

Sprawozdanie z działalności

Uczelnianego Centrum Informatycznego

w roku 2007

Wstęp

Sytuacja sieci TORMAN

W 2007 roku w sieci TORMAN zbudowano nowoczesny kręgosłup o przepustowości 10 Gb/s w relacji: CHOPINA – FIZYKA i FIZYKA – REKTORAT podnosząc jednocześnie przepustowości do sieci lokalnych UMK do 1 Gb/s. Tak znacząca rozbudowa była możliwa dzięki pozyskaniu środków inwestycyjnych z MNiSzW oraz współpracy z K-PSI.

Zwiększono przepustowość przyłącza sieci TORMAN do sieci PIONIER do 10 Gb/s oraz zwiększono zagraniczne pasmo do obsługi ruchu komercyjnego do 450 Mb/s.

W znaczący sposób zmodernizowano część najbardziej obciążonych traktów światłowodowych w kręgosłupie sieci TORMAN (ul. Chopina – Fosa Staromiejska, ul. Grudziądzka – Pl. Pokoju Toruńskiego, ul. Balonowa), zmodernizowano zasilanie UPS dla głównych węzłów sieciowych, kontynuowano proces modernizacji usługowych serwerów sieciowych.

Podjęto prace w zakresie testowania technologii VoIP i transmisji IPTV oraz nowych technologii zbierania statystyk sieciowych CACTI i narzędzi monitoringu sieciowego NAGIOS.

W roku sprawozdawczym miały miejsce 4 poważne awarie traktów światłowodowych, które były na bieżąco usuwane. Poza Toruniem utrzymywano infrastrukturę sieci TORMAN/LAN w Grudziądzu.

Rok 2007 był okresem, kiedy obowiązki kierownika Laboratorium TORMAN zaczął pełnić Przemysław Przyborowski, a skład osobowy Laboratorium TORMAN ustabilizowano na poziomie 3 etatów. Kontynuowano dyżury operatorskie w godzinach popołudniowych i dniach wolnych od pracy, pełnione przez studentów w formie umów-zleceń.

Najistotniejszymi obecnie zadaniami dla sieci TORMAN to: zwiększenie przepustowości dalszych elementów kręgosłupa do 10 Gb/s; modernizacja traktów światłowodowych; testowanie i wdrażanie nowoczesnych technik bezpieczeństwa, monitoringu i zbierania statystyk wspomagających zarządzanie i utrzymanie sieci; wdrażanie zaawansowanych technik i narzędzi wspomagających usługi sieciowe dla użytkowników.

Sytuacja sieci komputerowej UMK i centralnych usług informacyjnych

W kwietniu 2007 r. został uruchomiony nowy system pocztowy dla pracowników UMK, bazujący na nowo zakupionym serwerze DELL (8GB RAM, 4 procesory dwurdzeniowe). Istotną zmianą było przejście na inną technologię obsługi poczty, w zakresie obsługi zarówno poczty wychodzącej, jak i przychodzącej. Decyzja o przejściu na system pocztowy oparty na oprogramowaniu Postfix i Cyrus była poprzedzona wieloma testami. Nowy system dużo lepiej radzi sobie z dużymi skrzynkami użytkowników. Dodatkową trudnością przy zmianie systemu była konieczność dostosowania

istniejących skrzynek pocztowych do innego formatu. Sama akcja przeniesienia skrzynek na nowy serwer była realizowana w nocy, poczta była niedostępna ok. 12 godzin.

W roku 2007 ponadto przeniesiono na centralny serwer konta z serwerów wydziałowych Wydziału Humanistycznego (serwer ten obsługiwał również konta obecnego Wydziału Nauk Pedagogicznych) oraz Wydziału Biologii i Nauk o Ziemi. Łącznie przeniesiono ok. 240 kont. Oba serwery wydziałowe były starymi komputerami, przeniesienie kont na serwer centralny istotnie poprawiło jakość usługi pocztowej.

W październiku 2007 przeniesiono konta pocztowe uczestników programu „Absolwent UMK” na nowy serwer. Od tej chwili cała centralna poczta jest już obsługiwana za pomocą systemów Postfix i Cyrus.

Obecny system pocztowy w sposób dużo efektywniejszy realizuje politykę antyspamową. W bieżącym roku znacząco spadła liczba sytuacji, w których serwer pocztowy UMK został wpisany na tzw. czarną listę z powodu rozsyłania spamów przez zainfekowany komputer.

Od października 2007 rozpoczęły się prace nad przeniesieniem usług na serwery pozyskane po modyfikacji konfiguracji klastra obliczeniowego. Uruchomiono trzy nowe serwery, na które stopniowo przenoszone są usługi. Nowe serwery mają nie tylko lepsze procesory, dysponują również większą pamięcią, co znacząco poprawia efektywność dostarczanych przez UCI usług internetowych.

Od października 2007 usługa pojedynczego logowania została zastosowana w systemach USOSWeb oraz rejestracji (UL). Zostały wdrożone nowe strony związane z usługą logowania.

Od początku roku działa nowy system do obsługi list dyskusyjnych, oparty na oprogramowaniu Sympa. Na serwer UMK przechodzą kolejne listy, dotychczas działające na serwerze TORMAN. Obecnie system Sympa gromadzi ok. 70 list.

Od początku roku akademickiego 2007/2008 został udostępniony zmodyfikowany interfejs do zakładania kont studenckich, doktoranckich oraz kont programu Absolwent. Nowością jest możliwość zamiany konta studenckiego na konto doktoranckie lub konto programu Absolwent. Poza tym student/doktorant może ustalić tzw. aliasy pocztowe, czyli dodatkowe nazwy swojego konta. Jest to usługa w szczególności dedykowana studentom studiów w dziennych i zaocznych, których konta studenckie otrzymują domyślnie nazwę tożsamą z numerem indeksu studenta.

W 2007r. został przygotowany system do automatyzacji logowania w systemie WebPac (internetowa obsługa wypożyczenia książek). Zostały zaimplementowane odpowiednie rozszerzenia w systemie PAPI. Nie nastąpiło wdrożenie z powodu konieczności synchronizacji danych pomiędzy bazami użytkowników systemu bibliotecznego oraz bazą kont – postęp prac zależy już teraz wyłącznie od gotowości BU.

Nadal były prowadzone prace związane z dostarczaniem usługi eduroam.

W 2007 były kontynuowane prace związane z aktualizacją bazy pracowników UMK, w ramach przygotowań do wydruku Spisu Osobowego UMK. Część danych została zmodyfikowana dzięki otrzymanym danych z wydziałów i Administracji UMK. Powstała kolejna wersja interfejsu administratora bazy pracowniczej. W październiku 2007 przekazano Wydziałowi Matematyki i Informatyki uprawnienia do modyfikacji danych w ramach wydziału. W grudniu 2007 rozpoczął się cykl szkoleń dla pracowników Administracji. Stopniowo jednostki przejmują odpowiedzialność za modyfikację danych swoich pracowników. Nadal dane Collegium Medicum nie podlegają cyklicznej aktualizacji na podstawie systemu kadrowego.

Sieci DS

W 2007 roku w sieci DS nastąpił dalszy wzrost ilości użytkowników, co widać przede wszystkim po obciążeniu obu serwerów dostępnych.

Na każdym z osiedli w godzinach szczytu (21-23 wieczorem) przeciętna ilość jednocześnie przydzielonych IP przekracza 500. Liczba rzeczywiście podłączonych jednocześnie komputerów jest wyższa, bo należy tu uwzględnić znaczną liczbę komputerów dołączonych do sieci budowanych przez studentów dla potrzeb jednego pokoju, gdyż w pokojach jest jedno gniazdko. Wiemy, że w pokojach

bywa niejednokrotnie więcej komputerów niż mieszkańców. Studenci budują małe sieci w oparciu o przełączniki, co jest rekomendowane przez UCI, (wtedy każdy z przyłączonych do takiej obejmującej jeden pokój sieci komputerów otrzymuje adres IP od serwera dostępowego), albo też stawiają własne routery bądź sprzętowe, bądź pełniące taką rolę komputery z odpowiednim oprogramowaniem (takie rozwiązanie stosują przede wszystkim studenci wydziałów WMiI oraz WFAiIS). W przypadku sieci opartej o router wszystkie komputery do niej przyłączone korzystają z IP przydzielonego dla routera. To oznacza, że liczba komputerów w sieci może być większa niż ilość przydzielonych IP nawet liczona w dłuższym czasie.

W segmencie bielańskim DS7-DS12 rejestrujemy (w ciągu ostatnich dwóch miesięcy) ponad 1350 adresów fizycznych. W segmencie DS Centrum mniej więcej drugie tyle. Część adresów fizycznych rejestrowana jest przez prywatne serwisy dhcp w w/w sieciach budowanych dla potrzeb jednego pokoju.

Nie jest nam znana ilość przełączników. O ich istnieniu świadczy to, że na Białanach ilość gniazdek w pokojach mieszkalnych nieznacznie przekracza 800, analogicznie na osiedlu Centrum 600. Z tego wynika, że łączna ilość przełączników w pokojach i przyłączonych do nich komputerów może być szacowana na ponad 1000.

Nie jest znana liczba komputerów w sieci DS korzystających z adresów prywatnych.

W sumie liczbę komputerów korzystających z dostępu do sieci w DS należy szacować na blisko 3000. Wg naszych szacunków stanowi to niespełna 35% komputerów przyłączonych do sieci UMK (bez WiFi). Liczba ta nie powinna już rosnąć z uwagi na ograniczoną liczbę miejsc w akademikach.

Dla porównania – liczbę komputerów w uniwersyteckich lokalizacjach przyłączonych do sieci TORMAN (poza DS) należy szacować na ok. 4000.

W 2007 roku wymieniony został serwer dla osiedla Bielany, co drastycznie poprawiło sytuację z dostępem do sieci dla mieszkańców tego osiedla.

Serwer osiedla Centrum w trybie awaryjnym zaktualizowany na początku roku 2006 przestaje wystarczać dla potrzeb tego osiedla. Oczekujemy zakupu nowego serwera w roku 2008.

Wydana została nowa wersja Regulaminu Sieci Komputerowej UMK.

