Business Requirements for MACROBUTTON NoMacro [Project Name]
Version 1.0

Prepared By:
 MACROBUTTON NoMacro [Author’s Name Goes Here]
Date:

 MACROBUTTON NoMacro [Date of First Draft Completion goes here]

Table of Contents

Revision History
Business Process Flow / Overview
Dependencies
5
Current Business Flow Diagram
5
Proposed Business Flow Diagram
5
Information Flow
Current System Context Diagram
5
Proposed System Context Diagram
6
Business Requirements
Security Requirements
6
Performance Requirements
6
Availability Requirements
6
System Requirements and Processing Rules
Technical Services Impact Statement
7
System Environment Needs
7
Questions
7
Network Needs
8
Backup and Recovery Needs
8
Storage Capacity Needs
8
Telecommunications Load
8
Solution Alternatives/ Preliminary architecture diagram
Solution #1: MACROBUTTON NoMacro [Enter the name of the solution here]
9
Solution #2: MACROBUTTON NoMacro [Enter the name of the solution here]
9
Budget and Resource Estimates
Glossary
Approvals
Inspection Checklist for Software Requirements
Organization and Completeness
12
Correctness
12
Quality Attributes
12
Traceability
12
Special Issues
12

Revision History

This section records the change history of this document.

	Name
	Date
	Reason For Changes
	Version

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Business Process Flow / Overview

This section shows the current and proposed business process diagrams. The current business process flow diagram describes the current process accurately, including any flaws that exist in today's process that will be repaired by the proposed process. The proposed business flow diagram describes the proposed process accurately.

Dependencies

Certain business dependencies exist that may affect the project team's ability to implement the project. These dependencies are listed below so that they can be communicated and addressed. The items listed here can affect the success of the project so they should be addressed as quickly as possible.

· MACROBUTTON NoMacro [Add a dependency here.]
Current Business Flow Diagram

 MACROBUTTON NoMacro [Insert diagram here]
 MACROBUTTON NoMacro [Add any comments about the diagram here]
Proposed Business Flow Diagram

 MACROBUTTON NoMacro [Insert diagram here]
 MACROBUTTON NoMacro [Add any comments about the diagram here]
Information Flow

The information in the current business system flows from one place to another with a certain context. The context of the information flow is defined by the following diagrams. The first diagram displays the context of the current system. The second diagram displays the context of the proposed system. These diagrams are a representation of how information flows from external entities to the current and proposed system.
Current System Context Diagram

 MACROBUTTON NoMacro [Insert diagram here]
 MACROBUTTON NoMacro [Add any comments about the diagram here]
Proposed System Context Diagram

 MACROBUTTON NoMacro [Insert diagram here]
 MACROBUTTON NoMacro [Add any comments about the diagram here]
Business Requirements

The business requirements describe the needs of the business. The following types of requirements must be defined fully here:

· Security Requirements — Define the security measures that must apply to this product as defined by the business unit and the Security Policies and Procedures Guide.

· Performance Requirements — Define the performance necessary in the product from a business perspective.

· Availability Requirements — Define the timeframes during which the product must be available to meet the needs of the business.
· User Requirements – Define exactly what the business wants the finished product to look and function like.
Security Requirements

The following security requirements must be present in the final product:

· MACROBUTTON NoMacro [Insert security requirement here.]
Performance Requirements

The following general performance requirements must be present in the final product. More stringent performance requirements may be placed upon the product in the Functional Design Specification or in the Technical Design Specifications. These documents may not reduce the performance requirements:

· MACROBUTTON NoMacro [Insert performance requirement here.]
Availability Requirements

The final product must be available to the users during MACROBUTTON NoMacro [Enter availability requirement here]. Any time the system must be brought down during these times, users will be notified with [number of hours] of advanced notice. If a problem occurs that brings down the system without warning, the users will be notified as soon as possible. Whenever availability is interrupted, a notice will be sent when the system is again available.

· [Insert availability requirement here.]

