Core Agenda
1-9-12
Stables Patio
8:30
General Discussion
Maintenance – Dave McKenna will join us to walk out our maintenance schedule

Touchnet Upgrade – hoping to begin TEST install this week. Lori mentioned that FIN AID updates had not yet been released. Jackie mentioned that Federal Tax tables had not yet been released. Major maintenance going into TEST today (Monday). Plan is to test exhaustively beginning as soon as TEST is available at the end of business 1-9. Changes will be placed in PROD Friday evening beginning at 5:00.
Reminder: All functional groups should be completing testing in TEST after the Oracle 11G upgrade.

Discussion re timing of BRM/DegreeWorks.
Tracy indicated that given the 6 month delay in scheduling SunGard trainers, her office could not begin DegreeWorks implementation until August. She has two staff planning to be on maternity leave this summer. She also asked that we schedule an hour meeting with SunGard staff to give advice and to discuss steps they could take now to smooth the process when they do begin. Offices that should be included in the call include Transfer Center, Registrar, Provost Office (Sheila Haley) They have a new catalog beginning this year.
Fred indicated that his office could begin the BRM install immediately.

Note: LGM contacted SunGard to pass along the Registrar’s timeline, request an hour Registrar pre-training request, and to explore scheduling for BRM. It will be week’s end before we are likely to hear anything back – aiming for the Registrar’s phone call within the next two weeks.
MapWorks has been approved. Provost’s office is running the process. Will

be starting the acquisition soon.

Dave B. passed on that certain selected desired features has caused the cost to dramatically increase and there may be a need for an RFP once he reviews.
Bookstore Update (LGM).
LGM noted that the Bookstore will be looking to do an RFP for a new system. IT staff have estimated that their involvement to do an upgrade of the current system would be about the same as for a new system. Dave B. noted that Touchnet compatibility should be identified as a requirement. Anita indicated that several vendors Touchnet compliant and that interfacing with TouchNet shouldn’t be an insurmountable issue.
Time Keeping System (Meeting Monday 1-9 2:00 to select vendor)
Monarch (LGM/JD).

Jackie noted that Wendy C. is the Functional administrator. Vendor will be coming in to do the install the week of Jan 27. They will spend several days with the technical folks and several doing training for the functional people. Accounting is preparing some payroll reports that will be made available to campus departments via EPrint (not a result of the MES component). These new reports should be popular with account managers.
 KBUG
First meeting will be held 2-2 at EKU. Most functional areas are sending several representatives. Registrar’s office will be doing a presentation.

Address Cleanup Software (Tracy).
Tracy suggested that we consider address correction software. General agreement that a great number of addresses in the system are bad. There are several major vendors in this area. Tracy has gathered some general cost info, but has not completed that exercise. Core recommends:
1) Tracy get ballpark pricing info from major vendors

2) Funding source be identified

3) If funding can be secured: Identify procedures for addressing bad addresses

4) Core develop requirements list. Develop RFP

Forms Central (LGM)
Core agreed to identify representatives from functional areas to make a serious effort to utilize the Knowledge Base as a Repository for all Support information – beginning with Forms.

Followup Note: LGM has spoken with Cassidy – she will be contacting user groups.
NSAF Updates

· Rideshare program – Program written by grad student in CSC. Core recommended contacting departmental chair to work out a method whereby such programs that offer legitimate services and provide students good experience could be walled off from the campus network and offered on a basis of “Use at your own risk”. Followup Note: Brian will meet with the faculty member to begin this approach. This will require IS resources to set up the area and manage it. LGM will contact VP and review the concerns.
· SODA Systems. Psychology Department - Experiment Management System. IS has reviewed for security and other technical issues. Has approved acquisition. Department chair has been notified.
Other Items?
--
1 | Page

