

Training Workshop Two

Agenda

1 Meeting Logistics

	Item
	Training Workshop 2 Agenda

	Date
	Feb 23-25, 2010

	Time
	9:00-5:00

	Location
	FHDA D270-TBD

2 Pre-Work

Recommended participants:
· Advancement Implementation Team

· Select staff with knowledge of or responsibility for procedures related to maintaining biographic and demographic information for individuals and organizations

· Select staff with knowledge of or responsibility for procedures related to establishing campaigns and designations

· Technical staff responsible for the support of Banner Advancement
Materials needed for this session:

These materials will be needed for this workshop.

	Reference Materials
	File Name

	Workbooks
	AD-IndividualOrganizationProcessing-8_0-WB.pdf
IF-Student_To_Advancement-8_0-WB.pdf

	PowerPoint

Presentations
	Adv-IndivOrgProcessing-8-PPT.pdf

	Other
	Banner Advancement User Guide

· Validation Forms

· Interfaces – Student to Advancement Section

· Constituents and Organizations

3 Purpose

The purpose of the second training session is to discuss policies and procedures applicable to data entry of individuals and organizations, train members of the Advancement implementation team to enter individuals and organizations into Banner and other information related to these records, discuss the Student information needed to roll students and graduates to the Advancement system, demonstrate the Student to Advancement Interface and to discuss basic information related to the Campaign and Designation Modules.
4 Desired Outcomes

After completing this workshop, the participants will be able to demonstrate a clear understanding of the following:

Advancement Individual and Organization Processing

· Create Persons and Non-Persons in Banner

· Enter pertinent information on Banner entities

· Make Banner entities Advancement Individuals and Organizations

· Add/maintain biographical, demographic, academic and business information on Advancement Individuals

· Geographic Regions

Interface to Student System

· The Student System concepts needed to make students/graduates constituents

· Setting up and running the feed from the Banner Student system

· Review associated reports and processes

Introduction of Campaigns and Designations

· What is a campaign-best practices for campaign
· What is a designation-best practices for designations
5 Agenda & Minutes

The following topics will be covered during the approximate timeframes (Day 1).
	Topic
	Time
	Owner
	Minutes

	· Introductions of all
· Review any topics that have come up since our last session
· Agenda review

· Set up needed for entry of Banner entities

· Shared Validation Tables

· Advancement Individual and Organization Validation Tables

· Advancement Control Form
	9:00-9:15
9:15-9:45

9:45-10:00

10:00-12:00
	Noelle Hylton
	FHDA Implementation Team

	· Adding a New Person into Banner

· Add Current Name Information

· Add Alternate Name Information

· Add Address Information

· Add Telephone Information

· Add Email Information

· Add Personal Biographical Information

· Making a Person an Advancement Individual

· Daily wrap-up
	1:00-4:30
	Noelle Hylton
	FHDA Implementation Team

The following topics will be covered during the approximate timeframes (Day 2).
	Topic
	Time
	Owner
	Minutes

	· Review of Day 1

· Enter Additional Information on Individuals

· Alternate Names

· Mail Codes, Salutations, and Exclusion Codes

· Spouse Information

· Children Information

· Changing Deceased Status

· Employment Information

· Academic Information

· Activities

· Comments

· Variable and Special Purpose Information
	9:00-9:30
9:30-12:00
	Noelle Hylton
	FHDA Implementation Team

	· Entering Additional Information on Individuals (continued)

· Creating Cross Reference Relationships

· Individual Interest Group Information

· Advancement Individual Summary Form

· Creating a Company/Organization Record

· Non-Person Name

· Non-Person Alternate Name

· Non-Person Address, Telephone, Email

· Making a Non-Person an Advancement Organization

· Adding Donor Code(s) and Business Information

· Enterning Primary Contact Person

· Entering Secondary Contacts

· Entering Funding Areas

· Adding Matching Gift Information

· Enter Additional Information on Organizations

· Daily wrap-up
	1:00-4:30
4:30-5:00
	Noelle Hylton
	FHDA Implementation Team

The following topics will be covered during the approximate timeframes (Day 3).
	Topic
	Time
	Owner
	Minutes

	· Review of Day 2
· Common Matching

· About the Common Matching Process

· Using Common Matching

· Common Matching and Batch Loads

· Student to Advancement Roll

· Advancement Decisions that need to be made

· Student Processes that need to be in place

· Student Information that rolls to Advancement

· The Student to Advancement Roll Process and Parameters

· Rolling Current Undergraduate Students

· Rolling Non-Degreed Alumni

· Rolling Graduates as Alumni

·
	9:00-9:30
9:30-10:30

10:30-12:00
	Noelle Hylton
	FHDA Implementation Team

	· Introduction to Campaign and Designations

· Review of follow up issues

· Assignments for next visit

· Workshop wrap-up
	1:00-3:00
3:00-4:00

4:00-4:30

4:30-5:00
	Noelle Hylton
	FHDA Implementation Team

6 Decisions

7 Action Items

	Action Item
	Owner
	Due Date
	Status

	Complete assigned user exercises.
	
	
	

	Review existing related policies and procedures and begin developing new procedures to accompany Banner processing.
	
	
	

	Complete assigned validation tables and rules forms.
	
	
	

	Identify and discuss policy issues, particularly those related to shared data, and data standards.
	
	
	

Due Date:

Status:

	
	SunGard Higher Education- Confidential & Proprietary
	v.1.4

	AD Client On Site Training Two
	AD Client Agenda Training 2 Visit On Site.doc
	Page 1 of 5

	
	
	9-Feb-10

