Canadian Heritage Information Network
Collections Management Software Review

Appendix A

Canadian Heritage Information Network

 Collections Management Software Review

Criteria Checklist

	Note: Asterisk (*) denotes criteria that were evaluated.

	 Item No.
	Criteria
	
	Criteria Question
	Mandatory
	Nice to Have
	Not Applicable

	1
	COLLECTIONS MANAGEMENT
	
	
	

	1.1
	Object Entry
	
	
	
	
	

	1.1.1
	Object Entry process
	*
	Demonstrate the process of object entry (the management and documentation of the receipt of objects/specimen lots that are not currently part of the collections. These objects may or may not eventually be accessioned).
	
	
	

	1.1.2
	Uniquely identify objects on deposit
	*
	Does the system uniquely identify newly received objects/specimen lots, or groups of objects? e.g. Can newly received objects/specimen lots be given a unique local number, which can be differentiated from accession numbers? Demonstrate.
	
	
	

	1.1.3
	Basis for acquisition or loan records
	
	Does the system use object entry records as a basis for acquisition or loan records?
	
	
	

	1.1.4
	Account for objects
	*
	Does the system ensure that the museum is able to account for all objects/specimen lots on deposit? e.g. Record owner name, depositor name, location, unique identifier, number of objects, return date, etc. Demonstrate.
	
	
	

	1.1.5
	Provide receipt
	
	Does the system provide a receipt for the owner of the object /specimen lot on deposit? Demonstrate.
	
	
	

	1.1.6
	Establish institution's liability
	
	Does the system help to establish the extent of the institution's liability for deposited objects/specimen lots? e.g. Reference to paper file with signed deposit documents. Demonstrate.
	
	
	

	1.1.7
	Record reason for deposit of object
	*
	Does the system indicate the reason for deposit of the object/specimen lot at the institution? e.g. Valuation, conservation treatment, identification, potential acquisition, etc. Demonstrate.
	
	
	

	1.1.8
	Finite end to deposit
	
	Does the system allow the user to designate a finite end to the period that objects/specimen lots are temporarily deposited with a museum? Demonstrate.
	
	
	

	1.1.9
	Notification of end to deposit
	
	Does the system provide notification about the end of a deposit? e.g. A reminder that the user has to do something, or generate a report. Demonstrate.
	
	
	

	1.1.10
	Object returned to owner
	*
	Does the system enable the user to record that the deposited object/specimen lot has been returned to the owner as required? e.g. notation that the object/specimen lot has been returned, return date, etc. Demonstrate.
	
	
	

	1.2
	Acquisition
	
	
	
	
	

	1.2.1
	Acquisition process
	*
	Demonstrate the acquisition process (documenting and managing the addition of objects/specimen lots to the permanent collections of the institution).
	
	
	

	1.2.2
	Basic information captured
	
	Does the system record basic information, determined by the institution, about the object/specimen lot? e.g. Object number, object name, brief description, number of objects, acquisition date, acquisition method, acquisition source, transfer of title, current location, location date and permanent location. Demonstrate.
	
	
	

	1.2.3
	Accession by lot
	
	Does the system accommodate accessioning by lot? e.g. Assign a unique local number to a group of objects that are being accessioned together. The separate objects in the lot may eventually be numbered separately. Demonstrate.
	
	
	

	1.2.4
	Unique system number assigned
	*
	Does the system ensure that a unique system number is assigned to all objects/specimen lots? e.g. NOT accession number, Borden number, etc. Demonstrate.
	
	
	

	1.2.5
	Local unique numbers
	*
	Does the system accommodate local unique numbering structures? e.g. Accession number, Borden number, etc. Demonstrate.
	
	
	

	1.2.6
	Previous number
	*
	Does the system allow the user to document previous number(s)? e.g. Any previous number(s) assigned to the acquired object/specimen lot. Demonstrate.
	
	
	

	1.2.7
	Source
	*
	Does the system allow the user to record source information? e.g. Acquisition source, title, surname, address. Demonstrate.
	
	
	

	1.2.8
	Justification of acquisition
	
	Does the system allow the user to record the justification for acquisition of the objects/specimen lots? e.g. Reason for acquisition, supporting documentation. Demonstrate.
	
	
	

	1.2.9
	Title transfer
	*
	Does the system allow the user to note the transfer of title to the acquiring institution? e.g. method of acquisition, evidence of original title, signature confirming transfer of title, brief description of object, previous owner information. Demonstrate.
	
	
	

	1.2.10
	Accessions register maintained
	
	Does the system ensure that an accessions register is maintained, describing all acquisitions and listing them by number? Please provide printed sample reports.
	
	
	

	1.3
	Inventory Control
	
	
	
	
	

	1.3.1
	Inventory Control process
	*
	Demonstrate the process of inventory control (the maintenance of up-to-date information identifying all objects/specimen lots for which the institution has a legal responsibility, including objects/specimen lots on loan, unaccessioned, or previously undocumented items and enquiries)
	
	
	

	1.3.2
	Object/specimen lot location
	*
	Does the system allow the user to document details about the current location of the object/specimen lot? Demonstrate.
	
	
	

	1.3.3
	Object/specimen lot status
	
	Does the system allow the user to indicate the status of all objects/specimen lots? e.g. Indicate whether the museum is responsible for that object/specimen lot or whether it is unaccessioned, loaned, exhibited, deaccessionned, or missing? Demonstrate.
	
	
	

	1.3.4
	Basic physical inventory
	*
	Does the system allow the user to record basic physical inventory information? e.g. record location, date inventoried, staff name, etc. Demonstrate.
	
	
	

	1.3.5
	Spot-checking (verifying inventory information)
	
	Does the system allow the user to document the process of spot-checking to verify the location of an object/specimen lot, and other inventory information? e.g. Record the date checked, checker's name, etc. Demonstrate.
	
	
	

	1.3.6
	Distinguish between spot check and inventory
	
	Does the system distinguish between information that has been gathered during an inventory, and during a spot check? e.g. Field identifying whether the information was gathered during inventory or during spot check, or separate fields for inventory and spot check information. Demonstrate.
	
	
	

	1.4
	Location & Movement Control
	
	
	
	
	

	1.4.1
	Location and Movement Control process
	*
	Demonstrate the process of location and movement control (the documentation and management of information concerning the current and past locations of all objects/specimen lots in the institution's care to ensure that the museum can locate any object at any time.)
	
	
	

	1.4.2
	Record of permanent location
	*
	Does the system provide a record of the location where an object/specimen lot is normally displayed or stored? e.g. Permanent location. Demonstrate.
	
	
	

	1.4.3
	Record of displaced objects/specimen lots
	*
	Does the system provide a record of the location of an object/specimen lot when it is not at its normal location? e.g. Current location. Demonstrate.
	
	
	

	1.4.4
	Limit to previous locations
	
	Is the system able to record an unlimited number of previous locations? Demonstrate.
	
	
	

	1.4.5
	Unique local number search
	*
	Does the system enable access to location information by unique local number? e.g. Borden number, accession number, etc. Demonstrate.
	
	
	

	1.4.6
	Location search
	*
	Is it possible to retrieve object/specimen lot information by location? Demonstrate.
	
	
	

	1.4.7
	Person responsible
	
	Does the system allow the user to record the person who moved an object/specimen lot? Demonstrate.
	
	
	

	1.4.8
	Authorizing movements
	
	Does the system allow the user to note the members of staff responsible for authorizing object/specimen lot movements? Demonstrate.
	
	
	

	1.4.9
	History of authorization for object movement
	
	Does the system record the history of authorization of movements of the object/specimen lot? Demonstrate.
	
	
	

	1.4.10
	Location field
	
	Is the location field mandatory? Demonstrate.
	
	
	

	1.4.11
	Previous location field
	
	Does the system ensure that when an object/specimen lot is relocated, the previous location details, including date, are automatically transferred to a previous location field? Demonstrate.
	
	
	

	1.4.12
	Date moved field
	
	Is the "date moved field" maintained automatically? Demonstrate.
	
	
	

	1.4.13
	Override date moved field
	
	Is there a provision to override the "date moved" field? Demonstrate.
	
	
	

	1.4.14
	Location of parts
	*
	Does the system allow the user to attach distinct locations to parts of objects/specimen lots as well as to whole objects/specimen lots? Demonstrate.
	
	
	

	1.4.15
	Group relocation
	*
	Does the system allow the relocation of a group of objects/specimen lots, including parts of a single object/specimen lot, by globally changing the location while still maintaining controls and authorizations? Demonstrate.
	
	
	

	1.4.16
	Temporary location
	
	Does the system provide notification when temporary time limits on locations have been reached? Demonstrate.
	
	
	

	1.4.17
	Transfer
	
	Does the system allow the transfer of objects/specimen lots between collections within the institution? e.g. Transfer from costume to ethnology collection. Demonstrate.
	
	
	

	1.4.18
	History of movement
	
	Does the system allow the user to record multiple previous locations? Demonstrate.
	
	
	

	1.4.19
	Object/specimen lot movement
	
	Does the system provide an audit trail for any movement of objects/specimen lots across the physical or administrative boundaries of the organization? e.g. Organizational boundaries within the organization. Demonstrate.
	
	
	

	1.4.20
	Handling of an object/specimen lot
	
	Does the system allow for documenting information about the handling, packing, storage and display of objects/specimen lots? Demonstrate.
	
	
	

	1.5
	Cataloguing
	
	
	
	
	

	1.5.1
	Cataloguing process
	*
	Demonstrate the process of cataloguing (the compilation and maintenance of primary information describing, formally identifying, or otherwise relating to objects/specimen lots in the collection).
	
	
	

	1.5.2
	Ownership
	*
	Does the system provide reference to ownership of the object/specimen lot? Demonstrate.
	
	
	

	1.5.3
	Object/specimen lot history
	
	Does the system allow the user to document the history of the object/specimen lot? e.g. Historical data. Demonstrate.
	
	
	

	1.5.4
	Ownership history
	
	Does the system allow the user to document the history of the ownership of objects/specimen lots? Demonstrate.
	
	
	

	1.5.5
	Scholarly research
	
	Does the system allow information produced by researchers to be recorded? e.g. Reference to research files, or actual research data. Demonstrate.
	
	
	

	1.5.6
	Publication history
	
	Does the system allow the user to document the history of the publications related to the object/specimen lot? Demonstrate.
	
	
	

	1.5.7
	Frames and other supports
	
	Does the system allow the user to document information about frames and other supports? Demonstrate.
	