Zasoby obliczeniowe

W roku 2007 zakupiony został nowy klaster obliczeniowy składający się z 14 maszyn Sun Fire X2200 M2. Każdy węzeł wyposażony jest w dwa procesory dwurdzeniowe AMD Opteron Dual Core 2220 2.8GHz, pamięć operacyjną RAM o pojemności 32 GB (6 maszyn) i 16 GB (8 maszyn) oraz dwa dyski SATA (każdy o pojemności 750GB). Dwie maszyny Sun Fire X2200 M2 zostały zakupione przez Zakład Chemii Kwantowej Wydziału Chemii, pozostałe ze środków inwestycyjnych pozyskanych z MNiSzW. Ponadto zakupiona została macierz dyskowa Sun Fire X4500, składająca się z 48 dysków SATA o pojemności 500 GB każdy. Do klastra dołączone jest również 8 starszych maszyn Sun V20Z z dwoma jednorzeniowymi procesorami i 8GB RAM. Sumarycznie w klastrze znajduje się 21 węzłów, węzeł dostępowy i macierz dyskowa. Łączna liczba rdzeni w węzłach obliczeniowych procesorowych, to 70, a łączna pojemność pamięci – 376 GB. Na każdy rdzeń przypada nie mniej niż 4GB RAM.

Systemy zarządzania Uczelnia w Administracji Centralnej

Nadzorowano bieżącą eksploatację licznych systemów (instalacje nowych wersji, modyfikacje, dostosowywanie do zmieniających się przepisów prawa, korygowanie błędów). Tworzono i przesyłano do Zakładu Ubezpieczeń Społecznych pliki zbiorcze z dokumentami zgłoszeniowymi i rozliczeniowymi całego UMK, administrowano kilkunastoma serwerami z zainstalowanymi bazami i aplikacjami, administrowano sieciami komputerowymi oraz naprawiano i konfigurowano sprzęt. Ponadto dostosowano system Personel do nowej struktury jednostek organizacyjnych, wdrożono m.in. program „Sklep internetowy” na potrzeby Uniwersyteckiej Księgarni Naukowej oraz moduł Kasa w Bibliotece Uniwersyteckiej, zainstalowano nowe serwery systemów Samba i eHMS, opracowano mechanizm tworzenia baz archiwalnych systemu bankowego Esobig, utworzono interfejsy pomiędzy systemem Personel a systemami funkcjonującymi w Archiwum UMK i Dziale Spraw Obronnych.

Systemy zarządzania tokiem studiów i wspomaganie nauczania

W roku 2007 kontynuowano wdrażanie systemu USOS ze szczególnym uwzględnieniem Collegium Medicum. Główny nacisk położono na właściwe przygotowanie oferty dydaktycznej, aby umożliwić pracownikom prowadzącym zajęcia dydaktyczne wystawianie zaliczeń i ocen w systemie internetowym oraz automatyzację rozliczania studentów z osiągnięć programowych. Liczba przeprowadzonych rejestracji na zajęcia uległa znacznemu zwiększeniu. Podobnie jest w przypadku usług korzystających z danych zgromadzonych w systemie, np. korzystanie z bibliotek wydziałowych i głównej.

Kandydaci przyjęci w roku akademickim 2007/08 na wszystkie typy studiów otrzymali legitymacje elektroniczne, z których część oraz wszystkie duplikaty zostały wydrukowane z użyciem systemu USOS.

Rekrutacja na rok akademicki 2007/2008 została przeprowadzona z wykorzystaniem systemu IRK, który został wdrożony i dostosowany do potrzeb lokalnych. Po raz pierwszy kandydaci ubiegający się o przyjęcie na studia mogli skorzystać z kompleksowego systemu informowania o przebiegu całego procesu rekrutacji, włączając w to rzetelne forum dyskusyjne. Przygotowano i wdrożono algorytm kwalifikacji kandydatów uwzględniający złożone preferencje kierunków studiów, co w znaczącym stopniu przyczyniło się do szybkiego zapełnienia list przyjętych i obniżyło koszty rekrutacyjne ponoszone przez uczelnię.

Działalność badawczo-rozwojowa

Kontynuowano prace nad budową systemu eduroam w Polsce. We współpracy z Poznańskim Centrum Superkomputerowo-Sieciowym przygotowano wystąpienie o grant na budowę sieci bezprzewodowych we wszystkich środowiskach MAN. W grudniu 2007 Rada Konsorcjum PIONIER podjęła decyzję o uruchomieniu projektu badawczo-rozwojowego finansowanego ze środków własnych PIONIER. Projekt będzie formalnie prowadzony przez PCSS, ale prace koordynuje T. Wolniewicz z UCI UMK.

Kontynuowano działania związane z tworzeniem na UMK jednolitego systemu uwierzytelniania i autoryzacji na bazie systemu pojedynczego logowania. Rozszerzono zakres usług objętych tą infrastrukturą.

Kontynuowano prace rozwojowe nad oprogramowaniem USOS/USOSWeb.

Prowadzono współpracę z producentami sprzętu bezprzewodowego, testując nowe rozwiązania.

Zmiany kadrowe

Zwolnili się: J. Mordawski, D. Duszyński, K. Wielandt, R. Sinicki, R. Kaliszuk

Na emeryturę przeszły: R. Ciesielska, A. Kubiak (oba etaty zostały zlikwidowane)

Zatrudnieni zostali: Ł. Zygmanski, Ł. Cichocki, A. Łagodzińska (0,5 etatu), B. Dyjeciński, A. Olewnik (0,5 etatu).

Nadal pogłębia się kryzys zatrudnienia. Zdobyć młodych, zdolnych pracowników staje się niemal niemożliwe. Stosowany z powodzeniem przez wiele lat system zatrudniania studentów w charakterze serwisantów sprzętu komputerowego przestał być skuteczny z powodu braku odpowiedniej jakości kandydatów na dyżurnych. Coraz trudniej jest również o zatrudnianie studentów na etat, większość dobrych studentów pracuje już w firmach, które później mogą im zapewnić stałe zatrudnienie na warunkach finansowych, którym uczelnia nie jest w stanie sprostać.

Nowe zadania

W roku 2008 UCI obsłuży wydruk wszystkich legitymacji studenckich.

W przygotowaniu są duże zadania inwestycyjne, których realizacja będzie zależała od wysokości uzyskanych środków zewnętrznych.

UCI będzie koordynowało projekt badawczo-rozwojowy uruchomiony w ramach Konsorcjum PIONIER.

Zbiorcze dane statystyczne

W UCI zatrudnione były 42 osoby na 39,5 etatach. W ciągu roku zlikwidowane zostało 2,5 etatu.

W administrowaniu przez UCI jest 49 serwerów (w tym 22 serwerów usług centralnych, 17 serwerów Administracji Centralnej, 9 serwerów w sieciach lokalnych), 19 „ścian ogniowych” (w tym 2 dla usług centralnych, 1 w Administracji Centralnej, 16 w sieciach lokalnych), klaster obliczeniowy (21 węzłów, serwer dostępowy i macierz dyskowa), 9 laboratoriów, ponad 80 km linii światłowodowych i wiele związanych z nimi punktów krosowniczych, 15 urządzeń aktywnych sieci TORMAN, 202 urządzenia aktywne w sieciach lokalnych i 48 w sieci Administracji Centralnej, około 2100 komputerów w sieciach lokalnych (w tym 195 objętych tzw. pełną opieką), 378 komputerów w Administracji Centralnej, ponad 7300 punktów sieciowych (w tym 1500 w DS, 350 Administracja Centralna), ok. 2600 stron WWW, ponad 34000 kont użytkowników (3000 pracowników, 31500 studentów i 800 absolwentów)

W sieci bezprzewodowej eduroam, w ciągu dni roboczych obserwuje się od 170 do 270 użytkowników, liczba różnych użytkowników w ciągu miesiąca zbliża się do 1000.

Do sieci TORMAN podłączone jest, poza jednostkami UMK, 45 instytucji i firm.

W domenie torun.pl zarejestrowane jest ok. 500 domen „komercyjnych”.

Działalność jednostek organizacyjnych UCI

Kierownik UCI – dr Tomasz Wolniewicz

Ważniejsze dokonania

- koordynowanie grantu inwestycyjnego TORMAN w zakresie zakupu nowego klastra obliczeniowego;
- koordynowanie rozwoju sieci bezprzewodowej na UMK, udział w testach, przygotowanie bazy kart bezprzewodowych;
- projekt eduroam:
 - a) kilkakrotne prezentacje rozwiązań na różnych forach, współpraca z dostawcami sprzętu, udział w tworzeniu dokumentacji;
 - b) koordynowanie rozwoju projektu eduroam w Polsce;
 - c) przygotowanie projektu badawczo-wdrożeniowego w sieci PIONIER (projekt został zatwierdzony do realizacji w roku 2008);
 - d) udział w przygotowaniu wniosku inwestycyjnego PIONIER na infrastrukturę bezprzewodową dla ok 40 uczelni w Polsce;
- nadzór na obsługą rekrutacji 2007;
- nadzór nad współpracą z K-PSI;
- udział w przygotowaniu wniosku inwestycyjnego UMK z zakresu infrastruktury informatycznej oraz uczelnianego wniosku LAN;
- nadzór nad wdrożeniem elektronicznej legitymacji studenckiej (przygotowanie przetargu na blankiety, koordynowanie zakupu sprzętu, przygotowanie umowy na obsługę wydruku legitymacji w 2007 r);
- udział w pracach nad aktualizacją elektronicznego Spisu Osobowego UMK.

