USM Regional Oracle/PeopleSoft Conference
June 8, 2007 Schedule of Events
7:30 – 8:00 a.m. Continental Breakfast
8:00 – 8:20 a.m. Welcome
8:30 – 12:30 p.m. Concurrent Sessions
(See below for descriptions and times)

9:00 – 12:00 p.m. Oracle on the Hour

Come with your questions and ask them of the Oracle/PeopleSoft experts!
Product presentations given “On the Hour” for fifteen minutes.
12:30 – 1:20 p.m. Lunch
Remarks by Dr. Sadie Gregory, Interim President, Coppin State University

1:20 – 2:30 p.m. User group meetings

Technology

Student Admin

Human Resources

Financials

Institutional Research
2:35 – 3:15 p.m. Around the Oracle/PeopleSoft World

**
Concurrent Session

8:30 – 9:20 a.m. Concurrent Session I
Portal 2007 Conference Panel Discussion

This is a panel discussion about takeaways from the Portal 2007 Conference at Gettysburg College held June 6-7, 2007. We will discuss what we learned at this valuable conference and what our respective institutions are planning for our portal implementations/upgrades. (Specific versions will include Enterprise Portal Solutions 8.9 and 9.0)

Chris Kennedy, Coppin State University, Julie Persell, University of Baltimore and Ted Simpson, Maryland Institute College of Art
Oracle Middleware for PeopleSoft Campuses

This Oracle Technology session will provide a demonstration of BI Publisher for Peoplesoft (formerly XML Publisher), which is now available with Peopletools 8.48. BI Publisher for Peoplesoft provides Pixel Perfect Reporting within Peoplesoft Enterprise Applications. A demonstration will also be provided for the Application Management Pack for Peoplesoft (formerly Peoplesoft OEM Plug-in), which provides an integrated management/monitoring of Peoplesoft Applications processes.

Jeff Cheng, Oracle Solutions Consultant
Elevating the User Experience - The Centers in Campus Solutions 9.0

This session will cover the redesign and enhancements of the self service applications for students, faculty/advisors, and administrators in 9.0 (the Student Center, the Faculty Center, and the Student Services Center). Campus Solutions Self-Service has a new look, navigation, and plenty of new functionality. You won't want to miss this session!

Tanya Amaraneni and Paul Majoros, Oracle Solutions Consultants

Maximize Spend Management through Supplier Enablement and Oracle ERP Integration

This session will detail how your organization can maximize spend under management through improved processes, people and technology.

By integrating SciQuest’s supplier enablement and spend management solutions with your Oracle/PeopleSoft applications, you can leverage your existing investment and gain greater visibility into your organization’s spend. The integration of these solutions will also:

· Increase adoption of existing procurement systems

· Eliminate the hassles of managing content or connections for multiple suppliers

· Automate transactions with a broader base of your suppliers

· Drive more spend to your preferred vendors and reduce maverick spend

· Improve spend visibility for better spend analysis and reporting

· Deliver significant ROI – on the order of 5 to 20 cents on every indirect dollar you spend across your organization

This session will also feature a case study highlighting the success in the development, adoption and ROI of the University of Pennsylvania’s “Penn Marketplace,” a campus-wide on-demand purchasing portal. Penn’s annual cost savings tallied as a result of an improved procurement system are $7.5 million on their annual procurement disbursements in excess of $1 billion. The “Penn Marketplace” connects employees with more than 130 suppliers where thousands of transactions are processed daily with very little paperwork and ready access to real-time data reporting.

Marty McGonigle, SciQuest
9:30 – 10:20 a.m. Concurrent Session II

Upgrade to Financials 8.9 – Lessons Learned

UMUC has recently completed an upgrade of their worldwide Financials product from version 8.4 to 8.9. The use of a lab for implementation, use of UPK as the training tool, operations in Europe and Asia (three separate Business Units) and use of Mercury as the testing tool created some unique challenges and opportunities. The Project 20/20 Team completed the project on time, under budget and created the “Perfect Future Financials Vision” that will take UMUC forward for the next few years. UMUC will share their lessons learned and sprinkle in some lessons from their initial 8.4 implementation as well. A panel of experts will be on hand to answer specific questions after the presentation portion of this session.