	
	

	1.5.8
	Reference to files
	*
	Does the system provide reference to archival material and paper files? Demonstrate.
	
	
	

	1.5.9
	Whole or parts relationships
	*
	Does the system allow for the management of information about relationships between parts of an object/specimen lot or sets of objects/specimen lots? Demonstrate.
	
	
	

	1.6
	Conservation Management
	
	
	
	
	

	1.6.1
	Conservation process
	*
	Demonstrate the process of conservation management (the documentation and management of information about the conservation of objects from a curatorial and collections management perspective).
	
	
	

	1.6.2
	Request for conservation
	
	Does the system allow the user to record the need for conservation work? Demonstrate.
	
	
	

	1.6.3
	Record examinations
	
	Does the system allow the user to record the process of technical examinations including reference to archival material and paper files? Demonstrate.
	
	
	

	1.6.4
	Record preventive measures
	
	Does the system allow the user to record any preventative measures that are taken? Demonstrate.
	
	
	

	1.6.5
	Record treatment
	
	Does the system allow the user to record any remedial treatment? Demonstrate.
	
	
	

	1.6.6
	Conservation history
	
	Does the system allow the user to document the history of the conditions and treatments of an object/specimen lot? Demonstrate.
	
	
	

	1.6.7
	Notification of treatment call-backs
	
	Does the system provide notification about treatment call-backs? e.g. a reminder that the user has to do something, or generate a report. Demonstrate.
	
	
	

	1.6.8
	Access to information by unique local number
	
	Is conservation information accessible via the object's/specimen lot's unique local number (Borden number, accession number, etc.?) Demonstrate.
	
	
	

	1.7
	Rights and Reproductions
	
	
	
	
	

	1.7.1
	Rights and Reproductions Management
	*
	Demonstrate the process of rights and reproductions management (documenting and managing information about the reproduction of objects, including the preparation of images, casts, and models).
	
	
	

	1.7.2
	Record copyright ownership
	*
	Does the system allow the user to document ownership of copyright of the object/specimen lot? Demonstrate.
	
	
	

	1.7.3
	Ownership of copyright of reproductions
	*
	Does the system allow the user to document the ownership of copyright of any reproduction? Demonstrate.
	
	
	

	1.7.4
	Document information about reproductions
	
	Does the system allow the user to document information about reproductions of objects/specimen lots, including images, casts and models? Demonstrate.
	
	
	

	1.7.5
	Access to reproductions by unique local number
	
	Does the system allow reproductions to be accessed via the unique local number? e.g. If any type of reproduction exists can it be documented and searched via the unique number (accession number, reproduction number, Borden number, etc.) Demonstrate.
	
	
	

	1.7.6
	Illegal Reproduction
	*
	Does the system allow the user to incorporate features to discourage the illegal reproduction of the digital image (watermarks)? Demonstrate.
	
	
	

	1.7.7
	Copyright
	*
	Does the system allow the user to record the copyright information for both the master digital image and its surrogates? Demonstrate.
	
	
	

	1.7.8
	Photos/images related to collections management processes
	
	Does the system allow the user to link photos/images to specific collections management processes? e.g. Can the system link the images taken before and after a specific treatment to the conservation process? Demonstrate.
	
	
	

	1.7.9
	Print images
	
	Does the system allow the user to print any image? Demonstrate.
	
	
	

	1.7.10
	Print image/text and copyright
	*
	Is notification of copyright provided upon printing of images/text? Demonstrate.
	
	
	

	1.7.11
	Sale of images
	
	Does the system deal with the sale of images (digital/printed)? e.g. Client name, address, order quantity and price. Demonstrate.
	
	
	

	1.7.12
	Calculation of costs
	
	Does the system calculate the cost of the reproductions (prices, tax, etc)? Demonstrate.
	
	
	

	1.7.13
	Receipt
	
	Does the system produce a receipt for the sale of images? Demonstrate.
	
	
	

	1.7.14
	Link to Object record
	*
	Does the system link the sale of image to the object record? e.g. Does the object record now indicate that one reproduction of the object exists? Demonstrate.
	
	
	

	1.7.15
	Physical characteristics
	*
	Does the system allow the user to document the physical characteristics of the image file? e.g. Resolution, colour depth, compression, etc. Demonstrate.
	
	
	

	1.8
	Risk Management
	
	
	
	
	

	1.8.1
	Risk Management process
	*
	Demonstrate the process of risk management (the management and documentation of information relating to potential threats to an institution's collections and the objects for which it is temporarily responsible. It includes the provision of information enabling preventative measures to be taken as well as documentation supporting disaster planning.)
	
	
	

	1.8.2
	Information on threats
	
	Does the system allow the user to document information relating to potential threats to an institution's collections? Demonstrate.
	
	
	

	1.8.3
	Preventative measures
	
	Does the system allow the user to document information on preventive measures? e.g. Priority objects/specimen lots. Demonstrate.
	
	
	

	1.8.4
	Contacts and procedures
	
	Does the system maintain files of individuals and organizations to approach, and procedures to be followed in the event of a disaster? Demonstrate.
	
	
	

	1.8.5
	Accountability
	
	Does the system enable accountability for any object/specimen lot during and after a disaster? e.g. List of objects by location, conditions of objects, museum's liability, etc. Demonstrate.
	
	
	

	1.9
	Insurance Management & Valuation Control
	
	
	
	
	

	1.9.1
	Insurance Management process
	*
	Demonstrate the process of insurance management (documenting and managing the insurance needs of objects both in an institution's permanent collection, and those for which it is temporarily responsible, such as loans or deposits) and valuation control (the management of information relating to the valuations placed on individual objects, or groups of objects, normally for insurance/indemnity purposes.)
	
	
	

	1.9.2
	Appraisal
	*
	Does the system allow the user to document information about appraisals? Demonstrate.
	
	
	

	1.9.3
	Appraiser
	
	Does the system allow the user to document information on people who perform appraisals? Demonstrate.
	
	
	

	1.9.4
	Value history
	
	Does the system allow the user to document information relating to the history of valuation placed on individual objects/specimen lots or group of objects/specimen lots? Demonstrate.
	
	
	

	1.9.5
	Valuation information confidentiality
	
	Does the system help to ensure that valuation information is treated in confidence and not released to anyone without the appropriate authority? e.g. Only authorized users can access the valuation information. Demonstrate.
	
	
	

	1.9.6
	Objects appropriately insured
	
	Does the system allow the user to check that all the objects/specimen lots in an institution's care are appropriately insured? e.g. Report on insurance values, policy numbers, and policy expiry dates? Demonstrate.
	
	
	

	1.9.7
	Insurance claim
	
	Does the system allow the user to document all decisions and actions in the institution's response to insurance claim(s) including cross reference to paper files? Demonstrate.
	
	
	

	1.9.8
	Notification of renewal
	
	Does the system provide notification when insurance policies need to be reviewed and renewed? e.g. A reminder that the user has to do something or generate a report. Demonstrate.
	
	
	

	1.1
	Exhibition Management
	
	
	
	
	

	1.10.1
	Exhibitions & Displays process
	*
	Demonstrate the process of exhibitions and displays management (the management and documentation of temporary exhibitions and permanent displays, including the processes of developing, co-ordinating, and implementing an exhibition and display programme).
	
	
	

	1.10.2
	Object/specimen lot reservation
	
	Does the system allow the user to reserve objects/specimen lots for special events? Demonstrate.
	
	
	

	1.10.3
	Document research
	*
	Does the system allow the user to document research for an exhibition or display of objects/specimen lots? Demonstrate.
	
	
	

	1.10.4
	Exhibition tracking
	
	Does the system allow the user to document information about an exhibition's itinerary? Demonstrate.
	
	
	

	1.10.5
	Object/specimen lot exhibition history
	
	Does the system allow the user to document the history of exhibition activities? Demonstrate.
	
	
	

	1.10.6
	Exhibition history of object
	
	Does the system allow the user to document the exhibition history of specific objects? Demonstrate.
	
	
	

	1.11
	Dispatch
	
	
	
	
	

	1.11.1
	Dispatch process
	*
	Demonstrate the process of dispatch (the management and documentation of objects/specimen lots leaving the institution's premises)
	
	
	

	1.11.2
	Maintain location information (accessioned objects/specimen lots)
	
	Does the system allow the user to maintain location information for accessioned objects/specimen lots leaving the institution's premises? Demonstrate.
	
	
	

	1.11.3
	Maintain location information (unaccessioned objects/specimen lots)
	
	Does the system allow the user to maintain location information for unaccessioned objects/specimen lots leaving the institution's premises? Demonstrate.
	
	
	

	1.11.4
	Responsibility
	
	Does the system record information on persons responsible for authorization of the dispatch of an object/specimen lot? Demonstrate.
	
	
	

	1.11.5
	Transportation
	
	Does the system allow the user to document details about transportation of objects/specimen lots? Demonstrate.
	
	
	

	1.12
	Loans
	
	
	
	
	

	1.12.1
	Incoming Loans
	
	
	
	
	

	1.12.1.1
	Incoming Loan process
	*
	Demonstrate the incoming loans process (managing and documenting the borrowing of objects for which the institution is responsible for a specific period of time and for a specified purpose, such as display, research, education, or photography)
	
	
	

	1.12.1.2
	Automatic loan number
	
	For incoming loans, does the system automatically assign a unique loan number to object/specimen lots within the loan? Demonstrate.
	
	
	

	1.12.1.3
	Establish periods
	
	Does the system allow the user to designate fixed periods for incoming loans? Demonstrate.
	
	
	

	1.12.1.4
	Special considerations
	
	Does the system allow the user to document special considerations regarding borrowed objects/specimen lots? e.g. Maintain information about the security of borrowed objects/specimen lots. Demonstrate.
	
	
	

	1.12.1.5
	Loaned objects/specimen lots
	*
	Does the system manage individual objects/specimen lots within an incoming loan? e.g. One object from group of loaned objects to be returned sooner than the rest. Demonstrate.
	
	
	

	1.12.2
	Outgoing Loans
	
	
	
	
	

	1.12.2.1
	Outgoing Loan Process
	*
	Demonstrate the outgoing loans process (managing and documenting the loan of objects to other institutions for a specific period of time and for a specific purpose, such as display, research, education, or photography).
	
	
	

	1.12.2.2
	Automatic loan number
	*
	For outgoing loans, does the system automatically assign a unique loan number to object/specimen lots within the loan? Demonstrate.
	
	
	

	1.12.2.3
	Establish periods
	
	Does the system allow the user to designate fixed periods for outgoing loans? Demonstrate.
	
