Software Requirements Specification

for

KCSF

Version 1.1

21/11/2014

Table of Contents

Introduction

Purpose

Intended Audience and Reading Suggestions

Product Scope

References

Overall Description

Product Perspective

Product Functions

User Classes and Characteristics

Operating Environment

Design and Implementation Constraints

User Documentation

Assumptions and Dependencies

External Interface Requirements

User Interfaces

Hardware Interfaces

Communications Interfaces

System Features

User Login Use

Case

Change Password

Use Case

Reset Password

Use Case

User Avatar

Use Case

Administrator Password Change

Civil Society Registration

Use Case

Civil Society Editing

Use Case

CS Profile: Employees

Use Case

Question Management / New

Use Case

Question Management / Edit

Use Case

Form Management / New

Use Case

Form Management / Edit

Use Case

CS Questionnaire Use

Case

Grant application

Use Case

Grants: Project Milestones

Use Case

Application for Coaching Use

Case

Application for Training

Use Case

Upload Document for CS organization

Use Case

Thematic Module

Use Case

Add Category of the Topic (Thematic Module)

Use Case

Thematic: topic overview

Use Case

Thematic: Timeline management

Use Case

Thematic: Follow Up
Use Case Reports

Use Case

Reports Filtering

Use Case

Other Nonfunctional Requirements Performance Requirements

Other Requirements

Revision History

Name	Date	Reason For Changes	Version
	01/03/20 15	Added new Usecases based on requirements	V. 1.1

1. Introduction

1.1 Purpose

This document is dedicated for the software requirements specification of KCSF project. Version of the document: 1.0. The document includes the detailed specification of the software requirement for internal software to be used by KCSF staff.

1.2 Intended Audience and Reading Suggestions

Document is intended for KCSF staff, project manager and software developer.

Document is divided into separate parts according to the software module requirements. Each part has specific requirements which are going to be described in detail.

1.3 Product Scope

The purpose of the software is to organize and systematize all the work flow of the organization, automatize the manual work of the staff and ease the access of the information related to the work.

1.4 References

There will be no references apart from the discussions had with KCSF staff and system requirement analysts.

Overall Description

1.5 Product Perspective

The required software will centralise all key data being stored on different modules and will produce analytical data and history for KCSF data.

Software to be developed is a new product and will be used by KCSF staff. Three pillars of the software are defined as follows:

1.6 Product Functions

The final product will be divided on three modules:

- Analytical data (gathering input from Organizations)
- Grant making (keeping track of given grants)
- Thematic data (keeping track of laws)

1.7 User Classes and Characteristics

Users of the software will be mainly KCSF staff. There will be an administrator which will handle user privileges based on a position of the employee.

On future stages of development a simple module will allow access to the Civil Social Organizations through username and password to update certain information (periodically, when requested).

1.8 Operating Environment

The software will be WEB based software which will run on servers located in KCSF premises. Software should handle self backup and should be resilient to hardware failures.

1.9 Design and Implementation Constraints

Software has to run on Linux and should be written in Java or other JVM based languages. It has to function fast and should run on less than 16 GB of memory. It should store its data on a relational DB which then an internal DB Administrator can access it for internal purposes.

1.10 User Documentation

The software will include a library of documentation which will be in a form of a wiki such as use cases, manuals and other tool tip information.

1.11 Assumptions and Dependencies

Development depends mainly on KCSF staff and cooperation between parties.

2. External Interface Requirements

2.1 User Interfaces

User will have to access the system using a WEB browser with a username and password. The flow should be simple, after login all the modules that user has access to should be listed on the right hand side of the screen. Below is a sample user interface:

Image 1: User Interface Sample

2.2 Hardware Interfaces

Software will be accessed only from internal network apart from the surveys and organizational profile update. Every update and change will be stored on the servers' disk.

2.3 Communications Interfaces

Software interaction is done mainly through HTTPS (port 443) except in cases where e-mail will be used to notify users and organizations.

3. System Features

System requirements will be shown in terms of Use Cases, which will describe the work-flow of the processes covered by the Software.

