

Status of iSIS Task Force Brainstorming Issues – Updated December 2010

No.	Category	Issue	Status
		A. Requests for iSIS Changes and/or Process	
A.1	Advising	Advisors need to know what students and faculty are seeing.	Completed. <i>Go to ADV Center, then Student Center to see Shopping Cart.</i> <i>Concern: takes a long time to load and navigate if there is a long list of advisees.</i>
A.2	Advising	Easier access to test credit details (AP, DANTES, etc.)	Will email handout. <i>Can drill down to see detail.</i> <i>Everything but ACT/SAT is in transfer credit in Adviser Center. ACT/SAT is in the Student Service Center.</i> <i>AP/CLEP/IB scores are available in transfer report.</i>
A.3	Usability	Provide way to print student schedule by hitting a print button.	Still some problems.
A.4	Usability/ Advising	Ability to leave comments on various pages. Need ability for advisors to leave notes so next advisor knows the history.	Requires meeting with Univ. attorney. Students also want a comments site. <i>Meeting not yet scheduled.</i>
A.5	Usability	Unofficial transcript preferred over Academic History.	Planned for February 2011 roll-out. Will be available to advisers. <i>Will act like DARS; request by student. Some need BATCH run.</i>
A.6	Usability/ Defaults	Add Final Exam Schedule (day/time) to Student Class Schedule.	In process for Spring; may have update in Jan. <i>Not yet addressed.</i>
A.7	Student Enrollment Process	Results for students need to display additional info – reserve capacity needs to be displayed.	Top priority after upgrade. <i>Implementation planned for March.</i> <i>Need icon for “open only for reserved.” See handout for proposals.</i> <i>Prop 1 and 2 were favored, with edits.</i> <i>Total Class Capacity =</i> <i>Seats Taken =</i> <i>Reserved Seats Available =</i> <i>Unreserved seats Available=</i>
A.8	Advising	Cumulative GPA on Academic History	Will look better in February report; repeat testing continues. <i>Will be fixed in February.</i>
A.9	Advising	Total hours in academic tab/retakes.	After upgrade. <i>Continuing.</i>
A.10	DCE	Batch load DCE classes into iSIS.	Recommend using Course and Curriculum approval process. <i>Continuing.</i>
A.11	Usability	Ability to make batch request (such as term history) – by group,	Need specs for report. <i>Continuing?</i> <i>Looking at individual report, but one request.</i> <i>Plan/SubPlan/EmplID</i> <i>1) Batch of individuals</i> <i>2) Reports</i>
A.12	Usability	Return to search button on both top and bottom of page.	F5 <i>Use different browsers if opening multiple windows.</i> <i>Add to Student Service.</i> <i>John Letourneau may have a fix; will work on it.</i>

		B. Process/Needs/Requirements/Analysis Initiatives	
B.1a	Advising	Too many screens for advising with students present – need to condense to one screen.	Additional analysis needed to understand requirements. <i>DARS/Academic History/Class Schedule – need 3-4 windows open to advise. Need “open new window” button.</i>