[bookmark: _GoBack]DAM REQUIREMENTS (for scoring model)

· Patron Ease of Use
· End-user experience
· Intuitive, easy navigation
· User display settings
· Zoom, rotate, download, print, sort, no. items per page, other user customizations
· Search accuracy - discoverability of the content
· Handle all formats in similar fashion across all browser types, operating systems, and mobile devices
· Size of the patron base
· Advanced search options
· Selecting collections/content to search
· Multiple fields
· Boolean operators
· Searching within results
· Requirement for Utah Digital Newspapers (UDN): Date searching (by date range, before/after specific date)
· ADA compliance

· Types of Content
· Major content categories
· IR
· EAD
· UDN
· Everything else
· File types and datasets
· xml, csv, tab-delimited, zip, epub, ppt, url, kmz, tiff, jpg, jp2, mp3, mp4, pdf, ppt, etc.
· Tiers of content (both object and item level)
· UDN: 3-tiered data structure - issue, page, article
· Streaming
· Streaming capability, based on media types, file types, user connection, device type (including mobile)
· Adjustable feature to determine bandwidth, device, etc. for best possible viewing

· Ingest / Conversion/Exit
· New content
· Ability to load batches of data
· UDN: Ingest batches in NDNP METS/ALTO format plus article.xml files
· Create derivative images
· Run OCR
· Convert existing collection data from CDM
· Barrier(s) to Exit
· Converting away from this system later

· Metadata Admin
· Content access, security
· Metadata options
· Configure for each collection
· Import/export
· Support for common metadata standards (Dublin Core, MODS, EAD, METS, etc.)
· Faceting
· Editing capability
· Batch editing
· Find-and-replace
· Thumbnail editing
· Movement of objects between collections
· No character limit on metadata fields
· CDM’s current limit is 132K
· Copyright
· Ensuring authenticity and integrity of objects
· Flexibility with metadata templates to be able to add appropriate copyright statements
· Control over download file size
· Full text search capability (OCR)
· UDN: full-text within article-level metadata.
· SEO
· Top 5 search engines: Google, Google Scholar, Bing, Baidu, Yahoo

· Collection Admin
· Design of interface
· User permissions
· Ability of collection mgr’s to do appropriate levels of maintenance
· Website configuration
· Display template customizations
· Client logos, sort options, fields displayed, etc.
· Statistics / Reporting / Logs
· Reporting capability by collection and item level.
· Item level urls should include collection alias and item #s to allow for filters
· Ability to attach Google Analytics into the reporting structure
· Human read-ability of url
· Persistent urls required

· Integrate / Communicate with Other Library Platforms
· Primo
· OAI harvesting
· Rosetta
· Link display object with archival object using ARK
· SIP Tool

· Technical Infrastructure/System Admin
· Scale-ability of collections/content
· UDN volume = 1.4 million pages, 16 million articles, plus potential for significant growth
· Hardware/Server(s) specs - operating system, RAM, data storage
· My SQL (preferred database)
· Local installation OR Hosted
· Network connectivity
· Virtualization of the server(s)
· Multi-threading of processor(s)
· Automated/scheduled data repairs
· Scheduling "Cron" jobs
· API support
· Single Signon - interfacing with CAS
· Open standardness / non-proprietary
· Language and Framework
· Backup
· Backup options of web content/server/logs
· Reporting options for failed backups and logging system
· Integrate with current backup system (Comm Vault, UIT)
· Design of interface
· System and server installation, configuration, and upgrades
· Userid Admin / Permissions
· Adding new user accounts, ability to apply various and specific tiers of permissions
· User profiles that allow organizing and grouping of objects and can be accessed/saved for use in a multiple session profile style
· User permissions (Access Control Lists)
· Internal resources required to run the system

· Support
· Training
· Training manual
· Help Desk
· Online, chat, phone
· Expected response time
· Standard levels of support

· Future / Strategic Direction
· Web 2.0 / Social
· Publishing ability/permissions/ rights management
· Comments/tags
· Social sharing, tagging, etc.
· Meet evolving technologies
· Linked data
· Crowd sourcing
· Capability to transcribe an audio file or and audio track of a video file
· Other major changes in direction
