

ellucian.

XE Roadmap and Student Success

USG & Ellucian Partner meeting – July 13, 2013

Presented by: Ed Hauser

Director for Enrollment & Student Services

Jamie Chambron

Vice President * Management Consulting & Education Services

Agenda Slide

- Ellucian XE
- Banner XE & Roadmap
- Ellucian XE Architecture
- XE Applications Available Today
- XE Development Partners
- XE Applications in Process
- Ellucian On-Demand Subscription Library
 - Technical Training Week
- Q & A

Roadmap Framing and Confidentiality

This information provides a general strategic view of Ellucian's anticipated future offerings. The information in this document is confidential and proprietary to Ellucian and neither the document nor its contents can be disclosed to anyone without a written obligation of confidentiality in place with Ellucian.

The information in this document is not a commitment, promise or other obligation to deliver any material, code or functionality, and it should not be relied upon in making any purchase decision. The document and its contents are subject to change, without prior notice, at the sole discretion of Ellucian.

Ellucian XE

Ellucian Extensible Ecosystem (XE)

- A vision for how we help institutions thrive during a time of dynamic change
 - An extensible and evolving ecosystem of solutions and services
 - An architectural strategy grounded in common principles and standards
 - A portfolio approach that accelerates innovation
 - A better way for customers to evolve their technology environments and protect their investments

Extending a Strong Administrative Foundation

Self Service

Admin UI

ANALYTICS

CRM: RECRUITING / STUDENT SUCCESS

MOBILE

Liferay/Luminis

PORTAL / WEB

SharePoint-based

PAYMENT CENTER

APIs / Web Services

Banner XE

Colleague XE

PowerCampus XE

Partners

Banner XE

Trends Shaping Higher, Further and Vocational Education

Revenue Pressures and Austerity

Engaging Students

Education Access and Readiness

Accountability and Outcomes

Global

Transformative Technology

Resulting Higher Education Challenges

Funding Pressures

- Revenue management: recruitment, retention, fundraising
- Increasing enrollment, capacity, revenue generation
- Tuition pressures and affordability

Operational Efficiency

- Optimizing resources, containing costs
- Process transparency, agility, improvement
- Financial visibility, discipline, controls, metrics

Student Success

- Services and tools to keep learners on track
- Diverse, flexible pathways to learning
- Improving learning outcomes (retention, completion, etc.)

Accountability

- Timely, reliable, useful information for each stakeholder
- Measuring and documenting performance, outcomes, compliance
- Data-driven decisions and discovery-based planning

Constituents' Expectations

- Faster, more flexible access to information and services
- Managing and keeping up with pace of technology change
- Education experiences that set your institution apart

Engaging the Community

- Cultivating relationships with constituents of all types
- Partnerships with donors, peer institutions, industry, etc.
- Shared services, community source, resources, information, best practices

From Horizon to Banner XE

Higher Education Challenges and Customer Strategic Priorities

Funding Pressures

Operational
Efficiency

Student Success

Accountability

Constituents'
Expectations

Engaging the
Community

Usability

Features /
Functionality

Single Global Product

Configuration

Extensibility

Scalability

Cloud Delivery

Investments in Banner XE Doubling as Result

Ellucian Roadmap Legend

Investment Category: Helps to group targets for any release into primary investment categories:

Confidence Level Legend: See definitions and disclaimers on next slide

Target deliverable: features, capabilities, architectural enhancements, etc. Color indicates confidence level

Release Theme: Summary level description of release scope or theme

Preview/Theme	Technology	Quality	Features	APIs
	- This release is focused on architectural enhancements	- This release is focused on quality	- This release is focused on features and functions	- This release is focused on APIs

Confidence Level Definitions

We use the term **confidence level** to describe the likelihood that the items on the roadmap will be delivered at the dates shown on the timeline. There are many factors that impact our ability to predict delivery including but not limited to:

- **Customer priorities** – Our releases are driven by customer feedback and prioritization. Sometimes the priorities change due to any number of external factors. At any time, we may change the priorities in any given future release to better reflect our customers' interests.
- **Quality Targets** – Each of our product releases undergoes a stringent quality assurance process prior to release. Should a particular capability not meet our quality targets, we may choose to defer that specific capability to a future release or not complete the development of that capability at all.
- **Design Constraints** – In response to customer feedback, we attempt to provide visibility beyond the next product release. In doing so, we share capabilities that reflect customer requests but have not gone through the technical design phase. In some cases, the technical design phase will reveal a larger level of effort and dependencies that make the original timeframe infeasible. Further, the design phase could reveal that the capability is not technically feasible at all or not cost effective resulting in abandonment of effort.
- **Budget Cycles** – For roadmaps that might include visibility beyond the current Ellucian fiscal year budget, all items are subject to financial progress against goals and the availability of funds for that particular project in future budget cycles.
- **Engineering Forecasting Accuracy** – All roadmap items are subject to some level of forecasting accuracy imprecision resulting in certain functionality pushing out to later releases on a roadmap timeline.

The further out the release date, the higher the likelihood that one or more of these factors will impact the accuracy of our roadmaps. That is why we clearly indicate less than 100% confidence for our next release even though it may be scheduled to be released in the short-term, and why we use decreasing confidence levels for items that are further out on the roadmap.

Banner XE Student

Timing is Everything

- First half of the roadmap is designed to impact learning and student success:
 - Self Service for Advisors, Faculty, and Students
 - All Academic Administrative functions
- Second half of the roadmap is designed to have greater impact on efficiencies and student financial management
 - Business Process Management and Automation
 - Fee Assessment, Financial Aid, A/R

The logo consists of a square with a vertical gradient from dark purple at the top to a lighter magenta at the bottom. The word "ellucian" is written in a white, lowercase, sans-serif font, centered within the square.

ellucian™

Banner XE Architecture

Migration from Legacy to New Architecture

The Database stays the Same

Benefit = Stability

Benefit = Flexibility

Oracle Database

Migration from Legacy to New Architecture

**Legacy Oracle Based
Technology Stack**

Banner 8 Apps Built on Oracle Stack

Migration from Legacy to New Architecture

Grails Uses Groovy and Runs on the JVM

Migration from Legacy to New Architecture

**Web 2.0 UI Technology
Reusable Common Components**

Migration from Legacy to New Architecture

Easier Upgrade

The logo consists of a square with a vertical gradient from dark purple at the top to a lighter magenta at the bottom. The word "ellucian" is written in white lowercase letters with a trademark symbol (™) to the right.

ellucian™

Banner XE Applications

Banner XE is Available Today!

Catalog & Schedule – September 2011

- Improved global user experience

Faculty Grade Entry – January 2012

- Improved grading tools help better serve students

Attendance Tracking – September 2012

- Record attendance on a learning event
- Complements Faculty Grade Entry

Event Management - February 2012

- More efficient registration and attendance

The logo for Ellucian, featuring the word "ellucian" in a white, lowercase, sans-serif font with a trademark symbol, set against a square background with a vertical gradient from dark purple to magenta.

ellucian™

Banner XE Development Partners

Banner XE Development Partners

- Each XE project has a set of partners
- Assist the development teams:
 - Weekly calls
 - Requirements definition
 - Page design – wireframes
 - Process flow
 - Alpha testing
 - Controlled release testing – and adoption
- Critical to XE success!

Catalog & Schedule Development Partners

Faculty Grade Entry Development Partners

Attendance Tracking Development Partners

Event Management Development

Partners

ESSEC
BUSINESS SCHOOL

Tarleton State
University

RIDER
UNIVERSITY

SCAD

SAVANNAH COLLEGE of ART and DESIGN

LEHIGH
UNIVERSITY

TEMPLE
UNIVERSITY

Florida Keys
Community College
Island Living, Island Learning

UNIVERSITY of

DAYTON

UNIVERSITY OF ILLINOIS

URBANA-CHAMPAIGN • CHICAGO • SPRINGFIELD

The College of
St. Scholastica

UTPA
THE UNIVERSITY OF TEXAS-PAN AMERICAN

XE Early Adopters

- Liberty University – Catalog & Schedule
- Purdue University Main Campus
 - Faculty Grade Entry
- Shippensburg University of PA
 - Catalog and Scedule
 - Faculty Grade Entry
- University of Oklahoma Norman Campus
 - Faculty Grade Entry

