

University of Regina

Information Services

Scope of Service Description
May 1, 2008

	

Information Services (IS) is committed to providing sustainable products and services to the University based on clear expectations and available resources.

This document is intended to provide University managers with a better understanding of the scope of services Information Services offers.
This description is not intended to alter the services historically provided by Information Services to any University unit. It is intended to form a base from which to identify and clarify expectations and understanding between units and Information Services with respect to the services provided both historically and currently.

In addition, this description will be updated regularly and will inform the future development of service agreements between Information Services and units.
It is important to note that for the purposes of this document the terms “University-funded”, “fully-funded”, “funded” and “assigned to” all refer to those products and services that have been acquired by or for Information Services from funds allocated to it by the University through the annual budgetary allocation process. These terms do not include any product or service purchased by any other unit using University funds.

Although this is intended to be a comprehensive detailing of services it may not be an exhaustive list. Should you identify an issue regarding a specific service you cannot locate or are unsure Information Services provides, please contact the Associate Vice President of Information Services.

	TABLE OF CONTENTS

1.
2.
3.
4.
5.

1.
2.
3.
4.
5.
6.
7.
8.

A.
B.
C.
4Major Service Categories and Responsibilities

41. Communications and Infrastructure Services

52. Customer Support Services

53. Customer Application Services

64. Quality Assurance Services

65. Planning and Administration

7Fully-Funded Services Provided Through Information Services

71. Application Management and Security

72. Instructional and Administrative Server Support

83. Network and Communications Support

84. Evergreen Deployment and Renewal

85. Information Technology Call Centre

96. Desktop Workstation Support

97. Training

98. AV Services

109. Business Solution Support

11Chargeable Services Provided Through Information Services

12SERVICES NOT CURRENTLY AVAILABLE

13Appendices

13Appendix A

 HYPERLINK \l "_Toc185133202"
Application, Hardware and Peripheral Services Pricing

17Appendix B

 HYPERLINK \l "_Toc185133204"
Printing Services

23Appendix C

 HYPERLINK \l "_Toc185133206"
Audio Visual Services

	Major Service Categories and Responsibilities

The major services provided by Information Services, and the individuals responsible for those services, fall broadly into one of five categories:

1. Communications and Infrastructure Services
Art Exner - Director
a. Network Services
Mark Haidl – Manager

· Coordination and oversight of all network cable installation for the computer and telephone networks
· Coordination and delivery of upgrades, maintenance and support for all network hardware and software allowing transfer of voice, data, video, file and print services across campus and off campus

· Wireless service implementation, upgrade, maintenance and support allowing for the use of wireless laptops and PDAs on campus
· Intrusion protection (such as hacking and SPAM reduction) by installation, upgrade, maintenance and support of network firewalls

· Virus protection implementation, upgrade, maintenance and support

b. Communication Services

Mark Haidl – Manager

· Telephone installation, upgrade, maintenance and support for both digital and analog services on campus
· Internet access implementation, upgrade, maintenance and support
Randy Laughlin – Manager

· E-mail software and service implementation, upgrade, maintenance and support

· Personal scheduling (calendaring) software and service implementation, upgrade, maintenance and support

c. Administrative & Instructional Server Support
Randy Laughlin – Manager

· Implementation, upgrade, maintenance and support of University-funded servers and associated operating systems. (Please see introduction for definition of University-funded)
· To the extent Information Services has previously agreed to support unit-funded purchases of hardware and software we will continue to do so; however all future support agreements of this nature will be in writing and approved by Information Services before taking effect.

d. Evergreen Computer Deployment Services
Darren Fisher – Manager

· Evergreen computers for both academic and non-academic units including repair and replacement services while the equipment is under warranty

· Evergreen computers for University-funded labs

· Evergreen computers for University-funded smart classrooms
e. Research Computing Support
Holger Kreek – Manager