	
	

	1.12.2.4
	Special considerations
	
	Does the system allow the user to document special considerations regarding loaned objects/specimen lots? e.g. Maintain information about the security of loaned objects/specimen lots. Demonstrate.
	
	
	

	1.12.2.5
	History
	*
	Does the system allow the user to document the history of outgoing loans for each object/specimen lot within the loan? Demonstrate.
	
	
	

	1.12.2.6
	Loaned objects/specimen lots
	*
	Does the system manage individual objects/specimen lots within an outgoing loan? e.g. One object from group of loaned objects to be returned sooner than the rest. Demonstrate.
	
	
	

	1.12.2.7
	Generate agreements
	*
	Does the system generate outgoing loan agreements to be signed by both borrower and lender before the loan commences? Demonstrate.
	
	
	

	1.12.2.8
	Record of loans
	*
	For outgoing loans, does the system maintain a record of all loans, including details of the borrower, the venues, the loan period and the purpose of the loan? Demonstrate.
	
	
	

	1.12.2.9
	Payments
	
	For outgoing loans, does the system record and calculate payments by the borrowers? Demonstrate.
	
	
	

	1.12.2.10
	Overdue loans
	
	For outgoing loans, does the system track any objects/specimen lots within an outgoing loan that are overdue? Demonstrate.
	
	
	

	1.12.3
	Incoming and Outgoing Loans
	
	
	
	
	

	1.12.3.1
	Insurance activities
	*
	For incoming and outgoing loans, does the system allow the user to record insurance activities such as requirements, insurer, appraisers, valuation, etc.? Demonstrate.
	
	
	

	1.12.3.2
	Shipping activities
	
	For incoming and outgoing loans, does the system allow the user to record shipping activities such as schedules and references to files? Demonstrate.
	
	
	

	1.12.3.3
	Link objects/specimen lots to cases
	*
	For incoming and outgoing loans, does the system link objects/specimen lots to packing cases? Demonstrate.
	
	
	

	1.12.3.4
	Location tracking
	*
	For incoming and outgoing loans, does the system track the location of objects/specimen lots while on loan? Demonstrate.
	
	
	

	1.12.3.5
	Packing cases
	
	For incoming and outgoing loans, does the system track the location of packing cases? Demonstrate.
	
	
	

	1.12.3.6
	Packing list
	
	For incoming and outgoing loans, does the system generate packing lists? Demonstrate.
	
	
	

	1.12.3.7
	Associated costs
	
	Does the system record and calculate costs associated with incoming and outgoing loans? Demonstrate.
	
	
	

	1.13
	Deaccession & Disposal
	
	
	
	
	

	1.13.1
	Deaccession and Disposal process
	*
	Demonstrate the process of managing disposal (transfer, sale, exchange, or destruction of objects) and of deaccession (documenting the disposal).
	
	
	

	1.13.2
	Transfer of title
	*
	Does the system note transfer of title to any receiving institution? Demonstrate.
	
	
	

	1.13.3
	Approval
	
	Does the system ensure that deaccessioning does not occur without approval being recorded? Demonstrate.
	
	
	

	1.13.4
	Legal title
	
	Does the system ensure that the institution has legal title to the object/specimen lot before commencing with deaccession or disposal? e.g. Will not allow user to fill in deaccession or disposal fields unless the museum has legal title (filled in the legal title field). Demonstrate.
	
	
	

	1.13.5
	Audit trail
	
	Does the system keep an audit trail on objects/specimen lots that have been disposed of? Demonstrate.
	
	
	

	1.13.6
	Reason for disposal
	
	Does the system allow the user to document the reason for disposal? Demonstrate.
	
	
	

	2
	DATA MANAGEMENT
	
	
	

	2.1
	Data Field Structure
	
	
	
	
	

	2.1.1
	Data types:
	
	Does the system support the following data types:
	
	
	

	
	Text
	
	Text (alpha-numeric data). Demonstrate
	
	
	

	
	Integer
	
	Integer (whole numbers). Demonstrate.
	
	
	

	
	Real
	
	Real (0.0025). Demonstrate.
	
	
	

	
	Time
	
	Time (hh:mm:ss). Demonstrate.
	
	
	

	
	Date
	
	Date (yyyymmdd etc.). Demonstrate.
	
	
	

	
	Money
	
	Money ($99999.99 specify number of characters). Demonstrate.
	
	
	

	
	Other?
	
	Demonstrate the other data types supported.
	
	
	

	2.1.2
	Variable-length fields
	
	Can all fields be stored as variable length fields? Demonstrate.
	
	
	

	2.1.3
	Fixed length fields
	
	Can a field be defined as fixed length? Demonstrate.
	
	
	

	2.1.4
	Maximum field length
	
	What is the maximum field length?
	
	
	

	2.2
	Data Entry
	
	
	
	
	

	2.2.1
	Repeatable field
	*
	Does the system allow a field entry to be flagged as being repeatable for subsequent entries until the flag is removed? Demonstrate.
	
	
	

	2.2.2
	Repeatable multiple entries
	
	Does the system allow multiple entries to be flagged as being repeatable for subsequent entries until the flag is removed? Demonstrate.
	
	
	

	2.2.3
	Record duplication
	*
	Does the system allow data duplication to be performed automatically at the record level? Demonstrate.
	
	
	

	2.2.4
	Default Values
	
	Does the system allow any data field to be assigned a default value that will be automatically entered for new entries? e.g. Department name. Demonstrate.
	
	
	

	2.2.5
	Mandatory fields
	*
	Does the system allow any number of fields to be flagged as mandatory? Demonstrate.
	
	
	

	2.2.6
	Override mandatory fields
	
	Does the system allow mandatory fields to be temporarily overridden? Demonstrate.
	
	
	

	2.2.7
	Calculated fields
	
	Does the system allow field entries to be calculated from other field entries or constants? e.g. Taxes are set at a fixed rate and calculated automatically. Demonstrate.
	
	
	

	2.2.8
	Cut and paste
	
	Does the system allow cut and paste operations? e.g. Cut a field and paste it to another field within the same document. Demonstrate.
	
	
	

	2.2.9
	Fields copying
	
	Does the system allow copying of fields selectively from one record to another? e.g. Copy two fields from an existing document into a new document. Demonstrate.
	
	
	

	2.2.10
	Data formatting
	*
	During the data entry process can the user format data in any field to indicate underlining, italic, bold or any combination of these? Demonstrate.
	
	
	

	2.2.11
	Macros
	*
	Does the system record information inside macros to speed data entry? e.g. Create a new document, update, retrieve and display. Demonstrate.
	
	
	

	2.2.12
	Hot-key
	
	Can macros be executed for data entry purposes by pressing special key combinations? e.g. Ctrl + R will execute a macro to print the document that has been entered. Demonstrate.
	
	
	

	2.2.13
	Search and replace within record
	*
	Does the system offer a search and replace function within a single record during the data entry process? e.g. Identify a source name, search for the name within one record only, and replace with new text. Demonstrate.
	
	
	

	2.2.14
	Search and replace between records
	
	Does the system offer a search and replace function between records during the data entry process? e.g. Identify a source name, search for the name across the database, and replace with new text. Demonstrate.
	
	
	

	2.3
	Data Validation
	
	
	
	
	

	2.3.1
	Numeric
	
	Does the system validate numeric values? e.g. Integer (decimals not accepted). Demonstrate.
	
	
	

	2.3.2
	Real
	
	Does the system validate real values? e.g. Decimal numbers. Demonstrate.
	
	
	

	2.3.3
	Alphabetic
	
	Does the system validate alphabetic values? Demonstrate.
	
	
	

	2.3.4
	Upper/lower case
	
	Can the system validate that values are upper or lower case? e.g. Borden number - AaAa. Demonstrate.
	
	
	

	2.3.5
	Date
	*
	Does the system validate date values? Demonstrate.
	
	
	

	2.3.6
	Time
	
	Does the system validate time data type? e.g. hh:mm:ss. Demonstrate.
	
	
	

	2.3.7
	Fixed-length
	
	Does the system validate fixed length values? e.g. Enter data which exceeds the field length, update, retrieve and display. Demonstrate.
	
	
	

	2.3.8
	Minimum/maximum value
	*
	Does the system validate minimum/maximum values? e.g. minimum value is 1 and/or maximum value is 10. Demonstrate.
	
	
	

	2.3.9
	Pattern matching
	*
	Does the system match a value against a pre-defined pattern? e.g. Canadian postal codes, US zip codes. Demonstrate.
	
	
	

	2.4
	Data Update
	
	
	
	
	

	2.4.1
	On-line updates
	
	Does the system allow updates to be processed as they are made? e.g. Updated immediately. Demonstrate.
	
	
	

	2.4.2
	Batch updates
	*
	Does the system allow updates to be grouped and processed in a designated sequence? e.g. Several changes made to different records and processed in a batch. Demonstrate.
	
	
	

	2.4.3
	Global updates
	
	Does the system allow updates to be processed against all records? e.g. One change made to all records. Demonstrate.
	
	
	

	2.4.4
	Validation batch updates
	
	Can validation be applied to batch updates? Demonstrate.
	
	
	

	2.4.5
	Validation global updates
	
	Can validation be applied to global updates? Demonstrate.
	
	
	

	2.5
	Indexing of Fields
	
	
	
	
	

	2.5.1
	Indexing any field
	*
	Can any field be indexed? Demonstrate.
	
	
	

	2.5.2
	Indexing all fields
	
	Can all fields be indexed? Demonstrate.
	
	
	

	2.5.3
	Indexing by entire field
	
	Can the entire content of a field be indexed? e.g. Search a field where the entire string is indexed. Demonstrate.
	
	
	

	2.5.4
	Indexing multi value fields
	
	Can all values in a multi valued field be indexed? e.g. Phrase indexing, each term in a multi valued field is searchable. Demonstrate.
	
	
	

	2.5.5
	Indexing by word
	
	Can all significant words in a field be indexed? e.g. Each word is indexed and searchable. Demonstrate.
	
	
	

	2.5.6
	Ability to apply stop-words to indexed fields
	*
	Are prepositions, articles and other words which have little or no information value excluded from the index? Demonstrate.
	
	
	

	2.5.7
	Modify stop-word list
	*
	Can the stop-word list be modified? Demonstrate.
	
	
	

	2.5.8
	Multiple indexing of a field
	
	Can more than one index be used to search on one field? e.g. the following is an accession number MJ.1996.1.1. Can an index be set up to search for MJ or an index for 1996. Demonstrate.
	
