wired

NORTH-WEST UNIVERSITY YUNIBESITI YA BOKONE-BOPHIRIMA NOORDWES-UNIVERSITEIT

We can officially say goodbye to the winter of 2016 - spring is in the air!

What a year it has been up to now! It started with the "Feesmust-fall" campaign, which impacted all South African universities and seemingly will have more repercussions for tertiary education institutions in the near future. The restructuring of the NWU has become a reality for most of us and the implications are already felt in many ways. Building D1, where most of our IT colleagues are located, is being upgraded and the constant noise presents challenges of its own. As a result, some of us are scattered all over the Potchefstroom campus. Despite all of this, the articles featured in this edition of IT News Magazine show that a lot has happened:

New IT Governance structures were established and the first Advisory Board meeting was held on 5 July 2016 - Mr. Boeta Pretorius gives us an overview.

In the Teaching and Learning space we feature lecturers who use technology in innovative ways and in the research domain we focus on Research Data Management (RDM).

Keeping IT infrastructure and services up and running for a large organisation is a mammoth task. IT does a lot of planning, maintenance and innovation behind the scenes. This is amplified in the articles about our new backup environment, Wi-Fi expansion, and systems that pro-actively detect errors.

The use of cloud services raises some concerns and we take a closer look at keeping data in the cloud.

Lastly, we celebrate our people and give you an opportunity to meet some of our colleagues on the Mafikeng and Vaal campuses.

The end of 2016 is in sight, with a mountain of work that still needs to be done. But, before spring fever inspires you to get going, take a deep breath, relax and enjoy the read!

Photo: Mr Marco Pires

STRATEGY Advisory board meeting

eRESEARCH

Data Research Management

LEARN AND TEACH

Sakai 11 Incorporates NWU development eFundi forums tool preps class Teaching with technology

PROJECTS IT boosts Library services

SERVICES

Backup hardware upgrade Wi-Fi coverage expanded Implementation of call centres **OnBase:** Artefact repository 37 225 Alarms in June - "We keep the watch"

EDUCATIONAL

Can cloud storage be trusted - especially when it's free? Microsoft Office Pro Plus

STUDENTS

Can cloud storage for students

MEET OUR COLLEAGUES

IT personnel from Mafikeng and Vaal Triangle campuses delivery the IT promise daily ...

PERSONALIA

New appointments Resignations Long service award

As the University is heading towards implementing the new strategy and structure, IT is preparing itself for the new era as well. We've been striving towards unity in IT for some time and although we have achieved a lot, it will actually become real now. The possible inclusion of other business units with black, yellow and brown lines to IT, makes it much more viable to sustain service excellence especially in terms of enabling core business. We are well under way with our focus shift towards adding real value (customer intimacy and product leadership) to Teaching/Learning and Research activities of the NWU. Exciting times lie ahead of us.

ADVISORY BOARD MEETING

The purpose of the advisory board is to give advice and recommendations

IT struggled the past few years prioritisation of IT projects to get it's Governance Struc- between three main domains tures in place. It is now con- (Research, Business Systems firmed that we will have three and Teaching/Learning) levels of governance, namely:

Committee responsible for membership composition as overseeing policy, big invest- follows: DVCR, Chief Direcments, strategy, etc.

mittee mostly responsible for Management.

• A Council Governance • An Advisory board with tor IT, Secretary (minutes), three leading IT directors in • An internal NWU IT com- Higher Education and the IT

The purpose of the Advisory board is to collaborate around a wide variety of current IT issues, strategies and principles. In the 2016 meeting we discussed

• Governance – four different approaches, what works and what not.

• Risk related matters - Cyber maturity assessment, penetration testing results, etc.

- Benchmarking staff component
- New proposed IT structure changes in current structure
- Planning for future IT demand – how do we plan for the tsunami

ATTENDEES

- 1. Wilhelm van Belkum (Director OI NWU)
- 2. Mari Prinsloo (Director BSS NWU)
- 3. Pieter Enslin (Enterprise Architect NWU)
- 4. Claudia Pietersen (Director IT Mafikeng Campus - NWU)
- 5. Gerhard du Plessis (Director Academic Support
- Services NWU Potchefstroom campus)
- 6. Boeta Pretorius (Chief Director IT NWU)
- 7. Chairman: Prof. Frikkie van Niekerk (DVCR - NWU)

