

Group and Affiliation
Management System

(GAMS)
Business Requirements

5 August 2011| Version 4.1 (Draft)
Author:

Mike Klune – DoIT Business Analyst

Bob Stenson– DoIT Business Analyst

Contributors:

Scott Fullerton – DoIT Architect

Keith Hazelton – DoIT Architect

Karen Hanson - UW-Madison Registrar’s Office
WARG Member

Kim Alling – UW-Madison Registrar’s Office
WARG Member

4GAMS Executive Summary

5GAMS General Information

5Version Control

5Approvers

5Working Affiliation Review Group (WARG) Members

6Requirements Gathering Leads

6GAMS Requirements Introduction

6Purpose of this document

7GAMS Scope

8Context Diagram

9Principles and Information

9Assumptions:

10Dependencies

10GAMS Glossary

15Requirements

15General Requirements

19Requirements for Adding and Removing GAMS Users

20General Requirements for Affiliations

23Requirements for Creating New Affiliations

25Requirements for Mapping Affiliations to Services

27Requirements for Modifying Existing Affiliations

31General Requirements for Enrolling People in Affiliations

33Requirements for Enrolling People in Affiliations when Person is Found in Appropriate Person Repository (APR)

35Requirements for Enrolling People in Affiliations when Person is NOT Found in a person repository

39Requirements for Services

41Requirements for Managing Service Bundles

41Requirements for Notifications

43Requirements for Security

45Queries, Information, Reports

46Requirements for Queries, Information, Reports

47Appendix

47Data Model

49Requirement Issues

GAMS Executive Summary

Problem Statement:
UW Madison service providers need an efficient process to identify the population they intent to serve. The current process is confusing and time-consuming and it requires customized code for each Affiliation.
Project Goals:
GAMS will enable UW Madison to quickly create new Affiliations and map them to new or existing Services. GAMS will also efficiently identify who belongs to an Affiliation and the Services to which they are entitled. The GAMS population will include people with close identities to campus, such as students and employees, as well as those more loosely-related, such as contractors and visitors.

Affiliations:

GAMS must facilitate creation of new Affiliations, that is, it must allow definition of categories of people as Affiliations. Sponsors request the creation of an Affiliation and WARG approves or denies the request. Sponsors may appeal denied Affiliation requests. GAMS Admins or WARG Agents create Affiliations. Once an Affiliation has been defined, the Sponsor names an Affiliation Manager who maintains membership in the Affiliation.

Services:

A Service Provider will appoint a Service Manager who requests registration of their Services with GAMS. WARG approves or denies the request. Service Managers may appeal denied registration requests.

If the Service Provider is also the Affiliation Sponsor and only wants to provide the Service to the members of his or her own Affiliation, there is no need to register the Service.

Entitlements:

An Affiliation Sponsor requests access to Services for the Affiliation and WARG approves or denies the request. WARG and the Service Provider approve or deny the request. Sponsors may appeal denied Affiliation-to-Service mapping requests. Once approved, mappings Entitle all members within an Affiliation to access the mapped Service.
GAMS General Information

Version Control

	Date
	Version
	Author
	Section
	Change Reference

	3/9/11
	1.0
	Klune
	
	Initial Draft

	4/1/11
	1.1
	Stenson
	all
	Total edit

	4/15/11
	2.0
	Stenson
	all
	Total edit following review by Keith Hazelton

	5/4/11
	2.1
	Stenson
	all
	Total edit following review by Keith Hazelton

	5/5/11
	2.2
	Stenson
	Security, Reports, Dependencies, General
	Eliminated the report section as it is out of scope. Moved some items to security and some to dependencies or general.

	5/11/120
	2.3
	Stenson
	all
	Total edit: restructuring around use cases..

	5/20/11
	2.4
	Stenson
	All
	Total edit after proof-reading of version 2.3.2 by Scott Fullerton

	6/2/11
	3.0
	Stenson
	All
	3.0 is in draft right now and is not ready for release.

	7/8/11
	4.0
	Holsman

Fullerton

Hazelton

Stenson

Klune
	All
	Revised with Architects input.

Approvers

	Name
	Role

	Ed Van Gemert – UW-Madison Library
	WARG Facilitator

	Karen Hanson - UW-Madison Registrar’s Office
	WARG Member

	Kim Alling – UW-Madison Registrar’s Office
	WARG Member

	Steve Lund - UW-Madison Human Resources
	WARG Member

	Jeff Dvorak – UW-Madison Recreational Sports
	WARG Member

	Jim Wysocky – UW-Madison Campus Card
	WARG Member

	Brenda Spychalla – UW-Madison School of Education
	WARG Member

	Steve Hahn – UW-Madison Graduate School
	WARG Member

	Add the WARG changes
	

Working Affiliation Review Group (WARG) Members

	Name
	Organization

	Ed Van Gemert
	UW-Madison Library

	Karen Hanson
	UW-Madison Registrar’s Office

	Kim Alling
	UW-Madison Registrar’s Office

	Keith Hazelton
	UW-Madison Architect

	Steve Lund
	UW-Madison Human Resources

	Mike Majerus
	UW-Madison Human Resources

	Jeff Dvorak
	UW-Madison Recreational Sports

	Jim Wysocky
	UW-Madison Campus Card

	Steve Hahn
	UW-Madison Graduate School

	Brenda Spychalla
	UW-Madison School of Education

Requirements Gathering Leads

	Name
	Organization

	Scott Fullerton
	DoIT Architecture

	Keith Hazelton
	DoIT Architecture

	Karen Hanson
	UW-Madison Registrar’s Office

	Kim Alling
	UW-Madison Registrar’s Office

Approval: General Information

Approved by:___________________________Title:________________________Date:____________

GAMS Requirements Introduction

Purpose of this document

This Group and Affiliation Management System (GAMS) Requirements Document describes requirements gathered through meetings with the Working Affiliation Review Group (WARG) and the Division of Information Technology (DoIT) architects. The focus of this phase of requirements discussions is Group and Affiliation Management (GAMS) and not the associated Systems and dependencies such as the proposed automation of SFAS and the proposed Reporting System.

This document is not intended to specify a technology solution, schedule or resource allocation. Rather, it is provided to present the problem to solve in terms of the business/functional requirements that have been gathered.

GAMS Scope

 In Scope

1. The population is scoped for UW-Madison. This is not a System-wide application.

2. Consideration of how GAMS will interact with other systems such as the Segregated Fee Accounting System.
3. How GAMS Users will interact with GAMS and requirements for GAMS
4. Consideration of how GAMS will interact with new Source Person Entry System.
 Out of Scope

1. Provisioning--Architectural Documentation Reference: (11)
2. Access Management for Services
3. GAMS has a Person Repository dependency; however, this document will not define the solution.
4. Seg Fee Accounting System

5. Personhub Changes

6. Report Engine and Design--Architectural Documentation Reference: (9. 9.1-9.5)

7. Definition of the various levels of assurance

8. Groups--Architectural Documentation Reference: (10)

9. Detailed design

10. Infrastructure configuration
11. Rule based automatic affiliation enrollment

12. Requirements for Managing Service Bundles

Approval: GAMS Introduction

Approved by:___________________________Title:________________________Date:____________

Context Diagram

[image: image1.emf]appropriate

person

repository

GAMS

Source person

entry

Identity and

Access

Management

GAMS Admin

WARG Agent

Sponsor/Affiliation Mgr.

Service Provider/Mgr.

Services

In Scope

U

W

-

M

a

d

i

s

o

n

P

e

r

s

o

n

S

o

u

r

c

e

P

e

r

s

o

n

A

c

c

t

w

/

G

r

o

u

p

s

Source person

User

Interface

Provisioning

Report

Engine

Seg Fee

Accounting

System

(SFAS)

Seg Fee

 account info

access

data

Out of Scope

Out of Scope

Approval: Context Diagram

Approved by:___________________________Title:________________________Date:____________

Principles and Information

1. Mere possession of a NetID must NOT imply that the holder has access to any Services. This is not true in the current System, but it is a fundamental principle that the new GAMS application must honor. This principle could also be stated as follows: The ability to login (Authenticate) implies nothing about access to Systems and Services (Authorization, access control).

2. If the Sponsor is the sole Service Provider, there is no need to register an Affiliation.
3. A Service is initially only offered to department members, but later on another department would like to make use of that Service. At that point, the Service must be registered.