A separate session related to ePro and lessons learned is also being offered. Please be sure to attend both for a complete picture of this successful upgrade project.

Anita Brown, UMUC; Ben Lowenthal, UMUC

Implementing Identity Management, Provisioning, and LDAP for PeopleSoft

Presentation will discuss which events are used in PeopleSoft to trigger the account creation process and how the campus is using the Fischer Directory for LDAP authentication

Chris Kennedy, Coppin State University

Custom Electronic Transcript Process

This session will showcase the Frederick Community College’s custom electronic transcript process. This efficient process enables the staff to enter the student’s id# and the school code of the institution that is to receive the transcript. A file is generated with all official transcript data and transferred to the “ET” clearinghouse. The transfer can be done for a single transcript or for multiple requests, depending on your volume. We save time, expensive official transcript paper and postage using this process.

Beth Miles, Frederick Community College

Culture Change Management

This presentation demonstrates how two motivated change agents can help trigger a tectonic shift in thinking at a traditional liberal arts college. Last year we faced the prospect of a large scale upgrade of our ERP system. We found that when we presented our project plan to our senior administration we failed to see a larger issue confronting us. That issue was one of campus culture. We needed to find a way to change that culture. What followed was a rigorous and sometimes painful process of reevaluating our assumptions and conclusions. We built working relationships where none had existed before. We did many hours of research, writing, and presenting. We discussed, cajoled, threatened, and begged. We put everything we had into trying to change our campus culture. In the end, it worked. We now have an expanded project plan, broad buy-in at all levels, and we see success looming on the horizon. We now face the long task of implementing the project plan we fought so hard to have approved. We have renewed energy, however, because of the process that brought us here. This session will demonstrate how a small group of motivated people can initiate a sea change in an institution. We offer our lessons learned and practical tips for doing the same in your institution.

Susan Miltenberger and Ted Simpson, Maryland Institute College of Art
How Did You Do That? (Making UPK Work For You)
You’ve gone to class, learned to record in User Productivity Kit and now you are back at the office trying to make the best choices for your campus. Unfortunately the manuals don’t provide all the pros and cons…or the tips and tricks! Your USM colleagues are here to help! Topics in this session will include…

· A quick walk through the pros and cons of loading UPK in Multi-User or Single User format

· How long it really took us to develop our first UPK series

· share how we estimated the number of training developers and trainers we needed

· how we used UPK to train the trainer

· how we figured out what topics to include…or not

· what happened in the classroom when users tested their knowledge using UPK’s Know It! Mode

If you have a burning question for this UPK session, email Robin Reid at rreid@umaryland.edu. We’ll try to include your question in the presentation or address it while we’re all at the conference.
Robin Reid, UMB
10:30 – 11:20 a.m. Concurrent Session III

iStrategy Customer Profile: UMES PeopleSoft Data Integrity Dashboard

The University of Maryland Eastern Shore and iStrategy will jointly present UMES’s new PeopleSoft Data Integrity Dashboard. To improve data quality around PeopleSoft data, iStrategy and UMES have designed Data Integrity Key Performance Indicators (KPI's), edit rules and a management Scorecard application that enables users to easily identify specific error conditions that have been targeted. The Dashboard interface enables users to identify daily error counts and trends, and drill to the detailed transaction to facilitate correction of the data in PeopleSoft. All of the transactional errors are stored in a Data Warehouse to provide trend reporting on data integrity and error correction. The presentation will include a demonstration of the new system.

ImageNow Document Management, Imaging and Workflow: Putting Information at Your Fingertips

Thousands of documents, dozens of steps, not enough time. If this sounds like your processes, ImageNow can provide relief. Learn how ImageNow® enterprise document management, imaging and workflow provides a direct and effortless connection between you, your colleagues and the documents you need to simplify your activities. With ImageNow, staff members instantly access student applications, transcripts, correspondence and other pertinent documents, automatically route them for faster approval, and easily share information with other departments campuswide.
Amanda Burgess, ImageNow
ET and PS interfaces
Session will provide information on inbound and outbound EDI transcript production, including imaging of transcripts directly from the electronic file during the inbound process. EDI files are uploaded directly to the PeopleSoft student records database.