· Technical advise, hardware, operating system support, application support, and computer and server administration services as historically provided and as negotiated and documented in service agreements approved by both Information Services and the academic unit(s).
2. Customer Support Services
Ray Konecsni – Director

a. Information Technology Support Centre

Lori Pelletier – Manager
· Customer Call Centre (Help Desk)
· Personal Computer (PC) and Peripheral Technical Support (see Appendix A for additional detail)
· Computer Training for Staff and Faculty
b. Printing Services (see Appendix B for additional detail):
Judy Peace – Manager
c. Audio Visual (AV) Services (see Appendix C for additional detail):
Leanne Sywanyk – Manager
3. Customer Application Services
Shannon England – Director
a. Application Management

Tim Apperley – Manager
· Application Maintenance and Support
· Application Development (programming services)
· Intranet Website Development & Support (this includes all portal services, with the exception of any Internet site or related website creation, maintenance, or enhancement development)
Implementation Management
Susan McGillivray – Manager
· Project Management

· Process Analysis

b. Data Base Administration and Data Security
Peter VanEyck – Manager
4. Quality Assurance Services
David Wilson – Associate Vice President
a. Art Exner – Director
Shannon England – Director
· Security of Data and Networks
· for University-funded data and communication networks, applications, databases and related services
· Business Continuance and Disaster Recovery
· Planning, implementation, and support for University-funded services and applications
· Change Management and Control
· for University-funded services and applications
· Committee Chairs, providing alignment of University priorities to the activities of Information Services
· ACRIC (Advisory Committee on Research and Instructional Computing)
· GASP (General Administrative Systems Planning)
b. Nat Ross – Manager
· Best Practice Development in Information Services Workflow
· Information Technology Risk Management
· Information Technology Policy Development
· Information Services Process and Practice, Quality Assurance and Compliance Audits

5. Planning and Administration
David Wilson - Associate Vice President
a. Leanne Sywanyk - Manager

· Information Services Budget Development and Expenditure Control
· Information Services Staff Management and Development
· Information Services Inventory Parts Management and Control

· Information Services Invoicing

	Fully-Funded Services Provided Through Information Services

Fully-funded services are those services for which Information Services receives a University budget allocation in order to provide the service at no charge. Fully-funded services are directly related to the overall operation and maintenance of University-funded networks, hardware, applications, and related services.
The following provides a general description of the services that are funded by the University through budget allocations to IS and are provided to the University Community at no charge.

1. Application Management and Security

·

·
· Project management, and technical installation, upgrade, maintenance and support of University-funded applications such as Banner, FAST, Nolij and other similar University-funded software applications;
· Administrator management (including security administration) of Banner and FAST, Nolij and similar University-funded software applications;

· University-funded application development and subsequent support;
· University-funded management information systems technical installation and support;
· Standardized and ad hoc report creation and electronic distribution for University-funded applications supported by IS;
· Technical support of systems used by ancillary service operations such as the Bookstore;
· Licence management and renewal of University-funded software;
· To the extent Information Services currently provides similar services for unit-funded acquisitions we will continue to do so; however, for all future situations we will negotiate a service agreement and it will be authorized by both the unit and Information Services.
2. Instructional and Administrative Server Support

Technical support of servers and their associated operating systems installation, maintenance and support for such instructional servers including:
· WebCT
· Library management system
On a reasonable-efforts basis, other general academic instructional server support is provided.

Administrative server installation as well as support and associated operating system installation, maintenance and support for servers including:

· e-mail
· WebMail
· Banner, Fast, Nolij, etc.
· group calendaring
· e-mail spam filtering
· web servers
· unix timesharing systems
3. Network and Communications Support

IS provides installation, maintenance and support of the following:

· data and video network (hard wired and wireless)
· software providing email and group calendaring functionality

· virus software and security firewalls
· voice network cabling for both VOIP and analog phone systems
· Internet access
· file and print servers, authentication servers, time servers, domain name servers, DHCP servers, and Usenet news servers

· evergreen program PCs and associated office applications for evergreen PCs
· PCs and associated office applications, Internet access, and printing for open student labs throughout the campus
4. Evergreen Deployment and Renewal
On an annual basis, Information Services replaces evergreen deployed and evergreen opt-out equipment based on policy. All new approved full-time positions are entitled to an evergreen machine and a replacement on a regular basis as set by policy. Evergreen replacements are normally scheduled with units to occur between mid-May and the end of August.
5. Information Technology Call Centre
As part of the Information Technology Support Centre, the IT Call Centre is the first line of support on campus for all hardware and software questions and problems. The IT Call Centre handles the following:

· all IT-related inquires and questions
· over-the-phone computer support and troubleshooting
· ticket recording, tracking and escalation
· call follow-up and resolution reporting
· customer satisfaction assessment and service delivery improvement
· customer advocacy for ticket resolution within Information Services
6. Desktop Workstation Support

As part of the Information Technology Support Centre, Desktop Workstation Support is the second line of support on campus for all hardware and software questions and problems. This group handles maintenance and support of the following:
· evergreen PCs and related office applications installed as the standard desktop configuration at distribution

· PCs and applications in all open student labs throughout the campus

· anti-virus software including installation and upgrade for all staff and students
· on a reasonable-efforts basis, any non-evergreen, University owned PC/laptops having supported software versions and supported hardware makes and models, (support for APEA purchased equipment is charged for).
· on a reasonable-efforts basis, University owned Personal Digital Assistants (PDAs) (support for APEA purchased equipment is charged for).
The term “reasonable efforts” is not related to the priority that will be placed on resolving a particular problem. If a unit places a high priority on a specific issue or need, Information Services will also do so; however, our ability to resolve problems is based on our knowledge of the particular configuration presented. Successful resolution of a problem may not be possible with older or less common configurations. Information Services will only put in what it determines to be a reasonable amount of effort in attempting to resolve these situations.
7. Training

Training for University employees is provided on supported applications through the Technology Learning Centre (TLC). Courses are available on the use of:

· Banner
· Microsoft Office software applications
· safe computing practices
· CASPUR reports on an as-requested basis
· University-funded software applications
In addition to a monthly schedule of courses, online resources and training manuals, the TLC offers weekly drop-in sessions for one-on-one assistance with computer software needs.

8. AV Services
·
Smart classroom technology support and maintenance.

· AV equipment for classroom use.
9. Business Solution Support

·
Project services associate with prioritization of requests, requirements gathering, selection and implementation of new technologies in support of administrative functions.

	Chargeable Services Provided Through Information Services

A chargeable service is any service provided by Information Services for which Information Services does not receive a University budget allocation to provide the service at no charge. These services are typically requested or required by University customers and need addition or modification to the existing University-funded services, hardware, applications, or communications infrastructure.
Services that are not funded by the University through the Information Services operating and capital budgets are deemed to be initiatives of University customers and these services will be billed on a cost-recovery basis. Certain consumables are also billed to the customer to reduce abuse. Please see Appendix A for additional information.
Common examples of service costs that are chargeable by Information Services are:
· faculty or administrative department funded software application selection, install, network connection, data storage, backup and support. Contact Information Services prior to purchasing software so that you are aware of any IS costs that may apply should you choose to proceed with purchase and installation of the desired software.

· research initiatives requiring any IS staff support, hardware, software, operating systems, and any additional computer room space beyond that currently available
· network drops (Physical Plant costs for running network cable plus the cost of a network switch, if more than six drops are involved, are passed on to the customer)
· phone drops and handsets VOIP or analog
· disk space and network storage in excess of quota
· parts and labour on optional computer system upgrades for supported hardware
· desktop workstation technical support and service of non-university owned hardware and applications. (This includes all APEA purchased software.)
· maintenance and repair of equipment and/or applications purchased with an APEA account
· student printing
· URPPP – dial up internet,
· printing services (see Appendix B for additional detail)
· AV services including photography, equipment rentals and services (see Appendix C for additional detail)
· purchase cost of non-University-funded software licenses
· data centre server space beyond what is currently available to Information Services,
· service of anything resulting from user abuse or neglect (damage, spyware, etc.)
· installation/setup of any non-evergreen equipment,
· data recovery from non-evergreen and personal systems
· setting up Windows shares for customers
· any costs for repair of evergreen or non-evergreen equipment not covered by warranty
· reinstallation of software at user’s request (reinstall Windows, Office, etc.) for example:
· as a result of errors in the administration of the computer by the user
· as a result of a user cascading equipment from one person to another

· as a result of a user leaving the University and wanting to remove all personal information from the computer through a reinstall
See appendices for billing rates. If you have any questions regarding what is chargeable please contact the Information Technology Call Centre for assistance. The Support Centre will seek out and provide you with answers to any questions you may have.

