ERP CORE TEAM

Date: January 11, 2010 @ 8:30 a.m.

Location: Curris Center Stables
Submitted by: Carla Thomas

Members Present:

Linda Miller

Brantly Travis

Jackie Dudley

Carla Thomas

David Blackburn

Tom Hoffacker

Jim McCoy

Stacy Bell

Tracy Roberts

Lori Mitchum

Anita Poynor
Josh Jacobs

Members Absent:

Linda Myhill
Guests:

None

New Items
· Routing of admission documents. I am getting reports that applications are sometimes flowing through the system in unpredictable ways resulting in applications getting sent to the wrong office – being processed differently and delaying or denying student admission. Is this a data flow problem? Are there Banner/information impacts that might be impacting this situation? Are there ways that systems or information might be applied to improve this situation? (LGM)
· Per Stacy, there is a runner between her office and the Registrar’s office twice daily; she does not believe there is an issue with applications being sent to incorrect office and then just sitting. Core agreed that the issues do not seem like Core group but rather Enrollment Management group determinations.
· Requested Reports from Continuing Ed – Online students email and addresses, former students with 90+ hours who are not currently enrolled at MSU
· Per Tracy, #1 is just a matter of time; #2 is unavailable with current technology that MSU has (data is in the Map system only). Registrar’s Office continues to look into this issue. They are looking at sending someone for additional training on the new Darwin system. Brantly says they can set I up as an AppWorks function to run on specific dates.
· Consultant Request “After talking to Tony James and my staff, can we ask core if it would be possible for a consultant to come for two weeks back to back to work on problems, summer school, and direct lending if possible. I know that it is costly, but also know that Eastern is also hiring a consultant to change over to direct lending. I think that a lot of the problems we are having now would be resolved if we would change over to direct lending” (Lori)

And

Direct Lending (Lori/Anita)
· Per Lori, due to current problems we are having with lending they would rather have more experience on the current system. After talking with Anita on Friday, she has decided that they would like to address this at a later date (probably for direct lending in 11/12). They think they will not be mandated to go to direct lending in 10/11.
· Defer Student Upgrade 7.7 Defer to March? PCI patches must be installed prior to upgrade – has potential to break TouchNet (Brantly)
· Anita talked with Michele on Friday. She is not 100% sure how the admissions application and transcript is built (100% Java). Brantly will check to see if these would be affected but thinks we might be okay. If we need to get this in, can we push the Banner 8 implementation out a little further? Anita will contact TouchNet to see if the upgrade to 7.7 is required. Lori noted that FinAid will need the update in TEST by February 1st and PROD by March 1st.
· Help Desk. We have to come up with ways to keep them in the loop (LGM)
· Payroll training schedule first of February – this has been communicated by Jackie to those identified by the Provost’s Office. She will email the list to Linda and if the names differ from Power Users identified by the Deans, LGM will contact the Deans to verify.

· LGM will send something out to Core regarding additional training and what we have committed to.
· Cognos Training – Responding to campus needs.
· Per Jim and Tracy, they have discussed a variety of models for Cognos Organization. Are we going to continue to require functional areas to write their own Cognos reports? If so, are we going to train those areas or hire someone for their area? Core started with the stand that functional areas would have a person identified in their area with someone in Information Systems to work with them. There is a critical problem in figuring out how to get the data out of the system, per Tom Hoffacker. It got the attention of the Regents at the last BOR meeting. Jim McCoy and Tom H. feel we may need to have a Banner expert for HR, for Registrar, etc. Whether that be additional personnel in each functional area or within Information Systems. Is this a short-term problem? No, it will be ongoing and increasing (per Lori, Anita, Tracy and Jim). Realistically, we must acknowledge that more resources are needed and hire as much of the skills as possible and build on those purchased skills. We must look at areas of greatest need and allocate accordingly. Student Financial Aid has just created a new position for creating Cognos reports but it has been stressed that this position is not their tech person. Cognos reporting is Tracy’s job, but she needs training from someone that has experience in Cognos Reporting in Banner at a higher education institution.
· LGM’s Proposal: 3 Areas – (1) Go with SunGard for Registrar’s Office and put some inquiries out on list serves. There are reports that have to be out immediately and they need some individualized consultant assistance in writing these. Would think we could bring in someone from SunGard for assistance. (2) Part II = additional training at functional level. (3) Part III = look for additional staffing within Information Systems for dedicated support in report writing. Perhaps two additional staff, one for administrative side and one for the student side because they require a different skill set.

· Prioritizing Cognos Training in Functional Area:

· Registrar’s Office

· Admissions / Recruiting / Enrollment / Enrollment Management

· Human Resources

· Bursar’s Office

· Student Financial Aid

· Procurement

· Payroll
· Need to be realistic in identifying needed times for when systems are required (LGM) – Just a reminder.
· Drill Day (LGM)
· Information Systems’ perspective (and going to encourage Public Safety to do so as well) is to have a day dedicated to testing alerting systems, etc. Academic side to communication with class members, etc.
· SunGard has released the winter SFA Upgrade. When do we go to PROD (Brantly)

On-Going Issues
· Retention Alert – Form, Testing, vetting complete David worked with Carmen Garland extensively as well as others across campus to update and position the form on myGate. It is now ready to be moved into Prod. What notification do we need to do? How do we communicate this to constituent groups?

· Notifications can go out through myGate as a secure notification method. What notification? Don Robertson’s office and Academic Affairs could assist in determining what notifications need to be done.

· Scheduling SAP and Functional consulting (Anita/Lori)

· Required reports for Enrollment management (Jim/Tracy)

· Have received approval to hire and have hired a consultant.
· Other E2 Issues (Jim)

· VoteNet The purchase order has gone out for SGA, Did Academic Affairs complete the review of the Preferential model? Will they be using it? (LGM/Jim)
· Has been acquired.

· Phone Book (BT)

· New list (PDF down loadable) out later this week. It was suggested that it be made to three column in smaller print.

· Food Services POS install – Successful network install – no word on Testing from Fritz

· Install over Christmas went well.

· Grade time reports needed for colleges, Depts, faculty, auxiliary units (BT/Tracy)
· Phyllis working closely with Tracy. Jim is unaware of any problems or major concerns. His last report from Tracy was that she is happy with what Phyllis had provided to her.

· Xtender implementation (Dave)
· Bob Merindino is bringing an observer (Karen Stone). Kick-off meeting tomorrow is to drum up interest in BDMS across campus.
· County of origin information for student reporting (Tracy)

· PIN Report – Any problems to report? (Tracy)

· Tracy shared that some people (those not currently enrolled) are upset.

· WWW site revamp (Linda Myhill)

· LGM is seeing emails go back and forth; should be going live real soon. Be sure your information and links are transferred to the new site.

Open Discussion
· Next meeting (scheduled for 01/25/10) will be held in the Ohio Room of the Curris Center.
· Facilities Management Software Decision – a consultant will be hired to help in this selection and implementation of the new software system.

Meeting adjourned at 10:30 a.m.
4 | Page