Zastępca Kierownika UCI – mgr inż. Jerzy Żenkiewicz

Ważniejsze dokonania

- przygotowanie merytoryczno-organizacyjne oraz nadzór nad modernizacją sieci TORMAN na poziomie warstwy fizycznej (przywiązania, zasilanie, klimatyzacja oraz modernizacja traktów: ul. Chopina-Fosa Staromiejska, Grudziądzka-Pl. Pokoju Toruńskiego, ul. Grudziądzka, ul. Balonowa),

- przygotowanie i koordynacja prac przy rozbudowie węzła sieciowego przy Sz. Chełmińskiej 28,
- koordynacja prac przy rozbudowie szkieletu sieci TORMAN do 10 Gb/s i przejścia sieci TORMAN na styk 10 Gb/s z siecią PIONIER,
- nadzór i udzielanie wsparcia przy usuwaniu awarii szkieletu sieci TORMAN (ul. Danielewskiego, ul. Przy Kaszowniku),
- koordynacja i nadzór nad przebiegiem procesu Trade-in (wymiana sprzętu CISCO), pilotowanie zakupu i instalacji sprzętu sieciowego (routery CISCO, węzłowe zasilacze i uzupełniający osprzęt) w sieci TORMAN,
- udział w pracach związanych z utrzymaniem i eksploatacją kanałów sieciowych dla potrzeb projektu radioastronomicznego VLBI (Piwnice-węzeł sieci TORMAN/PIONIER-PCSS Poznań-Holandia) oraz pracach przygotowawczych ze strony UCI do zwiększenia przepustowości toru transmisyjnego: Piwnice-Toruń-Poznań-Holandia do przepustowości 10 Gb/s,
- koordynacja utrzymania i funkcjonowania sieci TORMAN obejmującej obszar Gminy Toruń, Piwnic i Grudziądz,
- koordynacja obsługi użytkowników komercyjnych w grupie TVK (MSM Toruń, PETRUS, SM Grudziądz) oraz końcowych operatorów/dostawców Internetu,
- realizacja prac związanych ze współpracą z Kujawsko-Pomorską Siecią Informacyjną (routery CISCO, łącza regionalne, obsługa dostępu do Internetu),
- koordynacja i wspieranie prac sieciowych do obsługi przez UCI Urzędu Marszałkowskiego,
- reprezentowanie sieci MAN Toruń w Radzie Konsorcjum PIONIER i uczestnictwo w jej pracach, przygotowanie zbiorczych danych MAN Toruń dla potrzeb programu Pionier/Geant,
- przygotowanie dla MNiSzW sprawozdania SPUB 2006 i wniosku SPUB 2008 oraz udział w przygotowaniu wniosku inwestycyjnego UMK z zakresu infrastruktury informatycznej,
- wspomaganie przy współpracy z Wydziałem Nauk Historycznych UMK udostępniania w Internecie zasobów genealogiczno-heraldycznych,
- prowadzenie rozeznania i analiza rynku IT na terenie gminy Toruń i w regionie na usługi sieciowe oraz prowadzenie negocjacji w zakresie utrzymania dotychczasowych i pozyskiwania nowych użytkowników sieci UMK/TORMAN,
- prowadzenie przy współpracy służb centralnej administracji UMK działań wspomagających ścisłą współpracę przez Uczelnię zaległych należności od Abonentów i Usługobiorców sieciowych.

Sekretariat UCI

2 etaty – 2 osoby

Podstawowe zadania

obsługa sekretarska UCI, fakturowanie (ok. 1100 faktur rocznie), prowadzenie kopii dokumentacji finansowej, obsługa Rady Informatycznej i Rady Użytkowników TORMAN, wspomaganie ściągania zaległych należności od Abonentów i Usługobiorców sieciowych.

Zespół Systemów Sieciowych (kierownik mgr inż. Maria Górecka-Wolniewicz)

Podstawowe zadania

obsługa systemów komputerowych na UMK pozostających w opiece UCI, z wyjątkiem systemów Administracji Centralnej, wdrażanie nowych technologii informatycznych w Sieci UMK, obsługa użytkowników sieci UMK, obsługa stron WWW UMK.

Pracownia Sieci Uczelnianej (kierownik mgr inż. Maria Górecka-Wolniewicz)

- do 31.07.2007 2 osoby na stałych etatach + 2 osoby na pół etatu,

- 1.08.-31.08.2007 3 osoby na stałych etatach + 1 osoba na pół etatu
- od 1.09.2007 4 osoby na cały etat

(wiele prac wykonuje również kierownik Zespołu, który nie jest wliczany do Pracowni jako etat).

Podstawowe zadania

Obsługa wszystkich uniksowych serwerów uniwersyteckich w zakresie instalacji i konserwacji oprogramowania. Pod opieką PSU w 2007 roku było łącznie 22 serwery i 2 firewalle pracujące pod systemami Solaris i Linux: Fedora, SuSE, Gentoo, CentOS.

Prace rutynowe

- administrowanie serwerami – aktualizacja oprogramowania systemowego, instalowanie nowych wersji, wprowadzanie poprawek systemowych, instalowanie nowego oprogramowania usług sieciowych,
- monitorowanie aktywności na serwerach – instalowanie oprogramowania, przygotowywanie narzędzi wspomagających te działania oraz opracowywanie skryptów raportujących,
- wspieranie Pracowni Doradztwa i Obsługi Użytkowników w zakresie skryptów i programów,
- wspieranie Pracowni Komputeryzacji Toku Nauczania poprzez administrowanie bazą Oracle oraz instalowanie systemów USOSWeb, UL - systemu rejestracji na zajęcia (m.in. WF), IRK - systemu rejestracji kandydatów na studia , oprogramowania stunnel do szyfrowania połączeń z bazą USOS,
- pobieranie i instalacja nowych wersji i codziennych poprawek oprogramowania antywirusowego,
- zarządzanie backupami,
- administrowanie głównym serwerem BU (Enterprise 6000) oraz serwerami zastępczymi (SS1000, E 250),
- regularne modyfikacje bazy pracowników w oparciu o zrzuty z bazy kadrowej,
- utrzymywanie studenckiego serwera WWW w zakresie doboru oferowanych zasobów oraz serwera centralnego WWW w zakresie podstawowego oprogramowania i konfiguracji serwisów wirtualnych,
- utrzymywanie stron WWW UCI w zakresie porad dla użytkowników,
- bieżąca obsługa serwerów RADIUS dla potrzeb sieci eduroam,
- uczestnictwo w pracach zespołu ds. Stron Internetowych UMK,
- obsługa awarii (w 2007 r. wystąpiła w lutym awaria serwera koala.uci.umk.pl – główny serwer pocztowy sieci UMK oraz serwer DNS oraz w listopadzie awaria firewalle sieci UCI),
- wsparcie prac w LSW.

Ważniejsze dokonania

- wsparcie obsługi rekrutacji kandydatów na studia oraz rejestracji na zajęcia (instalacja oprogramowania, dostrojenie parametrów, zagwarantowanie kopii bezpieczeństwa zasobów, przygotowanie konfiguracji awaryjnych), udział w pracach związanych z planowaniem zmian w oprogramowaniu,
- instalacja nowego serwera pocztowego dla pracowników, reorganizacja obsługi poczty elektronicznej w oparciu o system Cyrus i Postfix,
- przeniesienie poczty programu Absolwent na nowy serwer,
- prace nad wdrożeniem nowej wersji interfejsu IMP w powiązaniu z usługą CAS (wdrożony dla studentów),
- prace nad ograniczeniem spamu, rozpoznanie mechanizmów greylist oraz RBL, wdrożenie ochrony w sieci UMK,
- przeniesienie kont pocztowych na serwerach belfer.hum.umk.pl oraz eagle.biol.umk.pl na serwer centralny, przygotowanie skryptów do translacji skrzynek,
- projekt i oprogramowanie interfejsu do zarządzania kontami w sieci UMK (system korzysta z bazy pracowników oraz współpracuje z bazą USOS),

- przygotowanie nowych narzędzi do generowania statystyk związanych z pocztą elektroniczną, korzystaniem z usługi eduroam oraz korzystaniem internetu w akademikach <http://www.uci.umk.pl/stat/>,
- instalacja i testowanie nowego oprogramowania serwerów RADIUS: Radiator, radsecproxy, freeradius ver. 2, przeniesienie serwera radius2.umk.pl na nowy serwer,
- przygotowanie polskiej wersji komunikatów oprogramowania CAS przekazanie do dystrybucji,
- prace związane z usługą pojedynczego logowania CAS, instalacja wersji 3.0.7, testy wydajnościowe (we współpracy z UW), testowanie wersji 3.0, testy funkcjonalności pojedynczego wylogowania,
- wdrożenie nowego wyglądu stron pojedynczego logowania,
- wsparcie PKTN w pracach związanych z wdrożeniem logowania CAS w USOSWeb i UL,
- modyfikacja sposobu integracji stron UCI z systemem pojedynczego logowania CAS,
- zakończenie reorganizacji DNS-a oraz wirtualnych serwerów WWW w związku z przejściem na domenę umk.pl,
- przygotowanie skryptów umożliwiających automatyzację zrzutu danych z bazy kadrowej do postaci Excel w celu przekazania danych do modyfikacji jednostkom UMK oraz skryptów instalujących poprawki z arkuszy Excel do bazy pracowników,
- integracja stron WWW Administracji UMK z bazą pracowników (pobieranie on-line danych do stron),
- instalacja, konfiguracja, spolszczenie (poprawki zgłoszone do dystrybucji) i wdrożenie oprogramowania Sympa do obsługi list w sieci UMK, przeniesienie list UCI, absolwent z Listserve'a, uruchomienie nowych list (Solidarność, Od Nowa, eduroam, Biura Karier, listy do obsługi komunikacji w BU, itp.)
- prace związane z uruchomieniem Directory Services na Solarisie, instalacja prototypowa jest gotowa,
- przygotowanie modułu PAM współpracującego z rozproszoną infrastrukturą serwerów LDAP na UMK, moduł jest wykorzystywany w systemie terminali na terenie BU,
- modyfikacja interfejsu do administrowania obsługą konferencji,
- modernizacja interfejsu do zakładania kont doktoranckich oraz kont w programie Absolwent – dodanie możliwości zamiany konta studenckiego na doktoranckie/absolwenckie,
- przygotowanie interfejsu do ustawiania aliasów przez studentów,
- instalacja nowych serwerów – pełne przeniesienie serwera ldaps.uci.umk.pl, instalacja nowego serwera do obsługi WWW, przeniesienie kilku wirtualnych serwerów WWW,
- integracja systemu WebPac (BU) z oprogramowaniem PAPI oraz systemem CAS, poprawki w ramach PAPI przekazane autorom oprogramowania,
- implementacja wniosku studenta o legitymacje „papierową” - dodatek do USOSWeba,
- uruchomienie usługi openvpn (wersja dla pracowników bazuje na certyfikatach eduroam, umożliwia dostęp bez logowania do bazy pracowników, wersja dla administratorów pozwala na pełny dostęp do sieci UCI),
- uruchomienie usługi ejabber, forum phpBB oraz oprogramowania do obsługi zadań w ramach Pracowni Sieci Uczelnianej,
- uruchomienie systemów Mantis (bugtracking systemi) i LMS (zintegrowany system zarządzania sieciami) na prośbę PSL ("pomoc"),
- testy oprogramowania Pound dla potrzeb równoważenia obciążenia WWW,
- testy urządzeń Sonicwall i Fortigate,
- testy serwera Sun T2000, instalacja SyBase,
- prace związane z rozpoznaniem systemu Solaris, instalacja apache, freeradius, mysql etc.,
- kontynuacja prac związanych z interfejsem do bazy pracowników, wersja użytkownika i administratora danych, szkolenie osób wyznaczonych na administratorów danych (WMil oraz Administracja),

- integracja interfejsu do administrowania bazą pracowników z systemem pojedynczego logowania CAS, wdrożenie reguł autoryzacji,
- prace związane z poznawaniem struktury studenckiej legitymacji elektronicznej oraz z programowaniem karty,
- instalacja, konfiguracja i testowanie oprogramowania Liferay – prace przygotowawcze do projektu stworzenia portalu UMK,
- konsultacje związane z usługą eduroam – pomoc w konfiguracji serwera, testy połączeń,
- uczestnictwo w pracach nad aktualizacją Regulaminu Sieci Komputerowej UMK,
- prace związane z systemami do obsługi programu Absolwent i Biura Karier.

