eRA Program Portal Scope Document

Version 1.4
April 24, 2002

Contract No: 
Task Order No: 
Document ID: 

Prepared For:
Office of Policy for Extramural Research Administration

Office of Extramural Research

National Institutes of Health

Bethesda, MD

Prepared By:

RNSolutions, Inc.

3206 Tower Oaks Blvd, Suite 100, Rockville, MD 20852

Revision History
	Date
	Version
	Description
	Author

	26/November/01
	1.0
	Initial Draft
	Krishna Collie

	04/January/02
	1.1
	Revised Draft
	Johnnie Pearson

	15/January/02 
	1.2
	Revision 2 Draft 
	Michael Martin

	15/January/02
	1.3
	Revision 3 Draft
	Krishna Collie/Sandy Seppala

	24/April/02
	1.4
	Updated with comments from the JAD
	Krishna Collie/Sandy Seppala

	 
	 
	 
	 


 

Table of Contents

51.
Introduction


51.1
Background


51.2
Purpose


61.3
Definitions, Acronyms, and Abbreviations


61.4
References


72.
Positioning


72.1
Business Opportunity/Scope


83.
Stakeholder and User Descriptions


83.1
User Environment


83.2
Stakeholder Summary


83.3
User Summary


83.4
Stakeholder Profiles


113.5
User Profiles


124.
Product Overview


124.1
Product Perspective


134.2
Summary of Capabilities


144.3
Assumptions and Dependencies


144.4
Cost and Pricing


144.5
Licensing and Installation


155.
Product Features


155.1
System (SYS) Features


165.2
Security (SEC) Features


165.3
Pre Submission


175.4
Pending SRG


185.5
Pending Council


185.6
Post Council


195.7
Post Award


195.8
General Resources


215.9
Feature Table


256.
Constraints, Assumptions & Risks


267.
Quality Ranges


278.
Precedence and Priority


289.
Other Product Requirements


289.1
Applicable Standards


289.2
System Requirements


289.3
Performance Requirements


289.4
Environmental Requirements


2910.
Documentation Requirements


2910.1
User Manual


2910.2
On-line Help


2910.3
Installation Guides, Configuration, Read Me File


2910.4
Labeling and Packaging


 

1. Introduction

1.1 Background

One of the primary objectives of the National Institutes of Health (NIH) electronic Research Administration (eRA) initiative is to provide full electronic grants administration for biomedical research applicants/institutions and the NIH Institutes and Centers. A key component of this initiative is the Program Portal, which is an electronic tool that will be used by a specific community at NIH. This community is known as Health Science Administrators, more commonly referred to as Program Officials (PO’s). These PO’s are responsible for administering the “science” of the applications, maintaining the application in their respective “program areas” and corresponding with the Principal Investigator before and after the grant award.

The Program Portal will be a single point of entry for Program Officials. The Program Portal “gateway” will provide a consolidated view of information for Program Officials. The focus of the portal will be on the PO’s portfolio, which consists of a list of applications in their respective phases throughout the application lifecycle, from pre-submission through post-award activities. The portal will allow the PO’s to monitor and track the status of each application as it moves through the different phases. In addition to tracking and monitoring the applications in the portfolio, the portal will allow users to access various IMPAC II systems, their IC’s intranet, the Internet, and other Web-based applications.

The first release of the Program Portal will consist of integrating the online list of applications (i.e., the PO’s portfolio) with existing IMPAC II and eRA applications. 

1.2 Purpose

This document delineates the scope and high-level business requirements of the Program Portal, as defined by the members of the Program Portal JAD. The structure and content of this project is based on the Rational Unified Process (RUP), which focuses on the capabilities and features needed by the stakeholders and the target users. The detailed project requirements, which are derived from these features, are specified in the Software Requirements document (which will include Use Cases) and the Supplementary Specifications document.

The Program Portal will be developed in multiple releases, therefore, this will be a living document. Initially, it will focus on functionality to be delivered in release 1. As additional Portal technology upgrades (or capability/functional enhancements?) are planned in the future, this document will evolve to capture the capabilities and features for those future releases.