User Requirements

The requirements must be defined as traceable throughout the development Life Cycle. Technical solutions should be avoided here; solutions do not come into play until the Design Phase of the project. In the attached Requirements Traceability Matrix, the language should be written at the level that the User would understand.

[image: image1.wmf]"ATCRequirements

Tracability Matrix.xls"

Requirements Tracability Matrix

Use this embedded document to begin tracking your requirements.

System Requirements and Processing Rules

Each system has a set of system requirements and processing rules that define the needs of the business and the rules that define how the system should work. This section defines those requirements.

Technical Services Impact Statement

This section describes the needs of this new system and the impact it will have on the technical infrastructure of ATC. The following infrastructure needs are addressed:

· System environment

· Network

· Backup and recovery

· Storage capacity

· Telecommunications bandwidth

System Environment Needs

This new system needs a specific hardware and software environment. The following environment is required to support this system: This will assist to establish the preliminary architecture based on general questions about the customer needs. This preliminary information will be converted into accurate dollar figures.

 MACROBUTTON NoMacro [Enter the system environment hardware, software, memory needs for all appropriate tiers here.]
Questions

Is this a new system or an upgrade of an existing system? MacroButton NoMacro [new system or upgrade]
How many users does the business expect for the proposed system?
 MacroButton NoMacro [number or range]
How many do you expect to be on the system concurrently?
 MacroButton NoMacro [number or range]
How many are in Domestic Field Offices?
 MacroButton NoMacro [number or range]
How many are in International Field Offices?
 MacroButton NoMacro [number or range]
Do you expect the system to require feeds from outside of the ATC Network? MacroButton NoMacro [yes or no]
Do you expect the system to require feeds from inside of the ATC Network? MacroButton NoMacro [yes or no]
Do ATC Partners need to access the system? MacroButton NoMacro [yes or no]
Do you need a new server for development? MacroButton NoMacro [yes or no]
Do you need a new server for testing or staging? MacroButton NoMacro [yes or no]
Does the system have an E-mail dependency? MacroButton NoMacro [yes or no]
Is this system's server replacing an existing server? MacroButton NoMacro [yes or no]
Server being replaced: MACROBUTTON NoMacro [If yes, name the existing server.]
If no, are you acquiring a new server? MacroButton NoMacro [yes or no]
Does this system require a dedicated server for Production? MacroButton NoMacro [yes or no]
 MacroButton NoMacro [If yes, describe any situations that require this system to have a dedicated server]
Network Needs

This new system has specific needs in terms of network connections, bandwidth, and general network environment. The following network attributes are required to support this system:

 MACROBUTTON NoMacro [Enter the network needs for all appropriate tiers here.]
Backup and Recovery Needs

Backup and recovery services are provided by the Data Center staff. This section describes the backup needs for this system.

What level of backups does the system need?

 MacroButton NoMacro [Describe the backup frequency (daily, weekly, etc) type (full or incremental) and storage]
Storage Capacity Needs

This system has certain storage needs in order to continue to function. These needs are outlined in the section below:

	Device Name or Type
	Initial Storage Estimate
	Growth Rate Estimate

	 MACROBUTTON NoMacro [Device Name goes here]
	 MACROBUTTON NoMacro [Initial storage size goes here]
	 MacroButton Nomacro [Growth rate goes here]

	 MACROBUTTON NoMacro [Device Name goes here]
	 MACROBUTTON NoMacro [Initial storage size goes here]
	 MacroButton Nomacro [Growth rate goes here]

	…
	…
	…

Telecommunications Load

This system will place a certain load on the telecommunication systems at ATC. This section describes the parameters that contribute to the telecommunications load:

	Department/Location
	Est. No. of Users
	Est. Rate of Use
	Online?