Banner XE Applications in GA – Next Releases

Application	Key Deliverables	Target Timeline
Course Catalog 9.1.0.1	<ul style="list-style-type: none"> Patch Release to fix key issues raised by Early Adopters 	July 2013
Class Schedule 9.1.0.1	<ul style="list-style-type: none"> Patch Release to fix key issues raised by Early Adopters 	July 2013
Attendance Tracking 9.0.0.2	<ul style="list-style-type: none"> Patch Release to fix key issues raised by Early Adopters 	July 2013
Event Management 9.2	<ul style="list-style-type: none"> Support for CAS in Event Admin Performance Improvements for multiple functions 	August 2013
FGE 9.2	<ul style="list-style-type: none"> Focus on Grade Import/Export Performance Improvements and Defect Resolutions 	August 2013
Catalog and Schedule 9.2	<ul style="list-style-type: none"> Code in Git Repository Performance and Memory Usage Improvements 	Sep 2013
Attendance Tracking 9.1	<ul style="list-style-type: none"> Migrate to latest Platform and address key open issues 	Q4 2013

The logo for Ellucian, featuring the word "ellucian" in a white, lowercase, sans-serif font. The text is centered within a square background that has a vertical gradient from dark purple on the left to a lighter magenta on the right.

ellucian™

XE Projects in Development

XE Projects in Development

- XE Registration
 - CR 1 – Q4 2013
 - GA – Q4 2014
- XE Admissions & Recruiting – Q4 2013
- XE Advising – Q4 2013
- XE Academic History – Q4 2014
- Banner Communications Management – Q2 2014

XE Registration

Banner XE Registration Objectives

New Registration and Advising Experience

- Enhanced user experience
 - Students, Advisors and Administrators

Options for Multiple Registration Models

- Supports Search & Select, Block and Structured Registration

Incorporates Degree Planning Information

- Option to include CAPP or DegreeWorks data
 - As part of the registration planning process

Advising and Registration Models

- New registration summary and calendar metaphor
- New Registration & Degree plan function
 - DegreeWorks Student Education Plans (SEP)
 - Registration – create term registration plans
 - Course or section
 - Create registration plan from DW SEP
 - Projected or suggested courses
 - Must write output to Ellucian web service and APIs
 - CAPP and Other degree audit systems
- Enhanced Block Registration
 - Structured blocks of classes defined by each customer
- Structured or Programme Based
 - UK, Ireland and Australian model
 - Compulsory modules are prescribed
 - Optional and Elective module choice

REGISTER FOR CLASSES

Find Classes | Enter CRNs | My Plans | Blocks | My Schedule and Options

Search Results — 3 results out of 3.
Term: Fall 2013 Subjects: Management

Search Again

Title	Subject	Subject Description	Course	Section	Hours	CRN	Term	Instructor	Meeting Times	Campus	Status	Columns
Managerial Philosophies	MGMT	Management	125	0	4	10015	Fall 2013	Terry Maris (Primary)	S M T W T F S 08 : 00 AM - 08 : 50 AM Building: Huber	Main	9 of 10 seats rem...	Add
Managerial Philosophies	MGMT	Management	125	1	4	10016	Fall 2013	William Laffey (Primary)	S M T W T F S 12 : 00 AM - 12 : 50 AM Building: Huber	Main	10 of 10 seats re...	Add
Managerial Philosophies	MGMT	Management	125	2	4	10019	Fall 2013	Brent P. Johnson (Primary)	S M T W T F S 08 : 00 AM - 08 : 50 AM Building: Dukes	Main	10 of 10 seats re...	Add

Page 1 of 1 | Per Page 10 | Records Found: 3

Schedule | Schedule Details

Class Schedule for Fall 2013

	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
11am		✓ Weight Training		✓ Weight Training		✓ Weight Training	
12pm		Managerial Philosophies		Managerial Philosophies		Managerial Philosophies	
1pm			✓ First Aid & Adult CPR		✓ First Aid & Adult CPR		
2pm		✓ Human Physiology		✓ Human Physiology		✓ Human Physiology	
3pm							
4pm							

Summary

Title	Subject	Course Number	Section	Hours	CRN	Schedule Type	Status	Action
Managerial Philosophies	MGMT	125	1	4	10016	Lecture	Pending	Web Registered
First Aid & Adult CPR	HP	171	1	4	10005	Lecture	Registered	None
Human Physiology	HP	197	2	3	10003	Lecture	Registered	None
Weight Training	HP	211	1	3	10008	Lecture	Registered	None