The Program Portal is a gateway that allows program users to access administrative information captured in eRA modules and systems and provide PO’s online access to their portfolios. The PO’s will have online access to their portfolios and can then perform “some action” on one or several applications in their portfolio. The applications in their portfolio will be listed in the various workflow phases: pre submission, pending SRG, pending Council, post Council and post Award.

Release 1 will deliver the base functionality for the users, which will be sufficient to verify that the basic portfolio infrastructure (application information, application workflow states, etc.), features (grant folder, ECB, calendar, etc.) and links (Medline, OER website, Pub-Med site, etc.) have been built successfully. Release 2 will follow shortly afterwards, delivering the full set of features that are necessary for complete application lifecycle. Features for release number 2 will be identified and added to this document at a later date.

1.3 Definitions, Acronyms, and Abbreviations

This information is contained in the project Glossary: http://era.nih.gov/aboutera/glossary.cfm.

1.4 References

· JAD Meeting Minutes, September–October 2001

Positioning

1.5 Business Opportunity/Scope

The current version of the ICO Module provides the program community with a centralized client server and Web-based entry point for processing program information, referral information and grant update information. 

	The problem of
	Quickly retrieving program-related information from ICO

	affects
	The program community

	the impact of which is
	Program Officials not using an electronic tool to get their work done because the system was not designed specifically for them

	a successful solution would be
	A portal that consolidates and presents program-related information and access to other systems and modules.


	Program Portal 

Version 1 
	Program Portal

Release Number

	Basic application information (Portfolio info)
	Release 1

	Application workflow states
	Release 1

	Access to IMPAC II modules
	Release 1

	Access to eRA modules
	Release 1

	Tracking and monitoring applications in Portfolio
	Release 1

	Calendar, Notepad, To do lists
	Release 1

	Access to various “links”
	Release 1


Stakeholder and User Descriptions

1.6 User Environment

The Program community is a large, sophisticated, NIH-based community that demands the flexibility and response time that an on-line portal can provide.

The users are educated, computer literate, and, in most cases, use personal computers in their homes and offices.

1.7 Stakeholder Summary

	Name
	Represents
	Role

	NIH eRA IT Executive
	IT Department 
	Responsible for project funding approval. Monitors project progress.

	Advocate
	Program Officials
	Responsible for the successful implementation of a program portal that meets the functional and data requirements of the Program Officials.

	Program Officials
	NIH Program Community.
	Responsible for advocating and monitoring research applications at NIH.


1.8 User Summary

	Name
	Description
	Stakeholder

	Program Official 
	Person at the NIH who is ultimately responsible for advocating and monitoring grant applications submitted to NIH.
	Advocate

	Program Assistant 
	Person at NIH who assists the Program Official in the administration of his/her portfolio.
	Program Officials


1.9 Stakeholder Profiles

Stakeholders’ profiles can be defined in terms of their roles, responsibilities, success criteria, and involvement in the Program Portal development effort. The following aspects define a stakeholder’s profile:

· Representative. The stakeholders’ representative to the project. This will either be the name (or names) of individual(s), or a specific body of people.

· Description. A brief description of the stakeholder type.

· Type. Qualifies the stakeholders’ expertise, technical background, and degree of sophistication—that is, guru, casual user, etc.

· Responsibilities. The stakeholders’ key responsibilities with regard to the system being developed; that is, their interest as a stakeholder. Some examples might be “captures details,” “produces reports,” or “coordinates work.”

· Success Criteria. Stakeholders’ definition of success for this project.

· Involvement. Stakeholders’ involvement in this project, if any.

· Deliverables. Any deliverables the stakeholder produces, and for whom.

· Comments/Issues. Problems that interfere with success and any other relevant information. These can include trends that make the stakeholders’ job easier or harder.

	Stakeholder
	Representatives
	Profile

	NIH IT Management
	J. J. McGowan,

James Cain
	Description
	IT Project Management.

	
	
	Type
	Manages IT finances and priorities.

