System Requirements Review (SRR)

The following material was extracted from Section 10 of Mil. Std. 1521 (now withdrawn) to provide additional definitions for the format and content of the System Requirements Review (SRR).

10 System Requirements Review (SRR)

10.1General.

The System Requirements Review is normally conducted after the completion of functional analysis and preliminary requirements allocation to Hardware Configuration Items (HWCI’s), Computer Software Configuration Items (CSCI’s), facility configuration items and personnel to determine initial direction and progress of the System Engineering Management effort and convergence upon an optimum and complete configuration.

10.2 Purpose.

The total Systems Engineering Management activity and its output shall be reviewed for responsiveness to the Statement of Work and system/subsystem requirements.

10.3 Items to be Reviewed.

Representative items to be reviewed include the results of the following, as appropriate:

· a. Mission and Requirements Analysis

· b. Functional Flow Analysis

· c. Preliminary Requirements Allocation

· d. System/Cost Effectiveness Analysis

· e. Trade studies (e.g. system functions implemented in HW/SW).

· f. Architectural Synthesis

· g. Logistics Support Analysis

· h. Specialty Engineering Disciplines.

· i. System Interface Analysis

· j. Specification Development

· k. Program Risk Analysis

· l. Integrated Test Planning

· m. Technical Performance Measurement Planning

· n. Integration of Engineering Activities
· o. Data Management Plans

· p. Configuration Management Plans

· q. System Safety Analysis

· s. Human Factors Analysis

· u. Life Cycle Cost Analysis

· x. Milestone Schedules

10.3.1 The contractor shall describe his progress and problems in:

10.3.1.1 Risk identification and risk ranking.

10.3.1.2 Risk avoidance/reduction and control.

10.3.1.3 Significant trade-off analyses among stated system/subsystem specification requirements/constraints and resulting engineering design requirements/constraints, development methods/process constraints, and logistics/cost of ownership requirements/ constraints and system production cost/design-to-cost objectives.

10.3.1.4 Identifying system computer resources and partitioning the system into HWCI’s and CSCI’s. Include any trade-off studies conducted to evaluate alternative approaches and methods for meeting operational needs and to determine the effects of constraints on the system. Also include any evaluations of logistics, technology, cost, schedule, resource limitations, intelligence estimates, etc., made to determine their impact on the system. In addition, address the following specific trade-off analyses related to computer resources:

· a. Candidate programming languages and computer architectures
· b. Alternative approaches evaluated for implementing security requirements.
· c. Alternative approaches for achieving the operational and support.

Post Review Action.

After completing the SRR, the contractor shall publish and distribute copies of Review minutes. The contracting agency acknowledges completion of the SRR.