Use Case List

Use Case ID	Primary Actor	Use Cases
<u>UC-1</u>	KCSF Member	User Login
UC-2	KCSF Member	Change Password
UC-3	CS Member	Reset Password
<u>UC-4</u>	KCSF Member	User Avatar
<u>UC-5</u>	KCSF Member	Administrator Password Change
UC-6	KCSF Member	CS Registration
UC-7	KCSF Member	Civil Society (CS) Edit
UC-8	KCSF Member	CS Profile: Employees
UC-9	KCSF Member	Question Management / New
<u>UC-10</u>	KCSF Member	Question Management / Edit
<u>UC-11</u>	KCSF Member	Form Management / New
<u>UC-12</u>	KCSF Member	Form Management / Edit

<u>UC-13</u>	CS Member	CS Questionnaire
<u>UC-14</u>	KCSF Member	Grant Application
<u>UC-15</u>	KCSF Member	Grants: Project Milestones
<u>UC-</u> 16	KCSF Member	Application for Coaching
<u>UC-</u> 17	KCSF Member	Application for Training
<u>UC-1</u> 8	KCSF Member	Upload Document for CS organization
<u>UC-1</u> 9	KCSF Member	Thematic Module
<u>UC-</u> 20	KCSF Member	Add Category of the Topic (Thematic Module)
<u>UC-2</u> 1	KCSF Member	Thematic: topic overview
UC-22	KCSF Member	Thematic: Timeline management
<u>UC-2</u> 3	KCSF Member	Thematic: Follow Up
<u>UC-2</u> 4	KCSF Member	Reports
<u>UC-2</u> 5	KCSF Member	Reports Filtering

Use Case Diagrams

Image 2: Administration

Image 3: cs profile

Image 5: Questionnaire

Image 6: TNA

Image 7: Grant Making

Image 8: Thematic Module

Image 9: Reporting

3.1 User Login

3.1.1 Use Case

J. I. I USE Case					
Use Case ID:	UC-1	UC-1			
Use Case Name:	User Login				
Created By:		Last Updated By:			
Date Created:	20/11/2014		Last Revision Date:		
	Actors:	KCSF N	lember		
	Description:	User log	gs in.		
	Trigger: Login I		utton		
Р	Preconditions:				
Postconditions:		User is now logged in.			
	Normal Flow:	Flow: 1. Navigation to SW URL 2. Enter username and password 3. Press login		sword	
Alter	native Flows:	Reset p	assword		

Exceptions:	None
Includes:	This use case has a link with the UC-2
Frequency of Use:	Daily
Special Requirements:	Internet connection should be available
Assumptions:	None
Notes and Issues:	None

3.2 Change Password

3.2.1 Use Case

3.2.1	Use Case						
	Use Case ID:	UC-2					
	Use Case Name:	Change Pass	Change Password				
	Created By:	&	& Last Updated By:				
	Date Created:	20/11/2014	20/11/2014 Last Revision Date:				
		Actors: KCSF Member					
		Description: User changes password.					
		Trigger: Login -> Profile -> Change Password Button					
	Р	Preconditions: Login Required					
	Po	estconditions: New password is set					
		Normal Flow:					

	4. Fill form
Alternative Flows:	Reset Password
Exceptions:	Password does not meet strength
Includes:	This use case has a link with the UC-3
Frequency of Use:	1 per year
Special Requirements:	Internet connection should be available
Assumptions:	
Notes and Issues:	

3.3 Reset Password

3.3.1 Use Case

<u> </u>	030 0030					
	Use Case ID:	UC-3				
	Use Case Name:	Reset Passw	Reset Password			
	Created By:		Last Updated By:			
	Date Created:	20/11/2014 Last Revision Date:				
		Actors:	KCSF N	lember		
		Description: Resetting a forgotten password				
		Trigger: Login Page -> Forgot Password				
	Р	reconditions:	Does no	ot know password.		

Postconditions:	New password is set.
Normal Flow:	 Login page Selects Forgot password Fills username and email Password is sent to email
Alternative Flows:	KCSF Software Administrator places a temporary password which user is forced to change on the first login.
Exceptions:	None
Includes:	
Frequency of Use:	1 per year
Special Requirements:	Internet connection should be available
Assumptions:	
Notes and Issues:	

3.4 User Avatar

3.4.1 Use Case

Use Case ID:	UC-4				
Use Case Name:	User Avatar	User Avatar			
Created By:	& Last Updated By:				
Date Created:	20/11/2014 Last Revision Date:				
	Actors: KCSF		lember		
	Description:		vatar which will be prese nout system	nt	