	
	
	Responsibilities
	Responsible for all aspects of the eRA project in general, and all aspects of Program Portal in particular.

	
	
	Success Criteria
	Success is completion of the project within approved budget, and fulfillment of user needs in a timely manner.

	
	
	Involvement
	Project guidance and review.

	
	
	Deliverables
	Responsible for delivering the Program Portal system to the user community.

	
	
	Comments/ Issues
	None.

	Program

Advocates
	Bud Erickson,

Carlos Caban
	Description
	Communicates needs of extramural community to the Program project team.

	
	
	Type
	Possesses strong communication and facilitation skills, along with good domain expertise.

	
	
	Responsibilities
	Manages expectations of the users. Approves requirements documents.

	
	
	Success Criteria
	Project meets the specifications that have been agreed upon with the program community.

	
	
	Involvement
	Conducts and facilitates the e-Program User Group. Meets with Program systems analyst. Participates in formal JAD sessions.

	
	
	Deliverables
	None

	
	
	Comments/ Issues
	None

	Program

Officials (PO)
	Program Community
	Description
	Primary users of the Program Portal.

	
	
	Type
	Possesses strong communication and facilitation skills, along with good domain expertise.

	
	
	Responsibilities
	Users of the portal.

	
	
	Success Criteria
	Portal meets the specifications that have been agreed upon with the program community.

	
	
	Involvement
	Uses the portal on a daily basis to perform their tasks.

	
	
	Deliverables
	None.

	
	
	Comments/ Issues
	None


User Profiles

Profiles of each system user can be defined in terms of their roles, responsibilities, success criteria, and involvement in the Program Portal development effort. The same aspects are used to define a user’s profile as were used to define stakeholders’ profiles, above.

	User
	Representatives
	Profile

	Program Official (PO)
	NIH Program Community
	Description
	Health Services Administrator.

	
	
	Type
	The Program Official is typically a scientist at NIH who is highly qualified in the area of research for which the grant application is submitted. He or she will be an expert user of the system.

	
	
	Responsibilities
	Administers the project or activity supported by the grant.

	
	
	Success Criteria
	System provides the capability to view the portfolio online and query the status of any application in its respective workflow state. System provides accurate and timely information, and delivers highly responsive performance.

	
	
	Involvement
	Product reviewer, beta tester.

	
	
	Deliverables
	None.

	
	
	Comments/ Issues
	None.


2. Product Overview

This section provides a high-level view of the Program Portal capabilities in relation to the IMPAC II system.

2.1 Product Perspective

The Program Portal system will interface with existing IMPAC II modules and eRA systems as shown in the context diagram (see Figure 1).

The portal will allow access to:

· An online view of the list of application in a PO’s portfolio

· Show the status of these applications through their respective lifecycles

· Display an interactive calendar for adding/removing IRG/Council meetings

· NIH-related events and activities

· External Scientific events 

· IC intranets

· World Wide Web

The Program Portal System will consist of a client component and one or more server components to be determined in the design phase. The client component must be Web-based, running within the Netscape Navigator or Internet Explorer browser on any platform. 


[image: image1.wmf]Program

Portal

Program Community

IMPACII

IRDB

WWW

Portfolio

ECB/QVR

Outlook/exchange/Calendar

U

N

I

V

E

R

S

I

T

Y

IMPACII Apps


Figure 1. Program Portal Context Diagram

2.2 Summary of Capabilities

The capabilities of the Program Portal that will be delivered in release 1 are shown in the table. Each capability is described in terms of benefits and features. The features are further described in section 5 of this document. As the project evolves, this section will expand to document benefits and features of future releases.

	Customer Benefit
	Description/Supporting Features

	Online Portfolio
	Access to list of applications in PO’s portfolio anytime, anywhere via Internet.

	Tracking/Monitoring of Applications
	Problem and informational flags will alert users that they need to do “something” with a particular application.

	Integration of calendar, to do lists and notepads
	Ability to add/remove events from calendar, to do list and notepad for jotting down notes and action items.

	Access to IMPAC II and eRA applications
	Ability to call IMPAC II module or eRA module from portal.