• Gap between and the success tations - IT reso

• Extended support model 24/7 and distance support

• New technology, experimentation, mainstreaming, partnership model

IT resourcing model expec-	escala
	Cound
-	The b
ourcing	lowing

ted as the #1 risk to the cil Risk Committee. oard identified the folg gaps at IT-NWU:

- 1. Staff shortages
- 2. Automation projects
- 3. Cloud strategies for the future: This will free resources to focus on Research support.
- 8. Rika Nieuwoudt (Manager IT Potchefstroom Campus - NWU)
- 9. Louis Fourie (DVC CPUT)
- 10. Aldine Oosthuyzen (Manager IT Vaal Campus -NWU)
- 11. Adelle Lotter (Acting Director AOS NWU)
- 12. Yvette Labuschagne (IT Project Management Office - NWU)
- 13. Jakkie Pretorius (Director of IT-UP)
- 14. Sakkie Janse van Rensburgh (Executive Director IT - UCT)

RESEARCH DATA MANAGEMENT

A Collaborative Drive at NWU

from the NWU attended a Research ogy, the NWU Libraries, the Re- stitutional RDM workshop at the Data Management (RDM) work- search Support Office, and from a NWU and forms part of the larshop held at the Potchefstroom variety of research areas. All three ger NWU RDM initiative as an-Campus. The 35 participants campuses were well-represented. nounced by Prof Frik van Niek-

On 23 and 24 June 2016 colleagues hailed from Information Technol- This event was the first official in-

erk, DVC for Research, Innova- the benchmarking of current potion, and Technology in May 2016. licies, practices and infrastruc-Martie van Deventer and Lucia ture supporting RDM at NWU. Lotter from the Network for Data A conclusion which everyone came and Information Curation Com- to at the end of the workshop, was munities (NeDICC) were the fa- that RDM will require significant cilitators and focussed on the collaboration between IT, Libratheoretical as well as the practical ries, and the Research Support aspects of RDM. The event was Office, as well as the researchers characterised by lively discus- who will need to manage their sions between the various entities data. One of the recommendarepresented. Throughout the two tions from the workshop was that research entities. Throughout the days participants had the oppor- a small RDM task team should be tunity to work through several established to connect with various exercises and tools; some deve- research environments to gather loped by Digital Curation Centre more information about their re-(DCC). These exercises allowed quirements, challenges, existing

skills, and workflows. A task team consisting of Zine Sapula (Potchefstroom Libraries), Ishe Muzvondiwa (Vaal Triangle Libraries), Sabelo Chizwina (Mafikeng Libraries), Martin Dreyer (Information Technology), and Anelda van der Walt (eResearch) has now been established. Over the next four months the RDM Task Team will be meeting with researchers from various process feedback will be provided to all stakeholders in terms of progress and findings. For suggestions or questions, please contact eresearch@nwu.ac.za.

SAKAI 11 INCORPO-RATES NWU DEVELOP-MENT

OpenStack Object storage or "SWIFT" is designed to store : files, vídeos, analytics data, web content and backups...

between eFundi and Openstack to an investigation into afforda-Swift - a distributed object storage system. The Apereo foundation included this development compromise on performance, stainto the core release of the new- bility and availability of content, est version of Sakai (eFundi is the yet be affordable and sustainable. NWU implementation of Sakai). OpenStack object store project This is the first of the NWU developments that have been incor- fective, highly available, extremely porated in the core and we are scalable object store with integravery proud of this achievement. tion capabilities to several applica-The need to store large video, text, tions. It checked all the boxes and the images and other learning content and objects are constantly increasing. Therefor lecturers are dation agreed and used the making use of more and more of code as part of the new release. these, in all formats in their eFun- eFundi will be upgraded to di sites. eFundi file and site limits Sakai 11 during December and will became annoying. This growing be in production by January 2017.

