

SOFTWARE AND TECHNICAL QUESTIONNAIRE

Item	Description	Standard	Custom	N/A	Comments/Cost
Solutions Platform					
1	Must be user-friendly, requires very little technical expertise (intuitive).				
2	Must be capable of complex, advanced logic.				
3	Must have an extensive library of unique questions types, at least 50 or more.				
4	Needs to provide customize reporting options (e.g., real-time/graphics/text analysis).				
5	Fulfills HCC's security and privacy requirements. Customer Support and any necessary training.				
6	Provides services for multiple languages.				
7	Fulfills multiple solutions, like capable of Reports, for HCC, aside from just surveys.				
8	Provides an unlimited license agreement (if possible).				
9	Robust data manager for real-time reporting, data export and minding for sharing diversified data needs				
Technical					
10	Provide technical approach information inclusive of options for available services offered (such as hosted or SaaS versus system housed on HCC site).				
11	SLA and whitepaper documentation.				
12	Minimal HCC hardware system specifications (where applicable).				
13	Information regarding anticipated maintenance and enhancement windows.				
14	Customer support availability (any downtime expectations).				
15	An approach for addressing any necessary API integration(s) points with HCC's Oracle PeopleSoft enterprise system software.				
16	Multiple survey platforms (PC, smart phone, tablets).				
Training/Consultation					
17	Training on solutions platform (Web-based).				
18	Initial consultation on advance logic programming in surveys; skip logic, show only if, etc.				
19	Survey consultation and design to ensure the best survey guidelines and practices are leveraged for two surveys: alumni and employer surveys.				

20	Fully developed and populated question and response libraries.				
21	Multilingual editions of the two surveys.				
Forms/Reports					
	Capable of fulfilling multiple reporting and data collecting/analysis needs. For example, assessment reports, annual planning reviews, program reviews, surveys.				
Additional Features/Capabilities					
22					
23					
24					
25					