	Access to related links
	Provides links to source of information such as policy information, NLM, and other sources.


2.3 Assumptions and Dependencies

The following assumptions and dependencies relate to the capabilities of release 1 of the Program Portal system, as outlined in this document.

2.4 Cost and Pricing

Program Portal development efforts will meet the cost guidelines established by the NIH eRA oversight boards and committees.

2.5 Licensing and Installation

There are no licensing requirements for the Program Portal system because the Program Portal is an Oracle product and is Web-based. NIH has a site license with the Oracle Corporation and NIH received the portal technology when they obtained Oracle 9iAS (Internet Application Server).

Product Features

This section defines and describes the proposed features of the Program Portal system. Features are the high-level requirements that are implemented to deliver benefits to the users. Where applicable, information regarding Version and Priority are provided.

Key to “Version” in tables:

· Ver. 1: Must be in the initial version

· Ver. 2: Must be in the second version

· Ver. 2: Can be added at any point

Proposed features are prioritized using MuSCoW: Must, Should, Could, or Won’t.

· Must: Version can’t be deployed without function; requirement is basic functionality.

· Should: Requirement should be deployed in version. Version can be deployed before function is implemented.

· Could: “Nice to have” enhancement.

· Won’t: Requirement should not be included in functionality.

2.6 System (SYS) Features

	No.
	Requirement
	Version
	MuSCoW
	Validate

	1
	Error Handling. The system shall graciously handle and log all errors encountered.
	1
	M
	

	2
	Usage Reporting. The system shall provide reports on general system use and exceptional behavior.
	1
	M
	

	3
	System Control. The system shall provide convenient mechanisms for startup, shutdown, and recovery of individual subsystems.
	1
	M
	

	4
	Browser Interface. The system shall provide a user interface through a thin, browser based client.
	1
	M
	

	5
	Interface Conventions. The user interface shall follow standard interface conventions based on acceptable industry standards.
	1
	M
	

	6
	On-line help. The user interface shall include on-line help features.
	1
	M
	

	7
	Availability. The system shall be generally available for use on a 24x7 basis with limited downtime acceptable for system upgrades and unexpected conditions.
	1
	M
	

	8
	Performance. The system shall provide performance and response times generally consistent with industry standards for Internet applications.
	1
	M
	

	9
	Auditing. The system shall provide configurable auditing capabilities.
	1
	M
	

	10
	Exception Reporting. The system shall report exceptional conditions to an administrator via e-mail.
	1
	M
	

	11
	External Interfaces. The system shall provide programmatic interfaces to the IC extension systems and the Federal Commons.
	1
	M
	


2.7 Security (SEC) Features

	No.
	Requirement
	Version
	MuSCoW
	Validate

	1
	Login to Program Portal. Users shall provide a valid ID and password for entry to the Program Portal
	1
	M
	

	2
	Logout of Program Portal. Users shall be able to log out of the Program Portal.
	1
	M
	

	3
	The system shall support the grouping of security privileges into logical roles for simplified management.
	1
	M
	

	4
	The system shall provide a persistent, secure connection between the user and the system.
	1
	M
	


2.8 Pre Submission

	No.
	Requirement
	Version
	MuSCoW
	Validate

	1
	Users shall have access to the electronic version of the ARA form.
	1
	M
	

	2
	Users shall have the ability to link to the NIH guide that describes the PA/RFA in specific IC.
	1
	M
	

	3
	Users shall have the ability to link to Human Subject and Animal Subject Guidelines.
	1
	M
	

	4
	Users shall have the ability to link to the NIH Guide
	1
	M
	

	5
	Users shall have the ability to link to Submission dates chart for 398 deadline dates.
	1
	M
	

	6
	Users shall have the ability to link to the CSR Study sections list (http://www.csr.nih.gov/refrev.htm) and the NIH study section list.
	1
	M
	

	7
	Users shall have the ability to link to recent IC-specific policy updates and the electronic referral guidelines.
	1
	M
	

