[image: image1.jpg](2
E

 Information Technology Services

 IT Project / Procurement Assessment Form
	[image: image3.png]

	Assessment of

[Enter Title of Procurement or Project]
	Document No. (optional)
	Date:
	

	
	
	Dept./Unit
	

	
	
	Division
	

	
	
	Page 1 of 2

Within 60 days of project completion, a review needs to be conducted to assess whether the project achieved its stated goals. A list of deliverables required by the Auditor shall be developed by the ITS Director and the Project Manager/Department Manager. The divisional Vice President shall select a senior executive not associated with the project to conduct this review and record the findings as outlined in ITS‑1004‑G: IT Project and Procurement Guidelines (located online at: www.calstatela.edu/its/itsecurity/guidelines).

Reviewer Instructions:

· In the document header: Substitute the blue text for the procurement/project title, then enter the document ID number (optional), date, department/unit, and division.

· Complete sections 1 through 8, attaching documentation if necessary.

· Complete the Certification section; then, sign and date this form.

· Submit the completed form and any attachments to the Cal State L.A. Internal Auditor.
1 Project Description and Expected Outcomes
2 Outcomes Status
3 Goals Status
4 Cost Status
5 Operational Transition

6 Documentation
7 Subsequent Actions/Projects
8 Subsequent Reviews
Certification
This audit was conducted on _____________________________, and the results indicate that (check one):

(This project has met all the requirements of the feasibility study. See attached documentation.
(This project has not met all the requirements of the feasibility study and must follow the corrective action plan outlined in item 7. Also see attached documentation. An additional review will be conducted upon completion of the plan.

Name:

Title:

Organization:

Reviewer (Executive Certification)

(Date)
Internal Auditor

(Date)

Form ITS-4806 Rev –
6/23/04

[image: image2.png]

[image: image3.png]