NWU developed an integration demand for more storage lead ble solutions. It was important to find a solution that would not known as Swift, offers a cost efdevelopment were started in 2015. We were thrilled when the foun-

eFUNDI FORUMS TOOL PREPS CLASS

Interested in using this tool? Contact ADS at:

Mafikeng Campus

Potchefstroom Campus

Ms Belinda Wessie efundi@nwu.ac.za

Vaal Triangle Campus

Mrs Elne van Niekerk

Students say MOST OF OUR INSTRUCTORS ENCOURAGE US TO ...

use technology during class to make connections to the learning material

use online collaboration tools to communicate/collaborate The eFundi Forums tool is being entire spectrum of activities perused for creating and managing discussion boards. It allows for students, lecturers, project leaders, and team members to discuss tinently stated that forums lead topics at length in a well organised to better class preparation. It furdigital environment. The instructors may set up threaded discussion questions that can be read or contributed to by the entire class or designated groups. In response, the students can write inline comments or exchange files. This tool records the number of posts by students, and forum posts can be linked to the Gradebook for grading. A keen adopter of this tool, Adéle Jordaan (lectur-Ms. er for Academic Literacy) conveys that the biggest advantages for her include the following: • to ensure the means by which individual work are supported by using forums;

- utilise forums as an integral part of the lectures;
- receive feedback on formative assessment:
- easily handle the assigning of marks; and
- include student's Forum answers lectures. She mentioned that her new lecturing technique form part of the participation requirements of the Institutional Teaching Excellence Award (ITEA) (see presentation). This award is directed towards a lec-

turer for outstanding teaching and learning with consideration of the

taining to teaching and learning. So far the efforts payed off, based on student feedback which perthermore provides an opportunity to note other students' view on or explanation of certain topics. Some Forums tool features are:

- Grading: A point value and sent to the Gradebook with coments.
- Availability dates: Forums and topics can be released according to specified dates.
- Moderation: Instructors can choose to moderate messages posted to topics.
- Counts of unread posts at a glance: On the Home page, a student may see their unread Forum posts.
- Email notifications: New postings in conversations to which you have contributed will send notifications. The option to receive no email notifications is possible.
- Statistics: Forum statistics are available for lectures to view the level of individual participants.
- Group awareness: Lecturer may change forum setting to allow predefined groups to allow or deny access.
- Composing messages: A richtext editor allows for editing. Here you may add attachments linking to files or web links in Resources.

TEACHING WITH TECHNOLOGY

Using quizzes, deliver a means to understand hard-tograsp concepts or processes ...

> conveyance are essential elements step is to stipulate the correct anof success for most learning insti- swer and supply the distractors". tutions, various technological op- Colin reveals that the applications are available to assist in just tion of the quiz follow more or that. Students may come to class less this route: "As I display my with the belief about how informa- PowerPoint slideshow in class received. At times learning can be URL to the web based Quiz queschallenging with a lot of informa- tions. But remember this lecture tion to convey, whether the lecturer room should be equipped with targets limited or large subject areas. Wi-Fi first, otherwise the whole One such lecturer who understood exercise deem to be needless... the above clearly, is senior lectur- The students will connect via Wier, Dr. Colin Read, responsible for Fi, to follow the URL, using their CHEM 111.

> he explained: "some study units The results are displayed in a colin CHEM 111 are more challengam explaining it..."

follows: "I first had to attend Dru- understood the work or not...

Effective learning and knowledge questions should be asked, the next tion are going to be presented and one specific slide will contain the Smartphones. Once connected His challenges are: class capacity they will be able to supply the anand student comprehension. As swers to the questions accordingly. umn chart showing the AVERAGE ing than other sections, therefor I score received PER QUESTION, was compelled to find a method to grouping by the question number." measure if the students in class are Colin admits he is currently the grasping the course content while I only lecturer using this method in class, but the benefits out-To support his endeavour he start- weighed itself. The main factors ed a full investigation from 2010- are: "The anonymity factor pro-2013 to address the above con- tects the student's identity plus cerns. The clicker system posed to they can correlate where they are be an option, but unfortunately it standing with the content and I was way too expensive to imple- can immediately see where more ment and alternatively, the Dru- explanation is needed... Before pal Quiz option, came out trumps. I implemented this system, stu-Curious to know how to start dents were reluctant to reveal with the proses? Colin explained as a showing of hands how many pal's quiz training. Once I was fa- If you are spinning your wheels miliar with the procedures, it was in anticipation contact your time to plan the questions. During campus's Academic Support Serthis phase one has to decide which vices to set your ideals in motion.

Dr. Colin Read Lecturer for Chem 111

Photo: Mr Marco Pires

IT BOOSTS LIBRARY SERVICES

IT supports the library through the provision, maintenance and set-up of infrastructure...

