Business Process Model Document Format

COMP 413W Semester Project
Penn State Harrisburg Fall 2007

Title Page

Contains the name of project, date, and document version number.

Abstract

A one-to-three paragraph summary of the problem solved by this project.

Document History

List the various revisions of this document along with a brief summary of they changes. It is often helpful to state why the revisions were made if those revisions were for some other reason than accuracy or refinement.

Approvals

Provide a signature block for each of the key stakeholders who have signatory approval for the project. These roles are spelled out in the project charter.

Project Team

List project team members and their roles.

Table of Contents

Provide major headings and page numbers. The page footer should contain the page number ("Page x of y,")

1.0 Introduction
This section provides an overview of the entire document and the context for the project.

1.1. Goals and Objectives

Describe overall goals and business objectives to be realized by the software. If relevant to the problem area, include a list and description of the major classes of stakeholders.

1.2. Scope of Solution

Describe the boundaries of the solution here. State what functionality is included and what is excluded. This statement is given in terms of business functions. A rationale for which parts are excluded should also be included.

2.0 Business Model Glossary

The purpose of this business process glossary is to provide definitions of specialized terminology to be shared between business process owners, business analysts, and software engineers.

	Term
	Definition

	
	

	
	

	
	

	
	

3.0. Current Business Process Description

Describe the business processes to be automated within the scope of the current project. Provide just enough detail to establish a basis for further development. Include business rules where they affect the process flow or roles that interact with the processes. This section includes use case diagrams, activity diagrams, and narrative in plain English for each major process within the scope of the project. Artifacts of the process should be included in appendices where it is meaningful to do so.

3.1. Process #1

Precondition:
Describe the conditions that must be true in order for the process to begin..

Postconditions:
Describe the conditions that are true when the process terminates.

Main success scenario:

1. Step 1…Describe the step in plain English…

2. Step 2…

Alternate flow:

1.a. Alternate flow for Step 1..
Figure 1.1: Business Use Case for Process #1

Figure 1.2: Activity Diagram for Process #1.
3.2. Process #2

Precondition:

Postconditions:

Main success scenario:

1. Step 1…

2. Step 2…

Alternate flow:

x.a. Alternate flow for Step x..
Figure 2.1: Business Use Case for Process #2.

Figure 2.2: Activity Diagram for Process #2.
4.0. Proposed Business Process Description

Revise each of the business processes given in Section 3.0 so that they reflect their state after automation is in place. Note: Some processes will not change at all, so all you have to do is state that they are unchanged.

4.1. Process #1

Precondition:
Describe the conditions that must be true in order for the process to begin..

Postconditions:
Describe the conditions that are true when the process terminates.

Main success scenario:

1. Step 1…Describe the step in plain English…

2. Step 2…

Alternate flow:

x.a. Alternate flow for Step x..
Figure 4.1: Business Use Case for Process #1

Figure 4.2: Activity Diagram for Process #1.
5.0 Gap Analysis and Return on Investment

Describe how the proposed business process can be achieved either through non-automated process refinements, or through automation, or some combination of both. Note: In real world business models, a business case would be built using these process models. Quantitative analysis would establish a return on investment over some given period of time. These models can get quite elaborate.
Appendices

Include any documents that support, clarify, or elaborate upon other sections of this document. Most requirements documents will need a glossary and business process description here (Appendix A and Appendix B.).

PAGE
Page 2 of 3

