[image: image1.jpg]USDA
SO

eLearning - Business Profile – Functional Requirements

United States Department of Agriculture (USDA) eGovernment Program

Business Profile – Functional Requirements

eLearning Business Case

Final

February 2003

Table of Contents
iiRevision History

iiPrevious Change History

iiDocument Sign-off

11
Introduction

32
Functional Requirements

93
Assumptions

Revision History
Previous Change History
Table a – Previous Change History

	Version
	Date
	Author
	Comment

	1
	10/31/2002
	Elaine K. Turville
	Created Draft document

	2
	11/4/2002
	Elaine K. Turville
	Updated Draft Document

	2.1
	11/6/2002
	Elaine K. Turville
	Updated Draft Documents

	2.2
	11/12/2002
	Elaine K. Turville
	Updated bullet lists

	2.3
	11/13/2002
	Elaine K. Turville
	Updated with team comments

	2.4
	11/17/2002
	Amanda R. Plummer
	Updated with team comments

	2.5
	11/18/2002
	Elaine K. Turville
	Updated with team comments

	2.6
	11/22/2002
	Elaine K. Turville
	Updated with team comments

	2.7
	12/01/2002
	Amanda R. Plummer
	Updated with team comments

	2.8
	12/03/2002
	Sara Q. Tyndall
	Updated formatting

	2.9
	12/09/2002
	Elaine K. Turville
	Updated Naming

	3.0
	02/03/2003
	Liesl M. Awalt
	Updated with team comments

	3.1
	07/25/2003
	Gregory A. Zanowski
	Updated to read “Final”

Document Sign-off
Table b – Document Sign-off

	Date
	Name
	Title

	
	
	

1 Introduction

Functional requirements capture the intended behavior of a solution to express how business performance can be increased or new objectives can be met. This behavior may be expressed as services, tasks or functions the solution is required to perform. The desired functionality expressed in the form of requirements also drives the design and implementation of a technology solution. With this in mind, a direct correlation between functional requirements and the technical capabilities used to support those requirements can be created. For the remainder of the document, requirements will be grouped by the technology capability they are driving:

The functional requirements for eLearning center around the objectives for the eLearning program:

· Administration of curriculum – Trainers can adjust curriculums for their constituents: whether an entire Agency, group of individuals, or one person.

· Individualized training – Students can select from a set of courses that are intended to provide him/her with a set of skills.

· Registration for training – Students can request or register for training, either offered online or offline, within the USDA or outside.

· eCommerce/Financial Support – The integration of a learning management system with Department financial systems to centralize the procurement of training.

· Training delivery platforms – The online delivery platforms supported by the management system.

· Content Publishing for Online Courses - The creation and maintenance of content in a specific eLearning module using a common content management capability.

· Standardized Skills Assessment – A common skills assessment capability.

· HR System Integration – Training can be tracked on an individual's personnel record.

· Collaboration with other learners – Tools that enable users to collaborate with each other during the learning process.

This document incorporates all functional, quality, and usability requirements that apply to the eLearning initiative. The requirements encapsulate the ideas and objectives stated by program managers, executives, and initiative stakeholders. The requirements were derived via the following methods:

· A series of facilitated brainstorming sessions with cross-agency teams;

· Researching current business processes within agencies and across the Department;

· Studying industry best practices; and,

· Interviews with other Federal Government agencies who have undergone similar endeavors.

Since the functional requirements describe a desired vision for an eLearning capability, all functionality may not be met by the implementation of the solution in the short term. The initial solution to be implemented will contain the widest range of functionality using the funding that is made available. Given potential funding limitations, however, requirements will be prioritized to enable the highest impact implementation immediately.

The following sections of the requirements document will detail all of the functional requirements for the eLearning solution. It will also identify any assumptions that were made during the collections and definitions of the requirements.

Functional Requirements

The requirements document addresses all of the functional requirements for the eLearning solution. The requirements table lists the requirement number, the grouping, the priority, and the requirement description.

The requirements groupings are as follows:

· Collaboration;

· Content Management;

· Course Catalog;

· Curriculum Administration;

· Event Management;

· Administration;

· Performance Support;

· Personalization and Profile;

· Registration;

· Reporting;

· Resource Management;

· Searching;

· Skills Assessment; and

· Tracking.

Priority identifies the relative priority of each requirement by numeric value. The values within this field are 1, 2, or 3.

· High Priority requirements are denoted with the number 1. These High Priority requirements must be met by the system in order to be deemed compliant.