4. A GAMS security policy will be defined and enforced during the design phase.
Assumptions:

1. A Person who is already in the Identity Management System may be given additional Affiliations.

2. Potential members of Affiliations may not yet exist in the Identity Management System, and therefore an additional process will be needed to add those people before they can be enrolled in the Affiliation.

3. Level of Assurance (LOA) is associated with the Person and a set of credentials, not with the Person's Affiliation(s). Therefore, Service Providers requiring a given Level of Assurance (LOA) must not rely on Affiliation membership to determine LOA.

4. The process for establishing an LOA is outside the scope of this group, but it must be defined before GAMS will support Service Providers who want to specify a minimum LOA for access to their Service.

5. Whenever possible, processes defined here will be handled with automated workflows.

6. A separate Seg Fee Accounting Systems (SFAS) exist to manage payment of SEG fees. This system will interface to GAMS to confirm payment of SEG fees available for registering participants.
7. Queries and Reports will be supplied by an external report engine. (see architectural document for details.)

8. Policy and Levels of assurance definitions for method by which the Sponsor can create a Person in any person repository shall be in accordance with policies defined for that person repository and according to the permission established for that Affiliation. One relevant set of rules is presence or absence of a set of attributes adequate to evaluate the UW-Madison identity matching algorithm. Definition of how this will work will be deferred to the project design phase.

9. Policy and Levels of assurance definition needed for the rule that the minimum attributes required to enter a Person into a person repository are Name and email address. Architectural Documentation Reference: (6.6) A possible solution is to create a seamless interface to a new source person entry application. The new application would then add the person to the appropriate person repository. Design of this will be deferred to the project design phase.
10. Service providers will be able to obtain affiliation information at user access time or the information can be made available via provisioning.
11. The following delegated roles are needed. Affiliation Mgr Delegate, and Service Manager Delegate. (Design Phase consideration) It is assumed that policies will be developed to define what can be delegated.
12. The Design Phase will include the development of a description and purpose of the GAMS Admin role, who fills it, how this role will be assigned, and who assigns this role. Also, included in Design Phase work will be whether or not there are GAMS Admin Delegates. The Registrar’s Office (RO) determines the minimum attributes required for Student-Like enrollments. If the RO determines that an enrollment is Student-Like, then it is Student-Like. These are configurable in the system.
Dependencies
· GAMS Affiliations need to be compatible with current Person Hub grouping

GAMS Glossary

	Term or Acronym
	Description

	Affiliation
	Categories of people who are associated with the University in some defined way. An Affiliation will have a broad campus-wide interest and have a formalized creation process.

	Authorized User
	A User of GAMS who has the correct role with the correct functions to access the data in question. A User of GAMS who has the needed Permissions in the context of where this term is being used.

	Begin-Date
	The first date on which an Affiliation, an Affiliation-to-Service mapping, a Service, an Entitlement, a Person-Affiliation, or a Person will become active.

	Effective-Date
	The Begin-Date

	End-Date
	The date after which an Affiliation, an Affiliation-to-Service mapping, a Service, an Entitlement, a Person-Affiliation, or a Person will become inactive.

	Enroll
	To put a person into an affiliation.

	Service Entitlement
	The right to use a Service, for example, a bus pass.

	GAMS
	Group and Affiliation Management System. GAMS includes software, hardware, business policy, and non-automated processes.

	Group
	(Out of Scope for this Requirements Document) Categories of people who are associated with the University for whom the Sponsor is the sole Service Provider.

	IAM
	Identity and Access Management.

	Identity Proofing
	The process used to map a physical Person to a digital identity and credential. This is often done as one aspect of the Registration stage by requiring a physical credential such as a passport or driver's license.

	IMLG
	Identity Management Leadership Group.

	Level Of Assurance (LOA)
	A set of requirements and criteria that help a relying party determine the trustworthiness and/or usefulness of an identity assertion.

	OIM (Oracle Identity Manager)
	A tool used to provision and de-provision access to designated resources.

	Function
	Any right or privilege for access to GAMS granted to GAMS Users. GAMS functions may be restricted by specific data that can be accessed.

	Personhub
	The identity registry that supports IAM, also known as Identity Authorization and Authentication (IAA) for UW System and University Directory Service (UDS) for UW-Madison.

	Person Repository
	The system may have multiple stores of person identity information, for example: Personhub. Person repository is a general term to include all of them.

	Registration of Affiliations and Services
	The process whereby information about Affiliations and Services is authoritatively defined, recorded and made available as an enterprise resource. The entities in the Affiliation and Service registries will allow navigation from one to the other.

	Seg Fee Accounting System
	See SFAS

	Service
	A resource made available to a Person based on that Person’s Affiliation. See Appendix: Data Model

	Service Bundle
	A named set of Services.

	SFAS
	The existing non-automated Seg Fee Accounting Systems (SFAS) that currently manages the payment of Seg Fees. Note: SFAS may be automated in the future.

	User
	A person with access to function(s) in GAMS as opposed to a person who has Entitlement(s) to Services.

	WARG
	Working Affiliation Review Group.

GAMS Actors and Roles

	Role Name
	Description & Functions

	Affiliation Manager
	A GAMS role which has the purpose of managing the Affiliation. The Affiliation Manager may delegate all function except that the Affiliation Manager Delegate cannot delegate, according to policy determined by WARG.
Functions:

· Names Affiliation Manager Delegate.

· Enrolls or adds people to an Affiliation.

· Removes people from an Affiliation.

· If the Person is not already defined in a person repository, the Affiliation Manager will define the Person through an interface.

	GAMS Admin

(a.k.a. Root Admin or Root)
	A GAMS role is a high-powered security and administrative role that acts at the direction of the appropriate authoritative source. (Details concerning this role and who makes role decisions will be decided in the design phase.)

Functions:

· Has unrestricted access to all functions in GAMS.

· Authorizes Affiliation Mgr, Service Mgr., Sponsors, and Service Providers.

· Names people into any role.

· Delegates any role, including the GAMS Admin role.

· Renews, Modifies, Inactivates, or Retires Affiliations.

· Creates Affiliations.

· Grants Sponsor access to functions that allow them to perform operations on an Affiliation.

· Creates Services.

· Grants Service Provider access to functions that allow them to perform operations on a Service.

· Defines Affiliation-to-Service mappings.

	GAMS Admin Delegate
	Pending design decision. A person designated to perform all the duties of the GAMS Admin acting on behalf of the GAMS Admin. The GAMS Admin may delegate all rights and privileges except that the GAMS Admin Delegate cannot delegate.

	Service Manager
	A GAMS role which has the purpose of managing a Service. Some or all Service Manager functions may be delegated, according to policy determined by WARG. The Service Manager is the single Person responsible for registering a Service and responding to Affiliation Sponsor request regarding a Service.
Functions:

· Performs Service modifications.

· Responds to Affiliation requests and appeals.

· Perform Service Entitlement modifications.

· Submits Request to register a Service.

· Once a Service is registered, the Service Manager can perform the following operations:

· Change certain Service attributes.

· View Affiliation-to-Service mappings.

· View the number of people entitled to the Service.

· Find out if a Person is entitled to the Service.

	Service Provider
	A GAMS role which has the purpose of providing a Service.
Functions:

· Names Service Manager.
· Alternatively may assume the Service Manager role.

· Respond to Service decision appeals,

	Sponsor (Affiliation)
	A GAMS Admin role that has the purpose of sponsoring Affiliations. The Sponsor is an organizational entity on whose behalf an Affiliation is created.

Functions:

· Requests the creation of an Affiliation with an Affiliation-to-Service mapping to at least one Service.

· Names Affiliation Manager (may be same person as Sponsor).

· Makes requests for modification to an Affiliation.

· Makes appeals to denied requests.

· Once an Affiliation is approved, the Sponsor can perform the following operations:

· View membership mappings.

· Find out the number of Affiliation members.

· View a list of Affiliation members.

· Find out if a Person is an Affiliation member.

· Request additional Affiliation-to-Service mappings.

	WARG Agent
	A GAMS role which has the purpose of acting as the main communication point and decision-making point between Sponsors/Affiliation Managers and Service providers/Service Managers. They facilitate the process or Service approvals, Affiliation approvals, Registrations, and Mappings.