	8
	Portal shall provide a hyperlink to CRISP.
	
	
	

	9
	Portal shall provide a hyperlink to the Review Module.
	
	
	

	10
	Portal shall provide a hyperlink to the news sections (My News) on the OER website (intranet and extranet).
	
	
	

	11
	Portal shall provide a hyperlink to the Review Guidelines.
	
	
	

	12
	Portal shall provide a hyperlink to the OER intranet.
	
	
	

	13
	Portal shall provide a hyperlink to the POPOF.
	
	
	

	14
	Portal shall provide a flag to indicate recent updates and changes
	
	
	

	15
	Portal shall provide the capability to add or delete a website link.
	
	
	


2.9 Pending SRG

	No.
	Requirement
	Version
	MuSCoW
	Validate

	1
	Users shall have access to the IMPAC II Grant Folder.
	1
	M
	

	2
	Users shall have access to the Electronic 901 form or its equivalent.
	1
	M
	

	3
	Users shall have access to the Master list of Applications at a given meeting.
	1
	M
	

	4
	Users shall have access to Tim’s Tools: http://impac2.nih.gov/tools/.
	1
	M
	


Pending Council

	No.
	Requirement
	Version
	MuSCoW
	Validate

	1
	Users shall have access to the IMPAC II Grant Folder.
	1
	M
	

	2
	Users shall have access to General Notepad (comments). (Add to all stages—must be exportable.)
	1
	M
	

	3
	Users shall have access to Highlight/tag grants requiring follow-up (Program-specific, i.e., appeal).
	1
	M
	

	4
	Users shall have access to Historical Records. (Direct Cost of prior year awarded type 5.)
	1
	M
	

	5
	Users shall have access to Form for foreign clearance. (PDF version that can be printed out).
	1
	M
	

	6
	Users shall have the ability to Staff Actions.
	1
	M
	

	7
	Users shall have the ability to Link to ECB.
	1
	M
	

	8
	Users shall have the ability to Link to QVR.
	1
	M
	

	9
	Users shall have the ability to Link to IC STORe.
	1
	M
	


2.10 Post Council

	No.
	Requirement
	Version
	MuSCoW
	Validate

	1
	Users shall have the ability to access List of Applications that is downloadable to Excel.
	1
	M
	

	2
	Users shall have the ability to Staff Actions/ Notepad. (Tag grant if particular interest in this program area. “Skip List” memo. Notepad capability. Links to IC specific forms.)
	1
	M
	

	3
	Sorting applications arbitrarily numbering, ordering grants.
	1
	M
	

	4
	Users shall have the ability to access Historical Records (Direct Cost of prior year awarded type 5).
	1
	M
	

	5
	Users shall have the ability to access GUM.
	1
	M
	

	6
	Users shall have the ability to access Pop Tracking.
	1
	M
	

	7
	Users shall have the ability to link to Grants Management Info net.
	1
	M
	

	8
	Users shall have the ability to access OHRP listings (Assurance/IRB list).
	1
	M
	


2.11 Post Award

	No.
	Requirement
	Version
	MuSCoW
	Validate

	1
	Users shall have the ability to access Staff Actions/ Notepad. (Tag grant if particular interest in this program area. “Skip List” memo. Notepad capability. Links to IC specific forms.)
	1
	M
	

	2
	Users shall have the ability to access Historical Records. (Direct Cost of prior year awarded type 5.)
	1
	M
	

	3
	Users shall have the ability to access IMPACII Grant Folder
	1
	M
	

	4
	Users shall have the ability to access List of T5 two months before renewal. (Show the T5 receipt date. As PO signs off then the grant drops off the list. Provide the ability to "sign off" by taking some action from the portal.)
	1
	M
	

	5
	Users shall have the ability to access GUM.
	1
	M
	

	6
	Users shall have the ability to access Pop Tracking.
	1
	M
	

	7
	Users shall have the ability to access Progress Report.
	1
	M
	

	8
	Users shall have the ability to access other Support information.
	1
	M
	


2.12 General Resources

	No.
	Requirement
	Version
	MuSCoW
	Validate

	1
	Users shall have the ability to access hot topics/News Items.
	1
	M
	

	2
	Users shall have the ability to access Personal Calendar. (Clicking on a particular event would be added to the user's Outlook calendar.)
	1
	M
	