The library is more than a repos- ous problems which the library itory of books, more than a computer lab and more than a place the library more control to preto study; the power of the library vent misuse or malicious access. lies in its services which are offered through contact on each Boloka, the Open Access Insticampus of the NWU, but also digitally to all library patrons. Some of these digital services include:

- Portals for the discovery of in formation
- Reliable access to electronic resources
- Support guides and training material
- Increased visibility and dissemination of research

These services can only be realised through close partnership with IT Services which supports The library website is the main the library through the provision, set-up and maintenance of infrastructure on which these services are built, as illustrated as follow:

DB/Text WebPublisher PRO

This publishing tool provides an easy web-based user interface to databases which are built by the library (such as the exam papers and other special collections). Many of these databases are maintained and populated by other departments, and during a recent upgrade IT moved the system to a new server which allows the library to give departments more direct access to their data effectively streamlining the maintenance process. EZproxy

EZproxy is used by libraries to give seamless access to patrons from outside of the NWU network to restricted electronic library resources such as subscription databases. Both the server and soft- ration between these departments ware were recently upgraded by an SSL certificate, resolved vari- eResearch support at the NWU.

experienced, while also giving

DSpace

tutional Repository of the NWU houses various research outputs from the university including journals, articles published by NWU researchers, theses and dissertations and rare books. Recently the library upgraded to the latest version of DSpace - the software on which Boloka is built - in preparation for integration with the ORCID system, and IT supplied and supported the installation of a security certificate necessary for the integration. IT also maintains the infrastructure for Boloka.

Library website

starting point for most of the digital services of the library and as such easy access to it is essential for library users. IT upgraded the Drupal system on which the NWU website is built which allowed the library, with support from IT, to redesign the website to be much more mobile-friendly by scaling to whichever device a library patron is using. After the upgrade the library also received its own domain name (library.nwu.ac.za) which allows customizations on Drupal specifically for the library without any effect on the rest of the NWU site. eResearch

The Library Services on all three campuses are working with IT and the Research Office to investigate various aspects of eResearch at the NWU such as Research Data Management, Open Access and the implementation of ORCID. Continued close collabowill be necessary to successful-IT which, through the addition of ly implement comprehensive

BACKUP HARDWARE UPGRADE

ensure students and staff consistent and relíable backups...

The importance of data storage a storage capacity of 700 GB each. in other places (e.g. C-Drives, and recovery should never be underestimated, which is why ITC Users registered on the NWU net- lic cloud, etc.) besides the P-drive, decided to upgrade the backup hardware. According to Mr Koos the data storage and recovery ser- up process and would therefor Brits, IT Support Specialist of IM IT Operations and Infrastructure, "the main purpose was to ensure consistency and reliable backups and to increase the hardware's life expectancy...". The new system will be able to handle 48 tapes each This ensures that the copied files To request restoration of a with a storage capacity of 6 TB of data. The previous backup system was capable of only 32 tapes with

Important notification: Data stored Alternatively contact us

How does this benefit the user? flash drives, external HDD, pubwork immediately have access to will not form part of the backvice. This means that the user's data not be recoverable. Bear in mind that has been stored on the p-drive that backups are only available will be protected and will be auto- for recovery for a limited time. matically backed up on a central For more information about storage area. The backup process this service, which is available runs on a regular basis, after hours. to staff and students click here will be preserved, in case of equip- backup, log a ticket or contact ment failure or other catastrophes. your Campus IT Service Desk.

WIFI COVERAGE **EXPANDED**

IT receives Government funding to upgrade Wi-Fi signal strength

Berg, Stefan Pienaar.

Click to view coverage area per campus Mafikeng

Wi-Fi has, without a doubt, be- of thousands of users, each with come the most profound and an average of three active Wi-Fi fundamental ICT enabler in uni- devices connected to the network. versities. Access to Wi-Fi for both As part of their programme to imstudents and staff is of the ut- prove ICT on university campuses, most importance to enable new the Department of Higher Edumodels of teaching, learning and cation and Training has allocated research. Wi-Fi access has be- us a grant of R 2.4 million, which, come a necessity and not a luxury. combined with R 2.5 million from North-West University was an early strategic funding, enabled us to exadopter of open and free Universi- pand our total Wi-Fi coverage on ty wide Wi-Fi and Internet for stu- all campuses. This welcome boost dents and staff, and NWU IT has in funding has moved our combeen steadily working towards the bined coverage up to 58% of all goal of providing total WiFi cover- areas, adding more than a hundred age on all our sites. When done, we new access points, and significantly will provide connectivity to tens expanding the backbone network.

