Requirements


Requirement				
ID	Unique identification of the requirement (to refer or relate to).			
Description	The description of the requirement: Complete, atomic, consistent, specific, feasible, verifiable.			
Rationale	The motivation for the requirement and it's priority.			
Acceptance criteria	How to verify or test that the requirement has been met (fulfilled).			
Priority	The priority of the requirement (MoSCoW).			
Owner / Source	Source The owner or source of the requirement (Function, role, issuer/representative, policy, legislation).			
Supporting materials	Supporting materials Scheme's, documents providing a context and/or details.			


Assessment/Audit

Performance Test Disaster Recovery Test


Production Acceptance Test


User Acceptance Test

Integration Test Regression Test

Component Test


MoSCoW priorities				
Priority		Description	Scope	Satisfier
M	Must have	Required for success and a showstopper when not fulfilled	In scope	Dissatisfier
S	Should have	Required for success, but can be fulfilled with alternate solution(s) if stricty necessary	In scope	Dissatisfier
C	Could have	Desirable but not necessary.	If time and budget permit	Satisfier
W	Won't have	Nice to have that may be considered for the future (not now).	Not in scope	Satisfier