Ważniejsze prace w toku

- sieć eduroam – nowa wersja serwera freeradius, przebudowa konfiguracji,
- instalacja nowego serwera pracowniczego puma, przełożenie serwisów WWW na nowy serwer (UMK, UCI, CAS),
- wdrożenie serwerów wirtualnych xen na nowej pumie,
- zakończenie prac nad centralnym interfejsem do zakładania/modyfikacji kont pracowniczych (we współpracy z PSL, obsługa kont centralnych już działa)

Pracownia Doradztwa i Obsługi Użytkowników (od marca p.o. kierownika mgr Maria Górecka-Wolniewicz, na roku 2008 pracownia zniesiona)

od marca 2007 - 2 etaty

od września 2007 – 1 etat

Podstawowe zadania

obsługa kont użytkowników na serwerach centralnych, wsparcie w zakresie korzystania z usług sieciowych (email, USOS), konfiguracja kart radiowych.

Prace rutynowe

- zakładanie, przedłużanie, kasowanie kont użytkowników,
- nadzorowanie studenckich pracowni dostępu do Internetu w BG,
- udzielanie porad na temat korzystania z kont, poczty elektronicznej, zmiany haseł, korzystania z USOS-a itp.,
- sieci bezprzewodowe: instalacja oprogramowania, konfiguracje połączeń, instalacje sterowników kart bezprzewodowych, certyfikatów, itp.

Pracownia Sieci Lokalnych (kierownik mgr Marek Czubenko)

6,5 etatu - 7 osób + 10 studentów dyżurnych zatrudnianych do zleceń jednorazowych w ramach umów-zleceń w Helpdesku PSL.

Podstawowe zadania

Utrzymanie 9 serwerów, 9 laboratoriów komputerowych, 16 „ścian ogniowych” (+ 3 „tymczasowe”), komputerów osobistych w sieciach lokalnych realizowane na podstawie umów z jednostkami UMK, obsługa zleceń jednorazowych (*helpdesk*) i doradztwo, obsługa infrastruktury technicznej uczelnianego serwisu dostępu modemowego

Zmiany kadrowe:

Z dniem 2.02.2007 zakończył pracę w Helpdesk PSL R.Sinicki. Zastąpił go (od 15.02.2007), Ł. Cichocki.

Prace rutynowe

- administrowanie serwerami – aktualizacja oprogramowania systemowego, instalowanie nowych wersji, wprowadzanie poprawek systemowych, instalowanie nowego oprogramowania usług sieciowych, obsługa użytkowników, zakładanie kont, hasła, pomoc w rozwiązywaniu problemów itp. Założono 171 kont.
- pobieranie i instalacja nowych wersji i codziennych poprawek oprogramowania antywirusowego (na wybranych serwerach lokalnych),
- zapewnienie poprawnego działania oprogramowania klienckiego realizującego dostęp do usług i zasobów sieciowych na skomputeryzowanych stanowiskach pracy w lokalnych sieciach komputerowych UMK,
- wykonywanie drobnych usług informatycznych na zlecenie poza zakresem czynności rutynowych (np. naprawa po ataku wirusów, instalacja sprzętu, systemu operacyjnego, a także oprogramowania użytkowego, drobne prace w zakresie konserwacji i naprawy sprzętu komputerowego itp.),
- doradztwo (przede wszystkim) w zakresie rozwiązywania problemów związanych z użytkowaniem oprogramowania sieciowego, zasobów i usług sieciowych,
- utrzymanie specjalizowanych serwisów sieciowych (serwery obsługujące pracownie dostępne do Internetu dla studentów WPiA, WBiNoZ i BG, serwer OPAC, serwer zarządzający siecią DS-ów na osiedlu Bielany i analogiczny w sieci DS.
- skład komputerowy Biuletynu Prawnego UMK,
- druk identyfikatorów dla pracowników i dyżurnych UCI.

Ważniejsze dokonania

- system wizualizujący stan sieci – mapy sieci UMK, MSK TORMAN, urządzenia WiFi oraz obiekty na terenie Grudziądza (współpraca z POT) - dalsze modyfikacje i rozbudowa – integracja z systemem informowania na bieżąco o zmianach stanu dostępności routerów, przełączników punktów dostępu sieci radiowej oraz serwerów
- przygotowanie nowego wzorca dla klastrów bezdyskowych stanowisk dostępowych
- (dalsze) modyfikacje systemu informowania na bieżąco o zmianach stanu dostępności (awariach) urządzeń sieciowych (w tym serwerów) w sieciach UMK – informacje via SMS
- dalsze prace nad ACLami dla sieci lokalnych osiedla Bielany
- zakończenie prac nad systemem tymczasowej archiwizacji przychodzącej poczty elektronicznej dla serwerów sieci lokalnych – dostępny dla administratorów i użytkowników - „lodówka pocztowa”.
- przeniesienie poczty z serwerów sieci lokalnej Instytutów Biologii Ogólnej i Molekularnej oraz Ekologii a także sieci lokalnej Instytutu Pedagogiki – wspomaganie działań PSU
- Sieci DS - uruchomienie nowego serwera sieci dla osiedla Bielańskiego
- budowa nowych baz LDAP i systemu automatycznej ich aktualizacji dla serwerów lokalnych, pod kątem wykorzystania m.in. przez Helpdesk w nowym systemie obsługi użytkowników
- rekonstrukcja systemu obsługi helpdesku
- aktualizacja systemów operacyjnych na części firewalli
- moodle w GiLA dalsze prace
- wymiana systemu operacyjnego na serwerze WPiA z OpenBSD na Ubuntu Linux Server
- zainstalowanie nowych firewalli dla dziekanatów Wydziału Teologicznego i Wydziału Nauk Pedagogicznych
- zbudowanie systemu z interfejsem WWW pozwalającego użytkownikowi serwera sieci lokalnej na dokonywanie operacji na koncie (przekierowanie, ustawianie filtrów antyspamowych itp.)
- wdrożenie w GiLA systemu zarządzania szkołą Vulcan
- uruchomienie nowego klastra dla pracowni w GiLA

Ważniejsze prace w toku

- przygotowanie wdrożenia nowej architektury dla sieci dziekanatów WPiA – w oparciu o serwery MS Windows – zarządzające siecią (zdalne instalowanie/usuwanie oprogramowania, historie i archiwowanie dokumentów, wymuszanie zmian haseł dla komputerów przetwarzających dane osobowe)
- automatyczna komunikacja serwera z użytkownikiem za pomocą SMS

Działalność Doradztwa Komputerowego PSL UCI w roku 2006

Helpdesk jest częścią Pracowni Sieci Lokalnych i wykonuje swe zadania współdziałając z administratorami serwerów lokalnych zarządzanych przez PSL, oraz z administratorami serwerów ogólnouczelnianych, a także z innymi jednostkami UCI.

Zadania:

Przyjmowanie zgłoszeń pracowników UMK (telefoniczne, osobiste i pocztą elektroniczną) dotyczących w szczególności

- problemów dot. oprogramowania komputerów PC.
- problemów ze sprzętem komputerowym (wstępnej diagnozy uszkodzonego sprzętu)
- problemów z korzystaniem z sieci komputerowej.
- problemów z korzystaniem z programów pocztowych, przeglądarek, konfiguracją oprogramowania sieciowego.
- przenoszeniem dokumentacji i zasobów z komputerów podlegających wymianie.
- problemów z zainfekowanymi komputerami (wirusy, „trojany” i „spyware”).
- podłączenia komputera do sieci.
- zakupów sprzętu, oprogramowania

Tryb pracy Doradztwa.

Zgłoszenia przyjmowane były w dni robocze od 7.30-15.15 przez etatowych pracowników UCI – helpdesk (M.Winczura, R.Sinicki – od 15.02.2007 zastąpił go Ł. Cichocki)

Zlecenia realizowane były przez dyżurnych studentów (na ogół dwóch dziennie), oraz mgr. R. Sinickiego, a od 15.02.2007 po jego odejściu przez Ł.Cichockiego - wspomaganego przez mgr D. Lewandowskiego i dr. J. Słomińskiego. W przypadku konieczności poważniejszych napraw sprzętu – zgłoszenia były kierowane do Pracowni Obsługi Technicznej.

Helpdesk świadczył również usługę doradztwa i pomocy w zakresie konfigurowania dostępu do eduroam (obok POT i PdiOU, a później PSU).

Zatrudnienie

Przyjmowane przez pracowników telefoniczne zgłoszenia wykonywało 10-ciu zatrudnionych na umowę-zlecenie studentów, w cyklu dwóch studentów dziennie. W większości są to studenci IV i V roku wydziałów Fizyki, Astronomii i Informatyki Stosowanej jak również studenci Matematyki i Informatyki.

W ub. roku zatrudnialiśmy w sumie 15 studentów z czego 15 z Wmił, 11 z WFAiS i jednego z WCh – jak widać miała miejsce dość duża rotacja. Część rezygnowała przed wakacjami z zamiarem podjęcia pracy za granicą. Bywały okresy, gdy wyraźnie brakowało rąk do pracy.

Nadal generalnie pogarsza się jakość kandydatów do pracy jako dyżurni serwisanci. Niekiedy konieczne było obniżanie kryteriów rekrutacyjnych.

