
GA: 3015, p. 1

ISM: 701, p. 1

Information Systems Management

Scope: This policy applies to all employees.

Policy: ISM is responsible for the overall operational integrity of the CSM information systems and data. See ISM Web page for a list of systems. A listing of these systems is attached. The following are the policies required to support these systems:

· System Access: To request and gain access to Colleague or a related system supervisors must submit an Information Systems Security Request Form (ISSR) for their employee(s). The ISSR form and filing instructions can be found on the ISM Web page.
· Support Services: For other than immediate help or emergency conditions, users must submit the ISM Support Request Form (ISRF) for requesting ISM services. ISM offers system administration, database administration, security administration, programming and technical support, and documentation management services, unless otherwise noted in this policy. The ISRF form and filing instructions can be found on the ISM Web page.
· Immediate Help: All requests for immediate help with Colleague or a related system must be established with the Technology Services Department (TSD) Help Desk. If TSD determines the problem is associated to Colleague or a related system then TSD will notify ISM immediately for problem isolation and resolution. ISM will notify TSD when the problem has been resolved. TSD will in turn notify the user who requested the assistance.

· Training: All authorized personnel must be properly trained prior to receiving access to the Colleague production (COLLIVE) account or related systems. ISM has established a Colleague training account to assist the supervisor or co-worker to train new employees. ISM has also established a technical training program and provides training courses and overview sessions related to the Colleague family of products. A copy of the technical training plan, class schedule, and related materials can be found on the ISM Web page.

· Documentation: ISM will maintain a current technical and end user documentation library for all in-house and vendor supplied systems. It is highly recommended end users consult the documentation for proper system usage, to learn more about the system capabilities, functions, and features, and to assist in isolating and resolving a functional related problem. Users requiring in-house or vendor documentation for Colleague or related systems will find it under the Information Systems Resource Center (ISRC). The ISRC offers a single source for all system documentation, ISM training program, as well as affiliated web sites. The ISRC can be accessed via your desktop or through the ISM Web page.

GA: 3015, p. 2

ISM: 701, p. 2
· System Availability:

· System Operational Hours: Although Colleague is available by 8:00 a.m. on most days the approved core operational hours for use of Colleague and related systems is currently 9:00 a.m. through 10:00 p.m. Sunday through Saturday. During this period end users and customers can access Colleague through their desktop, as well as touchtone and online services. Changes to this schedule must be coordinated with TSD and ISM and approved by the President’s Council.

· System Administration Hours: ISM will conduct database and system administration and maintenance operations during non core operational hours and after a system backup has been completed. These include but are not limited to: System upgrades, patches, enhancements, new features/functions, parameter screen updates or changes, and database and system optimization routines.

· System Production Run Hours: The daily running of end user production runs will be conducted after the system administration and maintenance operations have been completed. End users will provide production run requirements in writing or by email for coordination and scheduling by ISM. If the production run requires adjustment due to unforeseen circumstances users will be notified either prior to that days production run or the next production day.
· System Preventive Maintenance Periods: On occasion a major system upgrade or reconfiguration will require a quiet system. These maintenance periods will be fully coordinated with the user community. Any disputed periods will be addressed by the President’s Council.

· System Emergencies: When conditions warrant the system(s) may not be available in order to allow ISM and/or TSD to isolate and resolve network, system, data, or process related problems. During these periods ISM and/or TSD will keep the user community abreast of the system status.

· System Testing: Due to vendor enforced maintenance and support requirements it is College policy to maintain Colleague and all related systems at the most current release and patch level. Accordingly, this will require thorough testing by ISM and the end user community.

· Upon the installation of a new or upgraded Colleague sub-system, module, release, or patch the user community will be notified. Once notified the end user community will conduct the necessary testing to ensure their systems feature and functions are working properly. The users will formally notify
GA: 3015, p. 3

ISM: 701, p. 3

ISM when successful testing is completed. Testing will not be conducted in the Colleague COLLIVE account. All testing will be conducted in the
Colleague account specifically created for a user group or specific product implementation. As a general rule most testing will be conducted in Colleague’s COLTEST account. It is highly recommended the user community develop and document a thorough test plan for new releases, and patches. Examples: The COLFIN account was created for the financial system users to test their systems features, functions, upgrades, patches, etc. The COLWEB account was created in support of WebAdvisor implementation.