William R. Ruiz, Director of Systems Engineering, USM, Lee Williams, UMUC and Matt Kremer, UMUC

Object-Oriented PeopleCode Tips & Techniques

How to traverse the buffer (rowsets, rows, records, & fields) and write reusable Object-Oriented PeopleCode to optimize your PeopleSoft application.

Tim Burns, Io Consulting, Inc.

Implementation of ePro – Pros and Cons

UMUC has recently completed an upgrade of their worldwide Financials product from version 8.4 to 8.9. In response to the end users wanting a more “user-friendly” environment, UMUC made the decision to implement ePro for requisitioning, approving, and entering receipts. UMUC, along with their consultant, Cedar Crestone, will share the pros and cons of implementing ePro as well as the reaction of the end users to the new system.

A separate session related to overall lessons learned for this project is also being offered. Please be sure to attend both for a complete picture of this successful upgrade project.

Valerie Rolandelli, UMUC; Michael Downey, Cedar Crestone
11:30 a.m – 12:30 pm Concurrent Session IV
General Education Analysis to Support Middle States Accreditation

When the Standard 12 Committee began meeting in early 2006 to review performance in General Education (GE) courses, it had no means to assess aggregate data in order to determine success/no success results or incidence of grades earned for specified terms. To support evaluation of performance in GE courses, the committee was interested to have answers to a number of questions relating to success rates in GE courses, number of students enrolled, number of AW grades awarded for withdrawals because of absenteeism, number of Senior-level students taking GE courses, and in what GE classes do enrollments exceed the maximum capacity.

This presentation will provide the audience with an overview of an innovative development at Coppin State University for using a Student Analytics (iStrategy) to extract data from PeopleSoft for reporting on a variety of concerns that relate to review of General Education:

· GER course grades

· Success on GER courses

· Lack of success on GER courses

· Courses and grades by student level

· Class sections over limit

Dr. Jacqueline Brice-Finch, and B. Karen LeDrew, Coppin State University

Data Privacy and Compliance for PeopleSoft Applications
There has been an increasing demand to protect the privacy and confidentiality of Personal and Customer data. This spans Geographies, Industries, Organizations and Computing environments. While most Organizations have implemented measures to protect data in the production environment they are just beginning to turn their attention to data in the non-production environments such as development and testing. The presentation will discuss at a high level as to what is available for protection of production and non production of PeopleSoft environments and a solution framework that enables protection of data in non production environments (development and testing). Hexaware will also showcase a data masking solution that it has developed in-house.
Vimal Kewalramani, Hexaware
HR Self-Service - Leveraging Your Experience and Embracing Your Future

Oracle has made a commitment through Applications Unlimited to Protect, Extend, and Evolve, so that you can get the most from your investment in PeopleSoft applications. How can you leverage this commitment and your experience to deliver HR self-service applications and extend the value of your investment? What does your future look like in version 9.0? We will look at some of the “low hanging fruit” in HR self-service and discuss the next wave in version 9.0.
Jake Werner, Oracle Solutions Consultant
Trip-tic to Route 9.0
Join CedarCrestone senior consultants Ken Epstein and Mary Friedlieb for a discussion and tips on how to plan and manage your institution's transition from a 8.x version of PeopleSoft to v9.0. Ken and Mary will share their first-hand experiences with these types of upgrades as well as field your questions specific to your own institution.
 Mary Friedlieb and Ken Epstein, CedarCrestone
Identity Management in Higher Education

Data Security and Identity Management (IDM) are two of the hottest topics today in higher education. Oracle has been working with industry experts and key higher education customers through the Oracle Insight process to assess the current data security and IDM infrastructure, analyze current policies and procedures, determine potential breach points, and create a Roadmap to Identity Management across the university. This session will include:
- An overview of Oracle’s campus security Insight and how it has been leveraged at university and colleges to improve their data and identity security
- Real-world examples of this process in use at major US universities
- Discussion of common issues being addressed at universities and best practices
- Helpful data-protection ideas and solutions you can put into practice now.

Richard Schad, Oracle Solutions Consultant