	
	

	2.5.9
	Multiple fields to one index
	
	Can one index be used to search on many fields? e.g. the index name could be location and under the index named location would be all the location fields. e.g. Room, cabinet, drawer. Demonstrate.
	
	
	

	2.5.10
	Concatenation of fields and character string
	
	Can a field and a character string be concatenated to create a single entry in the index? Demonstrate.
	
	
	

	2.5.11
	Updates indices automatically
	
	Are indices updated automatically and immediately whenever a change (addition, update, deletion) in an indexed field occurs? Demonstrate.
	
	
	

	2.6
	Vocabulary Control
	
	
	
	
	

	2.6.1
	Authority Control
	
	For the purposes of this document, "authority" should be taken to mean a simple list of permissible terms (not arranged hierarchically) to be used during data entry and/or retrieval.
	
	
	

	2.6.1.1
	Authority control with software
	
	Is authority control available within the software? Demonstrate.
	
	
	

	2.6.1.2
	Update authority lists procedure
	
	Does the system provide a separate procedure to update an authority list? Demonstrate.
	
	
	

	2.6.1.3
	Develop authority lists
	*
	Is it possible for authority lists to be developed within the software? Demonstrate.
	
	
	

	2.6.1.4
	Fields with authority control
	*
	Is it possible for the user to choose the fields for authority control? Demonstrate.
	
	
	

	2.6.1.5
	Integrate pre-built authority lists
	*
	Is it possible for external pre-built authority lists to be integrated into the software at any time? Demonstrate.
	
	
	

	2.6.1.6
	Authority lists for entry and validation
	*
	Can authority lists be browsed to assist in the entry and validation of data? Demonstrate.
	
	
	

	2.6.1.7
	List pre-built authority lists
	
	List the pre-built authority lists.
	
	
	

	2.6.1.8
	Authority lists for retrieval
	*
	Can authority lists be browsed to assist in the retrieval of data? Demonstrate.
	
	
	

	2.6.1.9
	Update authority lists in entry mode
	*
	Does the system have the ability to add terms to authority lists and update these lists without leaving the data entry mode? e.g. What happens when a term that does not exist in the authority list is entered during data entry? Demonstrate.
	
	
	

	2.6.1.10
	Authorization to alter authority lists
	
	Does the system provide a control over who can add, change, and delete terms in an authority list? e.g. what happens when an unauthorized person tries to add, change, or delete a term? Demonstrate.
	
	
	

	2.6.1.11
	Print authority lists
	
	Is it possible to print all authority lists? Demonstrate.
	
	
	

	2.6.1.12
	Several authority lists used within one field
	
	Is it possible for several different authority lists to be used within a single field? e.g. Object Name field has separate term list for Textile department, Ethnology department, etc. Demonstrate.
	
	
	

	2.6.1.13
	Deletion/change of terms - implications for records
	*
	Demonstrate how the system handles the change or deletion of a authority term if the term is currently used in the records.
	
	
	

	2.6.2
	Thesaural Control
	
	For the purposes of this document, "thesaurus" is taken to mean a list of terms showing hierarchical, synonymous, and other relationships.
	
	
	

	2.6.2.1
	Thesaural control with software
	*
	Is thesaural control available within the software? Demonstrate
	
	
	

	2.6.2.2
	Update thesaurus files procedure
	
	Does the system provide a separate procedure to update a thesaurus file? Demonstrate.
	
	
	

	2.6.2.3
	Developed thesauri
	*
	Is it possible for thesauri to be developed within the software? Demonstrate.
	
	
	

	2.6.2.4
	Field with thesaural control
	*
	Is it possible for the user to choose the fields for thesaural control? Demonstrate.
	
	
	

	2.6.2.5
	Integrate pre-built thesaural files
	*
	Is it possible for external pre-built thesaural files to be integrated into the software? Demonstrate.
	
	
	

	2.6.2.6
	Thesauri for entry and validation
	*
	Can thesauri be used to assist in the entry and validation of data? Demonstrate.
	
	
	

	2.6.2.7
	Browsing through thesauri (entry)
	
	Is browsing through thesauri available during the entry process? Demonstrate.
	
	
	

	2.6.2.8
	List pre-built thesauri files
	
	List the pre-built thesauri files.
	
	
	

	2.6.2.9
	Thesauri for retrieval
	*
	Can thesauri be used to assist in the retrieval of data? Demonstrate.
	
	
	

	2.6.2.10
	Browsing through thesauri (retrieval)
	
	Is browsing through thesauri available during the retrieval process? Demonstrate.
	
	
	

	2.6.2.11
	Update thesaurus files in entry mode
	*
	Does the system have the ability to add terms to the thesaurus files and update these files without leaving the data entry mode? e.g. What happens when a term that does not exist in the thesaurus is entered during data entry? Demonstrate.
	
	
	

	2.6.2.12
	Authorization to alter thesaurus
	
	Does the system provide a control over who can add, change, and delete terms in a thesaurus file? e.g. What happens when an unauthorized person tries to add, change, or delete a term? Demonstrate.
	
	
	

	2.6.2.13
	Homonyms within thesaurus
	
	Is the system able to handle homonyms within the thesaurus? "e.g. "drum" as percussion instrument and "drum" as container. Demonstrate.
	
	
	

	2.6.2.14
	Thesaurus viewed hierarchically
	*
	Is it possible for the terms in the thesaurus to be viewed and browsed hierarchically? Demonstrate.
	
	
	

	2.6.2.15
	Unauthorized term
	*
	Does the system allow the user to create and use an unauthorized term which can then be marked for review at a later date? Demonstrate.
	
	
	

	2.6.2.16
	Print thesauri files
	
	Is it possible to print all thesaurus files? Demonstrate.
	
	
	

	2.6.2.17
	Display all thesaural information
	
	Is it possible to display all information associated with a thesaurus term? e.g. Relationships, definition, scope notes, etc. Demonstrate.
	
	
	

	2.6.2.18
	Several thesauri used within one field
	
	Is it possible for more than one thesaurus to be used with a single field? e.g. Object Name field has separate thesauri for Textile department, Ethnology department, etc. Demonstrate.
	
	
	

	2.6.2.19
	Monolingual thesaurus, ISO standard
	
	Does the system support the Guideline for the Establishment and Development of Multilingual Thesaurus, ISO 2788?
	
	
	

	2.6.2.20
	Support for multilingual thesauri
	*
	Does the system support a multilingual thesaurus vocabulary structure? Demonstrate.
	
	
	

	2.6.2.21
	Development of multilingual thesauri
	*
	Is it possible for multilingual thesauri to be developed within the software? Demonstrate.
	
	
	

	2.6.2.22
	Multilingual thesaurus, ISO standard
	
	Does the system support the Guideline for the Establishment and Development of Multilingual Thesaurus, ISO 5964?
	
	
	

	2.6.2.23
	Change of terms - implications for records
	
	Does the system handle the change of a thesaurus term if the term is currently used in the records? Demonstrate.
	
	
	

	2.6.2.24
	Change of terms - implications for narrower terms
	
	Does the system allow the user to change a thesaurus term which has narrower terms linked to it? Demonstrate.
	
	
	

	2.6.2.25
	Deletion of terms - implications for records
	*
	Does the system handle the deletion of a thesaurus term if the term is currently used in the records? Demonstrate.
	
	
	

	2.6.2.26
	Prevent deletion of terms which have narrower terms
	*
	Does the system prevent the user from deleting a thesaurus term which has narrower terms linked to it? Demonstrate.
	
	
	

	3
	USER INTERFACE
	
	
	

	3.1
	Help Features
	
	
	
	
	

	3.1.1
	Menu driven
	
	Is navigation done through menus? Demonstrate.
	
	
	

	3.1.2
	Command driven
	
	Is the system command driven? Demonstrate.
	
	
	

	3.1.3
	Icon driven
	
	Is the system driven by icons? Demonstrate.
	
	
	

	3.1.4
	Short cut key
	*
	Does the system have a short cut key for functions? e.g. F9 for printing. Demonstrate.
	
	
	

	3.1.5
	Default data entry/update screen(s)
	
	Does the system provide default data entry and update screens? Demonstrate.
	
	
	

	3.1.6
	Tutorial available
	*
	Does the system have an integrated tutorial? Demonstrate.
	
	
	

	3.1.7
	On-line help
	*
	Does the system provide on-line Help? Demonstrate.
	
	
	

	3.1.8
	Help on request
	
	Does the system only offer Help when requested? Demonstrate.
	
	
	

	3.1.9
	Context-sensitive help
	
	When the help function is invoked does the information displayed always relate to the process being executed? e.g. While in query invoke help. Demonstrate.
	
	
	

	3.1.10
	Help at the field level
	*
	Is help available to describe the proper content of a field during data entry or retrieval? Demonstrate.
	
	
	

	3.1.11
	Self-explanatory help
	
	Is the on-line help self explanatory (must not consist only of codes that requires the operator to consult a manual)? Demonstrate.
	
	
	

	3.1.12
	User defined help
	*
	Does the system allow the user to add to or change the current help information? Demonstrate.
	
	
	

	3.1.13
	User built help file
	
	Does the system allow the user to build their own help files? e.g. Adding help for a field which currently does not have help. Demonstrate.
	
	
	

	3.1.14
	Spell checker
	
	Is there an on-line spell checker? Demonstrate.
	
	
	

	3.1.15
	Language of spell checker
	
	Does the system allow the user to choose the language of the spell checker? Demonstrate.
	
	
	

	3.1.16
	Add terms to spell checker
	
	Does the system allow terms to be added to the spell checker? Demonstrate.
	
	
	

	3.1.17
	Access via Internet
	
	Does the system provide an interface to access the database via Internet? Demonstrate.
	
	
	

	3.1.18
	Web server
	
	What web server does the system use? e.g. Apache, Microsoft, Netscape, etc.
	
	
	

	3.1.19
	Consistent between platforms
	
	Are the interfaces (look and feel, features) consistent between platforms (web browser, stand-alone, client, etc.)? Demonstrate.
	
	
	

	3.2
	Date Formats
	
	
	
	
	

	3.2.1
	Date format
	
	List the date formats that the system supports.
	
	
	

	3.2.2
	Date entry
	*
	Does the system allow the user to specify the date format for entry? Demonstrate.
	
	
	

	3.2.3
	Date searching
	*
	Does the system allow the user to specify the date format for searching? Demonstrate.
	
	
	

	3.2.4
	Date display
	
	Does the system allow the user to specify the date format for display? Demonstrate.
	