	 MACROBUTTON NoMacro [Department Name goes here]
	 MACROBUTTON NoMacro [# of users]
	 MacroButton Nomacro [Heavy, medium, light]
	 MACROBUTTON NoMacro [Yes/No]

	 MACROBUTTON NoMacro [Department Name goes here]
	 MACROBUTTON NoMacro [# of users]
	 MacroButton Nomacro [Heavy, medium, light]
	 MACROBUTTON NoMacro [Yes/No]

	…
	…
	…
	…

Solution Alternatives/ Preliminary architecture diagram

This section describes each of the solutions that are under consideration for this system. These solutions each have benefits and drawbacks outlined here:

Solution #1: MACROBUTTON NoMacro [Enter the name of the solution here]
 MACROBUTTON NoMacro [Enter a description of this solution, including the benefits and drawbacks here.]
Solution #2: MACROBUTTON NoMacro [Enter the name of the solution here]
 MACROBUTTON NoMacro [Enter a description of this solution, including the benefits and drawbacks here.]
Budget and Resource Estimates

The appropriate estimates for project costs and project planning are listed below:

	
	Information Systems
	Business

	
	
	
	
	
	
	

	Software
	Exp $
	Cap $
	Hours
	Exp $
	Cap $
	Hours

	Hardware
	0.00
	0.00
	—
	0.00
	0.00
	—

	Personnel Resources
	0.00
	0.00
	—
	0.00
	0.00
	—

	Consultants/Contractors
	0.00
	0.00
	0
	0.00
	0.00
	0

	Support Resources
	0.00
	0.00
	0
	0.00
	0.00
	0

	Maintenance Contracts
	0.00
	0.00
	0
	0.00
	0.00
	0

	Miscellaneous
	0.00
	—
	—
	0.00
	—
	—

	Total
	0.00
	—
	—
	0.00
	—
	—

	
	 0.00
	 0.00
	 0
	 0.00
	 0.00
	 0

	Dollar figures in thousands of dollars for estimated life of product.

Glossary

The terms in this glossary are business or project-specific terms that might cause confusion. If you have difficulty with any term in the project documentation, consult this glossary for clarification:

Approvals

__

Sponsor –

__

Business Analyst –

Project Manager –

Inspection Checklist for Software Requirements

The following checklist should be completed after the initial requirements document is completed but before it is presented to the developers:

Organization and Completeness

· Are all internal cross-references to other requirements correct?

· Are all requirements written at a consistent and appropriate level of detail?

· Do the requirements provide an adequate basis for design?

· Is the implementation priority of each requirement included?

· Are all external hardware, software, and communication interfaces defined?

· Have algorithms intrinsic to the functional requirements been defined?

· Does the SRS include all of the known customer or system needs?

· Is any necessary information missing from a requirement? If so, is it identified as TBD?

· Is the expected behavior documented for all anticipated error conditions?

Correctness

· Do any requirements conflict with or duplicate other requirements?

· Is each requirement written in clear, concise, unambiguous language?

· Is each requirement verifiable by testing, demonstration, review, or analysis?

· Is each requirement in scope for the project?

· Is each requirement free from content and grammatical errors?

· Can all of the requirements be implemented within known constraints?

· Are any specified error messages unique and meaningful?

Quality Attributes

· Are all performance objectives properly specified?

· Are all security and safety considerations properly specified?

· Are other pertinent quality attribute goals explicitly documented and quantified, with the acceptable tradeoffs specified?

Traceability

· Is each requirement uniquely and correctly identified?

· Is each software functional requirement traceable to a higher-level requirement (e.g., system requirement, use case)?

Special Issues

· Are all requirements actually requirements, not design or implementation solutions?

· Are the time-critical functions identified, and timing criteria specified for them?

· Have internationalization issues been adequately addressed?

_1064665616.xls
Trace Requirements

						Requirements Matrix

		This will start the requirements tracing. Please link any design & test plans to these requirements

				Application:						Version:

				Sponsor(s):						Date:

				Project Manager:						Project Number

		Requirement #		Requirement Title		Description		Deliverable		Team Owner		Dependencies/restrictions

		101

Sheet2

		

Sheet3

		

