ORGANIZATION: COMMUNICATION and INFORMATION TECHNOLOGIES

TITLE: BANNER THIRD PARTY SYSTEMS POLICY
PURPOSE:

The purpose of this policy is to establish the criteria for the implementation and support of Banner Third-Party Application Systems.

POLICY:
In order to provide the best service to constituents and to focus resources most efficaciously, Communication and Information Technologies will provide technical support exclusively for Banner interfaced Third-Party Systems that are included as an option in the TBR/SunGard contract. CIT will not develop interfaces or provide technical support for Third-Party Systems that are not included in the TBR/SunGard contract.
PROCEDURE:

1. The department/unit interacts with the primary functional user of the Banner System (Advancement, Financial Aid, Finance, Human Resources, and Student) to identify functional requirements.

2. Primary/functional user determines if the Banner System provided the capability to meet the department/unit requirements.

3. If the initiating department/unit request for services is necessary and cannot be met by the Banner System, the primary/functional Banner System user submits an MIS Services Request to CIT. This request must be approved by the area vice president.

4. MIS staff will interact with the Third-Party Software vendor to determine the feasibility of implementing the Third-Party Software.

 5. The Director of MIS will submit a recommendation to the Vice President of CIT for final approval and presentation to the President’s Cabinet.

6. CIT will communicate the recommendation status to the requesting department.

Last Updated: 11/30/2009