Functions:

· Affiliations

· respond to request for new Affiliations
· create Affiliations

· respond to request for Affiliation modifications.
· Affiliation appeals,
· Services

· respond to requests to register a Service
· register Service

· Mapping

· respond to Affiliation Sponsor requests for new Services
· define Affiliation to Service mappings

Approval: GAMS Requirements Introduction

Approved by:___________________________Title:________________________Date:____________

Requirements

General Requirements

[image: image2.emf]Approve request to register

service, create or modify

affiliation.

Respond to appeals.

Service

Name

Affiliation

Mgr.

Affiliation Mgr.

WARG Agent

GAMS Admin

Request creation,

modification, or

retire of Affiliation

Sponsor

Authorize

Affiliation

Mgr.

Add or delete

Affiliation

to

Service

Entitlement

mappings

Enroll members into or remove

members from Affiliations

Service Mgr.

Service

Provider

Name

Service Mgr.

Request to

register

new Service

Modify

Service

Modify

Entitlement

Has unrestricted access to all functions in the

system. Names Affiliation Mgr, Service Mgr.,

Sponsors, and Service Providers. Names people

into any role. Delegates any role, including the

GAMS Admin role. Renews, Modifies,

Inactivates, or Retires Affiliations. Handles

registry requests. Creates Affiliations. Grants

Sponsor permissions to perform operations on an

Affiliation. Creates Services. Grants Service

Provider permissions to perform operations on a

service. Defines Affiliation-to-Service mappings.

Affiliation Person Entitlement

Person-

Affiliation

Affiliation

Entitlement

	ID
	General Requirements
	Priority
	Note

	BR.G1
	If a Person is enrolled in an Affiliation, and that Affiliation’s status is “active,” then that Person SHALL be provided access to all active Entitlements and Services associated with that Affiliation. If a Person is enrolled in an Affiliation, and that Affiliation’s status is “inactive,” the Person SHALL NOT be provided access to any Entitlements and Services associated solely with that Affiliation. Architectural Documentation Reference: (7.1)
	
	

	BR.G2
	Once an Affiliation is granted an Entitlement to a Service (for example, WiscMail), there are two methods that will assure that the members of the Affiliation can actually use the Service. Information on rights to a Service may be delivered at user access time. Some rights to services will be provisioned, but a description of how the provisioning will work is not in scope for this document. Service Providers must be able to query GAMS in real time to determine whether a person is entitled to use the Service.
	
	

	BR.G3
	A GAMS Administrator has unrestricted access to all functions in GAMS, including the ability to Create, Look up, Read attributes status to determine Person-Affiliation Active-Flag status, Update, and Delete remove permissions on entries, fields and values. This shall include actions on Affiliation Managers’, Sponsors’, GAMS Administrator’s roles, and permissions. It shall also include actions on Service Managers’, Service Providers’ and WARG Agents’ roles, and permissions
	High
	

	BR.G4
	An Affiliation Manager or GAMS Admin can delegate a subset (up to, but not exceeding all) of his or her own functions and can delegate all functions except that the Delegates cannot further delegate.
	High
	Architectural Documentation Reference: (1.3, 1.4)
This is subject to policy decisions

	BR.G5
	Functions are applied by role rather than by Person.
	High
	

	BR.G6
	More than one person can occupy the role of GAMS Admin
	High
	Pending Design Decision

	BR.G7
	More than one person can occupy the role of GAMS Admin Delegate.
	High
	Pending Design Decision

This is subject to policy decision

	BR.G8
	Only one person can occupy the role of Sponsor for a given Affiliation.
	High
	

	BR.G9
	GAMS permissions are managed within GAMS.
	High
	Architectural Documentation Reference: (1.1)

	BR.G10
	GAMS permissions can be marked as delegate-able or not.
	High
	Architectural Documentation Reference: (1.2)
Subject to policy decision

	BR.G11
	A GAMS Administrator can authorize Service Providers.
	High
	

	BR.G12
	A Service Provider can name a Service Manager.
	High
	

	BR.G13
	Only one person can occupy the role of Service Provider for a given Service.
	
	

	BR.G14
	System SHALL have the built-in flexibility to support any changes to business policy regarding delegation. For example, roles SHALL be configurable to GAMS functions so that any role can be configured to have rights to any function. The GAMS Admin SHALL be the sole person who can configure rights to roles.
	High
	All instances in this document of roles performing any function of GAMS are subject policy decisions to be made during the design phase of this project.

	BR.G15
	At every form that asks for a decision, such as approve, deny, remove, a comment field SHALL be provided to record the reasoning behind the decision. For example, Actions taken to modify or remove service relationships require a comment field for recording the reasoning behind the modification.
	High
	This general requirement is also repeated in some specific approval requirements, but the fact that it is not mentioned in other specific decision-point requirements does not indicate that it is not required in these places.

	BR.G16
	Every action taken in the GAMS application (business process event) SHALL be logged and appropriate reports or audits shall exist to review this logged information.
	High
	The word appropriate indicates that these reports and audits will be designed during the design phase.

One of the purposes of this logging is to support enrollment decision.

Approval: GAMS General Requirements

Approved by:___________________________Title:________________________Date:____________

Requirements for Adding and Removing GAMS Users

[image: image3.emf]GAMS

User

Role

GAMS Admin

WARG Agent

Sponsor (Affiliation)

Affiliation Mgr.

Service Provider

Service Manager

Warg Agent

User-Role

GAMS Admin

Add or

Remove User

Add or

Remove User

to/from Role

	ID
	Use Cases
	Alt Flow / Note

	UC.U1
	GAMS Admin adds GAMS User to GAMS.
	A person can be added without a role. (Adds Account)

	UC.U2
	GAMS Admin removes GAMS User’s Access to GAMS.
	(Removes Account)

	UC.U3
	GAMS Admin adds a Role to a GAMS User.
	

	UC.U4
	GAMS Admin remove a Role from a GAMS User.
	

	ID
	Requirements for Adding and Removing GAMS Users
	Priority
	Note

	BR.U1
	A GAMS Administrator can authorize GAMS Users into any role: for example, Service Manager, Sponsor, Service Provider.
	High
	

	BR.U2
	The system must provide information about persons who have been removed. The fact that these persons are removed does not delete the history that is needed.
	
	

Approval: Requirements for Adding and Removing GAMS Users

Approved by:___________________________Title:________________________Date:____________

General Requirements for Affiliations

[image: image4.emf]Affiliation

Create, renew

modify, activate, or retire

Affiliation

GAMS Admin

Request creation,

modification, or

retire of Affiliation

Sponsor

	ID
	General Affiliation Requirement
	Priority
	Note

	BR.GA1
	GAMS SHALL provide a graphical User interface that allows create, read, update, and delete functions for all fields listed in the Affiliation request object.
	High
	Architectural Documentation Reference: (2.3)

	BR.GA2
	A GAMS Administrator can renew, modify, inactivate, or retire an Affiliation.
	High
	

	BR.GA3
	A GAMS Administrator can authorize Affiliation Managers.
	High
	

	BR.GA4
	An Affiliation Manager can name an Affiliation Manager Delegate.
	High
	Subject to policy decision

	BR.GA5
	An Affiliation Manager Delegate shall NOT have the permission to delegate.
	High
	Subject to policy decision

	BR.GA6
	GAMS SHALL carry Level of Assurance as an attribute of the Affiliation.
	High
	All Person’s Enrolled in an Affiliation will meet the minimum LOA specified for that Affiliation.

Note to designers of the system: This could be used to govern the selection and user-creation process.

	BR.GA7
	The Affiliation definition indicates whether the process of enrollment permits adding new people to the to person repositories.
	High
	This is a setting in GAMS—Sponsor can request to allow or not allow adding new people to person repositories. The default is that people can be added to the appropriate person repository.
 Architectural Documentation Reference: (2.4)

	BR.GA8
	GAMS sets the Affiliation to inactive if the current date is before the Affiliation Begin-Date or after the Affiliation End-Date (which may be left empty).
	High
	Architectural Documentation Reference: (2.9)

	BR.GA9
	GAMS saves and persists Affiliation requests and the decisions.
	High
	

	BR.GA10
	A Sponsor must name an Affiliation Manager.
	High
	

	BR.GA11
	An Affiliation can be mapped to 0, 1, or many Service Entitlements.
	High
	Architectural Documentation Reference: (5.2)

	BR.GA12
	A Service Entitlement can be mapped to 0, 1, or many Affiliations, although initially each Service will have only one.
	High
	Architectural Documentation Reference: (5.2)

	BR.GA13
	A WARG Agent can add Affiliation-to-Service Entitlement mappings to, and delete Affiliation-to-Service mappings from, the registry.
	High
	Architectural Documentation Reference: (5.3)

	BR.GA14
	Approved affiliation request data MUST be used to support the Affiliation definition in the GAMS registry.
	