Total Hours | Registered: 10.0 | Billing: 10.0

✓ Save Successful

! MGMT 125 CRN 10019: Duplicate Course with Section 10016

REGISTER FOR CLASSES

Find Classes | Enter CRNs | My Plans | Blocks | My Schedule and Options

Search Results — 3 results out of 3.
Term: Fall 2013 Subjects: Management

Search Again

Title	Subject	Subject Description	Course	Section	Hours	CRN	Term	Instructor	Meeting Times	Campus	Status
Managerial Philosophies	MGMT	Management	125	0	4	10015	Fall 2013	Terry Maris (Primary)	S M T W T F S 08 : 00 AM - 08 : 50 AM Building: Huber	Main	9 of 10 seats rem... Add
Managerial Philosophies	MGMT	Management	125	1	4	10016	Fall 2013	William Laffey (Primary)	S M T W T F S 12 : 00 AM - 12 : 50 AM Building: Huber	Main	9 of 10 seats rem... Add
Managerial Philosophies	MGMT	Management	125	2	4	10019	Fall 2013	Brent P. Johnson (Primary)	S M T W T F S 08 : 00 AM - 08 : 50 AM Building: Dukes	Main	10 of 10 seats re... Add

Page 1 of 1 | Per Page 10 | Records Found: 3

Schedule | Schedule Details

Class Schedule for Fall 2013

	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
8am		Managerial Philosophies		Managerial Philosophies		Managerial Philosophies	
9am							
10am							
11am		Weight Training		Weight Training		Weight Training	
12pm		Managerial Philosophies		Managerial Philosophies		Managerial Philosophies	
1pm			First Aid & Adult CPR		First Aid & Adult CPR		

Summary

Title	Subject	Course Number	Section	Hours	CRN	Schedule Type	Status	Action
! Managerial Philos...	MGMT	125	2	4	10019	Lecture	Errors Preventin...	Remove
Managerial Philosophies	MGMT	125	1	4	10016	Lecture	Registered	None
First Aid & Adult CPR	HP	171	1	4	10005	Lecture	Registered	None
Human Physiology	HP	197	2	3	10003	Lecture	Registered	None
Weight Training	HP	211	1	3	10008	Lecture	Registered	None

Total Hours | Registered: 14 | Billing: 14

What's Changing

- All registration related administrative forms
- All registration related SSB
 - Students and advisors
- New student & advisor pages
- New administrative pages
 - Support advising and new registration models

XE Registration Timeline

Persona Focus

- Students first
 - Alpha I, Alpha II, Controlled release I
- Advisors and Administrators next
 - Controlled Release II – Q1 2014
 - General Release – Q4 2014

XE Registration Development Partners

Questions & Answers

The logo for Ellucian, featuring the word "ellucian" in a white, lowercase, sans-serif font with a trademark symbol, set against a square background with a vertical gradient from dark purple to magenta.

ellucian™

Other XE Projects in Development

Admissions & Recruiting - Multiple Phases

Phase I – Q4 2013

Phase II – Q2 2014

Expanded data

Forms Conversion
General Person,
Recruiting,
Admissions

Enhanced rules
processing in
ratings, decisions
and confirmations

Single customizable
tool for data
exchange

Enhance the User
Experience through
the new XE look and
improved process
flow

Enhanced Checklist
rules and
functionality

Admissions/Recruiting Development Partners

Advisor Self Service

Purpose:

- Enable Advisors, Tutors, Mentors, AND Students to view (phase one) and work with (phase two) a profile of key institutional information to inform the best decisions and directions possible.

Status:

- Kicked off in April 2013
- Development Partner Group formed.

