ATAB Summary, 2012-2013
The Academic Technology Advisory Board (ATAB) is the voice of the faculty in matters related to academic technology at B.C. As a committee of the Office of the Provost, ATAB partners with ITS and other technology providers to plan, implement, and evaluate academic technology initiatives. ATAB also distributes funds from the Academic Technology Fund in response to proposals for creative and innovative uses of technology by faculty.

Membership of ATAB as of September, 2013:

· Stephanie Berzin (GSSW)

· Michael Connolly (A&S, Slavic/Eastern Languages and FMRC)

· Evan Kantrowitz (A&S, Chemistry)

· Clare O'Connor (A&S, Biology)

· Mae Xue (CSOM)

· Rita Owens (Office of the Provost)

· Alec Peck (LSOE, Chair)

· Robert Signorile (A&S, Computer Science)

· John Stachniewicz (Law School)
· Filippa Anzalone (Law School)
· Thomas Wall (University Libraries)

· Amy Smith (CSON)
Activities and Initiatives:

ATAB enjoys a close relationship with Michael Bourque, Boston College CIO, and he attended 2 meetings with all ATAB members during 2012-13. Furthermore, regular updating of progress on IT efforts related to various projects effecting academic technology occurred during monthly meetings with Mike Bourque, Don Hafner, Rita Owens, and Alec Peck, convened specifically to discuss academic technology issues. Alec Peck and Rita Owens also represent ATAB on the IT Project Review Committee. Finally, Alec Peck, Rita Owens, Stephanie Berzin, and Bob Signoreli participated with 4 others (members of IT) in a meeting at Apple headquarters in January, 2013 to discuss potential future academic technologies at Boston College.
The Faculty Technology Contacts (FTCs) are a subcommittee of ATAB that involves approximately 20 additional members of the B.C. faculty in monthly meetings to discuss academic technology issues. Under the leadership of Michael Connolly, the committee hears from users about the day-to-day issues that impact technology users and discusses some of the larger technology initiatives that the university undertakes.
The major ATAB effort of 2012-13 was collaboration with the University Council on Teaching (UCT) and the Provost’s Office in the establishment of the Academic Innovation Grant (AIG) program. This project required several planning meetings with the Chairs of both committees, as well as meetings with a subgroup of members of both committees who looked carefully at the potential projects, and participation in the “think tank” discussions hosted by Rita Owens to consider possible projects presented by and to a number of university faculty who could potentially participate in the grants. ATAB also agreed to a one-year dedication of $250,000 to the AIG program, which came out of the funds normally used to fund Academic Technology Innovation Grants (ATIGs) and Exploratory Technology Grants (ETGs.)
ATAB did fund a few small ATIGs (approx. $30,000 each) and ETGs (typically $3,000 each), but most funds were reserved for the AIG program. It is also anticipated that additional funds may have to be transferred from the 2014-15 budget.
ATAB was also heavily involved in the selection of Canvas, the new Learning Management System that BC will roll out over the 2013-14 academic year, and in planning for the gradual rollout of the new G-mail based email system for students (and potentially for faculty.)