Przeważająca większość zatrudnianych studentów ma zbyt małe obycie z konfigurowaniem sieci w komputerach pod MS Windows. Lepiej jest z drobnymi naprawami i pracami związanymi z diagnostyką złego funkcjonowania komputera, odzyskiwaniem danych itp.

Aktualnie mamy jednego (na 10) studenta, który wytrzymałby porównanie z zatrudnianymi studentami sprzed kilku lat. W ub. roku było takich czterech. Z współpracy z dwoma studentami

trzeba było zrezygnować. Trzynastu dość dobrze sobie radziło z wszystkimi problemami, a ośmiu nieco gorzej.

Z drugiej strony studenci przejawiają coraz mniejsze zainteresowanie tym rodzajem pracy. Możliwość uzyskania poświadczenia pracy w UCI (nawet w jęz. angielskim) nie motywuje do pracy, a stawki tym bardziej. Studenci skarżą się również na złe nieuzasadnione traktowanie ich przez użytkowników.

Poza pracą za granicą studenci często umawiają się ze swoimi znajomymi na „utrzymanie w ruchu ich komputera” – za 4 -5 takich komputerów otrzymują więcej niż zarobią w UCI miesięcznie (w dodatku „na czarno”, bez obciążeń) i mając lepszy komfort pracy.

Najbardziej drastyczny znany przypadek, to zamiana przez studenta pracy w Helpdesku PSL UCI na pracę ulicznego kolportera bezpłatnej gazety „Metro”.

Statystyki

W roku 2007 wykonano około 1652 interwencje u pracowników UMK. Zlecenia były bardzo różne począwszy od konfiguracji i podłączenia nowego komputera do sieci po reinstalację systemu operacyjnego wraz z przenoszeniem danych (jest to najbardziej czasochłonna część usługi świadczonej przez Helpdesk). Podobnie jak w latach ubiegłych najwięcej zleceń związanych jest z „niedziałającą siecią”. Pod tym może kryć się źle skonfigurowane konto pocztowe, brak otoczenia sieciowego jak również popsuty kabel sieciowy.

Okresami szczególnie pracowitymi dla helpdesku były początek roku kalendarzowego, miesiąc maj oraz początek roku akademickiego.

Rozkład typowych zleceń u użytkownika obrazuje poniższe zestawienie

● konfigurowanie poczty (programów pocztowych), zmiana hasła	209
● podłączenie komputera do sieci	113
● odinstalowywanie niepożądanego oprogramowania (wirusy, trojany, spyware, „reklamiarze”)	93
● przeniesienie danych	68
● instalowanie systemów operacyjnych	91
● instalowanie oprogramowania aplikacyjnego	259
● instalowanie/aktualizacja programu antywirusowego	183
● instalowanie urządzeń peryferyjnych (drukarki, skanery)	145
● problemy z siecią (złe ustawienia – np. dhcp, kabel, karta sieciowa)	167
● przekazane do POT (naprawa sprzętu)	101
● inne (w tym pomoc w konfigurowaniu dostępu do eduroam)	

223

Rozkład wykonanych prac - interwencji wg ich rodzajów

Rozkład wykonanych prac dla poszczególnych jednostek organizacyjnych UMK w skali roku

Rozkład wykonanych prac (podział wg miesięcy)

Pracownia Zasobów Informacyjnych (kierownik mgr Tomasz Wojciechowski)

3 etaty – 3 osoby.

Podstawowe zadania

Obsługa i tworzenie stron internetowych Uczelni, wdrażanie nowych technologii w zakresie usług WWW.

Prace rutynowe

- bieżąca aktualizacja zawartości istniejącego serwisu WWW Uczelni, m.in.:
 - a) Rekrutacja 2007/2008, 2008/2009,
 - b) Biuletyn Prawny,
 - c) Głos Uczelni,
 - d) Biuletyn Informacji Publicznej UMK,
- prowadzenie serwisu Zamówień Publicznych, Konferencji naukowych UMK, Programu "Absolwent UMK", Systemu Ewidencji Oprogramowania Komputera, Stowarzyszenia Absolwentów UMK, Biura Karier, Biblioteki Brytyjskiej, Biura Programów Międzynarodowych, Biura Zarządzania Funduszami Strukturalnymi, Centrum Promocji i Informacji, Studium Praktycznej Nauki Języków Obcych itd.
- uczestnictwo w pracach Zespołu d/s Stron Internetowych UMK,
- wykonywanie projektów i prac graficznych na potrzeby UCI i innych jednostek UMK,
- przygotowywanie bannerów, wizytówek, firmówek, itp.,
- obróbka tekstów i zdjęć na potrzeby WWW oraz reklamowe,
- rozbudowa narzędzi do aktualizacji, np. stron WWW, konferencji, "UMK na bieżąco" i archiwum informacji,
- udzielanie odpowiedzi na pytania zadawane przez odbiorców uczelnianego serwisu WWW i koordynowanie działań wspomagających rozwiązywanie ich problemów,
- udzielanie porad i przeprowadzanie szkoleń w zakresie technik WWW i graficznych.

Ważniejsze dokonania

- zaadaptowanie techniczne projektu plastycznego, wykonanie i wdrożenie nowej strony głównej UMK oraz szeregu aplikacji powiązanych,
- modernizacja systemu do obsługi VII i VIII Festiwalu Nauki i Sztuki (m. in. przygotowanie modułu do automatyzacji procesu sporządzania umów i rachunków),
- modernizacja serwisu Konferencji oraz Zamówień Publicznych.
- przygotowanie projektu graficznego strony „Centralnego punktu logowania”.

Ważniejsze prace w toku

- przygotowanie serwisu "Punkt płatności UMK", pozwalający na dokonywanie przez internet opłat za konferencje UMK,
- prace związane z obsługą VIII Festiwalu Nauki i Sztuki,
- modernizacja serwisu Biura Karier.

Prace dodatkowe

- stworzenie automatycznego mechanizmu procesu kwalifikacji w serwisie Internetowej Rekrutacji Kandydatów.

Zespół Systemów Sprzętowo-Programowych (kierownik - mgr Maria Szelatyńska)

2 etaty – 2 osoby

Podstawowe zadania

Zakupy oprogramowania, części komputerowych oraz materiałów związanych z utrzymaniem sieci komputerowej, prowadzenie postępowań w trybie zamówień publicznych, prowadzenie ksiąg inwentarzowych i magazynu.

Prace rutynowe

- prowadzenie zakupów oprogramowania, materiałów i części komputerowych,
- prowadzenie dokumentacji zakupionych licencji na oprogramowanie (wystawiono 135 potwierdzeń licencji),
- doradztwo w zakresie oprogramowania i jego licencjonowania,
- zamawianie materiałów biurowych, środków czystości i materiałów eksploatacyjnych,
- prowadzenie magazynu wewnętrznego,
- prowadzenie ksiąg inwentarzowych i bazy inwentarzowej UCI i ABI,
- wykonywanie kopii nośników (wykonano 170 kopii).

Ważniejsze dokonania

- Przyjęto 294 zlecenia zakupu (wzrost o 11%) i przeprowadzono 193 postępowania (wzrost o 3,2 %) w następujących trybach:
 - a) przetarg nieograniczony – 3 postępowania
 - b) umowa ramowa Select – 5 zamówień
 - c) z wolnej ręki:
 - ♦ jedyny dostawca – 21 zamówień,
 - ♦ wyjątkowa sytuacja (awarie) – 15 zamówień,
 - d) zapytanie o cenę – 1 zamówienie,
 - e) poza ustawą – 143 zamówienia,
 - f) anulowane i unieważnione – 5
- Dokonano zakupu programów i licencji na łączną kwotę ok. 582,2 tys. zł netto, w tym:
 - a) programy i licencje jednostanowiskowe na kwotę ok. 178 tys. zł netto
 - b) licencje zbiorcze na ok. 1290 stanowisk na kwotę ok. 189 tys. zł w tym:
 - ♦ Microsoft (MOLP i OEM) – 342 stan.
 - ♦ Symantec Antivirus – 179 stan.
 - ♦ Antywirusowe i zabezp. (ESET i inne) – 379 stan.
 - ♦ Corel Draw – 19 stan.
 - ♦ Adobe – 38 stan.
 - ♦ Total Commander – 45 stan.
 - ♦ Inne – 284 stan.
 - ♦ Nośniki – ok. 740 zł
 - c) asysta techniczna i subskrypcje na aktualizacje – ok. 102 tys. zł
 - d) licencje wydziałowe – ok. 25,7 tys. zł
 - ♦ MSDN Academic Alliance (WNEiZ, WFAiS, WMiI, WCh),
 - ♦ Oracle Academic Initiative OAI (WNEiZ, WMiI)
 - ♦ inne (Stella, MOLPRO)
 - e) licencje uczelniane (SPSS, LEX – 1 rok) – 43 tys. zł;
 - f) udział w licencjach krajowych – ok. 4,3 tys. zł
 - g) usługi dotyczące oprogramowania (serwisy www) – ok. 40,2 tys. zł
- Postępowania związane z dostępem do Internetu oraz rozbudową i konserwacją sieci lokalnych i sieci TORMAN – 428 tys. zł netto (bez kosztów dzierżawy kanalizacji TPSA)

w tym:

- a) dostęp do Internetu poprzez sieć PIONIER – umowa roczna – 318,6 tys. zł netto
- b) dostęp do sieci TPNET – umowa roczna – 24,3 tys. zł netto
- c) usługi usunięcia awarii kabli światłowodowych – 50,5 tys. zł netto
- d) materiały do rozbudowy sieci – ok. 34,7 tys. zł netto
- e) dzierżawa kanalizacji TPSA – postępowanie w toku (koszt roczny ok. 183 tys. zł netto)
- Zamówienia związane z wprowadzeniem elektronicznych legitymacji studenckich – 246,6 tys. zł netto
- Naprawy, zakup sprzętu i części – ok. 10,3 tys. zł netto ,
w tym:
 - a) zakup części w związku z naprawami wykonywanymi przez UCI – ok. 3,3 tys. zł
 - b) naprawy konserwacje wykonane przez firmy zewnętrzne – 385 zł
 - c) sprzęt – ok. 6,6 tys. zł

Zespół Systemów Zarządzania Uczelnią (kierownik vacat, nadzór T. Wolniewicz)

Podstawowe zadania

administrowanie i koordynacja centralnych, wydziałowych i instytutowych systemów informatycznych związanych z zarządzaniem uczelnią, prowadzeniem toku studiów, synchronizacją baz danych (np. dydaktycznej, bibliotecznej, itp.)