	SERVICES NOT CURRENTLY AVAILABLE

Information Services does not provide the following services:
·
· Application functionality testing on behalf of an academic or non-academic unit to provide assurance of, or a guarantee of an application’s fit to purpose, functionality, suitability for purchase, use, or upgrade
· Asset management, tracking, or control of computers and related peripherals housed within academic or non-academic units
· Salvage management of any non-evergreen computer equipment
· Management, control, and security of any data stored locally within academic and non-academic units where IS has not formally accepted responsibility in writing.
· Academic and non-academic Internet website creation, maintenance, or enhancement.
· Content management for any academic or non-academic unit website.
· License management and renewals of non-University-funded software.
· The provision of any support for software or hardware identified by Information Services as unsupported.
· Appendices
Appendix A
Application, Hardware and Peripheral Services Pricing

The following information is from the Computing Services pricing webpage at http://www.uregina.ca/compserv/services/pricing.shtml as of March 17, 2006.
Network Services

	Description
	Price/unit

	Ethernet patch cables, 12,16,20,25, and 30ft
	Call 4637

	Patch cables beyond 30ft (cat5e wire w/ RJ-45 connectors)
	$12.50+$.15/ft

	Install network drop
	per job fee to run wire +$100 per drop if >6 drops.

Call 4023

	Install CATV drop
	per job fee to run wire. Please call 4023

	
	

Desktop Workstation Support

All non-warranty labour is billed at the following rates:
	Supported
	Unsupported

	$55/hour
	$85/hour

For example, if you ask to have a supported printer installed on a supported system the supported rate would be charged. If either the printer or the system were not supported then the unsupported rate would be charged.

Supported software and hardware:
The following list shows Computing Service’s supported hardware and software as of March 15, 2006 (Policy 150.40). For more information visit http://www.uregina.ca/presoff/vpadmin/policymanual/compserv/15040.shtml
Only listed hardware and software will be supported by Information Services.
Hardware

1. System Units

· 'Evergreen' Computer Systems

· Apple (not supported for use with Banner)

· Performance Design (i.e. ProData)

2. Notebooks

· IBM

· Dell
· Apple (not supported for use with Banner)
3. PDAs

· Blackberry:
Blackberry Pearl

· Blackberry 8700 Series
· Blackberry 7130 Series
· Blackberry 7100 Series
· Blackberry 7200 Series

· Palm:

Treo 650, 680 & 700
· Palm TX

· Palm E
· Palm Life Drive
·
· IPAQ: IPAQ HW6900 Series
·
· IPAQ HX2190

· IPAQ HX2490

· IPAQ HX2790
· DELL:

AXIM X51
· AXIM X31
4. Printers
· Lexmark (Purchased before May1, 2007)

· HP
5. Monitors

· 'Evergreened' monitors

· IBM (Purchased before May1, 2007)

· LGE

· Hyundai (Purchased before May 1, 2007)

