Defense Finance and Accounting Service

Financial Management Center of Excellence

[image: image1.png]

Functional Requirements Description

For

Accounts Payable (Public)
Release 9.0
May 31, 2011
Release/Version Control

	Release/Version
	Date
	Description of Changes

	1.0
	March 2, 2007
	This release contains functional requirements related to Receipt, Acceptance, and Recognition.

	1.1
	April 4, 2007
	First released version. In addition to the above, this version contains functional requirements related to Manage Entitlements.

	1.2
	July 19, 2007
	Second released version. In addition to the above, this version contains functional requirements related to Invoices, Payment Terms and Prevalidation.

	1.3
	August 27, 2007
	Third released version. In addition to the above, this version contains functional requirements related to Transportation, Miscellaneous, and Scheduling Payments.

	1.4
	October 3, 2007
	Fourth released version. In addition to the above, this version contains functional requirements related to Workflow, Internal Controls, and Reports.

	2.0
	October 31, 2007
	This release contains functional requirements related to Accounting.

	3.0
	December 17, 2007
	This release contains functional requirements related to Intra-governmental transactions.

	4.0
	November 17, 2008
	This release contains new requirements, updates to original requirements, and source references. In addition, Accounts Payable cross-walked functional requirements and business process models to the revised BEA 5.0 0V-6c model for Manage Supply Chain Entitlement (Manage Entitlement).

	5.0
	April 30, 2009
	This release contains new requirements, updates to original requirements, and source references. In addition, Accounts Payable cross-walked functional requirements and business process models to the revised BEA 6.0 OV-6c for Manage Supply Chain Entitlement (Management Entitlement).

	6.0
	September 30, 2009
	This release contains new requirements, updates to original requirements, and source references.

	7.0
	July 30, 2010
	This release contains new requirements, updates to original requirements, and source references.

	8.0
	January 31, 2011
	This release contains new requirements, updates to original requirements, and source references.

	9.0
	May 31, 2011
	This release contains new requirements, updates to original requirements and source references.

Table of Contents
11.0
Introduction

1.1
Background
1
1.2
Document Purpose
1
1.3
Scope
1
1.4
Definitions
2
2.0
The Enterprise Functional Requirements Program
3
2.1
Overview
3
2.2
Functional Requirements Development Methodology
4
2.3
Requirement Identification Format
5
3.0
Accounts Payable (Public) Concept of Operation
6
3.1
Accounts Payable (Public) Functional Overview
6
3.2
Accounts Payable (Public) Practices
8
3.3
Release 9.0 Scope
8
3.3.1
Map Requirements to BEA Processes
8
3.3.2
Review Requirements Linked by Processes
8
3.3.3
Validate Requirements Source Information
8
3.3.4
Perform Team Quality Review of Requirements
8
3.3.5
Develop Additional Process Models
9
3.3.6
Compare Requirements to DoD Transaction Library
9
4.0
Accounts Payable (Public) Points of Contact
10
4.1
Shared Services Division Hotline Email
10
4.2
World Wide Web
10
4.3
Scenario Database
10
4.4
BEA 8.0 Architecture
10
Appendix 1 – Acronyms
11

[This Page Intentionally Left Blank]

1.0 Introduction

1.1 Background

Department of Defense (DoD) Directive 5118.5 identifies the Director, Defense Finance and Accounting Service (DFAS) as the principal DoD executive for finance and accounting requirements, systems, and functions. That role includes the responsibility to “Direct the consolidation, standardization, and integration of finance and accounting requirements, functions, procedures, operations, and systems within the Department of Defense.” Developing standard, consistent, and effective requirements for DoD finance and accounting operations and systems is a priority initiative for the DFAS Financial Management Center of Excellence (FMCoE). The FMCoE has assigned this complex program to its Shared Services Division (SSD), which has gathered requirements from current statutory laws, regulations, and guidance, in addition to requirements from existing and developing DoD finance and accounting systems. SSD used functional experts from other DFAS organizations to select and edit the appropriate set of requirements.

The requirements contained herein will become the basis for all new finance and accounting operations and system acquisitions across the Department, and all existing DoD finance and accounting systems will migrate to these requirements as their budgets and priorities dictate.

1.2 Document Purpose

The purpose of this document is to present the context for standard DoD Accounts Payable (Public) requirements. That context is a description of the DoD Accounts Payable (Public) concept of operation, its standard business practices, and its operational processes. The processes are taken from the DoD Business Enterprise Architecture (BEA) and extended, as necessary, to complete a level of detail to which the requirements can easily be assigned.