Trigger:	User Profile -> Profile Info
Preconditions:	Does not have an avatar.
Postconditions:	
Normal Flow:	 Login Select Profile Select Avatar Update
Alternative Flows:	None
Exceptions:	None
Includes:	A default avatar
Frequency of Use:	Whenever.
Special Requirements:	Internet connection should be available
Assumptions:	
Notes and Issues:	

3.5 Administrator Password Change

3.5.1 Use Case

Use Case ID:	UC-5			
Use Case Name:	Administrator Password Change			
Created By:	Last Updated By:			
Date Created:	20/11/2014		Last Revision Date:	
	Actors:	KCSF A	dministrator	

Description:	Administrator changes users password		
Trigger:	Login -> Administration -> Users -> User -> Change Password		
Preconditions:	Login Required		
Postconditions:	The selected user now has a temporary pass.		
Normal Flow:	 Administrator Login Selects user Temporary password is assigned Ticket is created 		
Alternative Flows:	None		
Exceptions:	None		
Includes:			
Frequency of Use:	1 per year		
Special Requirements:	Internet connection should be available		
Assumptions:			
Notes and Issues:	A ticket will be created and logged for auditing.		

3.6 Civil Society Registration

3.6.1 Use Case

Use Case ID:	UC-6
Use Case Name:	CS Regstration

Created By:	Last Updated By:	

Date Created:	12/02/2015	Last Revision Date:			
Actors: KC		KCSF Member			
	Description:	Civil Society Profile Registration			
	Trigger:	Actor presses the new Profile Button			
2.		 Organizational profile will be created. Organization may continue with the Questionnaire. 			
2. O 3.		 Actor presses the new Profile Button Enters basic information of the Organization Actor presses the save button Organization profile is created 			
1 fi 2 3 o 1 a		 2a. Basic mandatory fields to be added System will prompt that mandatory fields were not entered. Actor fills all mandatory fields Use case resumes at point 4. 3a. Actor presses the save button, organization is already in the database System will prompt that organization already exists in the database. Actor presses cancel. 			

	Use case resumes at point 2
Exceptions:	
	3a. Actor presses the save button and the form is not saved
	1. System will prompt the error exception
	2. System will return to step 2 and resume.
Includes:	
Frequency of Use:	1 or 2 times per week
Special Requirements:	Internet connection should be available
Assumptions:	Use case is based on the Organization registration form provided by KCSF
Notes and Issues:	

3.7 Civil Society Editing

3.7.1 Use Case

Use Case ID:	UC-7			
Use Case Name:	Civil Society	(CS) Edi	t	
Created By:	Last Updated By:			
Date Created:	20/11/2014		Last Revision Date:	
	Actors:	KCSF N	lember	

Description:	Edit Organization Profile		
Trigger:	Login Page -> CSI -> Organization -> Edit		
Preconditions:	Filled hard copy form is required.		
Postconditions:	None		
Normal Flow:	 KCSF Member selects Organization Updates fields Saves 		
Alternative Flows:	None		
Exceptions:	None		
Includes:			
Frequency of Use:	Monthly		
Special Requirements:	Internet connection should be available		
Assumptions:			
Notes and Issues:			

3.8 CS Profile: Employees

3.8.1 Use Case

Use Case ID:	UC-8		
Use Case Name:	CS Profile: Employee	S	
Created By:		Last Updated By:	

Date Created:	20/11/2014	Last Revision Date:			
	Actors:		KCSF Member		
	Description:	Organiz	ations Employees		
	Trigger:	Login Page -> CSI -> Organizations -> Organization -> Members			
P	reconditions:	None			
Po	estconditions:	None			
Normal Flow:		 Logs in Select CSI Selects an Organization Tab: Members New Enters data Saves 			
Alter	native Flows:	None			
	Exceptions:	None			
	Includes:				
Frequency of Use:		Monthly			
Special Requirements:		Internet connection should be available			
Assumptions:					
Notes and Issues:		This data is later used on TNA Module.			