6. Network Cards

· 3COM

· Dlink

7. Modems

· USRobotics

· GVC

Software

1. Operating Systems

·
· MacOS X

· Windows XP Professional
·
2. Applications

· Adobe Acrobat Reader V 5,6,7
· Adobe Acrobat Standard v6 and greater

· Groupwise

· Sophos Antivirus scanner for Windows and Macintosh

· Microsoft Office 2000 and Office Professional 2000

· Excluding Outlook
· Word for Windows 2000

· Powerpoint 2000

· Excel 2000

· Access 2000

· Microsoft Office XP and Office Professional XP

· Excluding Outlook
· Word for Windows 2002

· Powerpoint 2002

· Excel 2002

· Access 2002

· Microsoft Office X for Macintosh OS X

· Word X

· PowerPoint X

· Excel X

· Entourage X

· Microsoft Office 2004 for Macintosh OS X

· Word 2004

· PowerPoint 2004

· Excel 2004

· Entourage 2004

·
·
· Web Development

· Microsoft FrontPage 2000

· Dreamweaver

· Windows Communications

·
· Netscape 6.2 and greater

· Internet Explorer 6.0 or greater

· FireFox

· TeraTerm V 2.3

· WS_FTP V 5.06 and 5.08

· WinSCP

· Macintosh Communications
·
· Safari

· Netscape 6.2 and greater

· JellyfiSSH Telnet Frontend V3.1 and higher

· FUGU V1.1 SSH FTP and higher

3. Network Operating Systems

· Novell Netware V6.0, 6.5 and Open Enterprise Server for Linux

4. Enterprise Software

· Banner

· CASPUR Reports
·

	

	

	

8.
·
·
·
9.
·
·
·
10.

·
·
·
·

·
·
·

·
·
·
·
·
11.
·
·
12.
·
·
·
·
13.
·
·
14.
·
·

5.
·
·
·
·
6.
·
·
·
·
·
a.
b.
c.
d.
e.
·
a.
b.
c.
d.
e.
6.
6.
6.
6.
6.
6.
6.
6.
6.
6.
6.
6.
6.
6.
6.
6.
6.
6.
6.
6.
6.
6.
6.
6.
6.
6.
6.
6.
6.
7.
7.
8.
8.
8.
8.

Appendix B

Printing Services

Introduction
	

	

Printing Services provides a variety of print and document-related services as part of its support to the University community. These services are grouped into three categories.

1. Centralized reprographics and related bindery services
· Digital black and white printing/copying

· Digital colour printing/copying

· Large format colour printing/plotting

· Envelope printing

· Offset press production (all varieties, high volume, full colour)

· Cutting, folding, perforating, scoring, laminating, numbering
· Specialty printing

2. Creative design and document composition
· Document and page layout

· Word processing
· Logo and artistic design

· Photo restoration

· File conversion

· Scanning and archiving

3. Distributed copying
· Departmental digital multifunction copier/printer/fax/scanners

· Student and general public magnetic stripe card copier vending

Printing Services is an ancillary unit that operates as a separate business enterprise on campus. As an ancillary unit, it must be flexible and responsive to the needs of students, faculty, staff and external customers. Printing Services strives to provide services and products of high quality at affordable, competitive prices, with a consistent focus on customer satisfaction. Its revenues and expenditures flow through the ancillary fund and is expected to achieve or exceed the financial target in the University budget.

University Services
	

	

As a separate business enterprise, Printing Service maintains a dual costing system that provides the University with the benefit of on-site printing and document services at a reduced rate, plus provides students, the general public and other customers at large with a cost competitive service and product.

The primary purposes of an in-plant print facility are to provide the University with the following benefits:

· Cost competitive prices

· Responsive service

· Industry standard quality

· Confidentiality

· Convenience

· Objective technical advice

· Understanding of the organizational environment

· Economy of scale

	

	

University Services and Charges
Printing Services’ charge structure is designed to be competitive with external service providers and provide for the recovery of operational expenses. Market surveys are conducted regularly to ensure the competitiveness of services.

1. Centralized reprographic and related bindery services

The core business of Printing Services can be defined as the provision of print and copy services. The variety of these services and related charges are defined below.

a. Digital black and white copying/printing

· Printing Services, Digital Print and Copy Center provides its customers with ,more than 6,500,000 pages of print per year

· Can print documents on a variety of sizes, colours and types of paper

· Its charge model is based on quantity price breaks. For a standard letter-sized copy, the price ranges from 6.3 cents per copy (for one copy) down to 5.6 cents per copy. Additional charges apply for paper stocks other than bond.

b. Digital colour printing and copying

· Can meet day-to-day business printing needs as well as the demands of high-quality marketing materials.