Students say

Provides reliable access to Wi-Fi in campus libraries

Photo: Mr Marco Pires

IMPLEMENTATION OF CALL CENTRES

Mafikeng & Vaal Campuses...

IT Operations and Infrastructure, and can be accessed from anybasis. This allows for proper plan- nificantly improve workflow, effi-

Quality of customer care is key tistics in real time. The wallboard to the success of any business, software is typically managed by so if convenient features sup- the IT department in cooperation port phone-based communica- with the contact centre manager tions processes, the importance of to ensure that the most useful data call centre cannot be overlooked. is being shown at all times. The According to Mr Adriaan van User Interface is highly customis-Graan, IT Support Specialist of IM able, can be automatically saved, "call centres provide guiding sta- where and on any device via a web tistics by which the volumes of the browser and internet connection. incoming calls can be analysed on Providing both agents and mana daily, monthly and even a yearly agers with real-time data can signing, as it will become evident how ciency and effectiveness. By taking many staff is needed to man the note of: how many callers are in the call centres at any given time dur- queue, the status of other agents, ing the year. In a sense the indic- longest waiting time in the queue, ative measurements supply the in- average abandonment time and avformation needed by personnel to erage waiting time, more informed schedule their leave accordingly". decisions can be made. Manag-Furthermore, the implementation ers can now recognise trends, anof a call centre guarantees that ticipate problems and engage in no important calls are missed. In reparative action, allowing the light of the above, the campus entire team to be more efficient. IT Managers on the Vaal Trian- It provides a central point where gle and Mafikeng Campuses re- customer contacts can be manquested the implementation of aged. Valuable information is call centres on their campuses. routed to the appropriate people, The call centre system utilises a and the general purpose of enwallboard (a visual communi- hancing the company's customcation tool) to enable call cen- er relationship management is tre agents and managers with the achieved which - for IT - is remeans to monitor call centre sta- gard as a most important focus.

Photo: Mr Marco Pires

OnBase: ARTEFACT REPOSITORY

Accelerating admissions processing with student admissions software

was recently deployed by Business Manager: Collaborative Develop-Systems in order to streamline the ment, "the new student applicaprocess.

An artefact repository platform According to Nina Gelderbloem, this function. Students can now upload their documents and the applications office may view and undergraduate student application tions for 2017 are already utilising upload received documents at any time...

Interestingly, stats show that the system is deemed favourable as more than 2000 students have utilised the system.

This platform provides unlimited progress potential for the replacement of paper-based files by the electronic version, thereby eliminating duplication and empowering the business to become more efficient and effective. This translates into conserving time and capacity, as the tion. hassle of the paper trail and manual labour is eliminated. The artefact repository centralises important business content (for example electronic documents) in one secure location, and delivers relevant in-

formation when and where it is needed.

Longterm goals: the working

• Our clients will reap the benefit as documents can be supplied and electronically attached only once when changes occur. No more sending several copies of the same type of document to the institu-

• Staff will reap the benefit as this system can be incorporated into many processes at the NWU: "A fair amount of business processes at NWU that are paper based, will

in future become more electronic.

You would for example be able to change your address and credentials as long as it is accompanied by the relevant electronic documentation", says Nina.

Current constraints

"At this stage only basic documentation can be uploaded, for example ID, passport or matric certificate", says Ms Dassie Janse Van Vuuren (business analyst). Nina explains that, "to overcome the constraints, applicable processes should be identified and prioritised, configuration conducted, and infrastructure needs and licencing costs, kept in mind. The strategy is to integrate this new architecture into the business processes and NWU systems, and this in itself will need more time." This new architecture implementation supports IT's strategy of continuous improvement to ensure higher availability and reliability, thereby increasing productivity and user satisfaction.

