

FACULTY ORIENTATION

Our UNT Dallas IT Department is part of a larger IT organization, ITSS

- Michael Di Paolo, UNT System CIO
- Katy Gallahan, Director
- Michael White, IT Manager

ITSS Provides

- All enterprise technology system-wide
- Normal helpdesk services to System Administration
- Helpdesk and some extra services to UNT Dallas

ITSS serves us in ways where we only pay a small portion of the costs we would otherwise incur if we tried to provide the services ourselves

- Network
- Security
- Phone
- Common helpdesk s/w
- Classroom technology

Transition to this model began November 2011 and is a work in progress

The IT Department provides access to technical resources to support the university's mission and strategic goals. We do this through our core functions of:

- Maintaining the technology infrastructure
- Making customer support available through helpdesk and training
- Providing student computing through general access computer labs and classrooms

- **5 Full Time Employees**
 - Michael White
 - Richelle Ray
 - Betty Anthony
 - Bertha Martinez
 - Vacant Position
- **10 Student Workers**

- Richelle Ray – Helpdesk Manager

- Betty Anthony – IT Specialist

- Bertha Martinez – IT Specialist

- 2 Vacant – IT Specialists

Helpdesk Hours (Building 2 Room 127)

Mon – Thur: 8:00am – 8:00pm

Fri: 8:00am – 5:00pm

Sat: 8:00am – 5:00pm

- **IT Helpdesk Ticketing System**

- Preferred Method to Request Help

- Web Link

- <http://web3.unt.edu/helpdesk/service/service.php>

- Desktop Shortcut

- Link on IT Website

- **Helpdesk Hotline 972-338-1448**

Account Management System

<http://ams.unt.edu>

- Activate EUID
- Reset/Change Password
- Change Security Q&A
- Set Preferred Email
- Set Password Expiration Notice

Note: EUID Passwords expire every 120 days.

The screenshot shows the 'Account Management System' interface for a user named Michael White. The header includes the 'IT SHARED SERVICES' logo and 'UNT SYSTEM'. A navigation menu on the left lists: Helpdesk, Account Information (selected), Change Password, Change Secret Q&A, and Logout. The main content area is titled 'Account Information' and contains a welcome message: 'Welcome, Michael White. This is the basic information about your account.' Below this is a table of account details:

EUID	mnw0044
UNT System ID	10661044
UNT System E-mail	Michael.White@unt.edu (change)
Account Status	Active
Account Lockout (details)	Not Locked
EagleConnect Login (info)	MichaelWhite3@my.unt.edu
Password Expiration Time	Feb 3, 2013, 5:00 am
Password Expiration Notice	Enabled (click to disable)

Below the table are two yellow callout boxes:

- The "expiration notice" feature sends a message to your e-mail address (shown above) before your password expires.
- Want to be notified immediately when classes are canceled, for severe weather, or other emergencies? Register with [EagleAlert](#).

- **Firstname.Lastname@unt.edu**
- Microsoft Office Outlook
- Web Access: <http://webmail.unt.edu> (Located on the UNT Dallas website)
 - Login
 - Username: Dallas\EUID or UNT\EUID
 - Password: EUID Password

IT supports two Dell computing platforms:

Dell Optiplex Desktop

Dell Latitude Laptop

Network printing available throughout campus

- Authenticate to release print jobs
- Printing is Confidential/Secure
- Copy, Scan, Email
- Use “Follow Me” Printing

- **Environmentally Friendly Printing Tips**
 - Duplex
 - Black and White
 - Use Network Printing

Network drives are used to store computer files.

- [EUID] (\\cluster\home)(H:)– Personal Network Drive
- Dallas Shared (\\cluster\Administrative)(S:)– UNT Dallas Shared files– Everyone can access– Now in transition to departmental drives

- **Process**

- Is it budgeted?
- Submit IT Helpdesk Ticketing System to request new technology
- IT works with the BSC to purchase the new technology (Compatibility testing will be conducted during this phase as well).
- Implementation will be scheduled with the end user.

- **New Software Installation Dates**

- December 15th – January 10th: will serve as the installation date for the Spring Semester
- July 20th – August 15th: will serve as the installation date for the Fall Semester

- ***Deadlines***

- November 15th – last day to request software for the Spring Semester
- June 20th – last day to request software for the Fall Semester

- **Specialized equipment is available for checkout via the IT helpdesk**
- **Equipment included:**
 - Laptops
 - Projectors
 - video cameras
 - Wireless Presenters

- Cisco **AnyConnect** allows you to connect to campus resources from a remote location.
- <http://vpn.unt.edu>
- Contact IT for additional details

- **Network Drive**
 - Should be used to store all data
 - Backed up daily
- **Computer Maintenance**
 - Log off instead of shutdown
- **IT Helpdesk Ticketing System**
 - Summary of the issue/request
 - Availability

- **IT Website** (dallas.unt.edu/itss)
 - Outages
 - IT FAQ's and answers
 - Future changes/events
- **IT User Committee**

Questions and Answers