Core Agenda
9-13-10
Stables
8:30
Information in Italics denotes conversation at the meeting:
Absent:
Tina Collins

Tom Hoffacker
New Issues
Text Messages from Bursar’s office. TouchNet now has the option to send text messages to students to alert them to a series of important financial conditions regarding their specific account (such deadlines for payment). This is an opt-in process. Students will need to visit the TouchNet site and opt-in for the service. Text messages from TouchNet are limited in scope (just a few specifically defined messages).
Simultaneously with TouchNet text messages being available – we have just completed the contract for School Messenger. It has been purchased for Emergency Notification. School messenger is an Opt-in also. There will need to be close coordination in the roll-out and communication to campus about these two different systems. In both cases student contact information (cell phone number) is held off-campus by different vendors. Initial publicity will focus on RacerNet announcements, Digital Signage, email, Roundabout and myGate announcements. Core approved moving forward with the Text Messaging service, with the caveat that campus communications reflect the breadth of these two efforts.

Fred Dietz series of requests from Student Services (See Background Below for the questions and Core’s response)
Propose having Clay Stabler arranging a conference call to help us determine whether the Fin Aid new calc rule should be hosted on campus or externally. Lori Mitchum will arrange for a pilot school to discuss with Dave McKenna and Brantly in time for us to meet our October 1 decision deadline.
Maintenance Windows (LGM, BT). Preliminary exploration appears that Saturday night remains our least used window in Banner. LGM will explore cost of establishing a mirrored environment to avoid the frequent outages we experience. We will also discuss the possibility of using a mirrored environment at a distant location to have DR functionality additionally. [Update from LGM – using a mirrored environment as a DR solution isn’t technically practical]
Support Site (LGM) The Knowledge base purchased by CTLT holds great potential to offer a range of campus services on a 24/7 basis. Database queries can be tracked and used to help us refine what assistance we are providing. It is working well for technical areas, but could really augment student support across campus if we were able to extend it to functional areas as well. CTLT can help user areas post information and can help provide feedback on its usefulness based on user feedback. Core is encouraged to spread the word for the areas it represents. Areas should contact Cassidy for further information.
Ongoing Issues:
Forms Central Update (LGM)- David Jeffress and Beth Sloan have been reviewing possibilities for improving Forms Central as a central repository. This is going to be a significant project. LGM will include it in the list of projects to be prioritized.

PROCESS FOR TERMINATED EE’S (Tom H) – Not present
Modest, general calendar – Ideas where to start? Core agreed to post all pertinent events from their own areas to a central calendar shared among Core members that can be used to schedule ERP/and other general events.
SSN search capability in Banner (BT)- Restricted SS# Search Functionality has been enabled for student workers who need this. Brantly needs to receive names of student workers who require this capability.
Next meeting date October 1. LGM will send a calendar invite to Core to demonstrate this function
Banner 8 Test instance/ Banner 7 We all on the same page? – (BT) Update to earlier conversation due to a key IT member having to unavoidably be away from the office until the end of this week, we've had to adjust the Banner 8 conversion schedule as follow:

September 13-15: refresh Gemini (The Bubble) with Prod data from this past weekend's backup. Gemini will then become the TEST instance for Banner 7.
New September 20-24: Convert the current TEST instance to Banner 8.

The Banner 7 test instance (Gemini) will be available for use after 09/15 and the Banner 8 test instance (TEST) will be available for use after 09/24. We will notify you if any of the processes are completed ahead of schedule.

New Faculty Hires – Publication process Deans have been informed that the process for hiring new faculty can be begun early enough for them to receive an email address months before arrival on campus.
Cognos reports status. Vetting complete on Chandra’s work? No report – Tina absent
WWW site slowness issue (LGM) Consultants have been hired with SiteFinity tuning expertise. Anticipate resolution to speed issues within a week or so.
BDMS Update (Dave) – COE complete - they are in production and going well. Registrar ‘s office has postponed training – implementation is on hold. HR and Accounting remain – Dave will train them as soon as they are able
Old Webmail going down Sept 14 (LGM) Core inform areas that all user info needs to be removed before then.
General Discussion:
[LGM] Social Media Guidelines will presented to ITAC
Background:
Excerpted from Email from Anita:

I am requesting that the Bursar's Office be allowed to add a Text Message option to delivering student e-bills. I've attached a proposal and draft of the email notice that would be sent to students.
Email from Fred:

1. Ask areas that are updating their security matrix to notify departments that are being taken off to avoid having to find out that they no longer had access to a procedure or screen they were already using. All functional areas asked to remind members of the impact that changes can have on users. Changes in security status should always be communicated to affected person before they are impacted by it.
2. Answers to approving invoices and notifying departments that the system goes down at 2:30pm and also end of year taken from new year and not being notified. Also money looks available, but then they get notification for insufficient funds because money is not moved yet. Include announcement of system going down as a reminder to Mentors. They should help spread the word. Availability of funds question is probably related to year-end closing schedule. This schedule was included in training and has not changed from Banner’s inception. Banner has not impacted the ability of departments to spend funds between fiscal years.
 3. Departments need more access to different areas how can they go about getting that access. Each functional area has someone designated to respond to this request:
Contact information for Banner security access:

Student - Tracy Roberts, Registrar's Office - require form

Admission - Stacey Bell, Admission Services

Account Receivable - Anita Poynor, Bursar

Financial Aid - Teresa Palmer, Student Financial Aid Office

Human Resource and Finance - Jackie Dudley, Accounting and Financial Services

 4. Have a way to tell when students are in housing or not housing and meal plans to add charges when the university states that a student must have both housing and meal plan.
Anita Poynor will meet with Richard Fritz and staff. Some of this is a training issue.

 5. Student employment would like to have electronic PA's beginning Summer and need training and set up. Core recommends that the University begin the process of Electronic PA’s (EPAF’s) with this application and also with a tightly defined Human Resource application such as terminated employees. If it becomes necessary to revisit HR’s other priorities that would hamper this approach Core recommends that this be done to permit HR to begin this implementation. This would permit the university to begin the implementation of the single most requested Banner application. It would also avoid doubling the significant training costs for SunGard to train functional areas on EPAFs.
 6. Scholarship is wanting to purchase a software for scholarships that will talk to Banner to better award and notify students. The software that is being reviewed is used by other Banner schools. David Blackburn noted that an RFP may need to be issued.

2 | Page

