WMU Office of Information Technology
Product Review Checklist

Please fill in this form, save, and email a copy to oit-productreview@wmich.edu

Sponsoring WMU Unit

[bookmark: Text6]Person/Department making request:      

[bookmark: Text32]Name of Executive Sponsor:      

[bookmark: Text33]Name of Functional Leader:      

[bookmark: Text42]Name of Technical Leader:      

[bookmark: Text43]Name of LAN manager:      

Additional WMU contacts, including any participating OIT directors:      

[bookmark: Text41]Name of the product:      


Requirements

[bookmark: Check3][bookmark: Check4][bookmark: Check26][bookmark: Text44]Where will hardware be housed?   |_| OIT   |_|  In-house  |_| Hosted Solution - Explanation:      

[bookmark: Text3]Network needs—ports, speeds, etc.:      

[bookmark: Text7]Physical size of space needed to house hardware:       

Rack/Units:      

[bookmark: Text9]Power requirements:       

[bookmark: Text10]Backup requirements:      

[bookmark: Text5]Disaster requirement needs or expectations:      

Firewall rules: Access required from outside?    |_| Yes   |_|  No  

[bookmark: Text13]What applications on campus have you explored before considering this product:       

[bookmark: Text14]If so, where and by whom:        

If there are other applications available on campus, please explain why you are requesting this additional product:      

Vendor

[bookmark: Text15]How long has vendor been in business:       

[bookmark: Text16]If applicable, what version of the product are they on:       

[bookmark: Text17]How frequently are software releases:       

[bookmark: Text18]How frequently are maintenance upgrades:       

Data Specification
Information provided below will be reviewed for determination of information system type, according to the Information Technology Acquisition Policy. You may be contacted with additional questions for clarification pertaining to the products collection and use of data.

Does the product collect data: |_| Yes   |_|  No
For what purpose will this data be used:       

Could this data be used in support of the core business functions of the university (i.e. Student Information System, Payroll, Financial Aid, etc.):	|_| Yes   |_|  No

Does the product principally support only your department, unit, or one function, which requires minimal integration with university data:	|_| Yes   |_|  No

Will Data be required from university core systems (i.e. Banner, PeopleSoft, LDAP, Active Directory, etc.) to be imported into the product:	|_| Yes   |_|  No

Will data be exported to university core systems:	|_| Yes   |_|  No	
How often:       

Explain:      

Who will provide the data to be imported/exported and what tools will be used to do so:      

Could the product provide University-wide access to the data collected:	 |_| Yes  |_|  No
Are the data stored within the product standardized for report writing, analysis, querying, or mining:		|_| Yes   |_|  No

How will data be made available to the University:      

Document, either below or by sending additional information to oit-productreview@wmich.edu, data specifications for data that will be extracted from existing systems and for new data that will be created/collected by the proposed product. 

     

Data Security and Authentication

Is the data stored within the product a security risk (i.e. FERPA, HIPAA, PHI) if it were to be compromised, lost, or stolen: 	|_| Yes   |_|  No

[bookmark: Check1][bookmark: Check2][bookmark: Text4]Is a digital certificate(s) required:   |_| Yes   |_|  No  |  Explanation:      

[bookmark: Check9][bookmark: Check10][bookmark: Text20]Will this product be storing University data:   |_|  Yes   |_|  No   | Explain:       

[bookmark: Check19][bookmark: Check20][bookmark: Check21]If so, which category of data, as defined by the data classification policy: |_| Restricted/Confidential  |_| Internal  |_| Public

[bookmark: Text40]Have internal auditors been involved to establish any possible PCI compliance guidelines, if needed:       

Check which authentication system this product will require access to (if applicable): 
|_|  ActiveDirectory   |_|  CAS   |_|  LDAP    |_|  Shibboleth   Other:      


Support 

[bookmark: Check7][bookmark: Check8]Support expectations:   |_|  Vendor   |_|  OIT   |_|  Institutional Research/Business Intelligence

[bookmark: _GoBack][bookmark: Check11][bookmark: Check12]Who will own product:   |_|  Customer   |_|  OIT   |_|  Institutional Research/Business Intelligence

[bookmark: Check13][bookmark: Check14]Service level agreement required between OIT and Customer:   |_|  Yes   |_|  No

Service level agreement required between Institutional Research/Business Intelligence and Customer:  
 |_|  Yes   |_|  No

[bookmark: Check15][bookmark: Check16]Service level agreement required between Customer and Vendor?   |_|  Yes   |_|  No

Testing

Has any testing been done yet:  |_|  Yes   |_|  No

[bookmark: Text39]What testing is required:      

Should a proof of concept be completed:  |_|  Yes   |_|  No

Accessibility

[bookmark: Check22][bookmark: Check23]Has the product/service been reviewed for adherence to ADA compliance?  |_|  Yes   |_|  No

[bookmark: Check24][bookmark: Check25]If software, has it been tested with the appropriate screen reader applications?   |_|  Yes   |_|  No


