	[image: image1.png]E@@'EE‘

	Northern Arizona University

Affiliation Type Application Form

	This section to be completed by the NAU Affiliation type sponsor

	Current date: _______________________
	Effective date for this request: _______________

	
Affiliation Type Information

	Proposed Affiliation Name: __________________________________

Description:__

	Affiliation’s Relationship with NAU: ___

	Justification - describe how the University’s mission is served (if a formal agreement exists, please attach a copy to this request):___

	Default duration of member affiliate’s expiration period (affiliation with NAU will be disabled upon expiration): 1 year (requires annual renewal) – OR - End Date (if less than 1 year):_________________

Please provide justification if member’s affiliation should exceed 1 year:_______________________________

	Affiliates associated with NAU are published in NAU’s directory. Check this box to indicate that you’d like affiliates assigned a non-publish status: If non-publish status is requested, please indicate why:

	Category of ITS Services – (see http://nau.edu/its/learn/affiliatecategories/ for a description of service categories) :

___ Credentialed Associate (no IT services) ___ Collaborative Associate

 ___ Collaborative Campus Associate ___ Collaborative Student

 ___ Adjunct ____Emeritus ___ Blackboard / Vista Access

	Sponsor Information

	Sponsor Last Name: ___________________________

 First Name: ___________________________

 Middle Name:
	Sponsors NAU Emplid (required): _______________

	Current NAU Position Title:

	NAU Email Address: __________________________
	Phone number: _______________________________

	Sponsor’s Signature:

	Contact Information

	Contact Last Name: ___________________________

 First Name: ___________________________

 Middle Name:
	Contact’s NAU Emplid (if NAU employee):

	
	Contact Phone:

	Email address (NAU preferred):

	If Contact is not an NAU employee, please provide address information for Contact:

	Presidential approval date: _______________ By: __________________________

	Routing Instructions: Affiliate Management Office

 Building 90 – University Services

	Phone: 928/523-4985: ATTN: Affiliate Management Office.

Email: AfflidMg@nau.edu

	[image: image2.png]E@@'EE‘

	Northern Arizona University

Affiliation Type Application Form

Business Rules for Establishing a New Affiliation
Each affiliation has to be supported by an appropriately high level NAU sponsor. The NAU sponsor must seek final approval with the President’s Cabinet. Requests will be reviewed and a recommendation as to approval or disapproval made to the Cabinet. If recommended for approval and services in addition to the default set are requested, the committee will also make a recommendation regarding how appropriate they are. This request should contain justification for IT services by articulating how the University mission is served, or, alternatively, contain a copy of an official agreement.
Once the affiliation is set up, the affiliation contact can be delegated as the person to administer and manage the memberships in the affiliation. The affiliation contact may be either an NAU employee or a member of the external organization. Both the external administrator (if there is one) and the NAU sponsor need to agree on who is to be a designated affiliation contact. The affiliation contact is essentially going to have authority to commit NAU services and resources to someone who would otherwise not be eligible for these services. The sponsor should impress upon their designated contact the importance of assuring that these resource allocations are serving the mission of the University. The affiliation data contained below in Table 2 will be provided to ITS.

In all cases there should be a clear University business need to give each affiliate access to NAU information technology resources. Each affiliate account actually costs the University more money to host and manage than faculty, staff or student accounts. Existing affiliates represent more than one third of the total non-student institutional IT support commitment. They include requisite support that typically is more burdensome due to unique, non-standardized situations. Examples of extra costs include staff time to create, review and administer accounts and support time as affiliates need assistance with services. However, NAU email accounts might be established for an organization that is already housed on campus—in these cases hosting these people may be cheaper for NAU than setting up phone lines for an outside ISP service.

Under the general category of BCS services, NAU email is commonly requested as easier for communications purposes between organizations. However, the transparency of email nowadays, including the ready availability of free or minimally expensive service means that this is less true than in the past. Alternate Internet Service Providers provide much higher speed service and also typically have both spam and virus controls in place. Dial-up Internet service via the NAU modem pool is similarly an attractive benefit to offer, but is also hard to justify for free to organizations that are not hosted at NAU or are not very closely associated by business process. Both consume server capacity and bandwidth that are heavily used by NAU faculty, staff and students and are very expensive to expand.