· Offers a wide range of paper stocks which include regular bond to near photo quality glossy.
·

· Its price structure is based on price breaks, starting at $1 for 1 high quality copy to 39 cents per copy for 50 or more pages of business quality colour. Additional charges apply for paper stocks other than bond.

c. Large format colour printing/plotting
· Can plot or print monochrome and colour documents up to 60” wide by whatever length required on a wide range of medium (from bond to backlit to canvas)
·
· Can affix grommets and laminate or dry mount posters onto foamcore.
· Charges range from $3.50 per square foot for monochrome images to $8.50 per square foot for colour. Prices vary according to media selection.
· Can copy large format posters and charts

d. Envelope printing
· Can print matching envelopes from invitation size to 10 x 15.
·
· Prices start at $35 for 500 # 10 envelopes

e.
f. Can print large quantities of posters, forms, brochures or booklets.
· Projects will be analyzed and recommendations made to ensure the most cost effective method of production to meet budget and turnaround needs.

· Cutting, folding, perforating, scoring, laminating, numbering, addressing, stuffing, shrink wrapping, coil binding, etc.
g. The labour rate for providing bindery services starts at $50 per hour for folding, scoring, perforating, etc.
h. A minimum charge applies as each process requires equipment set up time.

i. Specialty printing

· Printing Services has partnered with a wide range of specialists within the print industry to meet needs ranging from gold foil, to hard copy book binding. Prices vary by service and quantity.
2. Creative design and document composition

a. Document and page layout

· Designers are available to work with customers on a range of documents to ensure projects are properly formatted, colours calibrated, and the page impositioned to be produced cost effectively and finished accurately.

· The current rates start at $65 per hour – competitive with the going rate in commercial industry.

· Its Xerox Freeflow Makeready workstation allows for course pack compilation, to scan books direct from the glass of the scanner, deskew, despeckle, remove borders, and perform other clean ups to documents in batch mode, saving time and providing a professional document.

· Can perform large mail merges and print directly onto letters or memos, eliminating the need to manually print and label documents.

b. Word processing

· Printing Services provides a range of word processing services including theses, resumes, reports, booklets, etc.

· Rates for word processing start at $65 per hour.

c. Logo and artistic design

· Designs logos

· Can create an image (including caricatures) to complement projects, departments, services or people.

· Ad design for journal, magazine, newspaper and other media.

· Hourly rate is $65.

d. Photo restoration

· Can scan original photographs and create a retouched and repaired copy.

· Hourly rate is $65.

e. File conversion

· Has a large inventory of specialized software and filters to view, print or convert files.

· Can create pdf files

· Can view an assortment of files from programs such as Lotus 123, Microsoft Works, Wordperfect, etc.

· Able to convert pdf files and hard copy documents into fully editable MS Office documents. Prices vary based on quantity. Average charge is 25 cents per converted page.

f. Scanning and archiving

· Able to produce high-quality scans of documents such as artistic work, pdf files of journals and reports.

· Can create an electronic file from hard copy documents.

· Scanning prices range from 15 cents per page to $5 per page for high quality scans.

3. Distributed copying

a. Departmental digital multifunction devices (MFD) copier/printer/fax/scanners

· Printing Services has negotiated a sizable contract with Brennan Office Plus to provide digital multiple function copiers to the University at a reasonable cost. It has 70 digital copiers across campus that can produce more than 5,000,000 copies per year. The advantage of a digital copier is that it can be upgraded to provide print, fax, and scan capabilities. By adding these features to a customer’s copier they can take advantage of the Brennan contract and simplify their office environment (toner, paper, lease and maintenance costs are all included). The MFDs allow people to duplex, staple and three hole punch work right from their desk. Every copy is an “original”.

· It can cost more than $1 to print a colour page on a ink jet printer and more than 10 cents to print a page on a laser printer before paper and maintenance costs. With MFDs the cost is 7.2 cents per page including paper, toner, lease and maintenance.

b. Student and general public magnetic stripe card copier vending

· Public access copiers are equipped with magnetic card readers (Cop-Eze) to meet the photocopying needs of students, grad students, sessional lecturers and the general public.

· Cards can be “refilled” at various Plasti-cashier machines around campus or at Printing Services.