	
	

	3.2.5
	Date output
	
	Does the system allow the user to specify the date format for output? e.g. Reports. Demonstrate.
	
	
	

	3.2.6
	Attribution dates
	*
	Does your system support approximate dates? e.g. Prior to, later than, circa, ?, BC, AD. Demonstrate.
	
	
	

	3.2.7
	Date conversion
	*
	Does the system deal with conversion of dates to a standard format? e.g. When entering dates can different formats (050596, 05 MA 96, 05 May 1996, 19960505, 960505) be entered and the system will convert to a standard format. Demonstrate.
	
	
	

	3.2.8
	Unknown dates
	*
	Does the system allow unknown dates to be entered as such? e.g. Unknown. Demonstrate.
	
	
	

	3.3
	User Customization
	
	
	
	
	

	3.3.1
	Data entry screen(s)
	*
	Does the system allow the user to customize the layout of data entry screens? Demonstrate.
	
	
	

	3.3.2
	Data retrieval screen(s)
	
	Does the system allow the user to customize data retrieval screens? e.g. On the data retrieval screen change a field label, retrieve and display a document. Demonstrate.
	
	
	

	3.3.3
	Field tags (labels)
	*
	Does the system allow the user to customize field tags (labels) on the data entry screen? e.g. While in the data entry screen change a field label, display document. Demonstrate.
	
	
	

	3.3.4
	Error messages
	
	Does the system allow the user to customize error messages? e.g. Generate an error message, change the wording in the error message, invoke new error message. Demonstrate.
	
	
	

	3.4
	Bilingualism (English/French)
	
	
	
	
	

	3.4.1
	Alternate language
	*
	Does the system function in an alternate language? Demonstrate.
	
	
	

	3.4.2
	Language selection at login time
	
	Does the system allow an alternate language to be selected at login time? Demonstrate.
	
	
	

	3.4.3
	Language selection on any screen
	
	Does the system allow an alternate language to be selected from any screen? Demonstrate.
	
	
	

	3.4.4
	English or French information
	
	Does the system allow all information to be displayed in either language? e.g. English or French. Demonstrate.
	
	
	

	3.4.5
	English and French information
	
	Does the system allow all information to be displayed in both languages? e.g. English and French. Demonstrate.
	
	
	

	3.5
	Other Languages
	
	
	
	
	

	3.5.1
	Latin 1
	
	Is the Latin 1(ISO 8859-1) character set supported? Demonstrate.
	
	
	

	3.5.2
	Diacritic codes
	
	Are accented characters supported? Demonstrate how you would enter an "é".
	
	
	

	3.5.3
	Code as one character on screen
	
	Are diacritic codes represented as only one character on the screen? Demonstrate.
	
	
	

	3.6
	Public Access
	
	
	
	
	

	3.6.1
	Searching module
	*
	Does the system provide a searching module for public access? Demonstrate.
	
	
	

	3.6.2
	Internet public access
	*
	Does the system provide public access via Internet? Demonstrate.
	
	
	

	3.6.3
	Subset access
	
	Does the public access module access a subset of the Collections database? e.g. Can you restrict access to the valuation field, or restrict access to a certain subset of records? Demonstrate.
	
	
	

	3.6.4
	Welcome display
	
	Does the system allow the display of a user-defined introductory/welcome screen? Demonstrate.
	
	
	

	3.6.5
	Dedicated equipment
	
	Does the system allow the administrator to designate specific terminals/ports/nodes to use only the public access module? Demonstrate.
	
	
	

	3.6.6
	Alternate language
	
	Does the system allow the selection of an alternate language by the public? Demonstrate.
	
	
	

	3.6.7
	Restart
	
	Does the system provide a continuously displayed option to restart a session? Demonstrate.
	
	
	

	3.6.8
	Multiple databases
	
	Does the system allow the public to select the database of choice? e.g. If a museum has many departments can the public select only one or two. Demonstrate.
	
	
	

	3.6.9
	View selected fields
	
	Does the system allow viewing of selected fields only? Demonstrate.
	
	
	

	3.6.10
	Search refinement
	*
	Does the system allow the public to refine searches, both by including other search criteria and amending existing ones? Demonstrate.
	
	
	

	3.6.11
	Collect information from public
	*
	Is the system capable of collecting information from the public? e.g. Information about the object or comments. Demonstrate.
	
	
	

	3.6.12
	Print results
	
	Does the system allow the public to print the results from searches? Demonstrate.
	
	
	

	3.6.13
	Print control
	
	Does the system allow the museum to control the format, content and the number of records to print? Demonstrate.
	
	
	

	3.6.14
	Print pricing
	
	Does the system allow a charge to be applied to printed outputs? Demonstrate.
	
	
	

	3.6.15
	Printing of images
	
	Does the system allow images to be printed by the public over the web? Demonstrate.
	
	
	

	3.6.16
	Visitor statistics
	
	Does the system allow the user to run statistics on visitors, hits, etc.? Demonstrate.
	
	
	

	3.7
	Multimedia Files
	
	
	
	
	

	3.7.1
	Management process
	*
	Demonstrate the process used to manage multimedia files within the system.
	
	
	

	3.7.2
	Sound files
	*
	Does the system support sound files (*.wav, *.au, etc.)? Demonstrate.
	
	
	

	3.7.3
	Associated sound files
	
	Does the system associate (link) sound files to object/specimen lot? Demonstrate.
	
	
	

	3.7.4
	Image Files
	*
	Does the system support image files (*.jpg, *.gif, *.tif, etc.)? Demonstrate.
	
	
	

	3.7.5
	Associated image files
	
	Does the system associate (link) image files to object/specimen lot? Demonstrate.
	
	
	

	3.7.6
	Streaming Data files
	
	Does the system accept and deliver streaming data such as MPEG3, WAV, QuickTime, Real, etc. Demonstrate.
	
	
	

	3.7.7
	Associated streaming data files
	
	Does the system associate (link) streaming data files to object/specimen lot? Demonstrate.
	
	
	

	3.7.8
	Animation files
	
	Does the system support animation files (*.flc, *.fli, etc.)? Demonstrate.
	
	
	

	3.7.9
	Associated animation files
	
	Does the system associate (link) animation files to object/specimen lot? Demonstrate.
	
	
	

	3.7.10
	3-D images
	*
	Does the system support 3-D imaging? (*.mov, *.dwg) Demonstrate.
	
	
	

	3.7.11
	Associated 3-D files
	
	Does the system associate (link) 3-D files to object/specimen lot? Demonstrate.
	
	
	

	3.7.12
	Other files
	
	List all multimedia files that are supported.
	
	
	

	3.7.13
	View both images and text
	*
	Does the system allow object/specimen lot images and text to be viewed together on the same screen? Demonstrate.
	
	
	

	3.7.14
	Thumbnail images
	*
	Does the system display images in a thumbnail size? e.g. 3x3 cm. Demonstrate.
	
	
	

	3.7.15
	Display detailed images
	*
	Does the system allow the user to get an enlargement of the same image? Demonstrate.
	
	
	

	3.7.16
	Zoom on images
	*
	Does the system allow the user to zoom to at least one level on any part of the image for close up view of that part? e.g. Zoom on the lower right corner of the image. Demonstrate.
	
	
	

	3.7.17
	Image captions
	
	Does the system allow the user to record a caption that is to be displayed with the image? Demonstrate.
	
	
	

	3.7.18
	Images per object/specimen lot
	
	Does the system associate multiple images per object/specimen lot? Demonstrate.
	
	
	

	3.7.19
	Maximum images
	
	What is the maximum number of images that can be associated with an object/specimen lot? Demonstrate.
	
	
	

	3.7.20
	View multiple images of one object
	*
	Does the system allow the user to view multiple images of the same object/specimen lot on one screen? Demonstrate.
	
	
	

	3.7.21
	Images stored in CMS
	
	Does the system store images within the collections management database? Demonstrate.
	
	
	

	3.7.22
	Convert images
	
	Does the system allow images to be converted to multiple formats? e.g. Save a *.tiff image as a *.jpg or a pdf file. Demonstrate.
	
	
	

	3.7.23
	Reference to original images
	*
	Does the system allow the user to document information about the original image? e.g. Image reference number, classification, storage location. Demonstrate.
	
	
	

	3.7.24
	Retrieval by image characteristic
	*
	Does the system enable image retrieval by image characteristic? e.g. Find images of objects that are a certain colour (blue) or shape (round). Demonstrate
	
	
	

	3.7.25
	Search object and image info
	*
	Does the system allow the user to search object information and image information at the same time? e.g. Search for the name of a photographer in both object record and image record). Demonstrate.
	
	
	

	3.7.26
	Image editing
	*
	Does the system provide functionality for editing digital images? e.g. Colour correct, rotate, resize, resample, etc. Demonstrate.
	
	
	

	3.7.27
	Management of digital files
	*
	Does the system allow the user to rename, move, copy digital object files (WAV, AVI, JPG, etc.)? Demonstrate.
	
	
	

	3.7.28
	Multimedia plug-ins
	
	List plug-ins which are needed to view/use multimedia files. Are these downloadable at no cost?
	
	
	

	3.8
	Metadata
	
	
	
	
	

	3.8.1
	Metadata standards
	
	Does the system follow any particular standard for recording metadata about multimedia files? List the standards. e.g. NISO standard, MPEG-7, DIG35, etc. Demonstrate.
	
	
	

	3.8.2
	Metadata import/export
	*
	Can the metadata about multimedia files be imported/exported? e.g. EXIF. Demonstrate.
	
	
	

	3.8.3
	Metadata search
	*
	Can the metadata about multimedia files be searched? e.g. the user wants to find all the images created with a Canon scanner. Demonstrate.
	
	
	

	3.8.4
	Recognition of metadata
	
	Does the system recognize existing metadata produced by digital equipment? e.g. Recognize and automatically read in metadata produced by a digital camera. Demonstrate.
	
	
	

	4
	QUERY
	
	
	

	4.1
	General Requirements
	
	
	
	
	

	4.1.1
	System query language
	
	What query language is used by the system?
	
	
	

	4.1.2
	Query using native language
	
	Can a query be executed using the query native language? Demonstrate.
	
	
	

	4.1.3
	Formatted screens
	
	Does the system use formatted screens to execute a query? Demonstrate.
	
	
	

	4.1.4
	Query any field
	*
	Can a query be run against any field? Demonstrate.
	
	
	

	4.1.5
	Boolean AND
	
	Is the boolean operator AND accepted? Demonstrate.
	
	
	

	4.1.6
	Boolean OR
	
	Is the boolean operator OR accepted? Demonstrate.
	