	Architectural Documentation Reference: (2.5)

	BR.GA15
	GAMS shall activate Affiliation-to-Service Entitlement mappings on the Begin-Date assigned to the mapping.
	High
	Architectural Documentation Reference: (5.4)

	BR.GA16
	GAMS shall deactivate Affiliation-to-Service Entitlement mappings on the End-Date assigned to the mapping.
	High
	Architectural Documentation Reference: (5.4)

	BR.GA17
	If the current date is before the mapping Begin-Date or after the mapping End-Date (which may be left empty), then the mapping is inactive.
	High
	Architectural Documentation Reference: (5.5)

	BR.GA18
	More than one person can occupy the role of Affiliation Manager Delegate
	High
	Subject to policy decision

	BR.GA19
	GAMS shall create an audit trail for all activities related to Creating or Modifying Affiliations.
	High
	

	BR.GA20
	Approved affiliation request form MUST include the data elements as noted in the data model.
	High
	Architectural Documentation Reference: (2.4)
See Appendix: Data Model

	BR.GA21
	Individuals named [as delegated authority] in the approved affiliation request MUST be granted authorization when the affiliation information is entered in the system.
	High
	Architectural Documentation Reference: (2.6)
Subject to policy decision

	BR.GA22
	Approved services for the affiliation MUST be used to support the Affiliation-service mapping in the GAMS registry.
	High
	Architectural Documentation Reference: (2.7)

Approval: General Requirements for Affiliations

Approved by:___________________________Title:________________________Date:____________

Requirements for Creating New Affiliations

[image: image5.emf]3. Decision

WARG Agent

Sponsor

Service Provider

1.

Request a new

Affiliation

2c.

Notify:

request

for Affiliation

forwarded to

Service Provider

2a.

Notify:

Incomplete

2b.

Notify:

Deny request

for Affiliation

2d.

Forward request

for new

Affiliation

Affiliation

3a & b.

Approve or Deny

Service eligibility

4a.

If approvedby Service Provider,

register affiliation

4b.

Official Notification

to Sponsor of

Sevice Provider

Decision

2. Decision

	Step
	Main Flow New Affiliation Request (UC.NA1)
	Alt Flow / Note

	UC.NA1.1
	Sponsor submits request to create Affiliation and access to one or more Services.
	

	UC.NA1.2
	WARG agent reviews and provisionally approves request.
	See UC.NA1.2.Alt1 Deny

See UC.NA1.2.Alt2 Incomplete Request

	UC.NA1.3
	Request sent to Service Provider(s).
	

	UC.NA1.4
	Service Provider Approves.
	See UC.NA1. Alt3 Service Provider does not approve

	UC.NA1.5
	Affiliation-to-Service Mapping completed.
	

	Step
	Alt Flow 1 New Affiliation Request—WARG Agent Denies (UC.NA1.Alt1)
	Alt Flow / Note

	UC.NA1.Alt1.1
	WARG agent reviews and denies—notifies Sponsor.
	

	UC.NA1.Alt1.2
	Sponsor appeals denial.
	(optional).

	UC.NA1.Alt1.3
	WARG agent reviews appeal and responds.
	See Issues.

	Step
	Alt Flow 2 New Affiliation Request—Incomplete Request (UC.NA1.Alt2)
	Alt Flow / Note

	UC.NA1.Alt2.1
	WARG agent reviews and finds request incomplete.
	

	UC.NA1.Alt2.2
	WARG agent notifies Sponsor of incomplete request.
	

	UC.NA1.Alt2.3
	Sponsor re-submits completed request.
	UC.NA1.Alt2.3.Alt1 Sponsor does NOT re-submit completed request, and process ends.

	UC.NA1.Alt2.4
	Process continues from the beginning.
	

	Step
	Alt Flow 3 New Affiliation Request— Service Provider does not approve (UC.NA1.Alt3)
	Alt Flow / Note

	UC.NA1.Alt3.1
	Service Provider does not approve.
	

	UC.NA1.Alt3.2
	Service Provider notifies Sponsor and WARG Agent.
	

	UC.NA1.Alt3.3
	Sponsor appeals denial to Service Provider.
	UC.NA1.Alt3.3.Alt1 Sponsor does NOT appeal denial to Service Provider, and process ends.

	UC.NA1.Alt3.4
	Service Provider reviews appeal and responds.
	If the decision is reversed to an approval rather than a denial, then this re-enters main flow at UC.NA1.4.

If the decision stands as a denial, then the flow ends.

	ID
	Requirement for Creating New Affiliations
	Priority
	Note

	BR.NA1
	A Sponsor can submit a request for the creation of a new Affiliation.
	High
	Architectural Documentation Reference: (2.1)

	BR.NA2
	A Sponsor can submit a request for a new Affiliation using a Graphical User Interface via the Internet.
	Medium
	Architectural Documentation Reference: (2.2)

	BR.NA3
	A WARG agent can respond to a request for a new Affiliation.
	High
	

	BR.NA4
	A WARG Agent or Sponsor can specify the Affiliation Begin-Date and the Affiliation End-Date.
	High
	Via a field on the Affiliation Request Form.

	BR.NA5
	The Affiliation End-Date does not need to be specified.
	High
	Architectural Documentation Reference: (2.9)

	BR.NA6
	A Sponsor can appeal an Affiliation decision.
	High
	

	BR.NA7
	A Sponsor can appeal a Service decision.
	High
	

	BR.NA8
	A Service Provider can respond to new requests for Services from Sponsors.
	High
	

	BR.NA9
	A Service Provider can respond to Service decision appeals.
	High
	

Approval: Requirements for Creating New Affiliations

Approved by:___________________________Title:________________________Date:____________
Requirements for Mapping Affiliations to Services

	ID
	Requirement for Mapping Affiliations to Services
	Priority
	Note

	BR.AS1
	A WARG Agent or Service Manager (this is subject to policy decisions) can associate Affiliations with Services, that is, map Affiliations to Service Entitlements.
	High
	Architectural Documentation Reference: (5.1)

	BR.AS2
	A WARG Agent or Service Manager (this is subject to policy decisions) can add Affiliation-to-Service Entitlement mappings to, and delete Affiliation-to-Service mappings from, the registry.
	High
	Architectural Documentation Reference: (5.3)

	BR.AS3
	A WARG Agent or Service Manager (this is subject to policy decisions) can assign Begin-Dates and End-Dates to an Affiliation-to-Service Entitlement mapping in order to activate or deactivate it.
	High
	Architectural Documentation Reference: (5.4)
When mapping or removing mapping a decision-maker SHALL be able to attach a comment to the decision.

	BR.AS4
	The mapping End-Date can be left empty.
	High
	Architectural Documentation Reference: (5.5)

	BR.AS5
	An affiliation can be mapped to 0, 1, or many Service Entitlements. A Service Entitlement can be mapped to 0, 1, or many affiliations. The system MUST support these possibilities.
	High
	Architectural Documentation Reference: (5.2)

Requirements for Modifying Existing Affiliations

[image: image6.emf]2.

Impact

to Service

Provider

WARG Agent

4.

Decision

approve or

deny

Sponsor

1.

Request an

Affiliation Modification

Affiliation

2a.

No Impact

Modify Service

3

Drop, New,

Change?

Affiliation

3a.

Register Drop

Service

3b.

Forward New

or Change

Service

Request

Decision

Affiliation

5.

If New Service

or Changed Service

Approved,

Register Modificaiton

Service Provider

2b.

Impact

5.

If NOT Approved,

Notify Sponsor

	Step
	Main Flow UC.AM1: Request Affiliation Modification
	Alt Flow / Note

	UC.AM1.1
	Sponsor submits request to modify Affiliation.
	

	UC.AM1. 2
	WARG Agent determines if there is an impact to Service Provider and if no impact approves request.
	UCAM1. 2.Alt1 Request to drop Service

UCAM1. 2.Alt2 Request for new Service

UCAM1. 2.Alt3 Request to change Service Entitlement.

