[image: image1.jpg]SUNGARD
HIGHER EDUCATION

 Training Agenda

BT-101 Introduction to Banner Administration
Foothill DeAnza Community College District
Tuesday [Feb 24, 2009] – Thursday [Feb 26, 2009]
(3 days)
Please note the list of client responsibilities in section 3 of this document.
	Introduction to Banner Administration - Training Agenda

	Tuesday

	Time
	Topic

	8:30 AM – 4:30 PM
	· Introduction
· Oracle Components

· The Banner pieces

	Wednesday

	Time
	Topic

	8:30 AM – 4:30 PM
	· The Banner pieces - continued
· Upgrade Banner

	Thursday

	Time
	Topic

	8:30 AM – 4:30 PM
	· Security
· Job Submission

	2. General Information about this Training

	Intended Audience
	Technical personnel who are responsible for database maintenance and the support of Banner application users.

	Topics covered
	· Installation and Configuration
· Data Loading
· Security and Auditing
· Tuning

· Backup and Recovery

	Course Objectives

	Upon completion of this course, attendees will be able to:
· Know what Oracle products you have installed and how to manage them

· Understand how Internet Native Banner (INB) and Self Service Banner (SSB) work with the primary components of Oracle

· Locate Banner and Oracle source code

· Understand the basics of Banner

· Apply a Banner upgrade

· Apply Banner security to users and site-created source code

· Have working knowledge of Banner Job Submission

	Prerequisites
	· Introduction to Oracle and SQL (OR101)

· PL/SQL and Database Objects (OR102)
· Oracle Database Administration I (OR103)

	Duration
	3 Days

	Training Schedule
	This training will follow the above agenda and schedule as closely as possible. Times are approximate: more or less time may be needed on a given topic during a specific class.

If the scheduled time frame above is convenient for you and your staff, we will adhere to it. If it is not convenient, please recommend any change that will suit your needs, such as a different start and/or end time.

	3. Client Responsibilities

	The following tasks must be completed before the training consultant arrives at the site to conduct the course:

	Room Requirements

	· Provide a training room/facility with one computer for the instructor * and one computer for each attendee.

· VGA-to-Overhead projection device and screen
· A white board or tablet and easel with appropriate writing utensils
· Hardware: each computer should have a minimum 1GB RAM (2GB preferred), at least 20GB disk space available.

· Software: each computer must have Windows XP Professional (not Home), Adobe Reader
· Network: Each computer needs the ability to connect to:

· Internet Native Banner in the TRNG instance
· SSH/telnet access to the DB server, Batch Server (if exists), INB server and SSB server.
· In addition to the above requirements, the instructor’s computer needs:
· Microsoft PowerPoint

· Ability to connect to the overhead projector
· Remote Desktop Connection (if database server is Windows)
If possible, clone the TRNG database to TRAIN database and we will use it to demonstrate/train Banner upgrades. The trainer can do this on the first day of the session, if required.

	Additional Requirements

	· Please provide one hard-copy version of each of the following training materials for each student:
· BT101-Intro_to_Banner_Admin-8_0-PPT.pdf
· BT101-Intro_to_Banenr_Admin-8_0-WB.pdf
· Schedule those to attend. This should include your DBAs and any other technical personnel you deem should attend.
· Inform the Sungard consultant regarding the location of, and directions to, the training room to be used for this course.

	4. Contact Information

	Consultant
	Charlie Lin
Senior Technical Consultant, SunGard Higher Education

Charlie.lin@sungardhe.com
416-544-8575(O) 647-267-8198(C)

	FDHA
	SunGard Higher Education

Confidential Business Information
Introduction to Banner Administration
	1/28/2009
Page 1 of 4

[image: image1.jpg]