Photo: Mr Marco Pi

37 225 **ALARMS IN JUNE -**"WE KEEP THE WATCH"

In order for users to perform their of technologies, thereby minimises uses a web-based interface which daily tasks seamlessly, users need the need for expensive specialist their IT infrastructure to function optimally. IT@NWU is serious about delivering the IT promise. route them to the responsible per-To ensure that IT complies with son via email for timeous resoluthis undertaking, the Operations tion. "For example, if a problem and Infrastructure team is respon- occurs with the cooling system in sible for keeping the watch. As the machine rooms (this is where Adriaan van Graan, IT Support the network servers are housed), Specialist of IM, remarks: "This is we are in the fortunate position of our early warning system, used by picking up on it immediately and formed decisions. <u>Click</u> to view all three campuses". Sintelligent rectifying the problem...", Adriaan an example of the alarm details as monitors and covers a wide range explains. The monitoring system received for the month of June.

resources. The system pinpoints root causes as problems occur and

allows for fast and efficient troubleshooting. The Service Desks of the various campuses are equipped with the same tool. The services are aligned across all three campuses, which ensures coherence. Another advantage is that this system maintains statistical data that can be used by infrastructure managers as a guideline for making in-

CAN CLOUD STORAGE BE TRUSTED – especially when

it's free?

Are you influenced by headlines that report of hacked databases, compromised passwords and secret service data probing? And do you have an inner voice that warns you that a free service cannot be trusted? - For more information about the pros and cons of some of the popular cloud storage services, follow this link.

Dropbox

"Dropbox has survived security scares and hardened its security posture accordingly" Dropbox, who had an incident in 2012 with regard to security, admitted that a compromised password gave access to an employee's Dropbox account where a document containing some user email addresses were used in a spam action. Stored data was never at risk, but it served as a wakeup call as to how easy the reputational damage can impact a cloud business. Since then Dropbox has upped its game on the login front. It now uses an optional two-step verification (via text message or one-time password apps) adding an extra layer of security to user accounts. Like most cloud services, Dropbox employees cannot view the content of the data stored, but a small number of employees can access stored files if required to, for legal reasons. If you are interested in data encryption and the business version, Dropbox Pro, <u>click here.</u>

Google Drive

"One account shall access them all - so securing your login is paramount" Google has also fallen victim to a password compromise that impacted many of its services. Last year it was reported

that nearly 5 million Gmail accounts had been hacked. This was due to a database that had been dumped on a Russian security forum. Google Drive uses the same login account as Gmail, which in turn resulted in compromised data. The dumped database contained old phished passwords of which 2% still worked -Google performed password resets on all these accounts as precautionary measure. This is a perfect example of where a single login account is utilised to access multiple services and where its security depends on the user protecting their login. Google implemented HTTPS on all of their services, and they have

MIMMIMMIM

also employed the use of 'internal measures' to scan potential compromised login activity. If you are Insecurities that occur are careinterested in data encryption and the two-set verification process, click here.

OneDrive

"Encryption at rest is available on OneDrive, but only for business users"

Although hackers and cybercriminals like to target Microsoft Windows platforms, OneDrive (formerly called SkyDrive) has remained free from serious breaches. This does not necessarily mean that this service is the most secure, it only implies that no user-compromised access

less sharing of file permissions and passwords. In other words, no files are shared with other people unless the owner has saved it in a public folder or has chosen to share it with other people. Microsoft may scan your files for "objectionable content" (like Apple iCloud does) which could lead to deletion of data and even your that users have is that security cannot be guaranteed if the content provider decides which content is Best practice for objectionable. For this reason users feel they must "shop" elsewhere. Access for all OneDrive users are

has yet come to their attention. made possible through a twostep verification and login protection process managed by a one-time code app or text message. If you are interested in data encryption and OneDrive for Business version, <u>click here</u>.

Data encryption

If a user wants to ensure that no data peeking occurs, it is suggested that the data be encrypted BE-FORE sending it to a cloud storaccount. The negative connotation age provider. If you want to read more about encryption, <u>click here.</u>

NWU users

• While the NWU Information Governance Policy is still being finalised, users are best advised to refrain from storing any confidential or sensitive organisational information on cloud storage.

If you do make use of cloud storage, be sure to create a backup of your information on other media. Read more

Ensure that your anti-virus software is up to date, as cloud storage can also be infected by viruses.

MICROSOFT OFFICE PRO PLUS

The official version of Office for the NWU is MS Office Pro Plus 2013...