	3
	Users shall have the ability to access Ad Hoc Query & Reporting Tool.
	1
	M
	

	4
	Users shall have the ability to access Advance Person Search Module (List of Competencies/Expertise).
	1
	M
	

	5
	Users shall have the ability to link to NIH Library with sublinks to Porpoise. Download of weekly citations by journal or investigator. ISI (Institute for Scientific Information).
	1
	M
	

	6
	Users shall have the ability to link to Pub Med (NLM Home Page).
	1
	M
	

	7
	Users shall have the ability to link to ClinicalTrials.gov.
	1
	M
	

	8
	Users shall have the ability to link to NIH Yellow Sheet (NIH Calendar of events for the upcoming month.).
	1
	M
	

	9
	Users shall have the ability to access My Portfolio Contact List. (Based on all grants assigned to PO or access to Scientific societies. Automatic updates. List of grants regardless of status.)
	1
	M
	

	10
	Users shall have the ability to access a Contact List for POs. (Link to top 100 or 200 (based on NIH applications that were funded/submitted) and provide a link to the University web site and faculty directory.)
	1
	M
	

	11
	Users shall have the ability to access Staff Directories for all Universities.
	1
	M
	

	12
	Users shall have the ability to access CRISP Plus, CRISP, QV, ICSTORe.
	1
	M
	

	13
	Users shall have the ability to access the Electronic Notification System (ENS) via the OER intranet.
	1
	M
	

	14
	Users shall have the ability to access RFA/PA Formats (OER intranet).
	1
	M
	

	15
	Users shall have the ability to Search NIH Guide for active RFA.
	1
	M
	

	16
	Users shall have the ability to link to OER Home Page.
	1
	M
	

	17
	Users shall have the ability to link to IC Policy Page/Intranet.
	1
	M
	

	18
	Role-based security shall be a feature of the Program Portal.
	1
	M
	

	19
	Users shall have the ability to access QVR and ECB.
	
	
	

	20
	Users shall have the ability to access on-line journals and have the ability to selected specific journals.
	
	
	


Feature Table

	Category
	Features
	Resources/Links

	Pre-Submission
	Access to ARA form (electronic)
	· Link to NIH Guide that describes PA/RFA

· Link to Standard Forms (OER website)

· Link to Human Subject Guidelines

· Link to Animal Subject Guidelines

· Link to NIH Guide Search

· Link to Submission Dates on the 398

· Link on CSR Study Sections List (http://www.csr.nih.gov/refrev.htm)

· Link to Recent Policy Updates

· Link to Electronic Referral Guidelines

	Pending SRG
	· IMPAC II Grant Folder

· 901 Process (Form of communication between CSR and IC (electronic 901). Requires multiple levels of authorization.)

· Master List of Applications at a given meeting
	· Tim’s Tools (http://impac2.nih.gov/tools/)(Retrieves list of all people associated with a grant for a given grant number.)

	Pending Council
	· IMPAC II Grant Folder

· Access to Grants Program Assistants (Portal ”roles“ TBD)

· General Notepad (comments) (Add to all stages (must be exportable)

· Highlight/tag grant requiring follow-up (Program specific (i.e., appeal)

· Historical Records (Direct Cost of prior year awarded type 5)

· Form for foreign clearance (PDF version that can be printed out. Form 1820, populated by IMPAC II data 
	· Staff Actions

· Link to ECB

· Link to QVR

· Link to IC STORe

	Post Council
	· List of Applications downloadable to Excel

· Staff Actions/ Notepad (Tag grant if particular interest in this program area. ”Skip List“ memo. Notepad capability. Links to IC specific forms.)

· Sorting applications arbitrarily numbering, ordering grants.