	
	

	4.1.7
	Boolean NOT
	
	Is the boolean operator NOT accepted? Demonstrate.
	
	
	

	4.1.8
	Nesting expressions
	*
	Does the system allow the user to enter a nested searching expressions in the command line or search box? e.g. First Name=TOM AND ((Surname=SMITH) OR (Surname=BROWN)). Demonstrate.
	
	
	

	4.1.9
	Level of nesting
	
	To what level can expressions be nested?
	
	
	

	4.2
	Range Searches
	
	
	
	
	

	4.2.1
	Search operators
	
	Are range searches using the =,<,> operators accepted? e.g. Find artists whose birth dates are greater than or equal to 1950. Demonstrate.
	
	
	

	4.2.2
	Range searches on numeric fields
	
	Are range searches on numeric values accepted? e.g. Find all objects/specimen lots in the database that have a value between $5,000 - $10,000. Demonstrate.
	
	
	

	4.2.3
	Range searches on date fields
	*
	Are range searches on date fields accepted? e.g. Find all objects that were accessioned between May 12, 1999 and June 14, 2000. Demonstrate.
	
	
	

	4.2.4
	Using attribution dates
	*
	Can date arithmetic be performed on date fields with attributions? e.g. There is data that is c1945. Find everything from 1920-1944 will the system find the c1945. Demonstrate.
	
	
	

	4.2.5
	Range searches on character fields
	
	Are range searches on alphanumeric fields accepted? Demonstrate.
	
	
	

	4.3
	Wildcard Searching
	
	
	
	
	

	4.3.1
	Right truncation wildcard
	
	Is the use of wildcards at the end of a stem always accepted? e.g. book*. Demonstrate.
	
	
	

	4.3.2
	Left truncation wildcard
	
	Is the use of wildcards at the beginning of a stem always accepted? e.g. *book. Demonstrate.
	
	
	

	4.3.3
	Wildcard on any field
	*
	Is the use of wildcards on any field accepted? Demonstrate.
	
	
	

	4.3.4
	Character substitution
	
	Is the use of wildcards for any character substitution accepted? e.g. "sm*th" finds both "smith" and "smyth". Demonstrate.
	
	
	

	4.4
	Query Results
	
	
	
	
	

	4.4.1
	Save results
	*
	Does the system allow the results from a query be saved for future use? (Not saving the query, but saving the results from the query). Demonstrate.
	
	
	

	4.4.2
	View results in alternative format
	
	Can the results of the query be displayed and formatted in the data entry screen? Demonstrate.
	
	
	

	4.4.3
	Default format
	
	Does the system have a default record display order? Demonstrate.
	
	
	

	4.4.4
	Object/Specimen Lot display order
	
	Does the system have a default field display order? Demonstrate.
	
	
	

	4.4.5
	Define default field display order
	
	Does the system allow the default field display order to be changed? Demonstrate.
	
	
	

	4.4.6
	Field display
	*
	Does the system allow the user to select the fields to be displayed? Demonstrate.
	
	
	

	4.4.7
	Forward, backward browsing
	*
	Does the system allow the user to browse forward and backward through individual records and/or groups of records? Demonstrate.
	
	
	

	4.4.8
	Carry forward
	
	When viewing a record that has many screens, does the system carry forward basic information which identifies the record? e.g. Unique key, accession/catalogue number, object/specimen lot. Demonstrate.
	
	
	

	4.4.9
	Relative position
	
	Does the system indicate the relative position of the current screen within the record or set of records being displayed? e.g. Screen N of N or Record N of N? Demonstrate.
	
	
	

	4.4.10
	Access to related objects/specimen lots
	*
	Does the system retrieve and display related objects/specimen based on their whole/part relationship? e.g. Retrieve a record with a whole/part relationship, display all related information. Demonstrate.
	
	
	

	4.4.11
	Sort results
	*
	Can the results from a query be sorted by various fields? e.g. Perform a query, sort results on 3 different fields and display the documents. Demonstrate.
	
	
	

	4.4.12
	Ascending
	
	Can the results from a query be sorted by various fields in ascending order? e.g. Perform a query, sort the results in ascending order, and display the documents. Demonstrate.
	
	
	

	4.4.13
	Descending
	
	Can the results from a query be sorted by various fields in descending order? e.g. Perform a query, sort the results in descending order, display the documents. Demonstrate.
	
	
	

	4.5
	Features
	
	
	
	
	

	4.5.1
	Phonetic (sounds like) searching
	
	Is phonetic (sounds like) searching available? e.g. hyda/haida. Demonstrate.
	
	
	

	4.5.2
	Using Natural language
	
	Can queries be created using natural language phrases? e.g. Would the system find the relevant records if a user typed in "find all the dolls that are currently on exhibit"? Demonstrate.
	
	
	

	4.5.3
	Adjacency or proximity searching
	
	Does the system allow searches for words or expressions adjacent to or within a specific number of words of another word? e.g. Find all occurrences of the word "stained" when it is within two words of "glass". Demonstrate.
	
	
	

	4.5.4
	Presence/absence searching
	*
	Does the system allow searches for the presence of a value or expression or for the absence of a value or expression? e.g. Search for the presence of a value, then search for the absence of a value. Demonstrate.
	
	
	

	4.5.5
	Non-indexed fields
	
	Can searches be performed on non-indexed fields? Demonstrate.
	
	
	

	4.5.6
	Combines indexed and non-indexed fields in a single search
	
	Does the system allow a search to be performed on multiple fields, some indexed and others not? Demonstrate.
	
	
	

	4.5.7
	Index reviewed during query
	
	Does the system allow an index to be browsed in query mode for the selection of terms? Demonstrate.
	
	
	

	4.5.8
	Query hitlist
	
	Does the system allow the user to browse through lists of previous queries? Demonstrate.
	
	
	

	4.5.9
	Number of hits
	
	Does the system inform the user of the number of hits (query results)? Demonstrate.
	
	
	

	4.5.10
	Display of query results
	
	Upon receiving the number of hits in a search does the system give the option to proceed with the display? Demonstrate.
	
	
	

	4.5.11
	Search refinement
	*
	Does the system offer a facility to refine existing search results with new search criteria? e.g. A search was done for Tom Thomson paintings - now add a new criteria that also finds the Emily Carr paintings in the same set. Demonstrate.
	
	
	

	4.5.12
	Narrow the search scope
	
	Does the system allow the scope of a result set to be narrowed? e.g. A search was done for works by Tom Thomson - now add a new criteria that narrows the set to only Tom Thomson sketches. Demonstrate.
	
	
	

	4.5.13
	Search history
	
	Does the system provide a facility for displaying previous search results? Demonstrate.
	
	
	

	4.5.14
	Review results in query mode
	
	Does the system allow the user to view the results from a query without having to exit the query function? Demonstrate.
	
	
	

	4.5.15
	Modify query
	
	Once a query has been executed, can it be modified for re-execution? Demonstrate.
	
	
	

	4.5.16
	Save query
	*
	Can a query be saved for future use? Demonstrate.
	
	
	

	4.5.17
	Print query results
	
	Can query results be printed? Demonstrate.
	
	
	

	5
	REPORTS
	
	
	

	5.1
	Pre-defined Reports
	
	Reports that have been designed and created in a specific layout format and that are available within the software.
	
	
	

	5.1.1
	Pre-defined reports provided
	
	Does the system come with a series of pre-defined reports? Demonstrate.
	
	
	

	5.1.2
	List pre-defined reports
	
	List the pre-defined reports available. e.g. Accession/catalogue number, artist/maker, object/specimen lot, source etc.
	
	
	

	5.1.3
	Change pre-defined reports
	*
	Does the system allow the user to change a pre-defined report? Demonstrate.
	
	
	

	5.1.4
	Save changed reports
	*
	Does the system allow the user to save a changed report as a new report for future use? Demonstrate.
	
	
	

	5.1.5
	Specify sort order
	
	Does the system allow the user the flexibility to specify the sort order of a pre-defined report? Demonstrate.
	
	
	

	5.1.6
	Frequency report
	
	Does the system provide a frequency report for any field? e.g. Object Name - 10 dolls, 5 chairs, etc. Demonstrate.
	
	
	

	5.1.7
	Concatenated fields
	
	Does the system provide a frequency list for any concatenation of fields? e.g. Object Name, Object Type (10 chairs; rocking, 11 chairs; arm). Demonstrate.
	
	
	

	5.1.8
	Count of terms
	
	Does the system provide a frequency report on a count of unique terms? e.g. A query for Tom Thomson finds 300 works. Provide a frequency list for the object name field - 100 paintings, 200 sketches. Demonstrate.
	
	
	

	5.1.9
	Records processed
	
	Does the system provide a frequency report with totals? e.g. Total number of records processed. Demonstrate.
	
	
	

	5.1.10
	Object/specimen lot worksheet
	
	Does the system provide a worksheet-type report that allows the user to print out the blank worksheet and fill in the blanks? Demonstrate.
	
	
	

	5.1.11
	User input
	
	Does the system provide a pre-defined report in columnar format with user input required? e.g. Pre-defined report with six columns, user specifies the fields, headings, and the width of columns. Demonstrate.
	
	
	

	5.1.12
	Modify report format
	*
	Does the system allow the user to temporarily change a pre-defined report? Demonstrate.
	
	
	

	5.2
	User Defined Reports
	
	
	
	
	

	5.2.1
	General Requirements
	
	
	
	
	

	5.2.1.1
	User defined reports
	*
	Does the system allow users to define reports? Demonstrate.
	
	
	

	5.2.1.2
	Copy and modify reports
	*
	Does the system allow the user to copy an existing report, modify it and create a new report? Demonstrate.
	
	
	

	5.2.1.3
	Labels
	*
	Does the system allow the output from a report to be printed on labels? Demonstrate.
	
	
	

	5.2.1.4
	List label formats
	
	List the label formats available. e.g. Accession, specimen lot, photograph, exhibit, slide jacket etc.
	
	
	

	5.2.1.5
	Generate form(s)
	
	Does the report generator allow the user to generate a form? e.g. Legal form. Demonstrate.
	
	
	

	5.2.1.6
	Include/exclude fields
	
	Does the report generator allow any field(s) to be included or excluded from a report? Demonstrate.
	
	
	

	5.2.1.7
	Full boolean search
	
	Does the report generator allow the use of boolean searches? Demonstrate.
	
	
	

	5.2.1.8
	Sort on any field
	*
	Does the report generator sort on any field? Demonstrate.
	
	
	

	5.2.1.9
	Ascending sort
	
	Does the report generator sort fields in ascending sequence? Demonstrate.
	
