CIO Office

DRAFT: 10/15/2007

DRAFT: Enterprise Systems Advisory Committee

Charge: The Enterprise Systems Advisory Committee (ESAC) acts in an advisory role to ensure that IT-based enterprise-level software implementation and development projects align with the direction set by the University’s senior leadership.

1. ESAC reviews all medium-to-large projects and recommends priorities for the resourcing of the projects based on the projects alignment with campus goals and priorities.

2. Projects exempt from ESAC review and prioritization include the following:

· Mandatory projects required by SUNY, RF, or agencies of New York State or the federal government

· Self-contained projects: Non-enterprise level, unit-initiated and implemented projects that do not need IT support and resources from units other than the initiator’s unit

· Voluntary non-enterprise level collaborations between the units involved that do not require additional resources from units other than the collaborators’ units

· Short range projects that require no more than twenty-one person days of University staff time to complete and do not require collateral changes to other systems entailing additional work in excess of the twenty-one day limit

3. ESAC oversees active non-exempt projects including the development of their charges, and the definition of their project review schedule, project assessment processes and communications plans.

4. ESAC strives to optimize the value of the University’s investment in IT resources; acts to protect, integrate and make available institutional data; and promotes collaboration among all University constituent groups involved in the development or dependant on IT-based enterprise-wide software systems.

5. Specifically support the projects in regard to policies, operational issues, strategic issues, and project definition changes.
6. Manage requests for changes to applications replaced or affected by the new student systems ERP implementation.
Principles:

1) Manage priorities and projects, not resources.

2) Recommend and advocate investment in IT resources, infrastructure replacement or enhancement, and software systems development that are necessary to fulfill ESAC’s charge.

3) Seek firm commitments of all resources – preferably through partnerships and collaboration – to implement from inception to completion the projects that ESAC and its teams have approved and for which the required resources have been identified and dedicated.

4) Establish processes that are nimble, involve minimal bureaucracy, and protect the long-term interests of the University.

5) Optimally leverage the current infrastructure.
6) Make changes incrementally, at a pace that the University can afford and can absorb.
7) Ensure that reengineering of processes was investigated before investing in new technology solution to support or enhance them.

8) Recommend and enable technologies that fit the long-term infrastructure plan developed by the campus.

9) Continuously evaluate every aspect of ESAC’s work – from concepts to products to results.
10) Minimize long-term support costs of purchased applications by re-engineering process before modifying the native behavior of the system
11) Seek to find pre-built solutions rather than developing new software. This may include vendor software, open source software or software developed by another Higher Education institution.
Reporting Structure: ESAC is an arm of the CIO’s Executive Technology Advisory Group (ETAG)

Criteria for Membership: Executive/Senior Management representation from academic and central administration

Membership:

Ms. Sue Huston, Chair, Director Of Administrative Computing for CIT

Mr. Mike Levine, Associate Vice President and Controller

Dr. John Ho, Interim Vice Provost Of Graduate Education & Dean Of The Graduate School
Ms. Barb Ricotta, Dean of Students/Associate VP for Student Affairs
Mr. Ryan McPherson, Chief Of Staff, Office Of The Vice President For External Affairs
Dr. John Ringland, Chair of the Faculty Senate Computer Services Advisory Committee

Dr. Charlie Kaars, Assistant Vice President, Sponsored Projects Services
Dr. Michael Ryan, Vice Provost of Undergraduate Education