Pracownia Komputeryzacji Administracji Uczelni (kierownik mgr Nelli Otello-Nowak)

5 etatów – 5 osób

Podstawowe zadania

pełna obsługa informatyczna Administracji Centralnej (administrowanie siecią lokalną, serwerami, aplikacjami, wsparcie użytkowników, nadzór nad sprzętem użytkowników).

Działania rutynowe

- Nadzór nad 17 serwerami (instalacja poprawek na serwerach, rekonfiguracja serwerów, instalacje systemów wykonywania kopii, zmiany haseł, testy serwerów, itp.):
 - a) serwer aplikacji z systemem operacyjnym Linux na potrzeby programów LMS i Manta oraz systemu dla Działu Spraw Obronnych,
 - b) serwer FTP z systemem operacyjnym Linux,
 - c) serwer DHCP,
 - d) serwer eHMS z systemem operacyjnym Linux wraz z bazą Progress na potrzeby systemów raportowania Finansowo-Księgowego, Limitów i Mediów,
 - e) serwer zapasowy ES40,
 - f) serwer HMS z systemem operacyjnym Linux wraz z bazą Progress na potrzeby następujących systemów: Finansowo-Księgowy, Gospodarka Materiałowa, Limity i Środki Trwałe,
 - g) serwer NFS na potrzeby kopii zapasowych serwerów Samba i HMS,
 - h) serwer NetWare na potrzeby następujących systemów: Gospodarka Magazynowa, Medyk, Obsługa sprzedaży, Personel i USOS oraz drukarek sieciowych,
 - i) serwer Personel z systemem operacyjnym Linux wraz z bazą Oracle na potrzeby pakietu Personel,
 - j) serwer zapasowy Personel z systemem operacyjnym Linux wraz z bazą Oracle na potrzeby pakietu Personel,
 - k) serwer testowy Personel z systemem operacyjnym Windows na potrzeby pakietu Personel,

- l) serwer Płatnik z systemem operacyjnym Windows i bazą SQL na potrzeby systemu Płatnik i programu AuditPro,
- m) serwer Samba z systemem operacyjnym Linux na potrzeby systemów KSI3 Pro, Media i Lefthand, drukarek sieciowych oraz wspólnych przestrzeni dyskowych,
- n) serwer Samba z systemem operacyjnym Linux na potrzeby systemu Esobig,
- o) serwer wirtualizacji XEN,
- p) serwer WSUS do aktualizacji systemów Windows,
- q) urządzenie zabezpieczające FortiGate.
- Administrowanie sieciami lokalnymi Administracji Centralnej (rekonfiguracje, testy funkcjonowania i wydajności, analiza błędów i raportów wydajnościowych itp.).
- Wykonywanie kopii zapasowych wszystkich centralnych systemów do zarządzania oraz comiesięczne ich dostarczanie do sejfu, znajdującego się w Collegium Maximum.
- Nadzór nad systemami informatycznymi wspomagającymi administrowanie uniwersytetem (instalacja i testowanie nowych wersji, modyfikacja, modyfikacja i tworzenie sprawozdań pod potrzeby użytkowników, analiza i korygowanie błędów oraz list niezgodności, aktualizacja danych, modyfikacja i wykonywanie interfejsów pomiędzy poszczególnymi systemami, dbanie o bezpieczeństwo danych i aplikacji, wykonywanie defragmentacji i naprawy baz, przygotowywanie zbiorczego dla całego UMK dokumentu DRA oraz przesyłanie bieżących dokumentów zgłoszeniowych i rozliczeniowych do ZUS-u itp.):
 - a) Akademik na potrzeby Działu Domów Studenckich i Hoteli Asystenckich,
 - b) eHMS z raportami Finansowo-Księgowymi i Limitami na potrzeby Biura Rektora, Biura Kanclerza oraz jednostek organizacyjnych spoza sieci Administracji Centralnej,
 - c) system bankowości elektronicznej Esobig,
 - d) Fakturowanie na potrzeby Działu Domów Studenckich i Hoteli Asystenckich, Działu Nauki, Działu Energetyki, Centrum Promocji i Informacji UMK oraz Działu Administracyjno-Gospodarczego,
 - e) Gospodarka Magazynowa na potrzeby Działu Zaopatrzenia i Transportu,
 - f) HMS z następującymi modułami: Finansowo-Księgowy, Gospodarka Magazynowa, Środki Trwałe, Kasa oraz Limity,
 - g) KSI3 Pro na potrzeby Uniwersyteckiej Księgarni Naukowej, jej filii w Bibliotece Głównej oraz Wydawnictwa Naukowego,
 - h) Media na potrzeby Działu Energetyki,
 - i) Medyk na potrzeby Akademickiej Przychodni Lekarskiej,
 - j) Personel z następującymi modułami: Działalność Socjalna, Kadry, Kasa Zapomogowo-Pożyczkowa, Organizacja, Płace, Umowy Cywilnoprawne, Zarządzanie Zasobami Ludzkimi,
 - k) Płatnik,
 - l) ReHot na potrzeby recepcji Hotelu Uniwersyteckiego,
 - m) inne systemy: Intrastat IB (Dział Administracyjno-Gospodarczy), Inventor (Rzecznik Patentowy), Kosztorysowanie - Forte i Kobra (Dział Energetyki, Dział Remontów i Dział Inwestycji), Ochrona (Kancelaria Tajna), Rekompensaty (Dział Spraw Pracowniczych) itp.
- Prace nad doborem nowych systemów do zarządzania.
- Zbieranie z poszczególnych jednostek organizacyjnych UMK (wszystkie dziekanaty, Dział Spraw Pracowniczych, Dział Płac) danych i tworzenie plików zbiorczych z dokumentami zgłoszeniowymi i rozliczeniowymi całego UMK (pracownicy, osoby pracujące na umowy zlecenie, doktoranci, studenci) oraz przekazywaniem ich drogą elektroniczną do Zakładu Ubezpieczeń Społecznych. Prace związane z korygowaniem dokumentów rozliczeniowych z poprzednich lat w module Płatnik w związku z nieprawidłowym obiegiem dokumentów.
- Przygotowywanie danych z systemu Personel do bazy LDAP, baz Archiwum UMK i Działu Spraw Obronnych.

- Naprawa i konfiguracja sprzętu komputerowego Administracji Centralnej (naprawy, modernizacje, instalacje oraz testowanie komputerów, drukarek, zasilaczy i skanerów, konfiguracje drukarek sieciowych, instalacje, konfiguracje lub rekonfiguracje systemu operacyjnego, instalacje poprawek systemowych, optymalizacje pracy komputerów, odwirusowanie komputerów itp.).
- Instalacje, parametryzacje, rekonfiguracje i aktualizacje oprogramowania pomocniczego (pakiety MS Office i OpenOffice, programy pocztowe, program Secure NetTerm, system Płatnik, systemy wspomagające prace poszczególnych działów itp.).
- Instalacje i aktualizacje oprogramowania antywirusowego na stacjach roboczych użytkowników.
- Szkolenie, pomoc i konsultacje dla użytkowników (szkolenia i pomoc w zakresie obsługi aplikacji do zarządzania, pakietów MS Office i OpenOffice, systemu Płatnik programów pocztowych, odyskiwanie i przenoszenie danych użytkowników, odyskiwanie i zmiana haseł, pomoc w rozwiązaniu problemów z logowaniem do systemów, pomoc w wykonywaniu wydruków z systemów, pomoc w wykonywaniu kopii itp.).
- Administrowanie wszystkimi komputerowymi stanowiskami pracy w Administracji Centralnej. Prace w tym zakresie wspomaga system LMS.
- Przygotowywanie rocznego planu wydatków na sprzęt komputerowy, oprogramowanie, opieki i usługi informatyczne dla wszystkich jednostek Administracji Centralnej.
- Przygotowywanie konfiguracji sprzętu komputerowego do zakupu bądź modernizacji na potrzeby Administracji Centralnej.
- Przygotowywanie zamówień zakupu oprogramowania narzędziowego oraz przedłużania licencji.
- Odbiór, konfiguracja i instalacja nowego sprzętu komputerowego wraz z oprogramowaniem.
- Przygotowywanie dokumentów, związanych z likwidacją sprzętu.

Ważniejsze dokonania

- Dostosowanie systemu kadrowo-płacowego Personel do nowej struktury jednostek organizacyjnych w związku z Zarządzeniem Rektora UMK.
- Wdrożenie systemu „Sklep internetowy” w Uniwersyteckiej Księgarni Naukowej.
- Wykonanie interfejsu pomiędzy systemem bankowym Esobig i systemem finansowo-księgowym HMS/efka.
- Wykonanie interfejsu pomiędzy systemem kadrowo-płacowym Personel a systemem, eksploatowanym w Archiwum UMK.
- Wykonanie interfejsu pomiędzy systemem kadrowo-płacowym Personel a systemem, eksploatowanym w Dziale Spraw Obronnych.
- Wdrożenie modułu Kasa w Bibliotece Uniwersyteckiej.
- Instalacja, konfiguracja i testowanie nowego serwera systemu Samba. Podłączenie nowych użytkowników. Przeniesienie danych i systemów. Konfigurowanie drukarek sieciowych.
- Instalacja, konfiguracja i testowanie wydzielonego serwera Samba na potrzeby systemu bankowego Esobig. Przeniesienie baz systemu Esobig i jego użytkowników na nowy serwer.
- Rozbudowa sieci komputerowej w budynku przy ul. Gagarina 5.
- Modyfikacja sieci komputerowej w budynku Rektoratu.
- Wymiana switchy w punkcie koncentracji w Rektoracie na II piętrze, APL-u i DS 11.
- Wymiana konwerterów w APL-u, DS 5, DS 11 i Hotelu Asystenckim nr 1.
- Instalacja systemu (Debian Linux) – komputer do robienia kopii zapasowych.

Pracownia Komputeryzacji Toku Nauczania (kierownik mgr Mariusz Czerniak)

6 etatów – 6 osób, 1 wakat (zlikwidowano 1 etat po przejściu Pani mgr Renaty Ciesielskiej na emeryturę, po odejściu mgr Roberta Kaliszuka zatrudniono na ½ etatu mgr Alicję Łagodzińską, po odejściu mgr Krzysztofa Wielandta zatrudniono na ½ etatu studenta WMiI Adama Olewnika).