	UC.AM1. 3
	WARG Agent modifies an Affiliation.
	

	Step
	Alt Flow UC.AM1.Alt1: Request Affiliation Modification—Drop Service
	Alt Flow / Note

	UC.AM1.Alt1.1
	WARG Agent removes Affiliation-to-Service Mapping and adds comments..
	This will require a form element to allow WARG Agent to attach a comment on the reason for the removal.

	Step
	Alt Flow UC.AM1.Alt2: Request Affiliation Modification—New Service
	Alt Flow / Note

	UC.AM1.Alt2.1
	WARG Agent forwards the request to the Service Provider.
	When the WARG agent determines that it is a request for a new Service.

	UC.AM1.Alt2.2
	Service Provider Accepts.
	UC.AM1.Alt1.2.Alt1 Service Provider Denies—no change in mapping.

	UC.AM1.Alt2.3
	WARG Agent receives the Service Provider decision.
	

	UC.AM1.Alt2.4
	WARG Agent completes the Affiliation-to-Service Mapping.
	

	Step
	Alt Flow UC.AM1.Alt3: Request Affiliation Modification—Change Service Entitlement
	Alt Flow / Note

	UC.AM1.Alt3.1
	WARG Agent forwards the request to the Service Provider.
	When the WARG agent determines that it is a request for a change to a Service.

	UC.AM1.Alt3.2
	Service Provider Accepts.
	UC.AM1.Alt1.2.Alt1.1 Service Provider denies.
UC.AM1.Alt1.2.Alt1.2 WARG agent receives the Service Provider decision.
UC.AM1.Alt1.2.Alt1.3 WARG agent does NOT change Affiliation-to-Service mapping and notifies Sponsor of denial.

	UC.AM1.Alt3.3
	WARG agent receives the Service Provider decision.
	

	UC.AM1.Alt3.4
	WARG agent completes the Affiliation-to-Service mapping and notifies the Sponsor.
	

	Alt Flow ID
	Use Case
	Alt Flow / Note

	UC.AM1.Alt4
	Sponsor requests Affiliation be Removed
	Steps to be defined in the design phase

	UC.AM1.Alt5
	Service Provider drops an affiliation
	Steps to be defined in the design phase

	ID
	Requirement for Modifying Existing Affiliations
	Priority
	Note

	BR.MA1
	A Sponsor can request an Affiliation modification.
	High
	Based on Policy.

	BR.MA2
	A WARG agent can respond to an Affiliation modification request.
	High
	

	BR.MA3
	A Sponsor can appeal a denied Affiliation modification request.
	High
	

	BR.MA4
	A Service Provider can respond to new Services-to-Affiliation mapping requests from Sponsors.
	High
	

	BR.MA5
	A Service Provider can respond to Service decision appeals.
	High
	

	BR.MA6
	A Sponsor can appeal a Service modification decision.
	High
	

	BR.MA7
	A WARG Agent can associate Affiliations with Services, that is, map Affiliations to Service Entitlements.
	High
	Architectural Documentation Reference: (5.1)

Entitlements

	Use Case ID
	Use Case
	Alt Flow / Note

	UC.E1
	Service Provider creates an Entitlement.
	Use Case steps to be determined at design time.

	UC.E2
	Service Provider reads Entitlement.
	Use Case steps to be determined at design time.

	UC.E3
	Service Provider deletes Entitlement.
	Use Case steps to be determined at design time.

	UC.E4
	Service Provider modifies Entitlement.
	Use Case steps to be determined at design time.

	ID
	Entitlement Requirement
	Priority
	Note

	BR.E1
	The Graphical User Interface SHALL allow create, read, update, and delete functions for all Entitlement data listed in the data model.
	High
	See Data Model.

	BR.E2
	A Service Provider can set the Entitlement Begin-Date and the Entitlement End-Date for his or her own Service.
	High
	

	BR.E3
	If the current date is before the Entitlement Begin-Date or after the Entitlement End-Date (which can be left empty), then the Entitlement is inactive.
	High
	Architectural Documentation Reference: (3.4)

	BR.E4
	A Service Provider can perform Service Entitlement modifications.
	High
	

	BR.E5
	The Entitlement End-Date can be left empty.
	High
	Architectural Documentation Reference: (3.4)

Approval: Requirements for Modifying Existing Affiliations

Approved by:___________________________Title:________________________Date:____________

General Requirements for Enrolling People in Affiliations

[image: image7.emf]Affiliation Mgr.

GAMS Admin

Authorize

Affiliation

Mgr.

Enroll members into or remove

members from Affiliations

Create

Person

Appropriate

Person

Repository

SFAS

Query if eligible

Affiliation Person Entitlement

Person-

Affiliation

Affiliation

Entitlement

	ID
	General Requirement for Enrolling People in Affiliations
	Priority
	Note

	BR.GEA1
	A Sponsor or Affiliation Manager can use a Graphical User Interface (GUI) or Bulk Process to enroll a Person into an Affiliation.
	High
	Architectural Documentation Reference: (6.1, 6.2)

	BR.GEA2
	A Sponsor or Affiliation Manager can use a Web Service interface to enroll members into an Affiliation, to remove people from an Affiliation or to change a Person’s enrollment status.
	Low or Medium
	Architectural Documentation Reference: (6.3)

	BR.GEA3
	An Affiliation Manager can look a Person up in the appropriate person repository in accordance with policies and select a Person for enrollment in an Affiliation. Policies will be determined by the IMLG with the WARG and OCIS.
	High
	Architectural Documentation Reference: (6.1.1)
Data returned needs to be in conjunction with Privacy Policies.

	BR.GEA4
	At the time of enrollment, each enrollee will be given a status of "enrolled" or "pending" according to the following criteria:
- If a check of the SFAS system shows that the sponsor has an adequate balance to cover the projected seg fees for the new enrollee, the enrollee status will be set to "enrolled."
- If the balance is not adequate to cover the projected seg fees, the enrollee status will be set to pending.

	High
	From Keith’s email, 6-28-11, 3:54 PM

Since an automated SFAS does not exist, the System Shall have a means to add the needed fee information manually.

	BR.GEA5
	An Affiliation can select from members of a prior session to enroll them into an upcoming session using Affiliation name and date-range criteria.
	High
	Architectural Documentation Reference: (6.1.2)

	BR.GEA6
	An Affiliation can remove a member from an Affiliation, but removing a member from an Affiliation must NOT remove that Person from the appropriate person repository.
	High
	Architectural Documentation Reference: (6.4)
Auditing will track Affiliation history.

	BR.GEA7
	The absolute minimum set of attributes required to enroll a Person are Name and email address. An appropriate repository for this information will be determined at design time.
	High
	Architectural Documentation Reference: (6.6)

	BR.GEA8
	An Affiliation Manager can Create, Read, Update, and Delete the following Person-Affiliation Attributes: Person-Affiliation Begin-Date, Person-Affiliation End-Date,.
	High
	Architectural Documentation Reference: (6.7, 6.8)

	BR.GEA9
	The Person-Affiliation Begin- and End-Dates must fall within the Affiliation Begin- and End-Dates.
	High
	Architectural Documentation Reference: (6.8.1)

	BR.GEA10
	An Affiliation can enroll people in an Affiliation.
	High
	

	BR.GEA11
	An Affiliation Manager can search and view their Affiliation membership, that is, see a list of their Affiliation members.
	High
	

	BR.GEA12
	The Interface MAY allow an authorized user to perform enrollment operations on lists of people. In particular, this would support the scenario of renewing membership for many of the prior members.
	Low
	Architectural Documentation Reference: (6.1.3)

	BR.GEA13
	The sponsor MUST be able to run a "review pending" process to reevaluate the status of "pending" enrollees:
- If a check of the SFAS system shows that the sponsor has an adequate balance to cover the projected seg fees for a pending enrollee, that enrollee's status will be set to "enrolled."
- If the balance is not adequate to cover the projected seg fees, the enrollee status will be left as "pending".

	High
	From Keith’s email, 6-28-11, 3:54 PM

The Affiliation Manager must be able to see the number of people that can be entered and have all of them receive services.

	BR.GEA14
	A person can be in multiple affiliations
	High
	

Approval General Requirements for Enrolling People in Affiliations

Approved by:___________________________Title:________________________Date:____________

Requirements for Enrolling People in Affiliations when Person is Found in Appropriate Person Repository (APR)

[image: image8.emf]1. Initial Person Information Form

Affiliation Mgr.

