

IT Projects Update Forum

Wednesday, May 27

Agenda

- 1) Welcome and Structure
 - 1) Use Chat for questions; we will take a few questions after each update- we will post Q&A later to the website.

2) Project Briefs:

- 1) Research Drive Mike Layde
- 2) Endpoint Security Tamara Walker
- 3) Endpoint Management Tamara Walker
- 4) Box Discovery Dawn Karls
- 5) WiscLists- Cathy Riley
- 3) Deep Dive Project Update: Interoperability Initiative Tom Jordan

Project Briefs

ResearchDrive, Endpoint Security, Endpoint Management, Box Discovery, WiscList

ResearchDrive Goals and timeline

- Predictable data storage resource for all research PIs
- Support for research workflows including HIPAA/CUI compliance
- Secure alternative to hard drives, lab servers, etc.
- Scalable and adaptable campus resource

December 2019 ResearchDrive launched

Spring 2020 Outreach, adoption planning, and on-boarding

June 2020 ResearchDrive support for Restricted Data

Progress and Outcomes

Impact and Benefits

ResearchDrive Roadmap

- Compliance Continued alignment with the HIPAA program and CUI
- Research Cyberinfrastructure Improved integration with Research Cores, research computing centers, and public cloud services (AWS, Azure, GCP)
- Research Data Management Platform Globus will offer a secure data management platform including data transfer and sharing between research storage and computing resources including ResearchDrive, Box, AWS, as well as campus IT systems.

Project Overview

Curate and deliver a set of flexible endpoint management and security tools, **supported** by core campus IT organizations and used by distributed IT organizations, to **achieve the goals** stated in the UW System Information Security Program, and to **enable compliance** with UW System and UW–Madison information technology policies.

Goals

- Enable campus to *manage* university-owned devices
- Enable campus to secure university-owned devices and personally-owned devices
- Develop a consolidated campus service
 - Sustainable budget and support model
 - Serves all of campus
 - Incorporates modern endpoint management and security tools
 - Translate administrative policy/best practices into security controls and required reporting

Goals

- Develop a campus governance structure that incorporates ongoing feedback and process improvement
- Do not extend the contract again for Symantec Endpoint Management.
- Meet UW-System Administration performance targets for AMP

Timeline

Phase 1 Accomplishments – Planning Campus Solution

- Developed project team and campus stakeholders
- Developed use cases for university-owned devices requiring endpoint security and endpoint management
- Evaluated solutions for personally owned devices,
- Created a communication plan and website for information
- Assessed project risks and mitigation strategies
- Developed campus service model design proposal
- Developed roadmap for implementation
- Developed the financial model for implementation and campus service

COVID-19 Pause

- Received one-time funding for the projects
- Split Endpoint Management and Endpoint Security projects due to difference in monetary scale
- Reduced scope and scale of deployment for both projects to reduce costs
- Reworked implementation strategy

Endpoint Security

Where are we now?

- Cisco AMP selected to replace Symantec Antivirus on universityowned endpoints.
- Cisco AMP is actively being deployed for compatible devices.
- Other solutions TBD for use cases not covered by AMP

Endpoint Security

Where are we now?

- Faculty & Staff personally-owned devices
 - Symantec license ends July 31, 2020
 - Trend Micro selected as security solution for MacOS, iOS, Android
 - Windows Defender recommended for Windows OS
- Student personally-owned devices
 - Symantec license expires June 24, 2020
 - Gatekeeper built-in protection recommended for MacOS.
 - Sophos and Avast recommended as possible additional protections for MacOS
 - Windows Defender recommended for Windows OS

Endpoint Security

Impacts

- Symantec Antivirus being replaced with AMP on university-owned endpoints
- Faculty, staff, and students will be required to remove Symantec Antivirus from personally-owned machines and replace it with the recommended security tools.
- Communications to faculty, staff, and students regarding personal security software to begin soon

Endpoint Management

Where are we now?