· Other system upgrades such as touchtone or online services will require a scheduled maintenance period and the appropriate plan will be coordinated with the user community and approved by the President’s Council. Once again, a thorough testing plan will be required to ensure all system features and functions continue to work properly.

· System Customization: Customization of Colleague or related systems will be kept to a minimum. Customization requests which are required to comply with AACRAO, FERPA, DOE, MHEC, or other regulatory requirements are considered a high priority and will be considered along with other high priority requests. (see OAR Policy for regulatory reporting). For non-regulatory and routine customization requests, the process owner will coordinate the requested change with the affected parties and forward to the ISM Executive Director for evaluation to determine system impact, level of effort, and long term maintenance requirements. All customization requests are to be requested through an ISRF and provided to ISM in time to meet deadlines The ISRF should reflect the coordination efforts. For those customization requests that require significant ISM resources to complete or are in dispute over the need for customization the ISM Executive Director, will consult with the President’s Council for a decision.
· System Interfaces: Numerous other CSM information systems require an interface with Colleague or other systems. All requests for a new interface must be accompanied by the ISRF, file and field layout, and technical specifications required for the interface. These documents can be obtained from the software vendor. Once the interface is developed and operational it is the responsibility of the end user to notify ISM of forthcoming changes to their system which may impact the interface developed by ISM. Failure to do so can result in significant delays in reestablishing the interface.

· College business process, rules, or standards changes: In order to evaluate the impact on regulatory reporting, as well as Colleague and related systems ISM must be kept informed of operational workflow or procedural changes which may affect business processes, rules, or standards stored in the Colleague database or related information systems. ISM will take the necessary action to work with the process
GA: 3015, p. 4f.

ISM: 701, p. 4f.

owner to determine the impact on the system and then coordinate any changes required to the system(s) before implementing it into our production (COLLIVE) system.

· Colleague Production (COLLIVE) Account: To ensure the operational integrity and control of Colleague, only ISM employees are authorized to make system changes to the Colleague production (COLLIVE) account. System changes include validation codes, shared codes, file codes, parameter screens, set up screens, sub-routines, virtual fields, business rules, and programs. These changes will be thoroughly coordinated and tested prior to migration into the production (COLLIVE) account. When a users position warrants and is authorized by their supervisor they will be granted “inquiry” access to system setup and parameter screens. Turn around time on these requests will vary depending on response time to coordination efforts and user availability for testing. Under normal conditions ISM will require an ISRF, under emergency conditions ISM will accept en email requesting the system change.
· System Backup / Retrieval: As a matter of course all CSM information systems are backed up on a scheduled basis by TSD. Requests for a non-standard backup of Colleague or related system data must be requested to ISM and TSD for the necessary coordination. Process owners should submit a yearly calendar of cyclic processes requiring backup with complete instructions for marking and storing the backup media. Any requests for data retrieval will follow the same procedure. Notify ISM and TSD if you require a data restore or data refresh of a Colleague account.

· Consultants: In order to limit access to student and employee information, especially in our production (COLLIVE) accounts, requests for on-site information technology consultants for Colleague and related systems (see attached list of systems) must be forwarded to ISM for review and coordination. Since ISM staff is quite capable of handling any support request, it is the policy of ISM to limit on-site consultation in support of any vendor database or information system. However in the case where it may be appropriate to have an on-site consultant, ISM will be notified of the reason for the request, provided with an agenda, and have an ISM staff member present during the consultation. Since ISM has a complete development and testing environment, consultants are not authorized access to any production account without permission from ISM. Without ISM consultation ISM cannot ensure the operational integrity of the system.

· Special Projects, Tasks, and Committee Support: In order to ensure resource availability end users should submit to ISM on an annual basis their requirements for any special project, task, committee support, etc. Upon receipt of the request an ISM representative will be assigned and will notify the end user for consultation and evaluation of the requirements. Once the level of effort is ascertained a priority will be assigned and estimated completion time provided.

For more information contact: Executive Director, ISM, ext. 7721
ISM: 7/02