1a.

Enter

Person Information

and Submit Form

2b.

Found

2a.

Not found

3. Pull Added Information from APR

4. Found Person Information Form

4a.

Enter Additional

Person Information

and Submit Form

6.

Return to Initial

Person Information Form

for next Person

See NOT Found

Person Entry

Process

Found Person Enrollment Process

5. Enroll Person In Affiliation

2. Search Person in person repositories

Enough information is in the form to put this in appropriate person repository (APR)

	Step
	Main Flow UC.EA1: Affiliation Manager enrolls Person using GAMS UI, and Person is found in a person repository.
	Alt Flow / Note

	UC.EA1.1
	Affiliation Manager enters information into the Initial Person Information Form and submits the form.
	Assumption: A Graphical User Interface will exist by which the information will be entered.

	UC.EA1.2
	GAMS searches person repositories for the person and finds the person.
	

	UC.EA1.3
	GAMS pulls additional information from the appropriate person repository.
	(design phase will determine whether or not this step is needed.)

	UC.EA1.4
	GAMS presents the Found Person Information Form and the Affiliation Manager completes the form and submits it.
	

	UC.EA1.5
	GAMS enrolls the person in the Affiliation
	

	UC.EA1.6
	Repeat the process for the next person.
	

	ID
	Requirement for Enrolling People in Affiliations When Person is Found in a person repository
	Priority
	Note

	BR.EAPF.1
	Additional personal identification elements that are returned must adhere to data access policies.
	High
	

Approval: Requirements for Enrolling People in Affiliations when Person is Found in a person repository
Approved by:___________________________Title:________________________Date:____________

Requirements for Enrolling People in Affiliations when Person is NOT Found in a person repository

[image: image9.emf]2. Search Person in person repositories

1. Initial Person Information Form

Affiliation Mgr.

1a.

Enter

Person Information

and Submit Form

2b.

NOT Found

2a.

found

3. NOT Found Person Information Form

4. Person Entered Into APR

3a.

Enter Additional

Person Information

and Submit Form

6.

Return to Initial

Person Information Form

for next Person

See Found Person

Entry Process

NOT Found Person Enrollment Process

5. Enroll Person In Affiliation

Enough information is in the form to put this in appropriate person repository

Note: This form may not

be necessary (design

consideration)

	Step
	Main Flow UC.EA2: Affiliation Manager enrolls Person using GAMS UI, and Person is NOT found in any person repository.
	Alt Flow / Note

	UC.EA2.1
	Affiliation Manager enters information into the Initial Person Information Form and submits the form.
	

	UC.EA2.2
	GAMS searches person repositories for the person and does NOT find the person.
	

	UC.EA2.3
	GAMS presents the NOT Found Person Information Form and the Affiliation Manager completes the form and submits it.
	

	UC.EA2.4
	GAMS enters the person into an appropriate person repository.
	

	UC.EA2.5
	GAMS enrolls the person in the Affiliation.
	

	UC.EA2.6
	Repeat the process for the next person.
	

	ID
	Requirement for Enrolling People in Affiliations when Person is NOT Found in person repositories
	Priority
	Note

	BR.EA1
	An Affiliation Manager can create a Person in the appropriate person repository (APR) in accordance with policies defined for the APR and according to the permission established for that Affiliation.
	High
	Architectural Documentation Reference: (6.5)

Details to be determined in design phase of the project, but this will most likely be performed by an interface to a new source person entry application.

	ID
	Use Case
	Alt Flow / Note

	UC.EA4
	Affiliation Manager enrolls Person using bulk process.
	Steps will be developed in design phase.

This bulk process must handle situations where persons are found in a person repository, are not found or have information that is not valid.

	UC.EA5
	Affiliation Manager enrolls Person using web service.
	Steps will be developed in design phase.

	UC.EA6
	Affiliation Manager removes Person using GAMS UI.
	Steps will be developed in design phase.

	UC.EA7
	Affiliation Manager removes Person using web service.
	Steps will be developed in design phase.

	ID
	Requirement for Enrolling or Removing People in Affiliations via Bulk or Web Service
	Priority
	Note

	BR.EAB1
	A Sponsor or Affiliation Manager can use a Web Service interface to enroll members into an Affiliation, to remove people from an Affiliation or to change a Person’s enrollment status.
	Medium
	Architectural Documentation Reference: (6.3)

Approval: Requirements for Enrolling People in Affiliations when Person is NOT Found in a person repository
Approved by:___________________________Title:________________________Date:____________

Requirements for Services

[image: image10.emf]Service WARG Agent

Service Mgr.

Service Provider

Name

Service Mgr.

Request to

register

new Service

Modify

Service

Respond to

request to register

or modify Service

	Step
	Main Flow UC.S1: Request to Register a New Service
	Alt Flow / Note

	UC.S1.1
	Service Provider requests registration of a Service.
	

	UC.S1.2
	WARG Agent approves the request to register the service.
	

	UC.S1.3
	WARG Agent Registers service.
	

	Use Case ID
	Use Case
	Alt Flow / Note

	UC.S2
	Service Manager modifies Service Eligibility Attributes in Service Registry.
	Use Case steps to be determined at design time.

	UC.S3
	Retire a Service.
	Use Case steps to be determined at design time.

	ID
	Service Requirement
	Priority
	Note

	BR.S1
	The graphical User interface SHALL allow create, read, update, and delete functions for all Service data listed in the data model.
	High
	

	BR.S2
	A Service Provider can submit a request to register a new Service.
	High
	Architectural Documentation Reference: (3.1)

	BR.S3
	A Service Manager can specify the Level of Assurance required in order for members who are enrolled in an Affiliation to use the Service.
	High
	Architectural Documentation Reference: (3.1.1)

	BR.S4
	A Service Manager can modify the Service eligibility attributes.
	High
	Architectural Documentation Reference: (3.2)

	BR.S5
	A Service Manager can set the Service Begin-Date and the Service End-Date.
	High
	

	BR.S6
	The Service End-Date can be left empty.
	High
	Architectural Documentation Reference: (3.3)

	BR.S7
	If the current date is before the Service Begin-Date or after the Service End-Date, then the Service is inactive.
	High
	Architectural Documentation Reference: (3.3)

	BR.S8
	An authorized person can create or modify Service Entitlement.
	High
	(The decision as to who is authorized to be decided. We originally had this as Service Provider/Manager)

	BR.S9
	A WARG Agent can respond to a request to register a Service.
	High
	

	BR.S10
	A Service Provider can occupy the role of Service Manager
	High
	

	BR.S11
	GAMS shall create an audit trail for all activities related to Creating or Modifying Services.
	High
	

Approval: Requirements for Services

Approved by:___________________________Title:________________________Date:____________

Requirements for Managing Service Bundles

[image: image11.png]Service Bundle.

}
i
_ |
oo botavirss asogo __ |
S s 1 —J

Service Service Service Service

 Manage Service Bundles Approval to be defined in Design Phase

Approval: Requirements for Manage Service Bundles

Approved by:___________________________Title:________________________Date:_____

Requirements for Notifications

[image: image12.emf]Subscription

List

Event

Event triggers

Notification

Subscribes/Unsubscribes

to/from Notification

User

WARG Agent

Subscribes/Unsubscribes

another User

to/from a Notification

Notification

Notification via Email

to Users on

Subscription List

Access Subscription List for Event

	Use Case ID
	Use Case
	Alt Flow / Note

	UC.N1
	A GAMS User subscribes to a notification for self.
	

	UC.N2
	An authorized user subscribes a GAMS User to a notification individually or by role.
	Was WARG Agent or GAMS Admin

	UC.N3
	A GAMS User un-subscribes self from a publication.
	

	UC.N4
	An Authorized User un-subscribes a GAMS User from a publication.

	Authorized user is probably WARG Agent or GAMS Admin

	UC.N5
	The GAMS Notification System automatically notifies Service Manager when a new Affiliation is mapped to the their Service.
	