· Historical Records (Direct Cost of prior year awarded type 5).
	· Access GUM

· Access Pop Tracking

· Link to Grants Management Info net

· OHRP listings (Assurance/IRB list)

	Post Award
	· Staff Actions/ Notepad (Tag grant if particular interest in this program area. ”Skip List“ memo. Notepad capability. Links to IC specific forms.)

· Historical Records (Direct Cost of prior year awarded type 5)

· IMPAC II Grant Folder

· List of T5—two months before renewal (Show the T5 receipt date. As PO signs off then the grant drops off the list. Provide the ability to ”sign off“ by taking some action from the portal.)
	· Access GUM

· Access Pop Tracking

· Progress Report

· Other Support information

	General Resources
	· Hot topics/News Items

· Personal Calendar (Clicking on a particular event would be added to the user’s Outlook calendar.)

· Ad Hoc Query & Reporting Tool

· Advance Person Search Module (List of Competencies/Expertise)
	· Link to NIH Library with sublinks to Porpoise. Download of weekly citations by journal or investigator. ISI (Institute for Scientific Information).

· Link to on-line journals with ability to select journals

· Pub Med (NLM Home Page)

· Link to QVR and ECB.

· ClinicalTrials.gov

· NIH Yellow Sheet (NIH Calendar of events for the upcoming month.)

· My Portfolio Contact List. (Based on all grants assigned to PO or access to Scientific societies. Automatic updates. List of grants regardless of status.)

· Contact List for POs. Link to top 100 or 200 (based on NIH applications that were funded/submitted) and provide a link to the University website and faculty directory.

· Link to Staff Directories for all Universities

· Access to CRISP Plus, CRISP, QV, ICSTORe

· Access to ENS via the OER Intranet

· RFA/PA formats (OER intranet)

· Searching NIH Guide for active RFA

· Link to OER Home Page

· Link to IC Policy Page/Intranet


Constraints, Assumptions & Risks

Access to some modules that do not exist, i.e., Electronic 901’s, Electronic ARA’s and the Population Tracking Module will only be accessible to the Program Portal once these modules have been fully tested and deployed.

Quality Ranges

Quality ranges can be defined for performance, robustness, fault tolerance, usability, and similar characteristics for the Program Portal System. These characteristics will be discussed in more detail in the Supplemental Specification document.

· Availability: The System shall be available 24 hours a day, 7 days a week.

· Usability: The System shall allow the users to provide ‘human factors’ feedback online.

· Usability: The System shall include on-line help for the user. Users should not require the use of a hardcopy Manual to use the System.

· Maintainability: The system shall not hardcode system parameters. 

Precedence and Priority

Since the detailed requirements have not been worked out yet it is difficult to estimate schedules and establish priorities at this time. As time progresses, there will be a prioritized list of features per release.

Other Product Requirements

2.13 Applicable Standards

The desktop user interface shall be running under the Netscape Navigator Version TBD or greater or Internet Explorer Version TBD.

2.14 System Requirements

The system shall interface with the existing IMPAC II System. 

The client component of the system shall operate on any personal computer with Netscape Navigator Version TBD or greater or Internet Explorer Version TBD or greater.

2.15 Performance Requirements

Detailed performance requirements will be described in the Supplementary Specification document.

2.16 Environmental Requirements

None.

Documentation Requirements

There are several documentation requirements for the Program Portal system, including a user manual and on-line Help.

2.17 User Manual

The User Manual shall describe use of the System from users viewpoint. The User Manual shall include:

· Minimum system requirements 

· Logging on 

· Logging off 

· All system features 

· User support information 

The User Manual shall be available as hardcopy and through the online help.

2.18 On-line Help

On-line Help shall be available to the user for each system function. Each topic covered in the User Manual shall also be available through on-line help.

2.19 Installation Guides, Configuration, Read Me File

Since the Program Portal will be a Web-based application, the user will require no installation.

2.20 Labeling and Packaging

The NIH eRA logo shall be prominent on the user documentation and splash screens.

Since the initial releases are strictly for the NIH eRA community and not the general market, there will be no development of product marketing literature, product packaging, or promotional materials.


_1072600911.vsd