- Refining implementation strategy based on one-time budget (FY21)
 - Eliminated consulting
 - Significantly reduced training
 - Reduced/shifted licenses being purchased to maximize investment
- Confirming commitment to service funding (FY22-23)
- Contract negotiations pending

Project website: https://it.wisc.edu/it-projects/endpoint-management-security-project/

Project Overview

Dec 2019

- Box announced changes to pricing model for Hi-Ed, eliminates unlimited storage
- Contract is renewed 1 year at current cost \$240,000
 - Must reduce storage footprint from 960TB to 285TB to keep spend flat beyond 2020
 - Projected 2021 cost at *current* storage: \$750,000 (not including 1TB growth per day)

Feb 2020

- Box Task Force assembled to develop strategies to reduce footprint in Box and contain costs.
- Box Evaluation Project kicks off: <u>https://it.wisc.edu/it-projects/box-evaluation-project/</u>

Project Overview

Mar 2020

- Task Force Outreach develop a better understanding of use cases and impact
 - Campus listening sessions
 - Survey (2,900+ responses)
 - Interviews
- COVID-19 response efforts shift task force approach
 - Mindful of pressures IT was under during emergency response
 - Focused on delivering short-term recommendations to provide the university additional time to reduce footprint without incurring extreme additional cost.

Project Deliverables

Apr 2020

Approved Task Force Recommendations

- Renegotiate 3 yr. contract with Box
 - Required to reduce storage to meet annual contract quotas
- Implement storage quotas
 - New accounts provisioned with 50GB quota
 - Existing accounts capped at current storage + buffer
- Engage top Box accounts in use case consultations
- Partner with Research Drive team to evaluate alternate storage options

Next Steps

- Broad campus communications watch for emails, TechNews, website updates
- Storage quotas effective June 15, 2020

Thank you to the Box Task Force members for serving on this project and to all university stakeholders that shared their use cases to help inform our recommendations.

Project Overview

- Current service on aging software with reliability and user interface issues
- Strategy Use existing campus services to provide enhanced functionality, minimize cost, and reduce service redundancy

Project Goals

- Provide a more robust, reliable, and modern service
- Enable email list users to continue to realize the benefits of using email lists
- Provide migration processes that are not disruptive to WiscList users across campus

Migration Milestones	Dates
WiscList Main - Manual migration <i>available</i> for list owners	June 1 – December 21, 2020
ClassLists - List creation in Google Groups (similar to current process)	June 2020
WiscList Custom - Automatic migration of lists	July - August 2020
AdvisorLists - List creation in Google Groups (similar to current process)	July - August 2020
List Library – Automatic migration of lists. No process change for most users	July - August 2020
Marketing lists - Engagement with list owners for Eloqua transition	Current – December 21, 2020

Progress/Accomplishments

- Migration button for migrations from WiscList Main into Google Groups available June 1, 2020
- Wisc Account Administrator Interface updated for Google Groups creation
- Google API integration for uploading large lists into Google Groups
- ClassLists creation ready for June
- MyUW eMail lists widget ready for release on June 2, 2020

Up next

- Data-driven lists implementation
- Manifest integration

Benefits we have already experienced

- Early migration of select lists enabled faster campus communication pathways during COVID-19 response
- The Google API is available to campus IT staff

Benefits with the full transition

- Reduction in delays in email delivery
- Ease of use in a modern administrator interface
- Robust and reliable service

Campus Impact

- More robust, reliable, and modern service
- Small impact to university stakeholders as most individuals *receive* email via these lists and do not administer them
- Straight-forward migration process for list administrators
- Targeted training, lunch & learns, and documentation will be provided to list administrators

WiscList Migration Project Website https://it.wisc.edu/it-projects/wisclist-migration-project/

Deep Dive Project Update

Interoperability Initiative

What is Interop?

- A more thoughtful approach to how we "plug things in" to the UW ecosystem
- A focus on looking across system silos to understand and improve customer experiences and outcomes
- A vision for enabling access to the right services at the right times, and for the right reasons.

Current Integration Landscape

- System-Centric
 - Each system an island
 - No structure between systems
- Tactical
 - Many point solutions that do not fit well together
- Inflexible

•

- Change is difficult and slow
- Many missed opportunities
- Fragile
 - A change to one is a change to many previous
 - · Every change has a 'blast radius'
- Incoherent
 - Very difficult for users to navigate
 - Impossible to effectively manage and report on access

Interop Areas of Focus

Data Interoperability

- Aligning data with business language
- Consistent presentation of data
- Alignment with campus data governance processes

Onboarding and Registration

- Consumer Identity and Access Management (CIAM)
- Lightweight registration
- Social Login Integration
- Alignment with CRM functions
- Expanded populations

Integration Platform

- Platform for data ETL between systems
- Connectors available for many commercial systems

API Infrastructure

- Platform for real-time, API-based integrations
- Infrastructure to manage API security and access control

Integration Best Practices

- Guidance to integrators and developers
- Standards for procurement and implementation of new services

Identity Governance and Administration (IGA)