Deliverables

- Advising Roster, with key student data available at first glance
- Student profile with 2 dozen default data elements
- Step one in rationalizing the notes/comments/interactions functionality

Time Frame

- Alpha – Sept. 2013
- Controlled Release – Oct. 2013
- GA – November 30, 2013

Advisor Self Service Development Partners

Academic History – Phase 1 – Started in May

Academic History 9.0 – Beta (Controlled Release) - Jun 2014

- Forms conversion for the administrative processes and any related Self Service functionality for 'End of Term' processing
 - Grades and Grading
 - Roll to Academic History and Grade Maintenance
 - Repeat Processing
 - GPA Calculation
 - Academic Progress
 - Transcript requests
 - &
 - Academic Standing

Global

- Enhanced Electronic Grade Book - ESC

Academic History – Phase 2

Academic History 9.0 – GA (scheduled for Dec 2014)

- Forms conversion for the administrative processes and any related Self Service functionality for 'End of Term' processing
 - Graduation Processing
 - Graduation Ceremonies
 - Awarding Degree

Banner Communication Management

Purpose

- Enable tactical and operational communications associated with administration functions

Status:

- Kicking off in August 2013
- Development Partner selection in July 2013

Preliminary Scope

- Multi Channel Communication with Students
- Ability to communicate with other constituents (Faculty, Parents, Administrators)
- Communication Capability in XE Technology

Technical Approach

- UI and Usability Improvements consistent with Banner XE
- Security/IDM/I18N infrastructure that is consistent with Banner XE
- Common table naming conventions and other protocols consistent with Banner Student XE
- MEP support

APIs

- APIs are delivered as RESTful Web Service
- Process will start by exposing the APIs for delivered XE applications
- Provide institutional developers with developers guide and standards to develop and support APIs

	USABILITY	FEATURES/ FUNCTION	SINGLE GLOBAL PRODUCT	CONFIGURABILITY & EXTENSIBILITY	SCALABILITY	CLOUD DELIVERY
<i>Person Identification</i>			X	X		X
<i>Advising Roster</i>			X	X		X
<i>Submit Grades</i>			X	X		X
<i>Student Info - Academic</i>			X	X		X
<i>Student Info - Registration</i>			X	X		X
<i>Course Catalog</i>			X	X		X
<i>Class Schedule</i>			X	X		X

Banner XE Configurability & Extensibility

Customization

- Application Skinning
- Changing Text & Labels
- Data Masking & Supplemental Data Engine

Extension

- Adding or Removing a Field (UI and Model)
- Augmenting Business Logic
- Changing Business Rules

Modification

- Accessing Git repositories
- Using modern development practices
- Using Banner XE Platform

Integration

- Framework plugins
- SSO
- Menu Integration

Banner by Ellucian Alive and Well

“Making sure Banner 8 is supported for a long time because most clients don't have the budget or human resources to upgrade to 9 especially since the upgrade involves fundamental changes in technology.”

The logo for Ellucian, featuring the word "ellucian" in a white, lowercase, sans-serif font with a trademark symbol, centered within a square background that has a vertical gradient from dark purple on the left to a lighter magenta on the right.

ellucian™

Student Success

Ellucian Student Success Framework

- Predictive Indicators
- Early course struggles
- Interaction on campus
- Financial struggles
- General engagement

- Campaigns
- Alerting faculty/staff
- Feedback to students
- Process best practices
- Configurable Dashboards

- Class availability
- Schedule planning
- Degree progress
- Registering for courses
- Engaging on campus

- Predictive Analytics
- Look for patterns
- Effectiveness of approaches
- Comparison metrics
- Transparency of progress

Ellucian does not provide solutions in this area today but may bring partners to address this area

Student Success Core Design Summary

Student Success Dashboards

ellucian UNIVERSITY LP Admin Home Preferences Tools Sign Out Notifications

Luminis Administrators Community My Public Pages My Private Pages

Welcome Options

Messages

Compose Contacts Refresh Settings

- 12:00 pm Friday is the final deadline to enter Midterm Grades.** 2:38 pm
All Midterm grades must be submitted no later than 12:00 pm this Friday. Please see your department m...
- Science lab moved to Garther Hall, Room 317** 12:21 pm
Science lab on Thursday moved to Garther Hall, room 317 until further notice. Science lab in Lindal Ha...
- Advisee appointment with Duke Furmenstein confirmed for next week.** 8/22
Appointment with Duke Furmenstein confirmed for next week. Please contact the office if you are not availabl...
- Checking in to see if you have time to meet on Friday to discuss tutoring options?** 8/22
Concerned about your grades in World Religions. Would like to set up additional tutoring for the next two mo ...
- Do you have time to discuss Duke Furmenstein attendance during the last five weeks. Have you seen the...** 8/22
Have concerns about Duke's attendance during the past few weeks. Duke is at risk of dropping from Art H...

