New System Authorization Form
The university investment in the Banner system is intended to replace the plethora of stand-alone systems that cannot communicate or share data with each other, that contain data duplicated elsewhere, that require users to manage multiple credentials, and that require competing sets of skills to support. In order to capitalize on that investment, any new university system should be consistent with the objectives of compatibility, integration, security and the long-term ability to manage and support.
If you are contemplating the purchase of a new system, please respond to these questions:

System Description

Product name?
Description of system – Including the problem it solves, the goals it supports and intended audience (who will be using it and what areas are involved).

What alternative systems have been evaluated?

How long will the implementation take?

Date required for implementation?
University contact:

Vendor contact (name, web address)
Legal
Is a contract required to implement this system?

If so, is adequate time available for legal review?
Projected Network Impact
What ports need to be opened through the campus firewall?

What are the minimum and recommended bandwidth requirements to ensure a successful end-user experience?
Backups
Who will be responsible for performing data backups?

If Information Systems will be performing data backups, please answer the following questions:

· What are the space requirements?

· What is the recommended backup schedule?

· What directories need to be backed up (e.g. C:\data)?
Off-site Hosted System
If the system is hosted off-campus, please complete the following section. Otherwise, continue to the section titled “On-campus Hosted System.”
How is the program to be accessed (via web? Via University Portal? On individual machines?)

Is the access secure and encrypted?

Is authentication required?

If yes, how are credentials assigned?
What are the options for integration with existing authentication systems (eg Active Dir)

Can it be accessed via single sign on from the Mygate website?

If it requires its own username/password, what are the options for password policy?
What university information will reside on the system?
Where does this data reside now?

How is that information to be transferred to the external server?
Is the transmission secure and encrypted (e.g. SSL or HTTPS)?
On-campus Hosted System
Does the system require a server?

· Hardware requirements

· Software requirements

What is the desired server location?

Is it supported as a Virtual Machine?
Will this system need to be integrated with any existing system?

What are training requirements? To use? To support?

Who will be responsible for the items below (Vendor, Information Systems, or Department):

· Purchase of system

· Installation and maintenance of Operating System

· Installation and maintenance of software

· Other

