

ISSS

Information Strategy and Services
Syndicate

Jon Warbrick
University Computing Service
(and member of the ISSS)

ISSS

Information Strategy and Services Syndicate

Jon Warbrick
University Computing Service
(and member of the ISSS)
(and one-time college CO)

A merger (or a camel?)

A merger (or a camel?)

A merger (or a camel?)

A merger (or a camel?)

A merger (or a camel?)

Terms of Reference

- <http://www.admin.cam.ac.uk/reporter/2006-07/weekly/6079/19.html>
- (c) to keep under review the information requirements of the University and the Colleges, and **advise the Council and the General Board on priorities** for and other matters relating to the development and application of appropriate information policies, facilities, and services in support of those requirements;
- (d) to ensure that any such information policies, facilities, and services provided are **operating effectively and are fit for purpose**;
- (e) to **oversee the direction and planning** of the **University Computing Service** and **Management Information Services Division** and to approve general principles for the allocation of resources and priorities in the use of their facilities;

Membership

- the Vice-Chancellor (or deputy) to chair
- three persons appointed by the Council
- three persons appointed by the General Board
- three persons appointed by the Colleges' Committee
- two persons elected by the staff, one each UCS and MISD
- two students including at least one graduate student
- up to two co-opted persons
- + Registry, Librarian, Directors of UCS, MISD, and Finance Division have the right to attend

Personalities - members

- Prof. Steve Young (Eng, Chair)
- Council appointed:
 - James Matheson (Eng)
 - John Norman (CARET)
 - *(vacancy)*
- *General Board appointed:*
 - Prof. Nolan (Linguistics)
 - Prof. Littlewood (Physics)
 - Dr Carpenter (Neuroscience)
- Colleges' Committee appointed:
 - Sir David Wallace (Churchil)
 - Dr. Rob Wallach (Kings)
 - Ian du Quensay (Newnham)
- UCS/MISD Elected:
 - Andy Richardson (MISD)
 - **Jon Warbrick (UCS)**
- Students
 - Mark Fletcher (CUSU)
 - *(vacancy)*

+ two co-opts *(vacant)*

Personalities - attending

- Registry - Dr Jonathan Nicholls
- Librarian – Peter Fox
- Director of UCS – Dr Ian Lewis
- Director of MISD - Paul Dampier
- Director of Finance – Andrew Reid
- The Pro-Vice-Chancellor for Planning and Research, Prof. Tony Minson, requested and received a standing invitation to attend
- Secretary – Ian Troup

Organisation

Organisation

Organisation

Organisation

Organisation

Organisation

Organisation

Progress?

- Three meetings; much introspection, internal organisation
- Project Governance; Bulk-email; UCS charges; Web cache migration; Turnitin
- Project reports: CamSIS, CHRIS, Telecoms, Web Review, Reporting, ...
- ISWG looking at: Internal Communications, Identity/Role Management, Improved Search, Records Management

One conspicuous success

- Papers and minutes on the web:

<http://www.admin.cam.ac.uk/committee/iss/>

They were not bad men. They had worked hard on behalf of [...] for hundreds of years. But it is possible, after a while, to develop certain dangerous thoughts.

One is that, while all important enterprises need careful organization, it is the organization that needs organizing, rather than the enterprise

Terry Pratchett, Thief of Time