Performance

Risk 2 Signals

- Duke Furmenstein 1.8
- Tina Ratillason 1.5

Risk 2

Caution 5

Clear 18

Planning

Schedule

	Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
7:00 AM							
8:00 AM			Wrlid Rel Harmer Hall		Wrlid Rel Harmer Hall		
9:00 AM		Wrlid Rel Harmer Hall		Wrlid Rel Harmer Hall		Wrlid Rel Harmer Hall	
10:00 AM			Faculty Mtg Erickson Bld, Rm				
11:00 PM		Private			Faculty Mtg Erickson Bld, Rm	Board Mtg (pending)	
12:00 PM							

Duke Furmenstein online

 Name: Duke Furmenstein
Status: Freshman
Major: Undeclared
Advisor: Janet DiCarlito

World Religions 1.8 Contact Advisor

Classes missed: 13

Schedule Appointment Chat Email

The logo for ellucian, featuring the word "ellucian" in a white, lowercase, sans-serif font with a trademark symbol, set against a square background with a vertical gradient from dark purple to magenta.

ellucian™

Summary

Where to learn more about Banner XE

- Visit the Banner Commons
 - Evolving to Banner XE page
 - Read the FAQs
 - Functional and technical webinars
 - Explore the Banner XE digital shorts
- Product Roadmaps
 - ellucian.com/roadmaps

Driving Your Course to Banner XE

- **READY**
 - Visit **Evolving to Banner XE** on Commons for information what has already been delivered
- **SET**
 - Put Together Your Banner XE Project Plan
- **GO**
 - Get Involved with Banner XE

The logo for ellucian, featuring the word "ellucian" in a white, lowercase, sans-serif font with a trademark symbol, set against a dark purple-to-maroon gradient square background.

ellucian™

Q & A

ed.hauser@ellucian.com

ellucian.

Education Services

Ellucian On-Demand Subscription Library

Technical Training Week

Jamie Chambron

*Vice President * Management Consulting & Education Services*

The Importance of Continuing ERP Education

“ERP systems constantly change due to upgrades, additional features, or addition of new functionalities. In addition, **knowledge leakage due to employee attrition can be as high as 25% in any given year.** Consequently, **ERP training is an ongoing business requirement and not a one-time event.** Best practices suggest **providing recurring refresher training to all system users.** Also, **to ensure ongoing knowledge retention,** many of our clients make the successful completion of appropriate training courses **part of the employees’ annual performance evaluation.”**

Learning Solutions Magazine
5 Tips for a Successful ERP Training Program

Training is Becoming Difficult!

- We can't travel to attend training classes.
- We can't afford to be tied up in training classes for long periods of time.
- We need on-demand, just in time knowledge to increase efficiency and productivity.
- We need a quicker way to bring new employees up to speed.
- We need to equip our experienced users with tools for augmenting their expertise.

The Ellucian On-Demand Subscription Library

24x7 eLearning on Ellucian Solutions

- Features

- Access Anytime and Anywhere
- Updated Continually

- Employee View

- Be More Efficient by Staying Continuously Trained on Solution Functionality
- Reduce Time Away from Day Job by Consuming Short Snippets of Education (20 minutes average) versus Days of Training
- Access Training Just in Time to Do Something Different

- Manager/Institution View

- Bring New Employees Up to Speed Quickly on Ellucian Systems
 - Track Employee Progress and Completion of Training
 - Enable Schools to Stay Current on Ellucian Solutions and Avoid the “Value Gap”
 - Provide Cost Effective End User Training
- Free up time for IT to focus on technology management not end user training

Ellucian On-Demand Subscription Library

- Subscription-based library of eLearning courses available to your institution's entire staff
- Primarily video-based training averaging **20 minutes per course**
- Over **4,000 courses** across **5 course collections...** and growing monthly

Ellucian On-Demand Subscription Library

Managing Campaigns and Communications Overview ellucian.

Table Of Contents

Slide Title	Duration	
Overview	00:09	✓
Focus	00:19	✓
Effectiveness	00:06	✓
Team Members	00:20	✓
Strategy	00:17	✓
Options	00:10	
Ask the Expert	00:09	
FAQs	00:10	
Next steps	00:29	
Conclusion	00:21	

Meet the Recruiting and Admissions Team
Rollover each person to find out about their challenges and the role they play.