· Medium Priority requirements, designated with the number 2, are requirements that are desired as part of the solution, but are not mandatory for the first implementation.

· Low Priority requirements, denoted with a Priority Number of 3, correspond to requirements that provide best practices that support the implementation of efficient and effective functionality, but do not directly implement a functional requirement alone.

The eLearning functional requirements are listed in the table below.

Table 2 – Functional Requirements

	Requirement #
	Grouping
	Priority
	Requirement Description

	EL-001
	Archiving
	2
	The solution should support the archiving of student records and performance reports.

	EL-002
	Collaboration
	3
	Provides full synchronous Interaction including: White boarding (or equivalent), Interactive cases, Breakout sessions, Screen control, Accommodate multiple instructors, Instant polling, Chat/IM, “raised hand” queue

	EL-003
	Collaboration
	3
	Provides asynchronous collaboration tools, such as threaded discussion, file transfer/posting, surveys, moderator/assistant

	EL-004
	Collaboration
	3
	Provides collaboration features common to both synchronous & asynchronous environments, such as video + visual presentation (i.e. PowerPoint), “to do” lists, and student notebooks

	EL-005
	Content Management
	1
	Ability to share, as well as, "tag" learning objects from a central repository for the purpose of creating courses, modules or lessons.

	EL-006
	Content Management
	2
	Ability to support multiple authoring and media tools in addition to the
maintenance tools common to the LMS.

	EL-007
	Content Management
	3
	Ability to support features such as learner's bookmarks and rapid deployment of new material through showcasing/highlighting

	EL-008
	Content Management
	3
	Ability to convert training materials to other formatting and languages

	EL-009
	Content Management
	1
	The solution should support learning content developed using third party authoring and media creation tools.

	EL-010
	Course Catalog
	1
	Ability to provide full course description - each course lists course title, course description, classification, job series, competency, cost, agency, content objects, delivery dates, locations, certifications, target audience, job series, expiration dates, approval instructions, materials necessary, pre-requisites, post requisites, mandatory/elective, internal/external, accessibility requirements, technical requirements, key contact, number of hours, keywords, sponsoring organization, training event type, material requirements, revision date, version indicator, certification relationships; Ability to view course offering schedule.

	EL-011
	Course Catalog
	1
	Provides catalog maintenance tools for authorized users: adding, moving, updating courses, deadlines, restriction/ dissemination of course information as appropriate with the default being department-wide

	EL-012
	Course Catalog
	1
	Provides for links to external sources of information and course evaluations

	EL-013
	Course Catalog
	1
	The solution should allow administrators to create, view, update, and delegate user permissions, and access controls to learning applications.

	EL-014
	Course Catalog
	2
	Provides customization tools to allow custom views of Course Catalog, notification to users of new, applicable courses.

	EL-015
	Curriculum Administration
	1
	Coordinates with individual IDP's.

	EL-016
	Curriculum Administration
	1
	Identifies status of training requests/registrations.

	EL-017
	Curriculum Administration
	1
	Supports manager/supervisor approval process.

	EL-018
	Curriculum Administration
	1
	Provides alerting and notifications.

	EL-019
	Curriculum Administration
	2
	Ability for administrators (and /or SMEs) to adjust curriculum.

	EL-020
	Curriculum Administration
	2
	Ability to personalization users' curriculums (based on profiles.)

	EL-021
	Curriculum Administration
	2
	Provides course development using templates.

	EL-022
	Event Management
	1
	Ability to send e-mail notification to individuals and/or groups between workflow steps.

	EL-023
	Event Management
	1
	Provides ability for users to register or all training events.

	EL-024
	Event Management
	2
	Ability to record and playback courses, including use of CD-ROM versions.

	EL-025
	Event Management
	3
	Enables distributed and disconnected learning (with tracking on reconnection) and provides reliable tracking and recording of training activity.

	EL-026
	Integration
	1
	Integrates with 3-party software, such as email, authoring software/tools and reporting tools.

	EL-027
	Integration
	1
	Integrates with OPM qualification standards to assist with skills/competency tools and IDPs.

	EL-028
	Integration
	1
	Provides 508 compliance.

	EL-029
	Performance Support
	1
	Provides basic user tutorials/instruction on how to use the system.

	EL-030
	Performance Support
	1
	Provides users with on-line access to technical and content assistance.

	EL-031
	Performance Support
	1
	The solution should be easily extended to non-technical users.