3.9 Question Management / New

3.9.1 Use Case

Use Case ID:	UC-9
Use Case Name:	Question Management / New

Created By:			Last Updated By:		
Date Created:	20/11/2014		Last Revision Date:		
	Actors:	KCSF A	administrator		
	Description:	Adding	an new uncategorized question		
	Trigger:	Login P New	age -> System -> Questions ->		
Р	reconditions:	None			
Po	stconditions:	A new o	question is available throughout		
Normal Flow:		 Logs in Selects System -> Questions New Enters question Selects type Selects ageing Depending on the type ads available answers Saves 			
Alter	native Flows:	None			
	Exceptions:	None			
	Includes:				
Frequency of Use:		Monthly			
Special R	Special Requirements:		Internet connection should be available		
Assumptions:					
Note	s and Issues:				

3.10 Question Management / Edit

3.10.1 Use Case

3.10.1 Use Case						
Use Case ID:	UC-10					
Use Case Name:	Question Ma	nagemer	n	t / Edit		
Created By:						
Date Created:	20/11/2014					
	Actors:	KCSF A	10	dministrator		
	Description:	Editing	6	an uncategorized quest	ion	
	Trigger:	Login P New	98	nge -> System -> Questi	ions ->	
Р	Preconditions:	None	None			
Po	estconditions:	A new question is available throughout system				
Normal Flow:		 Logs in Selects System -> Questions -> Question Edits the question Edits predefined answers Saves 				
Alter	rnative Flows:	None				
	Exceptions:	None				
Includes:						
Frequency of Use:		Monthly				
Special Requirements:		Internet connection should be available			available	
,	Assumptions:					

Notes and Issues:	Every time a questions is edited a new one will be created as to preserve old data.
	In this case a new form should be generated or an existing one should be updated.

3.11 Form Management / New

3.11.1 Use Case

3.11.1 Use Case					
Use Case ID:	UC-11				
Use Case Name:	Form Manag	Form Management / New			
Created By:			Last Updated By:		
Date Created:	20/11/2014		Last Revision Date:		
	Actors: K		KCSF Administrator		
	Description:		Adding a new uncategorized form		
	Trigger:		Login Page -> System -> Forms -> New		
Preconditions:		None			
Po	Postconditions:		A new form is available throughout system		
Normal Flow:		2. S 3. N 4. N 5. S	ogs in elects System -> Forms lew lame of the form elects multiple question aves		

Alternative Flows:	None
Exceptions:	None
Includes:	
Frequency of Use:	Monthly
Special Requirements:	Internet connection should be available
Assumptions:	
Notes and Issues:	

3.12 Form Management / Edit

3.12.1 Use Case

3.12.1 USE Case				
Use Case ID:	UC-12			
Use Case Name:	Form Management / Edit			
Created By:		Last Updated By:		
Date Created:	20/11/2014		Last Revision Date:	
	Actors: KCSF A		Administrator	
	Description: Addir		Adding a new un-categorized form	
Trigger:		Login Page -> System -> Forms -> Form -> Edit		-> Form
P	Preconditions:		None	
Po			A form will be available throughout system	
Normal Flow:			ogs in elects System -> Forms	-> Form

	3. Edit 4. Name	
	5. Selects questions6. Saves	
Alternative Flows:	None	
Exceptions:	None	
Includes:		
Frequency of Use:	Monthly	
Special Requirements:	Internet connection should be available	
Assumptions:		
Notes and Issues:		

3.13 CS Questionnaire

3.13.1 Use Case

5.13.1 USE Case				
Use Case ID:	UC-13			
Use Case Name:	CS Question	CS Questionnaire		
Created By:	Last Updated By:			
Date Created:	20/11/2014 Last Revision Date:			
Actors: CS		CS Member		
	Description:	CS Questionnaire to be submitted by CS Member		
Trigger: Send the link by email to the CS (or groof CS)			(or group	
Preconditions:		CS should be registered by KCSF member (refer to UC1)		F member (
P	ostconditions:	Questio	nnaire is submitted and	saved to

	the database	
Alternative Flows:	2a. CS Member can go back to review his answers1. Presses the back button.	
	2. Revise the answer.3. Resume from step 2.	
	 3a. CS Member presses the save button system prompts for not all answered questions. 1. CS member is directed to step 2 to revise the answers. 2. Resume from step 2. 	
Exceptions:	4a. Questionnaire is not saved to the database. Message of exception to be shown to the member.	
Includes:	This use case has direct link with the UC-1	
Frequency of Use:	1 per year	
Special Requirements:	Internet connection should be available	
Assumptions:	Use case is based on the CS questionnaire form provided by KCSF	
Notes and Issues:		