Podstawowe zadania

Nadzorowanie i rozwój informatycznej obsługi systemów związanych z zarządzaniem tokiem studiów i rekrutacji. Współpraca z Pracownią Sieci Uniwersyteckiej w zakresie utrzymania serwera bazy danych, systemu USOSweb i rejestracji żetonowych.

Prace rutynowe

- nadzór nad pracą i utrzymanie systemu USOS, aktualizacja bazy (słowniki, struktura danych, zestaw ról i uprawnień użytkowników), dostosowywanie istniejących formularzy i raportów lub tworzenie nowych w celu realizacji nowych potrzeb wynikających m.in. ze zmian przepisów prawnych, decyzji Działu Dydaktyki,
- prowadzenie szkoleń i demonstracji działania, udzielanie porad użytkownikom systemów USOS, USOSweb, instalowanie stanowisk klienckich,
- udział w pracach Komisji ds. USOS,
- przygotowanie cenników, a następnie nadzór nad rejestracją wpłat za studia niestacjonarne i podyplomowe w systemie USOS (import plików z płatnościami),
- utrzymanie serwisów informacyjnych (USOSweb), rejestracyjnych na zajęcia (UL), rekrutacyjnych (IRK),
- przygotowanie i pomoc w realizacji rejestracji na zajęcia,
- pomoc w obsłudze związanej z ubezpieczeniem zdrowotnym studentów, scalanie danych i rozliczanie studentów – Płatnik ZUS,
- przygotowanie formuł rekrutacyjnych i rankingowych w systemie rekrutacyjnym, import plików z płatnościami, import danych przyjętych kandydatów do systemu USOS,
- przeszkolenie oraz udzielanie instrukcji sekretarzom komisji rekrutacyjnych,
- współpraca z Pracownią Sieci Uniwersyteckiej.

Ważniejsze dokonania

- ujednoczenie informatycznej obsługi toku studiów poprzez zastosowanie do wszystkich zadań systemu USOS:
 - a) kompleksowa realizacja pomocy materialnej (Collegium Medicum – 1 rok studiów),
 - b) dostosowanie obsługi płatności za studia do wymagań stawianych przez Kwesturę UMK, dopracowanie i przygotowanie raportów wspomagających kontrolę wnoszenia opłat i ich windykację,
 - c) wdrożenie rejestru ubezpieczeń zdrowotnych studentów i doktorantów,
- współpraca z firmą zewnętrzną drukującą elektroniczne legitymacje studenckie (ELS) – przygotowanie, eksport i import danych, wdrożenie obsługi wydruku ELS w systemie USOS,
- umożliwienie integracji systemu bibliotecznego z bazą USOS w zakresie danych studentów,
- propagowanie i upowszechnienie systemu USOSweb (poprzez prowadzenie szkoleń i demonstracji działania) do realizacji następujących zadań:
 - a) wypełnianie protokołów elektronicznych,
 - b) rejestracji na zajęcia (wykłady do wyboru: WNEiZ, WPiA, wykłady ogólnouniwersyteckie – Prof. Wolszczan, przysposobienie obronne, wszystkie zajęcia: Instytut Geografii, WCh, WFAiS, WH, WMiI),
 - c) przeprowadzenie elektronicznych ankiet dydaktycznych: Instytut Socjologii,
- upowszechnienie rejestracji z zastosowaniem żetonów:
 - a) rejestracja na zajęcia wychowania fizycznego (w tym połączenie z rejestracjami na komisje lekarskie),

- b) rejestracje na seminaria dyplomowe prowadzone przez WNEiZ (na tym wydziale zastosowano system także do rejestracji na zajęcia z języków obcych dla studentów studiów niestacjonarnych),
- obsługa informatyczna rekrutacji 2007/2008 w systemie IRK:
 - a) przygotowanie formuł kwalifikacyjnych (rekrutacyjnych) i rankingowych, ustalanie sal, terminów egzaminów wstępnych, wczytywanie informacji o wnoszonych opłatach rekrutacyjnych,
 - b) mgr Danuta Deka - dodanie obsługi algorytmu uwzględniającego preferencje kierunków studiów złożone przez kandydatów,
 - c) dodanie kompleksowej obsługi Odwoławczej Komisji Rekrutacyjnej
 - d) lokalne modyfikacje aplikacji – dodatkowe raporty, zmiany sposobu obsługi
 - e) aktywne uczestnictwo w pracach forum dyskusyjnego na temat rekrutacji,
 - f) współpraca z Pracownią Sieci Uniwersyteckiej.

Ważniejsze prace w toku

- przygotowywanie modułu do obsługi praktyk studenckich w systemie USOS,
- prowadzenie przygotowań do rejestracji na zajęcia wychowania fizycznego prowadzonych przez Collegium Medicum,
- przygotowanie do rejestracji na lektoraty języków obcych z uwzględnieniem poziomów zaawansowania znajomości języka,
- wdrażanie podsystemu „Zaliczenia” na wszystkich wydziałach w celu automatyzacji procesu rozliczania studentów z wymagań programowych, propagowanie zastosowania modułów: Sprawdziany, Umail, Rejestracje na zajęcia, przedłużanie ważności ELS,
- wdrożenie systemu rezerwacji sal (SRS) we współpracy z Uczelnianym Centrum Nowoczesnych Technik Nauczania,
- przygotowanie IRK do rejestracji kandydatów na rok akademicki 2008/09 (słowniki, formuły kwalifikacyjne i rankingowe, sale, terminy egzaminów, raporty),
- rozpoczęcie przygotowań do rozliczania pensum za pomocą systemu USOS oraz ankietyzacji procesu dydaktycznego.

Laboratorium TORMAN

3 etaty – 3 osoby

Podstawowe zadania

Utrzymanie infrastruktury sieci TORMAN, administrowanie serwerami i usługami sieci TORMAN, administrowanie zasobami sieci TORMAN

Zmiany kadrowe

- przejście do Laboratorium nowego pracownika p. Jacka Janika,
- odejście z pracy D. Duszyńskiego.

Prace rutynowe

- administrowanie klasami adresowymi IP (przydzielanie adresów klientom, prowadzenie usługi DNS);
- zarządzanie łącznością sieci TORMAN (zarówno wewnętrzną jak i wyjściami do innych operatorów),
- administrowanie i utrzymanie infrastruktury sieciowej w Grudziądzu,
- zarządzanie bezpieczeństwem sieci (tworzenie filtrów bezpieczeństwa),
- administrowanie urządzeniami sieci,
- monitorowanie sieci przez operatorów,
- zmiany konfiguracji w sieci w związku z dołączaniem/odłączaniem klientów sieci,
- zakładanie i zmiana konfiguracji filtrów ochronnych,

- administrowanie serwerami – aktualizacja oprogramowania systemowego, instalowanie nowych wersji, wprowadzanie poprawek systemowych, instalowanie nowego oprogramowania usług sieciowych,
- pobieranie i instalacja nowych wersji i codziennych poprawek oprogramowania antywirusowego,
- administrowanie usługami sieciowymi świadczonymi przez Laboratorium:
 - a) serwer kont komercyjnych (na koniec 2007 roku administrujemy 138 kontami komercyjnymi. W stosunku do roku 2006 przybyło 45 kont – zlikwidowano 20 kont);
 - b) ogólnopolski serwer list mailowych (LISTSERV),
 - c) regionalny serwer grup dyskusyjnych NEWS,
 - d) serwer DNS,
 - e) serwer czasu NTP,
- rejestrowanie i archiwizowanie ruchu w sieci TORMAN (ok. 8 GB dziennie),
- obsługa zgłoszeń przesyłanych na adres ABUSE (2400 zgłoszeń – spadek zgłoszeń w stosunku do roku ubiegłego o ok. 1100),
- udział pracowników Laboratorium w szkoleniach, kursach i konferencjach

Ważniejsze dokonania

- Prace przy uruchamianiu regionalnej transmisji pod potrzeby K-PSI w oparciu o włókna PIONIER w relacjach Bydgoszcz – Toruń – Chełmno.
- Uruchomienie 2 routerów Cisco 7604 i 7606.
- Przełączenie sieci lokalnych na nowe routery w węzłach Chopina i Rektorat.
- Zmiany w topologii i konfiguracji sieci TORMAN:
 - a) uruchomienie szkieletu sieci TORMAN o przepustowości 10 Gbps,
 - b) zmiana portu wyjściowego do węzła PIONIER na 10 Gbps,
 - c) zmiany w podłączeniach użytkowników końcowych:
 - ♦ zwiększenie przepływności Petrus (do 450 Mbps),
 - ♦ zwiększenie przepływności dla SM Grudziądz (do 65 Mbps),
 - ♦ zestawienie nowego łącza światłowodowego pod potrzeby Urzędu Marszałkowskiego w relacji Elana – OBR Metalchem ul. M. C. Skłodowskiej,
 - d) dalsze przełączanie sieci na obsługę 1 Gbps (jednostki UMK na Bielanych),
 - e) podłączenie nowego Wydziału Teologii UMK,
 - f) wymiana starych konwerterów światłowodowych,
 - g) stworzenie nowego węzła sieciowego w budynku OBR Metalchem ul. Sz. Chełmińska 28 IX piętro pod potrzeby ewentualnych transmisji radiowych.
- Usunięcie awarii traktów światłowodowych
 - a) ul. Danielewskiego (dwukrotnie),
 - b) ul. Przy Kaszowniku (dwukrotnie),
- instalacja i uruchomienie nowych zasilaczy awaryjnych 5kVA w węzłach Chopina i Rektorat,
- budowa nowych, uzupełniających braki włókien, traktów światłowodowych w relacjach:
 - a) Chopina – Collegium Maius (1000 m),
 - b) Fizyka – Plac Pokoju Toruńskiego (1700 m – kabel o specjalnej konstrukcji),
 - c) Balonowa – ZSMEiE (550 m),
 - d) Fizyka – Grudziądzka 46 (800 m),
- testowanie i wdrożenie technologii VoIP w Laboratorium TORMAN,
- testowanie transmisji IPTV Multicast między TORMANem a Gliwicami,
- wdrożenie nowego systemu zbierania statystyk sieciowych CACTI,
- wdrożenie nowego narzędzia monitoringu NAGIOS,
- testowanie nowego systemu zbierania przepływów sieciowych,
- stworzenie w Laboratorium sieci lokalnej w oparciu o 2 routery CISCO 3560 oraz 6504 do celów testowych. Routery pełnią również funkcje urządzeń zapasowych w celu zmniejszenia do minimum czasu trwania ewentualnej awarii,

- bezpośrednie konsultacje i współpraca z administratorami sieci Petrus, w sprawie uzyskania przez nich statusu LIRa, własnych klas IP oraz w sprawach rekonfiguracji naszego styku na połączenie BGP,
- bezpośrednie konsultacje i współpraca z administratorami sieci Metron, w sprawie zabezpieczenia ich strony WWW przed atakami,
- bezpośrednie konsultacje i współpraca z pracownikami Pracowni Komputeryzacji Administracji Uczelni.

