[image: image1.png]

[image: image2.png]Farm Service Agency

 AO

Statement of Understanding
This Statement of Understanding (SOU) is an agreement between the <<Office/Development Team>> team and the Architecture Office (AO) that describes specific expectations of the <<Name of Project>> project. It may include a description and rationale of the approach to be used, as well as details of expected deliverables for each point in the System Development Life Cycle (SDLC). This document can be referenced throughout the project and serve as a guide for decisions.

This document focuses on SDLC artifacts and does not cover all areas of documentation needed for the project. For example, C&A, DBMO, and Records Management are not addressed in this SOU and are still the responsibility of the development team. This document is valid for the initial project release or 12 months following initial approval.
Below is the list of deliverables for the project, their relationship to the SDLC, and any alternate deliverables and justifications that may be necessary to support the project’s needs.
	SDLC Phase
	High-Level Purpose
	Associated Artifact
	Yes/No
	Alternate Deliverable
	Justification

	Requirements & Analysis
	· Unambiguous set of requirements: agreement between stakeholders and what system should do

· Develop clear understanding of requirements

· Define boundaries

· Provide features
	Vision
	
	
	

	
	
	Glossary
	
	
	

	
	
	Business Rules
	
	
	

	
	
	Supplementary Specs
	
	
	

	
	
	Use Case Model
	
	
	

	
	
	Use Case Specs
	
	
	

	
	
	Navigation Map
	
	
	

	High Level Design
	· Allocate Functionality

· Understand the domain

· Manage stakeholder expectations

· Establish a test strategy
	Analysis Model
	
	
	

	
	
	Navigation Map
	
	
	

	
	
	Test Strategy
	
	
	

	
	
	Proof-of-Concept
	
	
	

	Detailed Design
	· Builds on existing design

· Ensures compliance with FSA Reference Architecture
	Design Model
	
	
	

	
	
	Test Plan
	
	
	

	
	
	Test Case
	
	
	

	Construction & Assembly
	· Transforms design into a working system, satisfying requirements

· Develop procedures for data conversion and/or warehousing
	Source Code
	
	
	

	
	
	Developer Guide
	
	
	

	Independent Verification

	TCO will verify product meets requirements
	No standard artifacts exist for this phase.

	
	
	

	Release & Maintenance

	· Support phase

· Discover possible defects

· Perform Post Release Assessment
	No standard artifacts exist for this phase.

	
	
	

Agreement

It is understood and agreed upon that this SOU may be adjusted as needed to ensure the success of the project.

Principal Contacts
The principal contacts for this SOU Template are:
· Cheryl Vukas, AO Chief, cheryl.vukas@kcc.usda.gov
· Inge Martens, AO SDLC Change Implementer, inge.martens@kcc.usda.gov
Signatures

AO Chief
__

ADC Architect

PMO Chief

Office Chief of the Requesting Office

*Please note - This document is not valid until proper approval signatures are obtained and the final document is submitted to the PMO office for filing.

PAGE
12/09/2014
Page 1

[image: image1.png][image: image2.png]_1103713830.doc
[image: image1.png]