3.14 Grant application

3.14.1 Use Case

Use Case ID:	UC-14
lise Case Name	Grant Application

Created By:			Last Updated By:	
Date Created:	20/11/2014		Last Revision Date:	
Actors:		KCSF M	ember	
Description:		_	nizations apply for grant	
	Trigger:	Grant A	pplication button.	
F	Preconditions:	CS show	uld be registered by KCS UC1)	F member
Po	ostconditions:	Grant ap	oplication form is registe	ered into
	Normal Flow:			
		2. Find the application of the a	pplication form is saved	the end of
Alternative Flows:		1. Press 2. Revis	SF member can go back wers ses the back button. e the field. me from step 2.	to review
		system 1. CS m	Member presses the save prompts for not all answember is directed to stee the answers. 2. Resume 2.	ered fields. p 2

Exceptions:	4a. Application is not saved to the database. Message of exception to be shown to the actor.	
Includes:	This use case has direct link with the UC-1	
Frequency of Use:	1 or 2 per year	
Special Requirements:	Internet connection should be available	
Assumptions:	Use case is based on the application form provided by KCSF	
Notes and Issues:	Should the actor be a CS member of KCSF member?	

3.15 Grants: Project Milestones

3.15.1 Use Case

711011 GGG GGGG				
Use Case ID:	UC-15			
Use Case Name:	Grants: Project Milestones			
Created By:			Last Updated By:	
Date Created:	20/11/2014		Last Revision Date:	
	Actors: KCSF N		lember	
	Description:	CS organizations apply for grants in KCSF. KCSF registers this with a form.		
	Trigger: Milestone Registration			

Preconditions:	CS should be registered by KCSF member (refer to UC1)		
Postconditions:	Milestone is registered into the database for a specific grant.		
Normal Flow:	 KCSF member opens a project. Sets a milestone with a specific category with a specific date. Adds a comment about the project or imports a document. KCSF member presses the save 		
	button. 4. Milestone is registered in the project.		
Alternative Flows:	2a. KCSF member can go back to review the milestones		
	 Presses the back button. Revise the fields. Resume from step 2. 		
	 3a. CS Member presses the save button system prompts for not all fields were filled. 1. CS member is directed to step 2 to revise the answers. 2. Resume from step 2. 		
Exceptions:	4a. Milestone is not saved to the database. Message of exception to be shown to the actor.		

Includes:	This use case has direct link with the UC-14
Frequency of Use:	3 or 5 per year
Special Requirements:	Internet connection should be available
Assumptions:	Use case is based on the grant application form provided by KCSF
Notes and Issues:	

3.16 Application for Coaching

3.16.1 Use Case

Use Case ID:	UC-16			
Use Case Name:	Application f	Application for Coaching		
Created By:		Last Updated By:		
Date Created:	12/02/2015 Last Revision Date:			
Actors:		KCSF Member		
Description:		CS organizations are able to apply for coaching.KCSF member registers it.		
Trigger:		Register button		
Preconditions:		CS should be registered by KCSF member		SF
	(refer to UC1)			

Postconditions:	Application form is registered into database
Normal Flow:	
	KCSF member opens a new registering form
	2. Fills all mandatory fields.
	2a. Step two continues till the end of the application form.
	KCSF member presses the save button.
	4. Registering cation form is saved to the database.
Alternative Flows:	
7.11.3111.41173 1 13173.	2a. KCSF member can go back to review the fields
	1. Presses the back button.
	2. Revise the field.
	3. Resume from step 2.
	3a. CS Member presses the save button system prompts for not all answered fields.
	1. CS member is directed to step 2
	to revise the answers. 2. Resume
	from step 2.
Exceptions:	4a. Application is not saved to the database. Message of exception to be shown to the actor.
Includes:	This use case has direct link with the UC-1

Frequency of Use:	1 or 2 per year
Special Requirements:	Internet connection should be available
Assumptions:	Use case is based on the application form for coaching provided by KCSF
Notes and Issues:	Should the actor be a CS member of KCSF member?

