garay, UIC

Thank you much. Looking forward to sharing a link to the on-demand archive to share with my campus.

PAGE
5