	
	

	5.2.1.10
	Descending sort
	
	Does the report generator sort fields in descending sequence? Demonstrate.
	
	
	

	5.2.1.11
	Calculates totals
	*
	Does the report generator calculate totals? e.g. Total insurance value for entire collection. Demonstrate.
	
	
	

	5.2.1.12
	Calculate sub-totals
	
	Does the report generator calculate sub-totals? e.g. Total insurance value for entire collection by department with sub-totals. Demonstrate.
	
	
	

	5.2.1.13
	Columnar reporting
	*
	Does the report generator produce columnar reports? e.g. Select a group of records, sort by object/specimen lot number, print these fields in columns - object/specimen lot number, object/specimen lot, location. Demonstrate.
	
	
	

	5.2.1.14
	Redefine field names
	
	Does the report generator allow for field names to be customized when printed? e.g. Object Name field name changed to Name of Object. Demonstrate.
	
	
	

	5.2.1.15
	Report browsing
	
	Does the system allow reports to be browsed? Demonstrate.
	
	
	

	5.2.1.16
	Indication of progress
	
	When a report is run on-line, does the system display an indication of progress? e.g. Scale or percentage completed. Demonstrate.
	
	
	

	5.2.1.17
	Report display on screen
	
	Does the system allow the user to view the output from a report on the screen? Demonstrate.
	
	
	

	5.2.1.18
	Reports printed
	
	Does the system allow the user to print the output from a report? Demonstrate.
	
	
	

	5.2.1.19
	Reports saved on disk
	*
	Does the system allow the output from a report to be saved on disk? e.g. Save output form report, retrieve report from disk and display. Demonstrate.
	
	
	

	5.2.1.20
	Reuse saved output
	
	Does the system allow the saved output from the report to be reused? e.g. Retrieve the saved report from 5.2.1.19 and display in a Word Processing Package. Demonstrate.
	
	
	

	5.2.2
	Formatting Features
	
	
	
	
	

	5.2.2.1
	Specify print position
	
	Does the report generator allow the user to print the information in specific print positions on the report? Demonstrate.
	
	
	

	5.2.2.2
	Specify lines per page
	
	Does the report generator let the user specify the number of lines to be printed on each page? Demonstrate.
	
	
	

	5.2.2.3
	Column width
	
	Does the report generator let the user specify/adjust the width of any column to print? Demonstrate.
	
	
	

	5.2.2.4
	Reformat data
	
	Does the report generator let the user reformat the data? e.g. The Artist field contains data Surname, Firstname - reformat the data to display on the report as Firstname Surname. Demonstrate.
	
	
	

	5.2.2.5
	Header information
	
	Does the report generator allow for header information to be defined and printed on every page? Demonstrate.
	
	
	

	5.2.2.6
	Footer information
	
	Does the report generator allow for footer information to be defined and printed on every page? Demonstrate.
	
	
	

	5.2.2.7
	Automatic page numbering
	
	Does the report generator allow the page number to be automatically printed on all pages? Demonstrate.
	
	
	

	5.2.2.8
	Automatic word wraparound
	
	Does the report generator allow words within a field to wraparound in a columnar fashion? Demonstrate.
	
	
	

	5.2.2.9
	Bold
	
	Does the report generator allow the use of the bold font weight? Demonstrate.
	
	
	

	5.2.2.10
	Italic
	
	Does the report generator allow the use of italics? Demonstrate.
	
	
	

	5.2.2.11
	Underline
	
	Does the report generator allow the use of the underline feature? Demonstrate.
	
	
	

	5.2.2.12
	Different fonts
	
	Does the report generator allow the use of several font point sizes? Demonstrate.
	
	
	

	5.2.2.13
	Date produced
	
	Does the report generator output the date the report was generated? Demonstrate.
	
	
	

	5.2.2.14
	Date formats
	
	Does the report generator output the date the report was generated in various date formats selected by the user? Demonstrate.
	
	
	

	6
	TECHNICAL REQUIREMENTS
	
	
	

	6.1
	Import / Export Functions
	
	
	
	
	

	6.1.1
	Import Files
	
	
	
	
	

	6.1.1.1
	Import function
	*
	Demonstrate the import function.
	
	
	

	6.1.1.2
	Fixed length records
	
	Does the system import ASCII files having fixed length records?
	
	
	

	6.1.1.3
	Variable length records
	
	Does the system import ASCII files having variable length records?
	
	
	

	6.1.1.4
	Field selection available
	*
	Does the system import ASCII files and load the information into specific fields? e.g. Create a word processing file containing information for Accession Number and Object Name; import to specific fields. Demonstrate.
	
	
	

	6.1.1.5
	Summary report
	*
	Does the system generate a summary report for the import function listing such things as number of records read, rejected, and accepted, etc.? Demonstrate.
	
	
	

	6.1.1.6
	Field validation
	*
	Does the system perform field validation when importing data? Demonstrate.
	
	
	

	6.1.1.7
	Duplicate checking
	*
	When importing records, does the system check for duplicate records? Demonstrate.
	
	
	

	6.1.1.8
	Duplicate checking defined by Database Administrator
	
	When importing records, does the system check for duplicate records based on a key defined by the database administrator? Demonstrate.
	
	
	

	6.1.1.9
	Bypass field validation
	
	Does the system permit bypassing of field validation during imports? Demonstrate.
	
	
	

	6.1.1.10
	Hold for verification
	*
	For records that have failed data validation during import, does the system produce an error report or hold these records for user verification? e.g. Import data with an invalid term to an authority-controlled field. Demonstrate.
	
	
	

	6.1.1.11
	Long fields
	*
	Does the system provide a report if data has been rejected or truncated on import? Demonstrate.
	
	
	

	6.1.1.12
	Import XML
	*
	Does the system allow the user to import in XML? Demonstrate.
	
	
	

	6.1.1.13
	List XML import standards
	
	List the XML import standards followed. e.g. Dublin Core, SPECTRUM, etc.
	
	
	

	6.1.1.14
	Specify import formats
	
	List import formats available. e.g. CHIN Microtext, delimited ASCII, MARC, SGML, etc.
	
	
	

	6.1.2
	Export Files
	
	
	
	
	

	6.1.2.1
	Export function
	*
	Demonstrate the export function.
	
	
	

	6.1.2.2
	Fixed length records
	
	Does the system export ASCII files having fixed length records?
	
	
	

	6.1.2.3
	Variable length records
	
	Does the system export ASCII files having variable length records?
	
	
	

	6.1.2.4
	Field selection available
	*
	Does the export function allow the selection of fields to be exported? e.g. Export the Accession Number and Object Name data from records imported. Demonstrate.
	
	
	

	6.1.2.5
	Summary report
	*
	Does the system generate a summary report for the export function listing such things as number of records read, number of records exported, etc.? Demonstrate.
	
	
	

	6.1.2.6
	Flag data records
	
	Does the system flag the record(s) that have been exported? Demonstrate.
	
	
	

	6.1.2.7
	Flag data fields
	
	Does the system flag the fields that have been exported? Demonstrate.
	
	
	

	6.1.2.8
	Dynamic Data Exchange
	
	Does the system support DDE (Dynamic Data Exchange) or equivalent? e.g. Link to a range of cells in a spreadsheet.
	
	
	

	6.1.2.9
	Object linking & embedding
	
	Does the system support object linking and embedding or equivalent? e.g. Link to (or embed) a Word document within a text field.
	
	
	

	6.1.2.10
	Z39.50
	
	Does the system support Z39.50 standard protocol, which is used to search and retrieve information in a distributed environment? Demonstrate.
	
	
	

	6.1.2.11
	OAI format
	
	Is the system capable of making the data available for harvesting by distributed systems in an OAI-compliant format?
	
	
	

	6.1.2.12
	ODBC Compliant
	
	Does the system allow queries to be performed from outside the museum using ODBC (Open Database Connectivity).
	
	
	

	6.1.2.13
	Export XML
	*
	Does the system allow the user to export records in XML format? Demonstrate.
	
	
	

	6.1.2.14
	List XML export standards
	
	List the XML export standards followed. e.g. Dublin Core, SPECTRUM, etc.
	
	
	

	6.1.2.15
	Specify export formats
	
	List other export formats that are supported by the system. e.g. CHIN Microtext format, delimited ASCII, MARC, SGML, etc.
	
	
	

	6.1.3
	Interface with Other Software
	
	
	
	
	

	6.1.3.1
	Word processor
	
	Does the system allow data to be imported from and exported to word processing software? Demonstrate.
	
	
	

	6.1.3.2
	Spreadsheet
	
	Does the system allow data to be imported from and exported to spreadsheet software? Demonstrate.
	
	
	

	6.1.3.3
	Import/Export to other software
	
	List other software package types that interface (import/export) with the software.
	
	
	

	6.2
	Documentation & Support
	
	
	
	
	

	6.2.1
	User documentation
	
	Does the software come with user documentation?
	
	
	

	6.2.2
	Number of copies
	
	How many copies of documentation are included in the purchase price?
	
	
	

	6.2.3
	On-line documentation
	
	Is a copy of all documentation available on-line? Demonstrate.
	
	
	

	6.2.4
	Documentation for new users
	
	Does the software come with separate documentation for a new user?
	
	
	

	6.2.5
	Documentation for experienced users
	
	Does the software come with separate documentation for experienced users? e.g. A user that is familiar with the current software, but would like to know more.
	
	
	

	6.2.6
	System documentation
	
	Does the software come with documentation on how the system functions? e.g. Documentation on database administration.
	
	
	

	6.2.7
	Help desk support
	
	Is help desk support available as part of purchase price?
	
	
	

	6.2.8
	Help desk support
	
	Is help desk support available for a fee?
	
	
	

	6.2.9
	Toll free number
	
	Is there a toll free number to call for help? Provide toll-free number.
	
	
	

	6.2.10
	Data dictionary (soft copy)
	
	Is there a soft copy version of a data dictionary to describe the labels, tags, fields etc.?
	
	
	

	6.2.11
	Data dictionary (hard copy)
	
	Is there a hard copy version of a data dictionary to describe the labels, tags, fields etc.?
	
	
	

	6.2.12
	Standard reports book provided
	
	Is there documentation on the standard reports that are available with the software?
	
	
	

	6.2.13
	Customization by the vendor
	
	Can the software be customized by the vendor?
	
	
	

	6.2.14
	Customization by the user
	
	Can the software be customized by the user? Demonstrate.
	
