The Great Mind Challenge - Project Scenario Template
Note: Already filled information can’t be changed

	1.
	Name of the Project
	Online Job Portal

	2.
	Objective/ Vision
	An Online Job Portal where the job seekers can register themselves at the website and search jobs which are suitable for them where as the employers register with the website and put up jobs which are vacant at their company.

	3.
	Users of the System
	A. Job Seeker
B. Employer
C. Administrator

	4.
	Functional Requirements

(Atleast Eight)
	i. Secure registration and Login facilities for both Job Seeker as well as Employer.
ii. An intelligent search engine which enables the employees to search for jobs in a particular Qualification/Experience in a certain Field.
iii. An intelligent search engine for the Employer to search for Job Seekers with a particular Qualification/Experience in a certain Field.

iv. Employers should be notified if any job seeker has shown interest in their vacancy.
v. The Employer should have an option for downloading the C.V. of the Job Seeker.
vi. A Blog/Forum where the general job related discussions could be maintained.

vii. The Job Seeker should have an option of updating his C.V.
viii. Captcha has to be used in all registration form to ensure that no spam user is able to register at the website.
ix. Administrator has to approve the Employer before he can put the vacancies.

x. Also a paid section of the website could be maintained where special features are given to the Job Seekers.

xi. The special features might include a C.V. Writing Help, access to a job fair etc.

	5.
	Non-functional requirements (Atleast Four)
	i. Secure access of confidential data (user’s details). SSL can be used.

ii. 24 X 7 availability

iii. Better component design to get better performance at peak time

iv. Flexible service based architecture will be highly desirable for future extension

	6.
	Optional features
	a. Context sensitive help on each page.
b. SMS and E-Mail alerts should be sent out to the Job Seekers once they have been short listed for a particular vacancy.

	7.
	User interface priorities
	A. Professional look and feel

B. Use of AJAX atleast with all registration forms

C. Browser testing and support for IE, NN, Mozila, and Firefox.

D. Use of Graphical tool like JASPER to show strategic data to admin

E. Reports exportable in .XLS, .PDF or any other desirable format

	8.
	Reports
	A. Country Wise/State Wise/City Wise
B. Qualification Wise/Experience Wise

	9.
	Other important issues
	A. High level of security to the private information provided by the users.
B. Website should be customizable for each user.

	10.
	Team Size
	Minimum 2 and Maximum 4

	11.
	Technologies to be used
	UML, J2EE, XML, AJAX, Web 2.0, Web-services, SOA

	12.
	Tools to be Used
	RAD/ROSE/RSA/Eclipse/WSAD/ WebSphere Portal

WAS/WAS CE

DB2 Express – ‘C’ or DB2 UDB

Linux will be the preferred OS.

	13.
	Final Deliverable must include
	A. Online or offline help to above said users, Application deployment executive and developer

B. Application archive (.war/.ear) with source code

C. Database backup and DDL Script

D. Complete Source code