North-West University has a Mi- load portal of the NWU (http:// crosoft Campus Agreement for a variety of Microsoft products including Office (Word, Excel, PowerPoint, Outlook, Publisher, Access), and the Windows operating Visio. system. Our campus agreement includes home use licensing for Microsoft Office. (http://www.nwu. ac.za/it/sc/office-for-home-use).

Official Office version for Office version. NWU staff installed on University's computers

The official version of Office for the **Office 2013 and Office 365?** NWU is MS Office Pro Plus 2013 and is installed on NWU-owned computers only. The install file is 365 is a Web-based platform that available on the Software Down- pairs the Office applications with

intranet.nwu.ac.za/it/app).

Different versions, different installs for MS Office, Project and

The <u>following tables</u> indicate which applications are available when installing a certain version of MS Office and which other applications can be installed together with an

What is the difference between

There is a clear distinction between the two options. By contrast, Office

"See what is available"

cloud storage.

The short answer is that "Office 365" is now the name given to Microsoft's subscription services.

The official version of Office for the NWU is MS Office Pro Plus 2013 (standalone) and is installed on NWU-owned computers only. The install file is available on the Software Download portal of the NWU (http://intranet.nwu.ac.za/ <u>it/app</u>).

What is in die Offering of 0365? Office 365 includes:

- Office ProPlus 2013
- Office ProPlus 2016

CLOUD STORAGE FOR STUDENTS

crosoft products including Office ...

Fast changing technology, improvement of services and changing needs are the main reasons to re-visit and rethink current services. The bring-your-own-email-address for students is an example of

a changed service to students. A Google as well as Microsoft domain has been setup for the NWU and with this in place, new services became available:

 \bullet All staff and students have email addresses in both domains as it serves as the login id for the storage space, network drives for

respective domains. A student can choose to use one of these as his preferred email account. Groupwise is still the official email for staff members.

Cloud storage is included in the offering from both vendors. Also see the article: Can cloud storage be trusted? **Important:** P:-drives for students to be phased out by 1 October 2016

As a result of the new available

students, known as the P: -drives, become obsolete and will be phased out.

It is therefore very important that files currently stored on the P:drives are removed before then.

• The service catalogue contains more information (http://www. <u>nwu.ac.za/ithome</u>) The IT service desk on your campus can also be contacted.

SATE 2016 5-7 JULY 2016 @ UNIVERSITY OF JOHANNESBURG **MEET OUR BRAVE**

ONES"

GAWIE LE ROUX Is sustainable eCommunication really possible? TUESDAY 5 JULY

HENNIE ESTERHUIZEN

Understanding what is essential to speech intelligibility in electronic communication

National ASAUDIT Technology Event 2016 was held in the Albert Wessels B-Ring Building at the University of Johannesburg at the Auckland Park Campus. The purpose of ASAU-DIT is to promote and advance the use and support of computing. ASAUDIT strives to promote professional skills and conduct in university ICT management and to serve as unitary voice for the South African Higher Education IT profession and to provide mutual support mechanisms to its members by encouraging development and application of standards and best practices through the sharing of expertise among members and colleagues in organising informative events, (ASSAUDIT, 2014).

WHO CAN BENEFIT?

This event is intended for higher education IT staff from all 25 public universities who have a substantial responsibility for deploying or managing information technology, in the widest sense of the word, ranging from the purely technical domain to architectural and conceptual issues, (ASSAUDIT, 2014).

Landscape of Research Software Support

EBEN VAN ZYL

African Research Cloud use cas Galaxy Online genomics data

INTRODUCING IT MAFIKENG

Meet our Mafikeng IT heroes who deliver the IT promíse everyday...

promíse everyday...

PERSONALIA

June to August

HENNIE ESTERHUIZEN

MARTIN DREYER

New Appointment

IT CONSULTANT

EMILE MATHER

ZAK VAN HEERDEN New Appointment SNR SERVICE DESK CONSULTANT **RYNO HUGO** New Appointment SERVICE DESK CONSULTANT **ADRIAAN VAN JAARSVELD** New Appointment

JNR SERVICE DESK CONSULTANT

New Appointment

HILTON SECHELL

New Appointment

To all our Colleagues who have celebrated a Birthday....

Congratulations and many happy returns!!!

IAN CONRADIE

URGENS HUMAN

CHUKU TAOLE

Should you wish to provide us with feedback, feel free to drop us an email at talk2IT@nwu.ac.za