	
	

	6.2.15
	Source code provided
	
	Does the software come with the source code?
	
	
	

	6.2.16
	Protection
	
	Does the supplier agree to have a machine-readable copy of the full source code for all the purchased software, plus necessary supporting documentation, delivered to an agreed third party at the time of installation and with each new release?
	
	
	

	6.2.17
	Withdrawal from business or other
	
	Will the supplier confirm that in the event of their not being able to continue to support or develop the software provided, the museum will have the right to maintain and develop the application?
	
	
	

	6.3
	Training
	
	
	
	
	

	6.3.1
	Training included with software
	
	Is training on all aspects of the system included in the purchase price of the system?
	
	
	

	6.3.2
	Training on security and control
	
	Does the supplier provide training on the security and control of the system? e.g. Provide advice and tips on security and control of the system.
	
	
	

	6.3.3
	Training on backup and recovery
	
	Does the supplier provide training on backup and recovery procedures? e.g. Provide advice and tips on the backup and recovery procedures.
	
	
	

	6.3.4
	Training on index management
	
	Does the supplier provide training on index management? e.g. Provide advice and tips on index management.
	
	
	

	6.3.5
	Training on performance monitoring and tuning
	
	Does the supplier provide training on monitoring and tuning the system? e.g. Provide advice and tips on monitoring and tuning the system.
	
	
	

	6.3.6
	Training on system management
	
	Does the supplier provide training on system management and administration? e.g. Provide advice and tips on system management and administration.
	
	
	

	6.3.7
	Customized training available
	
	Is customized training available?
	
	
	

	6.3.8
	Customized training as part of purchase price
	
	Is customized training available as part of the purchase price? Provide detailed information regarding customized training being included in the purchase price.
	
	
	

	6.3.9
	On-site training
	
	Is the training provided at the client site? Provide details regarding training at the client site.
	
	
	

	6.4
	Features
	
	
	
	
	

	6.4.1
	Expandable
	
	Is the system expandable?
	
	
	

	6.4.2
	Discipline
	*
	Does the system have modules/functions specific to discipline? e.g. Separate module for ethnology, history, fine arts, etc. Demonstrate.
	
	
	

	6.4.3
	Specify modules
	
	Specify the disciplinary modules handled by the system. e.g. Ethnology, History, Fine Arts, Decorative Arts, Natural Sciences, Archaeological Sites, Archaeological Specimens, Archives, Profile/Biographies etc.
	
	
	

	6.5
	Special Features
	
	
	
	
	

	6.5.1
	Customized sort table
	*
	Does the system allow sort tables to be customized to change the order (collating sequence) of the results? e.g. Sort accession numbers in a logical order. Demonstrate.
	
	
	

	6.5.2
	Saving sort table
	*
	Does the system allow a modified sort table to be saved for further use? Demonstrate.
	
	
	

	6.5.3
	Multi-tasking
	
	Does the system let the user interrupt what they are doing to perform other tasks? Demonstrate.
	
	
	

	6.5.4
	Reminder function
	
	Does the system interrupt to remind the user to do other tasks? Demonstrate.
	
	
	

	6.5.5
	Converts measurements on screen
	*
	Does the system convert measurement between imperial and metric on screen? Demonstrate.
	
	
	

	6.5.6
	Converts measurements on reports
	*
	Does the system convert measurement between imperial and metric for reports? Demonstrate.
	
	
	

	6.5.7
	Selection of measurements
	*
	Does the system allow the user to select the measurement units? e.g. Can user select imperial or metric while in data entry mode, query, or reports. Demonstrate.
	
	
	

	6.5.8
	Overrides converted measurements
	
	Does the system allow the user to change the values of the converted measurements? e.g. Change converted measurements while in data entry mode. Demonstrate.
	
	
	

	6.5.9
	Support bar codes
	
	Does the system support bar code information? Demonstrate.
	
	
	

	6.5.10
	Bar code labels
	
	Does the system produce bar code labels? Demonstrate.
	
	
	

	6.5.11
	Bar code software
	
	Does bar code support software come with the system?
	
	
	

	6.5.12
	Support bar-code scanners
	
	Does the system allow information scanned by a bar code scanner to be loaded into the collections management system at a later time?
	
	
	

	6.5.13
	Support optical character recognition (OCR)
	
	Does the system support Optical Character Recognition (OCR)?
	
	
	

	7
	SYSTEM ADMINISTRATION
	
	
	

	7.1
	Security
	
	
	
	
	

	7.1.1
	Multi-level security
	*
	Does the system provide security for different levels of user? e.g. Administrator, Data Entry clerk, Curator, Public Access, Scholarly research etc. Demonstrate.
	
	
	

	7.1.2
	User ID security
	
	Does the system require user-id for access to the system? Demonstrate.
	
	
	

	7.1.3
	Password security
	
	Does the system require all users to enter a password for access to the system? Demonstrate.
	
	
	

	7.1.4
	Password administration
	
	Does the system have procedures for initiating and changing passwords? Demonstrate.
	
	
	

	7.1.5
	User function security
	*
	Does the system allow system administration to define security at the function level? e.g. Allow a user to access data entry functions only. Demonstrate.
	
	
	

	7.1.6
	File security
	
	Does the system allow system administration to control access, for different levels of user, to one or more specific files? Demonstrate.
	
	
	

	7.1.7
	Field(s) security
	*
	Does the system provide controls to limit access to one or more specific fields within the system? e.g. Amending location information. Demonstrate.
	
	
	

	7.1.8
	Record(s) security
	*
	Does the system provide controls to limit access to a specific record or group of records within the system? Demonstrate.
	
	
	

	7.1.9
	Security by discipline
	
	Does the system provide controls to limit access to one or more specific disciplines within the system? Demonstrate.
	
	
	

	7.1.10
	Record deletion security
	
	Does the system provide controls to restrict certain functions to authorized personnel only? e.g. Certain user group has read-only access, another user group has ability to delete data. Demonstrate.
	
	
	

	7.1.11
	Record amendment security
	
	When a record is being amended by a user, is that record protected from being changed or deleted by other users? Demonstrate.
	
	
	

	7.1.12
	Record locked & available
	
	When a record is being amended by a user, is that record available to other users in read-only mode? Demonstrate.
	
	
	

	7.1.13
	Record locked & not available
	
	When a record is being amended by a user, is that record unavailable to other users? Demonstrate.
	
	
	

	7.2
	Index(s)
	
	
	
	
	

	7.2.1
	Change of index
	
	Is it possible for system administration to change the index of any field? Demonstrate.
	
	
	

	7.2.2
	Specify impact of index changes
	
	Specify the impact of indexing changes. e.g. Do users have to be off the system in order to re-build the index?
	
	
	

	7.2.3
	Restructuring of index
	
	When an index is changed does it require restructuring of the index file? e.g. Dump and reload, or delete and re-create the index file. Demonstrate.
	
	
	

	7.2.4
	Restructuring of affected indexes
	
	When an index is changed, are only the affected indices restructured? e.g. Dump and reload, or delete and re-create the index file. Demonstrate.
	
	
	

	7.2.5
	Restructure all indexes
	
	When an index is changed, are all indexes restructured? e.g. Dump and reload, or delete and re-create the index file. Demonstrate.
	
	
	

	7.2.6
	Re-loading restructured indexes
	
	Does the system allow the restructuring of an index without re-loading the data?
	
	
	

	7.2.7
	Effect on related data
	
	When an index is changed are files containing related data affected? Demonstrate.
	
	
	

	7.2.8
	Creating indices
	
	What is the overhead storage in creating indices? Briefly describe the overhead storage when creating an index.
	
	
	

	7.2.9
	Duration
	
	How long does it take to create an index? Demonstrate.
	
	
	

	7.3
	Backup
	
	
	
	
	

	7.3.1
	Backup and recovery process
	
	Does the software have a built in backup and recovery process? Demonstrate.
	
	
	

	7.3.2
	On-line backup
	
	Does the system allow online backup in a multi-user environment? Demonstrate.
	
	
	

	7.3.3
	On-line recovery
	
	Does the system allow on-line recovery in a multi-user environment? Demonstrate.
	
	
	

	7.3.4
	Built in backup process.
	
	Does the system have a built in backup process? Demonstrate.
	
	
	

	7.3.5
	Built in recovery process
	
	Does the system have a built in recovery process? Demonstrate.
	
	
	

	7.3.6
	Backup time
	
	Does the supplier offer estimates on the time to execute the back-up procedure? Briefly describe the estimated time to execute the backup procedure.
	
	
	

	7.3.7
	Recovery time
	
	Does the supplier offer estimates on the time to execute the recovery procedure? Briefly describe the estimated time to execute the recovery procedure.
	
	
	

	7.3.8
	Automate backups
	
	Can the backup process be automated? Briefly describe how the backup process is automated.
	
	
	

	7.3.9
	Automate recovery
	
	Can the recovery process be automated? Briefly describe how the recovery process is automated.
	
	
	

	7.4
	Audit Reports
	
	
	
	
	

	7.4.1
	Audit report on data
	*
	Does the system provide a report of all newly created/amended/deleted records? e.g. Display the report of all newly created/amended/deleted records. Demonstrate.
	
	
	

	7.4.2
	Deleted records
	
	For deleted records, does the audit report contain all contents? Demonstrate.
	
	
	

	7.4.3
	Audit report on changes
	
	Does the system provide a report of all changes in a record? Demonstrate.
	
	
	

	7.4.4
	User access profiles
	*
	Does the system provide a report of all user access profiles? Demonstrate.
	
	
	

	7.4.5
	Audit report on user activity
	*
	Does the system provide a report by user id of login/logout time on the system over a specific period? e.g. List login/logout times for each user. Demonstrate.
	
	
	

	7.4.6
	Audit report on module activity
	
	Does the system provide a report of functional usage by user ID of system activity over a specific period? e.g. List the number of times each type of system activity (report, query, accession, etc.) was accessed on a certain day by a user. Demonstrate.
	
	
	

	7.4.7
	Audit module usage
	
	Does the system provide a report by system activity on user access over a specific period? e.g. For each system activity (report, query, accession, etc.) list each user who accessed on a particular day. Demonstrate.
	
	
	

	7.4.8
	Query report
	
	Does the system provide a report of the queries performed by users? Demonstrate.
	
	
	

	7.4.9
	Further vendor demonstration
	
	The vendor will be given the opportunity to demonstrate any features that were not previously demonstrated.
	
	
	

PAGE
Edition 2

Edition 4
 71
© 2003 Canadian Heritage Information Network. All Rights Reserved.