3.17 Application for Training 3.17.1 Use Case

3.17.1 USE Case				
Use Case ID:	UC-17			
Use Case Name:	Application f	Application for Training		
Created By:			Last Updated By:	
Date Created:	12/02/2015		Last Revision Date:	
	Actors:	KCSF N	lember	
	Description: CS orgatraining		nizations are able to ap	ply for
	Trigger: Register button			
Preconditions:		CS should be registered by KCSF member (refer to UC1)		
Po			tion form is registered into	
Normal Flow:		regist	CSF member opens a nering form	

	2a. Step two continues till the end of the application form.3. KCSF member presses the save button.
	4. Registration form is saved to the database.
Alternative Flows:	2a. KCSF member can go back to review the fields
	1. Presses the back button.
	2. Revise the field.
	3. Resume from step 2.
	-
	3a. CS Member presses the save button system prompts for not all answered fields.
	1. CS member is directed to step 2 to revise the answers. 2. Resume from step 2.
Exceptions:	4a. Application is not saved to the database. Message of exception to be shown to the actor.
Includes:	This use case has direct link with the UC-1
Frequency of Use:	1 or 2 per year
Special Requirements:	Internet connection should be available
Assumptions:	Use case is based on the application form for training provided by KCSF
Notes and Issues:	Should the actor be a CS member of KCSF member?

3.18 Upload Document for CS organization

3.18.1 Use Case

Use Case ID:	UC-18			
Use Case Name:	Upload Docu	Upload Document for CS organization		
Created By:			Last Updated By:	
Date Created:	20/11/2014		Last Revision Date:	
	Actors:	KCSF N	lember	
	Description: CS organizations provide documents related to their organization. KCSF member should be able to upload then		CSF	
	Trigger:	_	> CSI -> Organization -> ents -> List -> Upload	
Preconditions:		CS should be registered by KCSF member (refer to UC1)		
Postconditions:		Documents are uploaded to the database		
Normal Flow:		2. S the do 3. K buttor	elects the organization ocuments belong. CCSF member presses t	to whom
Alternative Flows:		2a. If the register	ne CS organization is no red	t

	 Process should be held by UC-1. Go back to upload section. Resume from step 2.
Exceptions:	4a. Documents are not saved to the database. Message of exception to be shown to the actor.
Includes:	This use case has direct link with the UC-1
Frequency of Use:	1 or 2 per year
Special Requirements:	Internet connection should be available
Assumptions:	
Notes and Issues:	

3.19 Thematic Module

3.19.1 Use Case

5.19.1 USE Case				
Use Case ID:	UC-19			
Use Case Name:	Thematic Mo	Thematic Module		
Created By:	Last Updated By:			
Date Created:	20/11/2014 Last Revision Date:			
	Actors: KCSF		Member	
	Description:	KCSF members enter documents, references, opinions for different predifined topics		*
	Trigger:	Registe	r a topic.	

Preconditions:	
Postconditions:	Topics are registered to the database
Normal Flow:	
	1. KCSF member goes to register a topic.
	2. Selects the topic category
	3. Fills the fields.
	4. Uploads the documents (if there are)
	5. Presses save button.
	6. Topic is registered to the database.
Alternative Flows:	2a. If the category of the topic is not registered.
	 KCSF member should register the topic (ref. UC-12) Resume to step 2.
Exceptions:	4a. Topic is not not saved to the database. Message of exception to be shown to the actor.
Includes:	This use case has direct link with the UC-11
Frequency of Use:	2 or 3 per year
Special Requirements:	Internet connection should be available
Assumptions:	
Notes and Issues:	

3.20 Add Category of the Topic (Thematic Module)

3.20.1 Use Case

Use Case ID:	UC-20			
Use Case Name:	Add Categor	y of the	Topic (Thematic Module)
Created By:			Last Updated By:	
Date Created:	20/11/2014		Last Revision Date:	
	Actors:	KCSF N	lember	
	Description:		nember can add additio y of a topic.	nal
	Trigger:		r a category	
P	Preconditions:			
Po	ostconditions: Category is registered into the databa		database	
Normal Flow:		 2. K sub-c 3. K 4. F 5. S 6. P 	CCSF member adds a category CCSF member adds a to ills the name of the categories a figure (for time tresses save button category is added	new pic. egory
Alter	rnative Flows:			
	Exceptions:	4a. Topic is not not saved to the database. Message of exception to be shown to the actor.		
	Includes:			

Frequency of Use:	2 or 3 per year
Special Requirements:	Internet connection should be available
Assumptions:	
Notes and Issues:	