Other information technology services generally involve accounts on NAU systems such as a domain account, LDAP (which will exist by default for any affiliate), Blackboard Vista, PeopleSoft, and Business Objects. The justification for these accounts is for business process access to NAU online information. However, it should be remembered that granting these privileges incurs accompanying security and information access considerations, FERPA and other privacy impacts being examples. Many times an alternative form of web reporting or other information transfer can be arranged to preclude the necessity of granting this access while still efficiently answering the business need.

Sponsors’ careful consideration of these implications is essential when they enter into agreements on behalf of NAU. It is strongly suggested that potential sponsors contact ITS to facilitate the affiliation approval process or answer any other questions this may have raised. Other NAU departments providing services to affiliates based on authentication will coordinate service delivery with ITS. Additional IT services can be granted as justified by official agreements, but additional IT access should not be granted when an acceptable alternative authentication procedure can be implemented.

In addition, NAU does not intend to compete with private enterprise; many requests for services are best handled by local Internet Service Providers. Simply wanting an email account in order to communicate with NAU counterparts is not a sufficient reason to establish an affiliation.

Additionally, the sponsor should consider security implications of granting access to their proposed affiliates. Extending services beyond the NAU employee and student population incurs additional risks that the sponsor accepts responsibility for justifying. Sponsors will insure that all affiliates added to new affiliations become familiar with the Network Acceptable Use Policy both at account creation and renewal.

Sponsors may delegate the administrative work of requesting new affiliate accounts, account review, and purges to their designated affiliation contact. However, they must remain cognizant of all changes for which they are responsible and provide the appropriate authorization.

Affiliation Information Data Collection

The following information needs to be collected to establish an affiliation:

Table 2: Affiliation Data

	Affiliation Name
	Required

	Description
	Required

	Major Affiliation Category
	Required

	Principal Affiliation
	Required

	Beginning Date
	Required

	NAU Sponsor
	Required

	NAU Sponsor Title
	Required

	NAU Sponsor email
	Required, default to NAU email

	NAU Sponsor phone
	Required

	Date of President’s Office Approval
	Required

	Definition of Relationship with NAU
	Required

	External Administrator
	Optional

	External Administrator Comments
	Optional. (non-NAU employed contact)

	Designated Affiliation Contact
	Optional

	Designated Affiliation Contact Email
	Required if contact exists, default to NAU email

	Designated Affiliation Contact Phone
	Required if contact exists

	Publish Status
	Optional. Defaults to “publish”

	Services Allowed
	Required, defaults to Principal Affiliation

	Service Period
	Required. Shorter if needed, default to 12 mo., no greater than 60

	Expiration Date
	Optional

Service periods are generally set for one year, unless the affiliation is specifically for a shorter period of time, in which case the service period should be set for immediately after the end of the needed period. Longer periods can be approved by the ARC.

The NAU Sponsor

The NAU sponsor will be a high level NAU official. Various levels are required for different types of affiliation agreements.

President, Provost, Vice President, Vice Provost

Unusual or long-term relationships with the University should be approved at the VP level. These include any agreements that require resources beyond those normally offered to affiliates, agreements with external entities, or an offer to assist an agency or individual using IT resources. In all cases it is expected that the agency is a non-profit, that there is no inappropriate competition with local business, and that the University has a compelling mission-related reason to offer these services.

Examples of these sorts of affiliations include the ROTC program, the USFS agreement, and the NAU Retirement Association Officers use of campus email, WGU Non-credit students, and the Colorado Plateau Studies partnership.

Dean or Directors

A Dean or Director can approve reasonable affiliations involving outside agencies or groups of individuals that are obviously beneficial to the University in support of student or departmental goals. Examples of these sorts of affiliations include the Library 2+2 arrangement with Community Colleges, The CEE GearUP grant, and contract employees.

Department Chairs

A Department Chair can establish affiliation in their area for the following:

· Visiting Professors

· Visiting Scholars (graduate or undergraduates invited to NAU)

· Cline Library

· Academic Computing

Note that “Visiting” affiliations imply that a short-term expiration date will be set for each affiliate. The accounts should not last beyond the time the person is actually visiting the campus.

PAGE
1