Kaitlyn Baker,
Director of Admissions

Shawn Diaz,
Admissions Counselor

Andrew Kline,
Admissions Counselor

Shawn Diaz is an Admissions Counselor at Ellucian University. Her primary focus is on interacting with top prospects and coordinating on-campus events.

Her biggest challenge is responding to individuals and responding to the same question from multiple individuals. She also needs to organize and prioritize her tasks so that the on-campus events are a success.

In this course, you will see how Shawn Diaz uses Ad-hoc activities to plan tasks and communicate with her top prospects.

Continue

00:52 / 02:34 Minutes

Recorded Demo @ <http://www.ellucian.com/educationservices/>
For live demo or trial account contact edservices@ellucian.com

Technical Training Week

Sept. 30 – Oct. 3, Reston VA

	Banner System Admin I	Banner System Admin II	Banner XE Programming and Development	Luminis Portal	Identity Management Using BEIS	Technology Management and Strategy
REGISTRATION OPEN						
	Monday	Monday	Monday	Monday	Monday	Monday
8:30 AM	Opening session and morning break	Opening session and morning break	Opening session and morning break	Opening session and morning break (15 mins)	Opening session and morning break (15 mins)	Opening session and morning break (15 mins)
10:00 AM	Installing and Configuring the Web Logic Server	Preparing for a Banner XE Install	Modifying Banner XE Code	Luminis Roadmap and Luminis 5.1 Overview	An Overview of Banner Identity Management	Improving Operational Efficiency Through Business Process Revitalization
1:30 PM	Installing and Configuring the Web Logic Server (cont.)	Preparing for a Banner XE Install (cont.)	Modifying Banner XE Code (cont.)	Enabling Single Sign-On for Luminis	An Overview of Outbound and Inbound Provisioning	Improving Operational Efficiency (cont.)
	Tuesday	Tuesday	Tuesday	Tuesday	Tuesday	Tuesday
8:30 AM	Installing and Configuring the Web Logic Server (cont.)	Installing and Configuring the Web Logic Server	Modifying Banner XE Code	Integrating Banner Data with Luminis	Installing and Configuring BEIS for Outbound Provisioning	Transforming Higher Education through Technology
10:15 AM	Get Ready for Groovy Grails	cont.	cont.	cont.	cont.	Roundtable Discussion
1:30 PM	Installing, Configuring, and Administering the Git Repository Server	Installing and Configuring the Web Logic Server (cont.)	Modifying Banner XE Code (cont.)	Moving from Luminis 4.0 to 5.04	Installing and Configuring BEIS for Inbound Provisioning	IT Governance: Roundtable Discussion
	Wednesday	Wednesday	Wednesday	Wednesday	Wednesday	Wednesday
8:30 AM	Installing, Configuring, and Administering the Ellucian Solution Manager	Installing and Deploying a Banner XE Application	Modifying Banner XE Code (cont.)	Developing Portlets	An Overview of Single Sign-On for INB and SSB	Using Analytics and Scorecards to Support Institutional Outcomes
10:15 AM	cont.	cont.	Cont.	Cont.	Installing and Configuring Single Sign-On for INB and SSB	Cont.
1:30 PM	Installing, Configuring, and Administering the Ellucian Solution Manager (cont.)	Installing and Deploying a Banner XE Application (cont.)	Modifying Banner XE Code (cont.)	Developing Portlets (cont.)	Installing and Configuring Single Sign-On for INB and SSB (cont.)	Using the Cloud, MEP , and Shared Services to Resolve Institutional Challenges
	Thursday	Thursday	Thursday	Thursday	Thursday	Thursday
8:30 AM	Tuning Your Banner Environment	Enabling Single Sign-On with Banner 8x and Banner XE	Modifying Banner XE Code (cont.)	Developing a Portlet (cont.)	Installing and Configuring Single Sign-On for INB and SSB (cont.)	Developing the IT Organization: Identifying Skill and Knowledge Gaps within Your IT Organization
11:00 AM				Luminis Performance Testing		
12:00 PM	TTW Ends	TTW Ends	TTW Ends	TTW Ends	TTW Ends	TTW Ends

Thank You!

Jaime.Chambron@ellucian.com

<http://www.ellucian.com/educationservices/>

Email edservices@ellucian.com for Demo Account or More
Information