Laboratorium Systemów Obliczeniowych (kierownik vacat – p.o. dr Tomasz Wolniewicz)

1 etat – 1 osoba (działania Laboratorium są wspierane przez Pracownię Sieci Uczelnianej)

Zmiany kadrowe:

9.05.2007 odszedł mgr Jacek Mordawski – wieloletni administrator LSO, zastąpił go dr Romuald Słupski, wspomagany w technicznych zadaniach administracyjnych przez mgr. D. Jurkiewicza z PSU.

Podstawowe zadania

Utrzymanie serwerów i oprogramowania obliczeniowego, wsparcie użytkowników, udział w projektach związanych z obliczeniami rozproszonymi.

Prace rutynowe

- instalacja nowych wersji oprogramowania obliczeniowego,
- tworzenie kopii zapasowych i odzyskiwanie skasowanych plików na życzenie użytkowników,
- testowanie nowych technologii związanych z systemami obliczeniowymi,
- śledzenie nowości w zakresie oprogramowania i innych rozwiązań informatycznych związanych z obliczeniami.

Ważniejsze dokonania

- udział w przygotowaniu wniosku na dofinansowanie zasobów obliczeniowych UMK na rok 2008
- rozpoczęcie prac nad instalacją nowych węzłów w klastrze obliczeniowym i nowej macierzy dyskowej (24 TB) (przy dużym udziale pracowników PSU i wsparciu POT)
- znalezienie przyczyn niepoprawnego wykonywania się programu obliczania przekrojów czynnych prof. G. Staszewskiej (przygotowany został szczegółowy raport, który przekazano prof. G. Staszewskiej).
- analiza przyczyn niepoprawnego kończenia się obliczeń za pomocą programu Gaussian 03 azydku selenu (SeN) wykonywanych przez dr Alicję Nowaczyk z Zakładu Chemii Organicznej Wydziału Farmacji CM UMK (szczegóły u mnie).

Ważniejsze prace w toku

- rozbudowa klastra obliczeniowego.

Pracownia Obsługi Technicznej (kierownik mgr inż. Jerzy Bracha)

4 etaty – 4 osoby

Podstawowe zadania

Nadzór nad urządzeniami aktywnymi w zarządzanych sieciach lokalnych, naprawy i konserwacja sprzętu komputerowego, opieka nad siecią energetyczną UCI, instalacja i modernizacja okablowania sieciowego, projektowanie sieci lokalnych.

Prace rutynowe

- monitorowanie ruchu w sieciach lokalnych,
- monitorowanie sieci bezprzewodowej,
- dozór urządzeń aktywnych i gniazd sieciowych:
 - a) 26 sieci instytucjonalnych w 45 lokalizacjach,
 - b) 202 urządzeń z 5788 portami,
 - c) 6905 punktów sieciowych,
 - d) 55 punktów dostępowych sieci bezprzewodowej
- naprawy i konserwacja sprzętu – 47 interwencji,
- udział w pracach projektowych dotyczących sieci uniwersyteckiej,
- wsparcie użytkowników sieci bezprzewodowej.

Ważniejsze dokonania

- projekt i wykonanie sieci komputerowej w budynkach DS1 – Archiwum, ul. Gagarina 5, ul. Fredry 6,
- przeprowadzenie testów systemów zarządzania siecią bezprzewodową.
- projekt i wykonanie zastawu do monitorowania temperatury i poboru prądu w pomieszczeniu serwerowni UCI.

Prace badawczo rozwojowe

- Uczelniane Centrum Informatyczne reprezentuje polskie środowisko informatyczne PIONIER w trzech międzynarodowych grupach badawczych:
 - a) TF-EMC2 – grupa robocza europejskiej organizacji sieciowej TERENA poświęcona zagadnieniom uwierzytelniania i kontroli dostępu (reprezentuje M. Górecka-Wolniewicz),
 - b) TF-Mobility - grupa robocza europejskiej organizacji sieciowej TERENA poświęcona rozwojowi światowej sieci bezprzewodowej eduroam (reprezentuje T. Wolniewicz),
 - c) JRA5 – projekt badawczo-rozwojowy w ramach GEANT2 – udział bez dofinansowania (reprezentują T. Wolniewicz – zagadnienia łączności bezprzewodowej, M. Górecka-Wolniewicz – zagadnienia uwierzytelniania i kontroli dostępu).
- Koordynowanie projektu eduroam w Polsce pozwala na owocną współpracę z producentami sprzętu bezprzewodowego, testowanie nowych rozwiązań itp. i stawia UCI UMK w roli eksperta w tematyce tworzenia nowoczesnych sieci bezprzewodowych na uczelniach (T. Wolniewicz, T. Piontek – testowanie sprzętu; M. Górecka-Wolniewicz – testowanie oprogramowania i wsparcie uruchomień serwerów Radius w polskich uczelniach)
- Uczestnictwo w seminariach grupy użytkowników JES (Java Enterprise System) Sun Microsystems (D. Jurkiewicz 2 razy, K. Zygmunt raz) oraz w warsztatach Sun na temat systemu Solaris 10 (D. Jurkiewicz i K. Zygmunt).
- UCI bierze aktywny udział w pracach rozwojowych systemu USOS/USOSWeb/UL (finansowanych ze środków projektu USOS) (A. Boniewicz, M. Czerniak, J. Sadowska)
- Centralny mechanizm uwierzytelniania został wdrożony oprogramowaniu USOSWeb i UL Międzyuniwersyteckiego Centrum Informatyzacji (M. Górecka-Wolniewicz)

Publikacje pracowników UCI

1. Gorecka-Wolniewicz Maja and Wolniewicz Tomasz, *Integrated authentication, authorization and single-sign-on system in a heterogeneous university environment*, referat EUNIS 2007
1. Karol Jankowski, **Romuald Słupski** and Jesus R. Flores, *Asymptotic Behavior of MP2 Correlation Energies for Closed-Shell Atoms* (praca ukazała się w *Advances in Quantum Chemistry* **53**(9) (2008) 151

2. Poster: Karol Jankowski, Romuald Słupski and Jesus R. Flores, Asymptotic Behavior of MP2 Correlation Energies for Closed-Shell Atoms

Udział w konferencjach, warsztatach roboczych

1. M. Czubenko – Cisco EXPO 2007
2. M. Gorecka-Wolniewicz – spotkanie JR5 styczeń 2007, TERENA 2007, EUNIS 2008, maj 2007: Seminarium n.t. legitymacji elektronicznej, Kraków.
3. D. Jurkiewicz – warsztaty grupy roboczej JES (Sun) – maj i wrzesień 2007, warsztaty n.t. systemu Solaris 10 – wrzesień 2007
4. K. Książ – Cisco Forum 2007
5. P. Przyborowski – Cisco Forum 2007
6. Romuald Słupski – Symposium on Advanced Methods of Quantum Chemistry and Physics **SAMQCP 2007**, Toruń, Poland 2-6 September 2007; Sixth Central European Symposium on Theoretical Chemistry (**CESTS 2007**), Litschau, Austria, September 2007 (przygotowany został poster – tytuł jest podany w publikacjach)
7. T. Wolniewicz spotkanie JR5 styczeń 2007, TERENA 2007, EUNIS 2008, maj 2007: Seminarium n.t. legitymacji elektronicznej, Kraków.
8. J. Żenkiewicz – TERENA 2007, Cisco EXPO 2007
9. K. Zygmunt – warsztaty grupy roboczej JES (Sun) – wrzesień 2007, warsztaty n.t. systemu Solaris 10 – wrzesień 2007

Zaangażowanie poza UMK oraz działalność poza czasem pracy w UCI

M. Czerniak

- uczestnictwo w pracach Komisji ds. USOS.

Marek Czubenko

- Przewodniczący Komisji Rewizyjnej GUST
- sekretarz Komisji Rewizyjnej Kujawsko-Pomorskiego Oddziału PTI

M. Górecka-Wolniewicz

- członek grupy roboczej TERENA TF-EMC2
- członek grupy SCHAC (TERENA) opracowującej schematy LDAP dla potrzeb akademickich
- współpraca z szefem grupy TF-EMC2 i współautorem oprogramowania PAPI w zakresie rozszerzania funkcjonalności pakietu
- współpraca z PCSS w zakresie eduroam i PKI.

R. Słupski

- uczestniczy w seminarium Zakładu Teorii Układów Wieloelektronowych (kierowanego przez prof. dra hab. Karola Jankowskiego) Wydziału Fizyki, Astronomii i Informatyki Stosowanej. Przedmiotem badań są zagadnienia opisu korelacji elektronowej w układach wieloelektronowych, a szczególnie atomów znajdujących się w stanach zamkniętopowłokowych i zawierających elektrony 3d. Współpracuje także z prof. Jesusem Floresem z Wydziału Chemii Uniwersytetu w Vigo w Hiszpanii. W roku 2007 przygotowana została jedna oryginalna publikacja.

M. Szelatyńska

- sekretarz i skarbnik GUST (Polska Grupa Użytkowników Systemu TeX).

T. Wolniewicz

- członek Dyrekcji Uniwersyteckiego Centrum ds. Informatyzacji przy Uniwersytecie Adama Mickiewicza,

- członek grupy roboczej TERENA TF-Mobility reprezentujący sieć PIONIER i koordynator polskiego projektu eduroam,
- autor Katalogu Rozproszonego Bibliotek Polskich KaRo.

J. Żenkiewicz

- członek Rady Naukowej Książnicy Kopernikańskiej,
- członek Komitetu Redakcyjnego kwartalnika „Folia toruniensia”.