[image: image1.jpg][ver

[image: image2.png]- ver/Age

Vendor Demo Script

Introduction
The purpose of this scripted software demonstration is to help company name determine the suitability of a content management system. It is not expected that any single software package will be able to successfully complete all of the tasks. The objective is to provide all software vendors the opportunity to show how their product will perform specific tasks that are central to our operation.
At the end of the scripted portion of the demonstration, each vendor will have the opportunity to show features and functions that are not covered by the script, but are thought by the vendor to be major differentiators of the their software.

Attendees

The product demonstration will be performed for the company name project team that is tasked with selecting the new software. The team needs be able to ask questions and obtain clarification on points in the demonstration that are unclear. The answer to a question may be responded to by email after the demo if further clarification is required.

Software Components

Company name understands that certain areas of the software can be enhanced as a result of adding supplemental modules to the basic software package, and that some enhancement of the basic software will probably be necessary in order to complete all of the tasks in the demonstration. If the software is being shown with such enhancements, this fact must be mentioned prior to beginning the demonstration. During the course of the demonstration, as features are shown that are not part of the basic package, this must be mentioned at the time the specific task is demonstrated.

Time Considerations

The demo will be limited to 2 hours. Due to the time constraints of this demo, if any point of the demo will take a prohibitively long time, that item may be prepared in advance with a full explanation of the steps and time it takes.

Advance Preparations

In advance of the demo, responses to the following questions should be prepared and provided to Invensys.

1. Describe how the content management system is licensed, and how those user licenses are managed.

2. Describe the pricing structure of the product and any available add-ons.

3. Describe the available support options and service level agreements.

User Task Demonstration

The following sections define several functional aspects of a content management system which should be demonstrated to prove the software’s suitability. The demonstrations outlined here should be performed in the specific order shown. If the software being shown does not support a feature required for the successful completion of a demonstration, the specific demonstration may be skipped, but it must be noted that no demonstration of the feature was shown.

Access Control

1. Demonstrate how access to different content can be limited by role.

2. Describe how your system can be configured to use LDAP.

Content Entry

3. Demonstrate how new content structures are created. Describe how they can be changed after content has been entered and what the impact is to the existing content.

4. Demonstrate the ability to create a multi-valued component within a content structure.

5. Demonstrate the ability to associate an image to content. Describe how images can be reused across multiple pieces of content.

6. Demonstrate how images can be loaded in bulk, and how they are managed.

Content Display

7. Describe the supported templating language(s) used and how business rules can be embedded in the display templates.

8. Provide any information on pre-existing content widgets, such as related content, tag cloud, or comments, and how they can be configured.

9. Demonstrate the system's search capabilities including any advanced search forms and available custom configurations.

Workflow

10. Demonstrate how a workflow is created. Describe the impact of any changes to a workflow with existing content in workflow.

11. Demonstrate how a task can be assigned to more than one person, and how all task assignments must be completed before the task can move on to the next step.

Release Management

12. Describe how a complete site roll-back can be accomplished.

Translation

13. Demonstrate how content can be localized for a user depending on their language preference set in their browser.

14. Demonstrate how content can be assigned for translation.

Reporting

15. Demonstrate any internal traffic reporting.

16. Demonstrate how an audit can be performed on a user's activities.

Site Management

17. Demonstrate how new pages are created, and how the layout is controlled.

18. Demonstrate the system's ability to manage more than one site, and how content can be share across them.

System Architecture

19. Provide details on all supported standards.

20. Describe a typical server configuration, and how that can grow with increased traffic.

Licensing

21. Describe all related license costs, and how they are broken down.

22. Describe any costs associated with maintenance, support, or updates.

Support

23. Describe what support resources are available.

24. Describe the hours of operation for phone support, associated costs, and turn around times.
[image: image3.jpg]

Vendor Demo Script

2