How to contact us:
Digital Print and Copy Centre
Education Building, Room 184
Phone: (306) 585-5148
E-mail: copy.centre@uregina.ca
Regular Hours of Operation (Sept - June):
Mon. – Fri., 8:15 a.m. – 4:30 p.m.
Summer Hours of Operation:
Mon. – Thurs., 8:15 a.m. – 4:30 p.m. (Closed over noon hour)

The DPCC provides colour and black and white printing as well as copying and limited bindery services.

Printing Services Main Office
Administration Humanities Building, Room 118
Phone: (306) 585-4488
Fax: (306) 585-4780
E-Mail: printing.services@uregina.ca
Hours of Operation: Mon. – Fri., 8:15a.m. - 4:30p.m.
Summer Hours of Operation:
Mon. – Thurs., 8:15 a.m. – 4:30 p.m. (Closed over noon hour)
General Inquiries - Alma Zimmerman or Denise Seidler at 585-4488 or printing.services@uregina.ca,

Price Estimates - Neil Schroeder at 585-4489 or neil.schroeder@uregina.ca

Distributed Copying Needs – Rita Matt at 585-5371 or rita.matt@uregina.ca, or Judy Peace at 585-4680 or judy.peace@uregina.ca.

	

	

Concerns - Manager, Judy Peace at 585-4680 or ray.konecsni@uregina.ca, or submit your anonymous concern via the website at www.uregina.ca/printing by choosing the Customer Feedback tab.

	

	

Appendix - C

Audio Visual Services

Introduction:

Audio Visual Services (AVS) provides three main categories of service to the University community:
1.
 Classroom support, equipment services and rental

· TV/VCR/DVD combination players
· CD/Audio cassette players
· overhead projectors
· portable data projectors
· 16mm film projectors
· 35mm slide projectors
· support for 23 technology-enhanced classrooms on campus
· installation of various Audio Visual systems in teaching labs, boardrooms, etc.
DVD/VHS copying (charges and restrictions apply) and copying from different video formats
· Technology enhanced portable carts with data projectors, laptops and DVD/VHS players

2. Film Library, Distance Education Studio, web conferences, two-way video conferencing, satellite conferences
· AVS has a collection of films, video tapes and DVDs in the Film Library, plus access to thousands of titles from outside sources.
· AVS operates the University's Distance Education Studio where the University’s televised credit classes are broadcast in real time throughout the province over the Saskatchewan Communications Network. This studio is also available to outside groups interested in producing real time interactive broadcasts.
· AVS can arrange web or satellite conferences in one of its screening rooms. It also offers two-way telephone and video conferencing services.
3. Photography
· Offers a complete range of conventional and electronic photographic services.

4. Basic operational services provided by Audio Visual Services

Basic operational services are those for which Audio Visual Services receives budget allocation and which support the University with audio and visual needs at no charge.

Basic operational services include:

· Equipment to support classroom work.

· Technology-enhanced classrooms

· Maintenance of classroom technology

· Film bookings

5. Basic chargeable services provided by Audio Visual Services:

Chargeable services are those services that are requested or required by other departments that do not fall within our basic operational services.

Basic chargeable services include:
· Photography services

· Videotape copying

· Web and satellite conferences

· Two-way telephone and video conferences

· Televised distance education classes

· Technical support for a lecture, conference or film showing

· Equipment installation or repair

Photography price list
(Effective 1 October 2007)
Minimum Fee $5.00

Current Rates

Rush Orders+50%

a. Copy Work

· 35mm Slides Camera Ready

$4.00 each for
1-10

·

$3.50
 each
for 10 or more

· Studio Set-up Location

$55.00

b. B & W
· 35mm

$4.00

· 120

$7.00

· 4 x 5

$10.00

· Digital

$5.00

per image

c. B & W Printing

· RC

· 4 x 6 or smaller

$
3.00

· 5 x 7

$6.00

· 8 x 10

$10.00

· 11 x 14

$20.00

· 16 x 20

$30.00

· Contact Sheet

$7.00

· FB

· 8 x 10 or smaller

$25.00

· 11 x 14

$35.00

· 16 x 20

$50.00

d. B & W Film Processing
e. And Contact Sheet

· 35mm

$12.00

· 120

$12.00

· $16.00

· Develop and contact

$12.00

· Passport photos (Digital)

