[bookmark: _GoBack]
Product Evaluation – Technical and Integration

	Number
	Area
	Question

	1.3.2.1.
	General
	Does your product have open API / Web Services for custom integration? Describe in detail how the integration functions.

	1.3.2.2.
	General
	Does the use of integrations or custom APIs affect licensing?

	1.3.2.3.
	General
	Please provide us with a list of products and services that you integrate with out of the box.

	1.3.2.4.
	General
	What mobile platforms are supported? Include specific operating systems and versions.

	1.3.2.5.
	General
	Do you provide a mobile app? For what platforms?

	1.3.2.6.
	General
	Do you have the ability to configure the idle user logoff time?

	1.3.2.7.
	General
	List the browsers and minimum versions your product supports.

	1.3.2.8.
	General
	Is functionality impaired on certain browsers? If so, please list browsers that have limited functionality.

	1.3.2.9.
	General
	Does your product have a thick client?

	1.3.2.10.
	General
	How does your product support single sign-on?

	1.3.2.11.
	General
	Describe your products database technology platform.

	1.3.2.12.
	General
	Describe your products ability to add custom fields.

	1.3.2.13.
	General
	Describe your products data structure.

	1.3.2.14.
	General
	Describe how your workflow can integrate with third-party products / solutions.

	1.3.2.15.
	General
	What areas does your product provide external data feeds (RSS / XML) to display on disparate systems?

	1.3.2.16.
	General
	Describe your products ability to support a multi-tenant structure with multiple support units having different product configuration needs.

	1.3.2.17.
	General
	How does your product offer integration with Microsoft System Center Configuration Manager?

	1.3.2.18.
	General
	How does your product offer integration with Unified Communications infrastructure?

	1.3.2.19.
	General
	How does your product offer integration with Microsoft System Center Operations Manager?

	1.3.2.20.
	General
	How does your product offer integration with Computer Telephony Interface (CTI)?

	1.3.2.21.
	General
	How does your product offer integration with Cisco Contact Center?

	1.3.2.22.
	General
	How does your product offer integration with Solar Winds?

	1.3.2.23.
	General
	How does your product offer integration with Pinnacle Communications Management Solution?

	1.3.2.24.
	General
	How does your product offer integration with LightSpeed Retail Point of Sale System?

	1.3.2.25.
	General
	How does your product offer integration with Microsoft Orchestrator?

	1.3.2.26.
	General
	How does your product offer integration with Daptiv Project and Portfolio Management Software?

	1.3.2.27.
	General
	How does your product offer integration with Ellucian Colleague Financial Systems (formerly Datatel)?

	1.3.2.28.
	General
	How does your product offer integration with Cisco Network Management Tools?

	1.3.2.29.
	General
	How does your product offer integration with iTop CMDB?

	1.3.2.30.
	General
	How does your product offer integration with Active Directory Authentication and Security Groups?

	1.3.2.31.
	General
	How does your product offer integration with Microsoft Client Access Service?

	1.3.2.32.
	General
	How does your product offer integration with Microsoft Exchange?

	1.3.2.33.
	General
	How does your product offer integration with Microsoft Outlook?

	1.3.2.34.
	General
	How does your product offer integration with Chat / IM solutions?

	1.3.2.35.
	General
	How does your product offer integration with text messaging/MMS?

	1.3.2.36.
	General
	How does your product offer integration with e911 services?

	1.3.2.37.
	General
	How does your product integrate with Identity Management solutions (password management, user provisioning)?

	1.3.2.38.
	General
	Describe your products licensing model.

	1.3.2.39.
	General
	Describe the support model for your product including methods of contacts and availability.

	1.3.2.40.
	Knowledge Management
	What import capabilities does your tool have for Knowledge Management?