- Role-based access control
- Rule-based / request-based provisioning and deprovisioning
- Automated grant and removal of access on lifecycle changes

Sustainable "Plumbing" for Apps

- Exchanging meaningful business data between applications
- Enabling and managing user access
- Creating a sustainable integration practice
- Security by design
- Reusable patterns
- Tools and Infrastructure

Profile (Wireframe)

UW Madison Account

Personal Info
Data & personalization
Security
People & sharing
Notification settings

Help

Feedback

Personal info Basic info, such as your name and photo, that is used at UW Madison

	×.
Megan Marie Holman	
Megan Holman	
April 15, 1990	
She, Her, Hers	
Female	
90123455667	
Psychology, Biking, Camping	
	Megan Holman April 15, 1990 She, Her, Hers Female 90123455667

ontact info		
Email	megan.holman@wisc.edu (primary) mholman23@gmail.com	>
Campus phone	608-616-3418	>
Home phone	608-234-1234	>
Campus address	1234 E E Dayton St, #1234, Madison, WI 53706	>
Home address	1234 E Main St., Madison, WI 53704	>

UW Madison Account

?

Personal Info

Data & personalization

Security People & sharing

Notification settings

Feedback

Help

Campus roles Manage your relationships with the university. HELP Faculty/Staff Active > Researcher Active > Student Inactive > Campus Sustainability Committee Chair Active >

Data & personalization

Your data, activity, and preferences that help make campus services more useful to you.

Applications with access to your information

Some apps use user data to customize the experience. If you don't want to allow an app to access your data, you can revoke permission.

Microsoft Office 365	>
💠 JIRA	>
Student Information System	>
Trello	>

General preferences

Manage settings for campus services on the web, and when possible, connect campus applications.

English	>
Screen reader: OFF High-contrast colors: OFF	>
	Screen reader: OFF

?

Developer / Integrator Portal (Wireframe)

UW Dev Portal Get Started Documentati	ion API Catalog	Q Ļ	W UW Dev Portal Get S	Started Documentation API Cat	alog	Q Á 😡
resources. Have your own API? Our resources w started and there's a lot to do so please sign up	ere and asking how we can better support develop vill help you publish your own API to be consumed for updates and let us know how we can help.		Basics What is a dev portal? What is an API? Training Information for API Consumers	Getting Started Basics What is the dev portal? Learn more about what information	What is an API? Overview of what an API is and why	Training Level up your skills.
	rch Dev Portal		Information for API Publishers	can be found in the dev portal and how to contribute.	you would use one.	
				Information for API Consumers		
Get started Setup in just minutes with the getting started guides.	Docs From APIs to FAQs, find everything you need to interact with the developer portal. READ THE DOCS	API Catalog View all APIs or search for the ones that meet your specific needs. VIEW CATALOG		Intro to the WSO2 API Store How to access and use the store.	Best Practices for Consumers Tips, tricks and best practices.	
				Information for API Publishers		
				About API Maanger Overview and tutorials around the API Manager.	API Design Best Practices Tips, tricks and best practices.	

Progress and Achievements to Date

Interop **Architecture**

Salesforce Community Cloud as CIAM Platform

- · Self-registration, social login, lightweight onboarding
- Tailored community experiences
- · Common repository of person and account information

Enterprise groupingRole-based access control

- Delegated administration

Enterprise provisioning

- Access control across multiple infrastructures
- Improved deprovision and audit capability

Integration Platform

- Common tools and methods for integrating applications
- Support for contemporary integration patterns (API, event)

Domain-based Design / Integration Alignment with campus data strategy Isolation from technical change

2020 Interop Timeline

Key Activities – June / July

- Salesforce Community Cloud Implementation Vendor Selection
- API Manager RFP completion
- Unicon (midPoint implementation partner) SOW and kickoff
- MVP for Informatica Cloud
- ERP/Interop Task Force

Challenges and Risks

• Scope / Scale

- Staying ahead of ERP initiatives
- Balancing UW-Madison and UW System
- Aligning with related efforts
 - Campus data governance efforts
 - CRM / OneBadger
- Organizational change management
- Continuing operational demands
- Legacy systems complexity

Thank You

Feedback Survey -

https://uwmadison.co1.qualtrics.com/jfe/form/SV_50VZBOgj3SbS6u9

Forum recording and Q&A will be posted to -

https://it.wisc.edu/news/spring-it-projects-update-forum-coming-may-27/

For more information about IT Project and Initiatives, visit - https://it.wisc.edu/it-projects/it-initiatives-major-upgrades/