[image: image1.png]E] COLUMBIA UNIVERSITY
[I INFORMATION TECHNOLOGY

Enterprise Reporting Systems

Detail Design Document
(To be completed by functional owners)

Functional Design

	Reporting/Business Requirement (What?)

	

	Proposed Reporting Solution: (Definition of Deliverable) (How?)

	

	Audience Affected/Scope

	

	Requirements Definition Checklist, Prepared by functional owner/user
	(check applicable and attach document)

	Business Process Flow
	

	Pseudo Code (Code/Flow Chart)

(Including Error Handling and Validation)
	

	Report mock-ups/ navigation / business rules
	

	Report Name
	

	Report Location
	

	Report Layout
	

	Report Rules (report breaks, sorts, filters, totals, subtotals, etc.)
	

	Report or Interface Data Map (Data Source(s))
	

	Security/Authorization/Authentication Requirements
	

	Audit Requirements
	

	Scheduling/Execution Instructions
	

	Rollout Strategy
	

---------- Sample Report Layout ---------------
	
	 1 1 1

 1 2 3 4 5 6 7 8 9 0 1 2

1234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234567890123456789012345678901234

	1
	Report ID: XXXXXXXX

 Page No.: 9999 of 9999

	2
	Pay Run ID: XXX
 Report Name
 Run Date: XX/XX/XXXX

	3
	Run Time: XX:XX:XX

	4
	

	5
	 Earns Earns Overtime

	6
	Emplid Name Begin Dt End Dt Adj Amount

	7
	(1) (2) (3) (4) (5)

	8
	XXXXXXX XXXXXXXXXXXXXXXXXX,XXXXXXXXXXXX XX/XX/XXXX XX/XX/XXXX $$$$$.$$

	9
	 XX/XX/XXXX XX/XX/XXXX $$$$$.$$

	10
	

	11
	XXXXXXXX XXXXXXXXXXXXXXXXXX,XXXXXXXXXXX XX/XX/XXXX XX/XX/XXXX $$$$$.$$

	12
	 XX/XX/XXXX XX/XX/XXXX $$$$$.$$

	13
	 XX/XX/XXXX XX/XX/XXXX $$$$$.$$

	14
	

	15
	

	16
	

	17
	

Report – Data Mapping

(Example)

	No.
	Report Label
	Source System
	Source System Field
	Source System Record/Table

	1
	Emplid
	PAC
	EMPLID
	CE_OT_EARNS

	2
	Name
	PAC
	NAME
	PERSONAL_DATA

	3
	Earns Begin Dt
	PAC
	CE_FLSA_BEGIN_DT
	CE_OT_EARNS_WK

	4
	Earns End Dt
	PAC
	CE_FLSA_END_DT
	CE_OT_EARNS_WK

	5
	Overtime Adjustment Amount
	PAC
	NEW_EARNS_AMT

EARNS_AMT_OVRD
	CE_OT_EARNS_WK

 Technical Design
(To be completed by Enterprise Reporting technical resource)

Technical Description
[Provide a detailed description of HOW the report should be created to efficiently meet process requirements. Detail all processing logic here. Include any affected components]
	1.
	Describe each logical step in the program. Include a text description for each step, then psuedo code. Can be combined with the Business Process Flow/Pseudo Code section in from the Functional Section.

	2.
	

	3.
	

	4.
	

Impacted Objects List

(Specify impact on the objects/processes from the categories below)
	Object
	Type
	Impact/how used

	
	
	

	
	
	

	
	
	

Objects/Processes
1. Parameter Page
1.1. List of Parameters for filters
1.1.1. Tables
1.1.2. Lists
1.1.3. Variables

1.2. Scheduling
1.3. Sorts
1.3.1. List requirements
2. Reports

3. Stored Procedures

4. Extractions
5. Files formats needed

Internal I/O Infrastructure

1. Output Files

1.1. Format

1.2. Output location

2. Data Sources

2.1. Oracle
2.2. Sybase

2.3. Other

3. Batch programs

3.1. Scheduling mechanism

4. Scripts

4.1. Perl

Parameter Page Layout

(Insert panel shot here).
Unit Testing Conditions
Integration Testing Conditions

Document Change Log

	Date
	Author
	Change Description

	
	
	

Note: A new row explaining document changes should be added to the Document Change Log for each revision. The Document Change Log should be maintained in reverse chronological order. Hence, the most recent changes are on the top of the list. Changes may be subject to review , a new release created, and re-prioritization.

 Last edited: 12/4/2012

Page 1 of 7