3.21 Thematic: topic overview

3.21.1 Use Case

3.21.1 Use Case				
Use Case ID:	UC-21			
Use Case Name:	Thematic: to	Thematic: topic overview		
Created By:	Last Updated By:			
Date Created:	20/11/2014		Last Revision Date:	
	Actors: KCSF N		Member	
Description:		Thematic Topic Overview		
Trigger:		Login Page -> Thematic -> Topic		
Preconditions:		None		
Postconditions:		None		
Normal Flow:		 Logs in Selects Thematic -> Category -> Topic Topic overview Vertical timeline Printable version 		gory ->

	6. Filter based on predefined timeline types
Alternative Flows:	None
Exceptions:	None
Includes:	
Frequency of Use:	Monthly
Special Requirements:	Internet connection should be available
Assumptions:	
Notes and Issues:	

3.22 Thematic: Timeline management

3.22.1 Use Case

3.22.1 Use Case				
Use Case ID:	UC-22			
Use Case Name:	Thematic: Ti	Thematic: Timeline management		
Created By:		Last Updated By:		
Date Created:	20/11/2014		Last Revision Date:	
	Actors: KCSF N		lember	
	Description: Answe		filtering	
Trigger:		Login Page -> Reports -> Report -> Filter		
Preconditions:		None		
Postconditions:		None		
Normal Flow:		2. R	ogs in eports -> Report -> Filter elects Form or leaves ALL	

	 4. Selects question 5. Selects available predefined answer or "List all" if selected question was "open question" 6. Print or Export 7. Save 	
Alternative Flows:	None	
Exceptions:	None	
Includes:		
Frequency of Use:	Not specified	
Special Requirements:	Internet connection should be available	
Notes and Issues:		

3.23 Thematic: Follow Up

3.23.1 Use Case

5.23.1 03C 0d3C				
Use Case ID:	UC-23			
Use Case Name:	Follow up ar	Follow up an action at thematic report (timeline)		
Created By:			Last Updated By:	
Date Created:	20/11/2014		Last Revision Date:	
	Actors:	KCSF Member		
	Description:	Assign a followup to user		
	Trigger: Login Page -> Thematic Module -> Category -> Sub-category -> Theme			

Preconditions:	None
Postconditions:	None
Normal Flow:	 Logs in Selects a theme Assigns a user from list Assigned user gets a notification on status bar and email.
Alternative Flows:	None
Exceptions:	None
Includes:	
Frequency of Use:	Not specified
Special Requirements:	Internet connection should be available
Notes and Issues:	

3.24 Reports

For every generated report, system has to be able to export it to Excel (if applicable) or PDF.

3.24.1 Use Case

Use Case ID:	UC-24		
Use Case Name:	Reports		
Created By:		Last Updated By:	
Date Created:	20/11/2014	Last Revision Date:	

Actors:	KCSF Member	
Description:	General Report	
Trigger:	Login Page -> Reports -> Generate	
Preconditions:	None	
Postconditions:	None	
Normal Flow:	 Logs in Reports -> New A wide range of filters will be presented where user can generate a desired report (based on access that he/she has) Selects date Enters title Print or Export Save 	
Alternative Flows:	None	
Exceptions:	None	
Includes:		
Frequency of Use:	Monthly	
Special Requirements:	Internet connection should be available	
Notes and Issues:		

3.25 Reports Filtering

3.25.1 Use Case

Use Case ID:	UC-25		
Use Case Name:	Reports Filtering		
Created By:		Last Updated By:	

Date Created:	20/11/2014		Last Revision Date:	
	Actors:	KCSF Member		
	Description:	Answer filtering		
	Trigger:	Login	n Page -> Reports -> Report -> Filter	
Р	reconditions:	None		
Po	stconditions:	None	9	
Normal Flow:		 Logs in Reports -> Report -> Filter Selects Form or leaves ALL Selects question Selects available predefined answer or "List all" if selected question was "open question" Print or Export Save 		
Alter	native Flows:	None		
	Exceptions:	None	9	
	Includes:			
Frequency of Use:		Not specified		
Special R	Special Requirements:		Internet connection should be available	
Note	s and Issues:			

4. Other Nonfunctional Requirements

4.1 Performance Requirements

The software should perform at all times 24/7. It should be able to save the state of questionnaire sent to the third party clients.

5. Other Requirements

Appendix A: Lists

KCSF should provide all the drop down values. The system should leverage from these list thus it should be written in a such way that these should be easily changed.

Appendix A: Forms

KCSF should provide all related documents before the development of modules.