User Requirements
Project Name

User Requirements
The User Requirements document defines the non-functional aspect of the user’s interaction with the solution.
The paragraphs written in the “Comment” style are for the benefit of the person writing the document and should be removed before the document is finalized.

September 17, 2008
Revision Chart

This chart contains a history of this document’s revisions. The entries below are provided solely for purposes of illustration. Entries should be deleted until the revision they refer to has actually been created.

The document itself should be stored in revision control, and a brief description of each version should be entered in the revision control system. That brief description can be repeated in this section.

	Version
	Primary Author(s)
	Description of Version
	Date Completed

	Draft
	TBD
	Initial draft created for distribution and review comments
	TBD

	Preliminary
	TBD
	Second draft incorporating initial review comments, distributed for final review
	TBD

	Final
	TBD
	First complete draft, which is placed under change control
	TBD

	Revision 1
	TBD
	Revised draft, revised according to the change control process and maintained under change control
	TBD

	etc.
	TBD
	TBD
	TBD

Preface

The preface contains an introduction to the document. It is optional and can be deleted if desired.

Introduction

The User Requirements document defines the non-functional aspect of the user’s interaction with the solution. It provides guidance on the user interface, expectations of the solution’s performance, reliability, and accessibility, and defines what must be done in order to properly train the users on the solution.
Justification

A successful solution satisfies both the organization’s need for technology and the user’s expectations for employing that technology. Strong, explicit user requirements facilitate the development and delivery of a solution that users consider an asset to their organizational activities.
Team Role Primary

Program Management is responsible for ensuring that the user requirements document is completed in a timely manner. Development has the primary responsibility for creating the content of the user requirements document. User Experience is responsible for ensuring that all relevant user roles and user perspectives and needs are identified.
Team Role Secondary

Product Management will review and understand the user requirements document in order to convey those to parties external to the team and to ensure that user requirements are represented according to initial project sponsor requirements. Test will review the user requirements to ensure test plans are in place to validate the requirements. Release Management will review the document to ensure operational, deployment, migration, interoperability and support needs are addressed.
Contents

New paragraphs formatted as Heading 1, Heading 2, and Heading 3 will be added to the table automatically. To update this table of contents in Microsoft Word, put the cursor anywhere in the table and press F9. If you want the table to be easy to maintain, do not change it manually.

41.
Introduction

1.1
User Requirements Summary
4
1.2
Definitions, Acronyms, and Abbreviations
4
1.3
References
4
2.
User Experience
5
3.
Ease of Use
6
4.
Reliability
7
5.
Performance
8
6.
Multi-language Requirements
9
7.
Accessibility
10
8.
End-User Training Requirements
11
9.
Index
12
10.
Appendices
13

List of Figures

New figures that are given captions using the Caption paragraph style will be added to the table automatically. To update this table of contents in Microsoft Word, put the cursor anywhere in the table and press F9. If you want the table to be easy to maintain, do not change it manually.

This section can be deleted if the document contains no figures or if otherwise desired.

Error! No table of figures entries found.
1. Introduction

This section should provide an overview of the entire document. No text is necessary between the heading above and the heading below unless otherwise desired.

1.1 User Requirements Summary
Provide an overall summary of the contents of this document. This should include the criteria by which the user requirements were established and how they were validated.

Some project participants may need to know only the document’s highlights, and summarizing creates that user view. It also enables the full reader to know the essence of the document before they examine the details.
1.2 Definitions, Acronyms, and Abbreviations

Provide definitions or references to all the definitions of the special terms, acronyms and abbreviations used within this document.
1.3 References

List all the documents and other materials referenced in this document. This section is like the bibliography in a published book.

2. User Experience
The User Experience section lists and defines the user experience requirements. This includes a description of the elements of the current user experience that are acceptable for the new solution and what elements need to change to surpass the current user experience. This section may also define the processes that will collect feedback from the user community regarding how well the requirements were implemented.

This information supports the approach that puts the user, rather than the technology, at the center of the process. Gathering user concerns and expectations promotes the principle that the users’ needs should be foremost in any design decisions.

3. Ease of Use

The End of Use section defines the users’ ability to employ the solution without any negative impact on their primary work responsibilities. Ease of use requirements may include a definition of the solution’s flow/navigation and interface design (simplicity, alignment with other solutions already in place, intuitive, etc). This section may also define the processes that will collect feedback from the user community regarding how well the requirements were implemented.

This information supports the approach that puts the user, rather than the technology, at the center of the process. Gathering user concerns and expectations promotes the principle that the users’ needs should be foremost in any design decisions.

4. Reliability

The Reliability section describes the users’ expectations on how reliable the solution must be. This information may be stated at both the solution level as well as the feature level. This section may also define the processes that will collect feedback from the user community regarding how well the requirements were implemented.

Reliability expectations from the users are from their business perspective - what the solution must deliver to ensure their productivity. This is important information that will lead to designing a solution that is stable and trustworthy in its operational environment.]

5. Performance

The Performance section describes the users’ expectations on the solution’s performance, usually described as application response time. This information may be stated at both the solution level as well as the feature level. This section may also define the processes that will collect feedback from the user community regarding how well the requirements were implemented.

Performance expectations from the users are from their business perspective - what the solution must deliver to ensure their productivity. This is important information that will lead to designing a solution that is stable and trustworthy in its operational environment.

6. Multi-language Requirements

The Multi-Language Requirements section identifies any international support that the solution must address.

Understanding these requirements early will enable the development team to design all international support features into the solution and ensure that the entire scope of users is accommodated.

7. Accessibility

The Accessibility section identifies the handicap/accessibility requirements that the solution must meet. Examples of these are support for multiple hardware input types, support for existing operating system accessibility features, etc.

Understanding these requirements early will enable the development team to design all support features into the solution and ensure that the entire scope of users is accommodated.

8. End-User Training Requirements

The End-User Training Requirements section defines the training requirements that must be met prior to the solution’s production deployment. This information does not identify specific training events or mediums (that information is in the Training Plan). Training requirements define the competencies that the users must have in order to employ the solution successfully and identifies where users do not currently have those competencies. The gap between the needed competency and the existing competency becomes the training requirements.

The Training Plan is created based on the training requirements.
9. Index

The index is optional according to the IEEE standard. If the document is made available in electronic form, readers can search for terms electronically.

10. Appendices

Include supporting detail that would be too distracting to include in the main body of the document.

User_Requirements.doc (06/23/03)
Page 1

