Conceptual Design 
Project Name

Conceptual Design
The Conceptual Design is a strategic statement of how the solution will provide value to the collection of usage scenarios by describing one or more alternative solutions, expressed in the context of the solution users, and describes what the solution will do to support their activities.
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 11, 1998

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 Conceptual Design is a strategic statement of how the solution will provide value to the collection of usage scenarios. The usage scenarios describe all the participants and activities within a business environment that require a solution. The Conceptual Design addresses that need by describing one or more alternative solutions. This design statement is expressed in the context of the solution users (customer, external services, etc), and describes what the solution will do to support their activities.
Visuals make a great impact and increase readers’ understanding of the Conceptual Design. This can be accomplished using UML diagrams, Microsoft Visio diagrams, or Application and Database modeling tools, and other types of graphics.

The Conceptual Design document should be brief. The audience for this document is likely to include parties outside the development team who do not have deep technical knowledge. In that context, this document is a powerful communication tool.
Justification

Developing a Conceptual Design ensures: 1) the breadth of usage scenarios are analyzed and an overall, business-oriented solution response is developed and 2) the team considers more than one alternative based not only on the usage scenarios but on all other business objectives and constraints that are part of the project.
Team Role Primary

Program Management is responsible for ensuring that the Conceptual Design document is completed. Development has the primary responsibility for creating the document’s content.
Team Role Secondary

Product Management will review and understand the Conceptual Design in order to convey it to parties external to the team and to ensure that it aligns with initial project sponsor requirements. User Experience will review the design to ensure user requirements are met. Release Management will participate both in content creation and review along with development to ensure operational, deployment, migration, interoperability and support needs are addressed within the designs.
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
Conceptual Design Summary
4
1.2
Definitions, Acronyms, and Abbreviations
4
1.3
References
4
2.
Business Situation
5
3.
Overview of Conceptual Solution Alternatives
6
4.
Solution Architecture
7
5.
Index
8
6.
Appendices
9


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 Conceptual Design Summary
Provide an overall summary of the contents of this document.

Some project participants may need to know only the plan’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. Business Situation
The Business Situation section restates in summary fashion the business opportunity and other relevant information contained in the Vision/Scope document.

This information frames the context for the Conceptual Design.
3. Overview of Conceptual Solution Alternatives

The Overview of Conceptual Solution Alternatives section identifies and describes the solution design alternatives. These are described using business language and state “what” each solution alternative brings to the enterprise. This section should include evaluations of alternatives (advantages and disadvantages), a recommendation for a specific conceptual solution, and the rationale for that recommendation. Graphics are very appropriate for this section.

Key stakeholders closest to the business situation to be resolved by a solution should be presented with this information in order to make an informed decision. Considering and documenting alternatives preempts the question “Did you consider this alternative?” As a solution is developed, if the team encounters difficulties, they can return to the documented alternatives to reconsider them.

4. Solution Architecture

The architectural design describes how features and functions will operate together to form the solution. It identifies the specific components of the solution and their relationships. A diagram illustrating these components and relationships is an excellent communication device. 

This section describes “how” the conceptual design(s) will work. The architectural design provides a description of the features and functions in a fully functional, integrated environment. This information enables the customer to visualize the solution in its environment. This architecture is not expressed in technical detail, but in a manner that portrays how all of the solution pieces will fit together technically.
5. 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.  

6. Appendices

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

Conceptual Design.doc (06/18/03)
Page 1