	ID
	Notification Requirements
	Priority
	Note

	BR.N1
	 GAMS Notification System shall automatically notify a subscriber when events occur to which the subscriber is subscribed.
	High
	Architectural Documentation Reference: (8.1)

	BR.N2
	 GAMS Notification System shall automatically notify subscribers via email.
	High
	Architectural Documentation Reference: (8.1.1)

	BR.N3
	A WARG Agent or GAMS Admin can define and label which events trigger notification.
	High
	Architectural Documentation Reference: (8.2)

	BR.N4
	A WARG Agent or GAMS Admin can define threshold events, for example, enrollment exceeding 100.
	High
	Architectural Documentation Reference: (8.2.1)

	BR.N5
	The WARG Agent can subscribe and unsubscribe eligible parties to notification of events.
	High
	Architectural Documentation Reference: (8.3)
(for example, Sponsors, Service Providers and WARG Agents)

	BR.N6
	 Eligible parties can specify which notifications they are to receive.
	High
	Architectural Documentation Reference: (8.3.1)
Examples of eligible parties would be WARG Agents, GAMS Admins, Sponsors, Affiliation Managers, Service Providers, or Service Managers

	BR.N7
	A WARG Agent, GAMS Admin, Sponsor, Affiliation Manager, Service Provider, or Service Manager can subscribe to/unsubscribe from notifications using a web-based interface.
	Medium
	Architectural Documentation Reference: (8.3.2)

	BR.N8
	GAMS Notification System shall automatically notify a Service Manager when an Affiliation is mapped to their Service.
	High
	

	BR.N9
	GAMS Notification System shall automatically notify a Service Manager when an Affiliation is unmapped from their Service.
	
	

Approval: Requirements for Notifications

Approved by:___________________________Title:________________________Date:____________

Requirements for Security

	ID
	Use Case
	Alt Flow / Note

	UC.SEC1
	GAMS Admin audits changes to GAMS.
	

	UC.SEC2
	Sponsor, Service Provider, GAMS Admin view the following person attributes: NetID, Name (First, Last, Middle), Email address, Postal address, Status.
	May have to split into multiple

	UC.SEC3
	WARG Agent, GAMS Admin, Sponsor, Affiliation Manager, Service Provider, or Service Manager tries to access GAMS off campus without VPN but is unable to do so.
	

	UC.SEC4
	GAMS removes access of a WARG Agent, GAMS Admin, Sponsor, Affiliation Manager, Service Provider, or Service Manager on termination of that User.
	

	ID
	Requirement for Security
	Priority
	Note

	BR.SEC1
	An GAMS Admin can audit all changes to GAMS
	High
	Architectural Documentation Reference: (12.1)
(partial list of potential changes: Affiliations added, removed or modified, Services added, removed or modified, whether people can be added to a person repository, People enrolled in or removed from Affiliations, GAMS Users added, removed or modified, Functions granted, removed or modified [dates, people], and Mappings added removed or modified.)

	BR.SEC2
	GAMS shall submit to Application and Database scan processes defined by the security staff.
	High
	Architectural Documentation Reference: (12.4)

	BR.SEC3
	An Affiliation Manager, when creating a new Person in the APR, must be able to submit attributes as needed for identity management.
	High
	Architectural Documentation Reference: (12.5)

	BR.SEC4
	Wherever the capability exists for viewing or updating personally identifiable information (PII) information will be restricted based on privacy policy.
	High
	Architectural Documentation Reference: (12.6)

	BR.SEC5
	When selecting people to add them to an Affiliation, the Affiliation Manager must be able to view attributes based on privacy policy (to be established)

	High
	

	BR.SEC6
	When selecting people who are in an Affiliation, the Affiliation Manager must be able to view attributes based on privacy policy (to be established)

	High
	

	BR.SEC7
	When selecting people to find out who is eligible for a Service, the Service Manager must be able to view attributes based on privacy policy (to be established)
	High
	

	BR.SEC8
	GAMS users can only access the GAMS Software portion of GAMS when on campus or via WiscVPN.
	High
	Architectural Documentation Reference: (12.2)

	BR.SEC9
	GAMS shall create an audit trail for all activities and will provide reporting capability related to this audit trail.
	High
	

Approval: Requirements for Security
Approved by:___________________________Title:________________________Date:____________

Queries, Information, Reports

Requirements for Queries, Information, Reports
	ID
	Requirement for Queries, Information, Reports, Audits
	Priority
	Note

	BR.QIRA.1
	The system MUST support the ability to limit attributes delivered to an authorized user in accordance with privacy policies. The specific attributes will be determined at a later time.
	High
	Architectural Documentation Reference: (9.2)

	BR.QIRA.2
	The system MUST provide a means of delivering requested information to an authorized user through the portal or a dedicated web interface, export to file and print.
	High
	Architectural Documentation Reference: (9.3)

	BR.QIRA.3
	Defined, parameter-driven reports: The system SHOULD deliver reports to authorized users. This could be a phase 2 deliverable
	Medium
	Architectural Documentation Reference: (9.4)

	BR.QIRA.4
	The reports SHOULD deliver the information as CSV, PDF and text
	Medium
	Architectural Documentation Reference: (9.4.1)

	BR.QIRA.5
	The report creation interface SHOULD allow the user to enter a date range.
	High
	Architectural Documentation Reference: (9.4.2)

	BR.QIRA.6
	The report creation interface SHOULD scope information according to the role of the user – e.g., sponsor of a specific affiliation.
	Medium
	Architectural Documentation Reference: (9.4.3)

	BR.QIRA.7
	GAMS users (according to role as noted and in accordance with privacy policies) MUST be able to run the following reports:

· Attributes of a specific service

· Role: Service Manager, Affiliation Manager, WARG Agent
· List of affiliations mapped to a service

· Role: Service Manager, WARG Agent
· Attributes of a specific affiliation

· Role: Service Manager, WARG Agent
· Service bundles

· Role: Service Manager, Affiliation Manager,, WARG

· Attributes of specific person

· Role: Service Manager, Affiliation Manager,

· Counts of members in by pending, confirmed, inactive status

· Role: Affiliation Manager, WARG Agent
· Counts of people in an affiliation

· Role: Service Manager, Affiliation Manager, WARG Agent
· Counts of people currently eligible to a service

· Role: Service Manager, WARG Agent
· Counts of people eligible to a service on a specified date

· Role: Service Manager, WARG Agent
· List of active affiliations

· Role: WARG Agent
· List of affiliation members with begin and end dates

· Role: Service Manager, Affiliation Manager, WARG Agent
· List of affiliations denied

· Role: WARG Agent
· List of affiliations in approval process

· Role: WARG Agent
· List of affiliations approved

· Role: WARG
Agent
· List of inactive affiliations

· Role: WARG Agent
· List of services in the registry

· Role: Service Manager, Affiliation Manager,, WARG Agent
· List of services mapped to an affiliation

· Role: Affiliation Manager, WARG Agent
· Status of an affiliation

· Role: Affiliation Manager, WARG Agent
	High
	Architectural Documentation Reference: (9.5)
This may not be a complete list of reports.

Appendix

Data Model

[image: image13.jpg]1[5 GAMSEntes |

‘Service Provider

-contactinio
-appealContactinfo

1:11n Phase 1

Diagram name

GAMSENtiles

Author

Stullerton

Creation date

10/1/09 3:11 PM

Modification date

2/21/115:04 PM

Sorvico

-affiationanager : Afiation Manager

§

Afiation-Entitisment Mapping Assoc Entitlomont B e Documentation
affiSpociicRamts entementame ity Ruls
affiServicaliappngBoginDt enttementDesc -+ servicaDoscrpton
affiServiceblappingEndD enttementBegiDate:date| " |-senviceBsgiDate dae [
eitementEndD! date senviceEndD! dato
- = eveOtssurance
L [
D unde
Unclear hether Sorvice Bundie
begin and ond
5 dates are neded Sponsor
atths evel
Affiation Name
“THe
sfisonans o (.
Sfitonpegnot “ [
ESEneghn e -UW underwring sponsor
“oxpectadEnvoiment Eon Asso
“expectadilemborshipDurateon begeit =
afflaioPersonType : SudentEmpType endot -
<ioneceontort o Saus eniyio
segFeahssessati booean ;
Aftaton-Pegson Assoc
{Workflow Object Types N |Enumoration Types for Afitbites Al
! |
I
Affition Request T I i Cenmeratons | |
affatonProgramArs : Afiaton e | StudontEmpTypo | |
epeese ko Sponmor “sponsorServiceRastText | ! STUDENTLIKE | |
i —ServiceRastStatus I EMPLIE
(B commentaxt 11" | serviceProviderResponseText| | | [AFFILIATE |
studoniLie - bookan I i |
! |

[image: image14.emf]Affiliaiton

Service

(Service)

Entitlement a

(Service)

Entitlement b

Service Access Level a

Service Access Level b Affiliaiton

Scenario:

Middleware is offering a pizza service, but the service has two

levels of service access. Service Access Level a includes cheese

pizza only. Service Access Level b includes all toppings including

anchovies.

