Software for NECTAR: Functional requirement

	
	Requirement
	Purpose
	Notes

	
	VISIBILITY / ACCESSIBILITY
	
	

	1.
	Open access
	To make UoN output publicly available
	There should be no login required for readers

	2.
	Interoperability – including OAI compliance
	To facilitate integration/compatibility with:

· EThOS, Google Scholar, OAIster and other search engines

· Appropriate UoN systems (e.g. Talis?, Metalib)

· other digital repositories
	

	3.
	Metadata to include Dublin Core and other user-definable elements
	To enhance visibility and accessibility of repository content
	

	4.
	Compliance with Level 2 web accessibility standards
	To meet DDA requirements
	See http://www.w3.org/WAI/intro/wcag20.php

	5.
	Compatibility with commonly used internet browsers
	To enable potential readers to view the repository in the correct layout
	i.e. IE 5.5+, Mozilla Firefox, Opera, Safari

	
	USER INTERFACE
	
	

	6.
	Straightforward, clear and customisable user interface
	To allow UoN to define the presentation and organisation of the repository.

	Although elements of the software must be customisable, the basic product should be usable ‘out of the box’

Program code should be amendable by staff from UoN. (Scripts supported?)

	7.
	Compatibility with UoN style sheets
	To convey consistent institutional style
	

	
	Requirement
	Purpose
	Notes

	
	FILE HANDLING
	
	

	8.
	Support multiple file types, including text, audio, image and video
	To enable all types of institutional output to be stored
	PDF, HTML, JPEG (which others?)

	9.
	Configurable workflow
	To allow UoN to define and support its own procedures for handling submissions
	

	10.
	Persistent identifiers
	To ensure continuing access to repository content
	

	11.
	File conversion / migration
	To allow incoming documents to be accurately converted into appropriate (preservable) format for the repository; to convert for new versions of software
	Need preservation in order for materials to be sustainable. Popular formats eg Microsoft Office are often controlled by commercial entities with no guarantee of continuing support. Open, portable, or de facto standards are preferred (XML, RTF, PDF). The needs of the document producers need to be included however in terms of the ease of document creation and compatibility with workflow processes.

	12.
	Backup and recovery mechanism
	To maintain continuity in the event of service failure. To avoid data loss.
	

	
	SUPPORT
	
	

	13.
	Support / Maintenance / Upgrades
	To advise and to assist with problem solving and ensure that the software continues to be fit for purpose
	Either from the software supplier (if a commercial solution) or from a developer community (if an open source solution)

	14.
	Documentation and/or training in product use/management and technical issues
	To ensure Project Team and NECTAR users are fully conversant with the product.
	

	
	MANAGEMENT
	
	

	15.
	Management/author statistics
	To enable measurement of activity on the repository (and to support promotion of the repository)
	To include page hits, download counts, number of item views, number of collection visits, number of OAI requests, user logins, most popular searches, unique requesting sites/urls, referrers etc

	16.
	Administrator/author authentication
	To allow IR administrators to view statistics and perform other restricted functions
	LDAP if possible

	17.
	Security
	Repository software and content to be fully secure
	

	18.
	Scalability
	To accommodate planned growth of repository
	

	
	DEMONSTRATION
	
	

	19.
	Demonstration of product
	To allow IR Project Team and interested parties to evaluate ‘look & feel’ of product, ease of use etc.
	Project Team members will access existing repositories online and visit installations of shortlisted products to discuss technical and other issues.

	20.
	Recommendation by other HE institution(s)
	To support decision
	

	
	HARDWARE
	
	

	21.
	Advice on infrastructure necessary to support the repository
	To enable UoN to source appropriate hardware and/or software
	Especially if not hosted

Last updated 16/03/07
MJPickton

Page 1 of 3

