DIT ID:
Data Integration Template (v 2.2)		27/05/2015
Data Integration Template
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.  
Summary of data request 
	Application Name
	

	Application Owner Name(s)
	

	Application Owner Department
	

	System Administrators
	

	System Customers
	

	IDFS Reviewer
	

	Date of Last Review
	

	Notes
	


1: Describe the application

1.1 Existing application

Provide a brief summary of the application’s function.
	


Provide a brief summary of existing data feeds to and from this application (if any exist). 
	


1.2 IDFS requirements

Describe the business benefit enabled by the data feed
	


Provide a brief summary of the data requirements
	


List any data for which Application is the authoritative source
	


[bookmark: _GoBack]2: Data required 
List the data that this application requires to perform its function
	Input Data Requirements

	Data name
	Field type
	Size
	Nullable
	Rules for data processing.

	
	
	
	
	

	Notes: 


3: Data integration method
Choose from one of the following techniques: 
Option (A) Secure File Transfer
Please DO NOT provide password/key data in this document
	Host
	Local directory
	Username
	File name
	Authentication method
Password/private key

	
	
	
	
	


	File name
	Field delimiter

	Field Name
	Size
	Nullable
	Description and comments

	
	
	
	

	Notes:


Option (B) Database update
Please DO NOT provide password/key data in this document
	Type of database
	Host
	Login id
	Database name
	Authentication method
Password/private key

	
	
	
	
	


	Table name
	

	Column Name
	Data type
	Size
	Nullable
	Key
	Description and comments

	
	
	
	
	
	

	Notes:


Option (C) Other e.g. Messaging system, Web service, XML
This may require a longer development time.
	


4: Timing, frequency and critical periods
Please provide details of any specific timing and frequency requirements for your data feed. For example, the data feed to run nightly before a certain time to allow for downstream processing at a fixed time.
	


Are there any times of year when the accuracy and timeliness of the data are especially critical? For example, during registration.
	


5: Service owner responsibilities. 
Data protection responsibilities
Compliance with Data Protection policies and practices is the responsibility of the application owner. It is assumed that data is provided to systems whose owners are suitably aware of their data protection responsibilities. Advice on data protection is available from security colleagues in the IT Service, via a request to the IT service desk (it.servicedesk@ncl.ac.uk).
Security Responsibilities
Similar to data protection responsibilities, it’s assumed that data is provided to systems whose owners are suitably aware of security best practices and their responsibilities to suitably secure their systems and keep them up to date. Advice on security is available from security colleagues in the IT Service, via a request to the IT service desk (it.servicedesk@ncl.ac.uk). Compliance with security policy may mean ensuring suppliers and or partners meet suitable security standards; ensuring that suppliers and partners are aware of and acting on their responsibilities is the application owners’ responsibility. 
Data retention policy compliance
All applications should have a data retention policy on the retention of records. Records should not be retained indefinitely and data purging procedures should be in place. It’s assumed that data is provided to systems whose owners are suitably aware of their data retention policies and procedures. Again, advice about these responsibilities can be sought from Information Security experts in the IT Service via a request to the IT service desk (it.servicedesk@ncl.ac.uk).

Are you satisfied that you are in a position to fulfil the responsibilities outlined above?
	


6: Formalities
Request details filled in by 
	


Date request sent to IDFS:
	


IT Service, Newcastle University		1
IT Service, Newcastle University		4