$20.00 for 4 prints

f. Colour

· Transparencies

· Camera Ready

· 4 x 5

$100.00

· 120

$50.00

· Studio Set up or location

· 4 x 5

$125.00

· 120

$75.00

g. Printing

· 4 x 5

$3.00

· 4 x 5 from 120 negative

$5.00

· 4 x 6

$2.00

· 5 x 7

$8.00

· 8 x 10

$14.00

· 11 x 14

$

22.00

· 16 x 20

$25.00

h. Labour Fees

· MacKenzie Art Gallery

$85.00 per hour
·

University

External

· Weekdays

$55/hour

$85/hour

· Evenings

$60/hour

 $85/hour

· Weekends

$70/hour
$
85/hour
· In Studio
· Studio Set-up

$55/hour
· Handling fee on small jobs

$
5.00

i. Shooting Material Fees

· Film-Colour

· 35mm

$40.00 per roll

· 120

$40.00 per roll

· 4 x 5

$15.00 per sheet

· Film B & W

· 35mm

$30.00 per roll

· 120

$30.00 per roll
· 4 x 5

$10.00 per sheet
· Digital

$20.00 handling fee

· Retouching Fee

$55.00 per hour

j. Digital Services

· Scan to Web or E-Mail

$10.00 per image
· (Low Res)

$55.00 per hour

· Scan for Publications

$20.00 per image
·
· Hi Res)

$55.00 per hour

· Rewritable CD

$5.00

· Digital Printing

· 4 x 6

$3.00

· 5 x 7

$10.00

· 8 x 10

$20.00

· 11 x 14

$30.00

· 16 x 20

$42.00

· Headshots

· U of R Students

$40.00

· Studio Session
· Non Students

· Studio Session

$120.00

· And 10 – 8 x 10 prints with

· Name from same negative

· Reprints

· 1st 8 x 10

$10.00

· Each additional from same negative

$3.50
· For 50 or more

$10.00

· First 8 x 10

$2.50

· Each additional from same negative
· Reproduction Fee

· Non University Use

$100.00 per image

· Non University for University

· Promotion

$40.00 per image

· Fee for:

· VHS Tape Copies

0.50/hour ($1 minimum)

· DVD and CD Copying

$5/copy

· Public Address System

$30/day

· Special Events Operator/Projectionist
 $15/hour

· Equipment Setups

$25/hour

· Labour Rates for Installation/Repair
 $55/hour

· Portable Data Projector

$40/day

· Two-way Video Conferencing

$55/hour

· Satellite Downlink

$50/per event

· Web Conference

$25/per event
· Student Technicians $20/hour (one hour minimum, weekdays, 3hours minimum evenings and weekends)
· Rush charges for student technicians (less than 24 hours notice) $50/hour
· Education Auditorium set up fee $35 (includes 3 wired and 1 wireless microphones and lighting setup)

· Recording to DVD – additional $25 plus $5 per DVD copy (extra technician required)

· Press box – additional $25 plus $60 per day rental

· Rear Screen Projection – additional $50 per day of use

· Extra microphones – additional $10 per microphone

· Extra setups – additional $35/hour for special audio installations or installation of banners, signs or flags to stage pipe battens.

[image: image9][image: image10][image: image11][image: image12][image: image13][image: image14][image: image15][image: image16][image: image17][image: image18][image: image19][image: image20][image: image21][image: image22][image: image23]
� Information missing.

�SHOULD THERE BE MORE HERE?

� Information missing.

�SHOULD THERE BE MORE HERE?

�SEE NOTE BELOW ABOUT FORMAT FOR THIS

�FOR ALL OF THESE DATES, WHY NOT JUST SAY “PURCHASED BEFORE MAY 1, 2007”

UNLESS THERE’S A REASON FOR THE CURRENT FORMAT, IT SHOULD BE CHANGED AS IT’S CONFUSING IN ITS CURRENT FORM.

�SEE NOTE ABOVE --- SAME THING APPLIES TO ALL THESE DATE FORMATS

�ADD NOTE – PRICES AS OF …… DATE.

PAGE
25