	EL-032
	Personalization & Profile
	1
	Profiles contain basic personal information, training history, job information, education levels, skills, training preferences, travel preferences, job series, supervisor's name, training coordinator's name.

	EL-033
	Personalization & Profile
	2
	Provides standard customization capabilities for groups/agencies and individuals.

	EL-034
	Personalization & Profile
	2
	Provides hierarchical assignment of users to one or more roles.

	EL-035
	Registration
	1
	Provides online self-registration, confirmation, approval and withdraw processes.

	EL-036
	Registration
	1
	Provides registration substitution.

	EL-037
	Registration
	1
	Provides wait-listing capabilities.

	EL-038
	Registration
	1
	Provides group registration capabilities.

	EL-039
	Registration
	1
	Ability to prevent duplicate registration.

	EL-040
	Registration
	1
	Ability to perform credential checks and/or assessments.

	EL-041
	Registration
	2
	Ability to hold registration for approval.

	EL-042
	Registration
	2
	Ability to process priority registration and/or reservations.

	EL-043
	Reporting
	1
	Provides a set of standard reports. Ability to easily track training and testing activity using standard web browsers.

	EL-044
	Reporting
	1
	Provides a means to develop ad-hoc and customized reports, e.g. grade/series specific or course type reports, or rosters by job profile and completion rates, and to save customized reports for future use.

	EL-045
	Reporting
	1
	Defines and populates metrics for identifying success rates of learning completion and links to individual and business performance.

	EL-046
	Reporting
	2
	Ability to query the system for financial information for comparison to FFIS financial data.

	EL-047
	Resource Management
	1
	Provides ability to send course pre-requisite materials, if applicable.

	EL-048
	Resource Management
	1
	Provide the capability to store, retrieve, sort, display, and reserve training resources using a resource calendar and attributes list that includes multimedia features, location, and capacity of classrooms.

	EL-049
	Resource Management
	1
	Provides accounting and invoicing for training and related resource expenditures, including costs by unit level, job series, subjects, online and offline training events, equipment, instructors, and courses.

	EL-050
	Resource Management
	2
	Provides instructor search, list/record that includes training events schedule, availability, location, competencies, course and curriculum certification, and instruction background.

	EL-051
	Searching
	1
	Provides full searching capabilities, including text-based searches able to cross-reference across all courses.

	EL-052
	Searching
	1
	Provides flexible search engine with ability to search on all metadata (description information) related to a course.

	EL-053
	Skills Assessment
	1
	Provides common baseline tool for generic skills at various grade levels or for specific skills for specific job series.

	EL-054
	Skills Assessment
	1
	Provides tool to develop, modify, and deliver on-line tests or assessments, particularly as relates to mandated training.

	EL-055
	Skills Assessment
	1
	Provides tool to develop 360-feedback mechanisms/or ability to plug in OTS mechanisms of this type.

	EL-056
	Skills Assessment
	1
	Provides skills gap analysis between employee and job series competencies or between training completed and certification requirements.

	EL-057
	Skills Assessment
	1
	Ability to maintain skills assessment/IDP tools.

	EL-058
	Tracking
	1
	Provides users with a single source of information about their training histories (transcripts.)

	EL-059
	Tracking
	1
	Ability to see status of training and other development (users can see their own; supervisors can see their subordinates; administrators can see all users.)

	EL-060
	Tracking
	1
	Provides ability to submit on-line course and instructor evaluation forms.

	EL-061
	Tracking
	1
	Ability to track usage of the system, by the Department as well as individual agencies; tracks number of course requests/registrations, training by subject, by unit levels, by job series, etc.

	EL-062
	Tracking
	1
	Provides ability to track and report both formal and informal training events (e.g., on the job training, videos, conferences.)

	EL-063
	Tracking
	1
	Provides ability to track progress toward and achievement of certifications.

Assumptions

Table 3 – Functional Requirement Assumptions

	Assumption #
	Requirement #
	Assumption

	1
	All
	The eLearning system will deliver all functionality via a web-based environment.

	2
	All
	The eLearning solution may be a comprehensive integration of a number of third-party custom tools.

	3
	All
	The eLearning solution will be deployed enterprise-wide.

	4
	All
	The eLearning solution will be deployed incrementally across Agencies.

	5
	All
	The eLearning solution will be integrated with other enabler and strategic solutions.

	6
	All
	eLearning content will be provided by the Agencies.

PAGE
3

USDA eGovernment Program

eLearning_BusinessProfile_FunctionalRequirements_v2.9.doc

