Data Integration Template (v 1.1)

30/03/09

Data Integration Template
	Application Name
	

	Application Owner Name(s)
	

	Application Owner Department
	

	Data Requirement Reviewer
	

	Date of Last Review
	

	Notes
	

	Phase A
Requirements Analysis

Completed primarily by the Application Developer
	1: Describe the application
	

	
	2: Describe existing integrations
	

	
	3: Describe data involved in proposed integrations
	

	
	4: Describe the high-level flow of data
	

	Phase B
Integration Work Required

Completed primarily by ISS
	5: List new/existing enterprise data required
	

	
	6: Define data feeds used to implement integrations
	

	
	7: Detail transport methodology
	

	
	8: Work estimation and scheduling
	

	Phase C
Test, Deploy, Monitoring
Completed jointly by the Application Developer and ISS
	9: Security assessment
	

	
	10: Test
	

	
	11: Deploy data feed
	

	
	12: Monitoring and log
	

	Phase D
Service Responsibilities, Boundaries, Documentation
Completed jointly by the Application Developer and ISS
	13: Legal compliance, data protection, FOI procedure
	

	
	14: Define support structures
	

	
	15: Shortfalls
	

	
	16: Documentation
	

Introduction

This Data Integration Template must be completed by anyone requesting data from the Institutional Data Feed Service (IDFS). It provides a standardised structure through which data requests can be made, and ensures that every data request is supported by comprehensive documentation.

This Template should be completed in conjunction with the Guide to Completing the Data Integration Template, which includes further details regarding the questions and example answers. The Guide is available from IDFS on request.

Phase A: Requirements Analysis

This phase is to be completed by ISS and the Application Provider. The purpose of this phase is to clarify the current situation/provision and determine the specific needs of the Application Provider.
1: Describe the application
Provide a brief written summary of the application’s remit and function.

	

Stakeholder & Data Summary Table
	System Administrators
	

	System Customers
	

	Data for which Application is the authoritative source
	

2: Describe existing integrations
Provide a brief written summary of existing data feeds to and from this application (if any exist).
	

3: Describe data involved in proposed integrations
Clearly describe the data that this application requires to perform its function.
	

The following tables may be useful in recording the data consumed and produced by this application.

	Data Consumption

	Authoritative Source System:
	

	Intermediary Source System(s):
	

	Source Data Structure:
	

	Source Field Name
	Field type
	Width
	Nullable
	Destination Field Name
	Data processing and comments

	
	
	
	
	
	

	
	
	
	
	
	

	Notes:

	Data Production

	Data Destination
	

	Field Name
	Field type
	Width
	Nullable
	Description and comments

	
	
	
	
	

	
	
	
	
	

	Notes:

4: Describe the high-level flow of data
Provide a high-level description of the desired flows of data into this application.

	

Phase B: Integration Work Required

This phase is to be completed by ISS, based on their experience and knowledge of the institutional data infrastructure and the customer’s responses to Phase 1.

The purpose of this phase is to determine the amount of work required to implement the data feed, and allocate the resources appropriately.

5: List new/existing enterprise data required
List the use of enterprise data fields and data processing rules, both new and pre-existing, that will be integrated to provide data for this Application.

	

6: Define data feeds used to implement integrations
Provide a definition of the data feed(s) that will provide the required data to the application.
	

7: Detail transport methodology
Provide detail of how data will be transferred to and from the application.

	

8: Work estimation and scheduling
Identify available resources, estimate the work involved with each aspect of the project, and prepare a project plan.
	

Phase C: Test, Deploy, Monitoring

This phase is to be completed by ISS and the customer. Once a security assessment is completed, test data feeds will be created and evaluated for suitability. Live feeds will then be implemented based upon the findings of the test feeds, and monitored over the lifetime of the feeds.
9: Security assessment
This step is essential: without proper security no live data will be sent.

Conduct a security assessment of the proposed application platform and transport methodology.

	

10: Test

Set up test data feed(s) and test application integration.

	

11: Deploy data feed

Set up, configure and document the system and processing to provide the required data feed as a robust production service.
	

12: Monitoring and log

Set up and document monitoring systems to automatically monitor the data integration process.

	

Phase D: Service Responsibilities, Boundaries, Documentation

13: Legal compliance, data protection, FOI procedure

Outline the data protection responsibilities and procedures associated with the application.
	

14: Define support structures

Clearly define the division of responsibilities for Application User support and IDFS technical support, documenting contact details for each.

	

15: Shortfalls

Provide information about any identified or possible shortfalls in the solution which is being provided by IDFS.

	

16: Documentation

IDFS must update their own documentation to reflect any changes made by introducing the Application, whilst the Application Providers must also update their own documentation.
	

IDMAPS, Newcastle University

1
IDMAPS, Newcastle University

6