Affiliations, Service Entitlements, and Service Access Levels

Requirement Issues

1 Note under Approvers section: Add WARG changes.

2 Need to clarify the process for activating an affiliation cohort or session
3 Would like a section on roles and what those roles can do. Roles and Responsiblies.

4 WARG agent sets the Affiliation-Type Attribute to Student-Like or Employee-Like.

5 What is the role of WARG in the approval/denial/appeal process of an Affiliation?

6 The Appeal Process must be designed more fully.

7 If SFAS is built, there would be a single service call to find out whether SEG fees were paid. In the absence of SFAS, an interface will exist. (Those requirements already exist in this document.) These need to be clarified during design.

8 This has also been added as an assumption. The RO determines the minimum attributes required for Student-Like enrollments. If the RO determines that an enrollment is Student-Like, then it is Student-Like. These are configurable in the system, so there is no need to have them in the requirements.

9 Web Service requirement needed

10 When finding someone in the person hub in bulk and some are found and others are not, how do we handle that?
11 We may be missing some BRs for Enrolling people
12 In the Principles and Information section, “If the Sponsor is the sole Service Provider, there is no need to register an Affiliation.” Is this permitted.

13 In the Principles and Information section, add criteria for affiliation.

14 Under the Assumptions section: The following delegated roles are needed. Affiliation Mgr Delegate, and Service Manager Delegate. Design Phase consideration
15 BR.NA11 A WARG Agent or Service Manager (this is subject to policy decisions) can associate Affiliations with Services, that is, map Affiliations to Service Entitlements.
16 BR.NA12 A WARG Agent or Service Manager (this is subject to policy decisions) can add Affiliation-to-Service Entitlement mappings to, and delete Affiliation-to-Service mappings from, the registry.
17 BR.NA13 A WARG Agent or Service Manager (this is subject to policy decisions) can assign Begin-Dates and End-Dates to an Affiliation-to-Service Entitlement mapping in order to activate or deactivate it.
18 There is still ambiguity regarding delegates.

19 Since SFAS does not exist, the System Shall have a means to add the needed fee information manually.
20 Privacy Policy needs to be applied to GAMS data elements, roles, and GAMS functions.
21 Several of the use cases need the steps developed.

22 Could the concept of levels of service be handled by offering two different services rather than a single service with two Entitlements available?
23 BR.AS1 A WARG Agent or Service Manager (this is subject to policy decisions) can associate Affiliations with Services, that is, map Affiliations to Service Entitlements.
24 BR.EA1 An Affiliation Manager can create a Person in the appropriate person repository (APR) in accordance with policies defined for the APR and according to the permission established for that Affiliation. Details to be determined in design phase of the project, but this will most likely be performed by an interface to a new source person entry application.
25 BR. AS2 A WARG Agent or Service Manager (this is subject to policy decisions) can add Affiliation-to-Service Entitlement mappings to, and delete Affiliation-to-Service mappings from, the registry.

26 BR.AS3 A WARG Agent or Service Manager (this is subject to policy decisions) can assign Begin-Dates and End-Dates to an Affiliation-to-Service Entitlement mapping in order to activate or deactivate it.
27 BR.GEA6 The absolute minimum set of attributes required to enroll a Person are Name and email address. An appropriate repository for this information will be determined at design time.
28 BR.EAPF.1 Additional personal identification elements that are returned must adhere to data access policies. These elements must be identified.
29 BR.S8 An authorized person can create or modify Service Entitlement. (The decision as to who is authorized to be decided. We originally had this as Service Provider/Manager) There are several places where the term, authorized person, is used. Policy decisions must be made regarding these.
30 BR.SEC5 When selecting people to add them to an Affiliation, the Affiliation Manager must be able to view attributes based on privacy policy (to be established)
31 BR.SEC6 When selecting people who are in an Affiliation, the Affiliation Manager must be able to view attributes based on privacy policy (to be established)
32 BR.SEC7 When selecting people to find out who is eligible for a Service, the Service Manager must be able to view attributes based on privacy policy (to be established)
33 BR.QIRA.1 The system MUST support the ability to limit attributes delivered to an authorized user in accordance with privacy policies. The specific attributes will be determined at a later time.

[image: image15][image: image16][image: image17.png]

[image: image18][image: image19][image: image20][image: image21][image: image22][image: image23][image: image24][image: image25][image: image26][image: image27][image: image28][image: image29][image: image30][image: image31][image: image32][image: image33][image: image34][image: image35][image: image36][image: image37][image: image38][image: image39][image: image40][image: image41][image: image42][image: image43][image: image44]
Draft

2
Draft

_1373979946.vsd
2.
Impact
to Service Provider

WARG Agent

4.
Decision
approve or
deny

_1374064487.vsd
Affiliation

Create, renew
modify, activate, or retire
 Affiliation

GAMS Admin

_1374067983.vsd
3. Decision

WARG Agent

_1374071207.vsd
Affiliation

Person

Entitlement

Person-Affiliation

Affiliation Entitlement

GAMS Admin

Affiliation Mgr.

Appropriate Person Repository

SFAS

Query if eligible

_1374067094.vsd
Subscription
List

Event

Event triggers
Notification

Subscribes/Unsubscribes
 to/from Notification

User

_1374067447.vsd
Affiliaiton

Affiliations, Service Entitlements, and Service Access Levels

Service Access Level b

Service Access Level a

Service

(Service)
Entitlement a

(Service)
Entitlement b

Affiliaiton

Scenario:
Middleware is offering a pizza service, but the service has two levels of service access. Service Access Level a includes cheese pizza only. Service Access Level b includes all toppings including anchovies.

_1374067007.vsd
Service

WARG Agent

_1374045295.vsd
1. Initial Person Information Form

_1374045100.vsd
The height of the text box and its associated line increases or decreases as you add text. To change the width of the comment, drag the side handle.

2. Search Person in person repositories

1. Initial Person Information Form

Affiliation Mgr.

1a.
Enter
Person Information
and Submit Form

2b.
NOT Found

2a.
found

3. NOT Found Person Information Form

4. Person Entered Into APR

3a.
Enter Additional
Person Information
and Submit Form

6.
Return to Initial
Person Information Form
for next Person

See Found Person Entry Process

NOT Found Person Enrollment Process

5. Enroll Person In Affiliation

Enough information is in the form to put this in appropriate person repository

_1373885693.vsd
Affiliation

Person

Entitlement

Add or delete
Affiliation
to
Service Entitlement
mappings

Service

Person-Affiliation

GAMS Admin

Affiliation Entitlement

WARG Agent

Affiliation Mgr.

Sponsor

Name
Affiliation
Mgr.

Approve request to register service, create or modify affiliation.
Respond to appeals.

Has unrestricted access to all functions in the system. Names Affiliation Mgr, Service Mgr., Sponsors, and Service Providers. Names people into any role. Delegates any role, including the GAMS Admin role. Renews, Modifies, Inactivates, or Retires Affiliations. Handles registry requests. Creates Affiliations. Grants Sponsor permissions to perform operations on an Affiliation. Creates Services. Grants Service Provider permissions to perform operations on a service. Defines Affiliation-to-Service mappings.

_1373904914.vsd
Add or
Remove User

GAMS User

Add or
Remove User
to/from Role

Role
GAMS Admin
WARG Agent
Sponsor (Affiliation)
Affiliation Mgr.
Service Provider
Service Manager
Warg Agent

User-Role

GAMS Admin

_1373781385.vsd
text

text

appropriate person repository

GAMS

Source person entry

Identity and Access Management

GAMS Admin
WARG Agent
Sponsor/Affiliation Mgr.
Service Provider/Mgr.

Services

In Scope

UW-Madison Person Source

Person Acct w/ Groups

Source person

User
Interface

Provisioning

Report
Engine

Seg Fee Accounting System
(SFAS)

Seg Fee
 account info

access
data

Out of Scope

Out of Scope