Requirements information is presented in three parts: 1) the contextual description of the requirements project and its functional area, 2) the process models for this functional area, 3) the requirement statements, business rules and best practices for this functional area. The contextual description of this requirements project and its functional area are contained in this Functional Requirements Description (FRD). The process models, requirement statements, and business rules are presented in an accompanying spreadsheet.

This version of the FRD will serve as the definitive reference for Release 9.0 Accounts Payable (Public) functional requirements. It is a “living” document and will be updated as requirements change or is refined.

1.3 Scope

This document establishes the context for the DoD standard functional requirements in the area of Accounts Payable (Public). It also comprises the most current Accounts Payable (Public) functional requirements resulting from analyses, reviews, and validations performed by Shared Services team members and Subject Matter Experts (SMEs). Detailed accomplishments which influenced the development of this FRD may be found in Section 3.0. A separate file (the repository listing) contains updated Accounts Payable (Public) requirements, process model, and other related information in spreadsheet format.

The Accounts Payable (Public) project’s purpose is to develop functional requirements and business rules consistent with commercial industry best practices and compliance requirements (laws, regulations, and policies), and to map them to implementation level processes consistent with the BEA. The Accounts Payable (Public) project objectives are to:

· Present standard Accounts Payable (Public) functional requirements that can be implemented for any DoD system.

· Provide requirements detailed enough so that no functional interpretation is required by system implementers.

· Provide requirements that are necessary, achievable, uniquely identifiable, singular, concise, unambiguous, complete, consistent and testable.

· Provide relevant information related to the logistical and financial management of Accounts Payable (Public) events, enhancing system development.

1.4 Definitions

As used within this document, functional requirements, business rules, and best practices are defined as follows:

Functional Requirement – A statement that describes the intended behavior of a system by describing characteristics, attributes, conditions, constraints, or capabilities to which a system must conform in order to meet a need or objective.
 In this document, when the word “requirement” is used, it means functional requirement.

Business Rule – A statement that defines or constrains some aspect of the business or its architecture. It describes what a business must or must not do, or it describes the rules under which the architecture or its objects behave under certain conditions. Business rules are constraints that are process/activity specific and have no system impact.

Best Practice – A management idea which asserts that there is a technique, method, process, activity, incentive or reward that is more effective at delivering a particular outcome than any other technique, method, process, etc. The idea is that with proper processes, checks, and testing, a project can be rolled out and completed with fewer problems and unforeseen complications.

2.0 The Enterprise Functional Requirements Program

2.1 Overview

[image: image2.wmf]Federal FM Guidance

OFFM, Treasury, SFFAS, SFIS

Architecture

(BEA)

DoD FM Guidance

(FMR & Blue Book)

DoD F&A Operational Architecture

DoD Finance & Accounting Requirements

•

Processes

•

Business Rules

•

Functional Requirements

The Enterprise Functional Requirements Program is a set of projects to develop standard functional requirements, business rules, and best practices for DoD finance and accounting operations and systems. The requirements and business rules will be architecture-driven – meaning that they will be aligned to processes in the DoD Finance and Accounting Operational Architecture, which itself is aligned with the DoD BEA (see Figure 1).

Compliance requirements, business rules, and best practices have already been developed at the DoD enterprise functional level as part of the BEA. In most cases, the compliance requirements do not contain all the functional information necessary for an acquisition program, like DAI, GFEBS, Navy ERP, DEAMS, or BEIS, to properly implement and test the acquisition system. Therefore, this program develops functional requirements down to the level of detail such that acquisition programs do not need to make functional interpretations. Yet these requirements should not constrain the implementation in the non-functional ways, for example, by defining system specific data elements names. The Accounts Payable (Public) functional requirements and business rules were gathered from:

· Financial Management Systems Requirements Manual (DFAS 7900.4-M, Blue Book)
· Business Enterprise Architecture (BEA) Version 7.0

· DoD Financial Management Regulation (DoD 7000.14-R)

· Federal Acquisition Regulation (FAR)

· Defense Federal Acquisition Regulation Supplement (DFARS)

· Treasury Financial Manual (TFM)

· DoD Guidebook for Miscellaneous Payments

· OSD and DFAS Policies

· Core Financial Systems Requirements (OFFM-NO-0106)
However, most of the requirements derived from the above are too high-level to be readily implemented by system engineers in acquisition program offices. Therefore, a large part of the effort of these requirements projects has been to refine the requirements taken from the above to bring them down to the implementation level, i.e., eliminate any need for the system engineer to make functional interpretation.

All functional requirements will adhere to the following quality characteristics: necessary, achievable, correct, unambiguous, complete, consistent, concise, singular, implementation-free, and testable. Once approved, the enterprise functional requirements will be given to all finance and accounting system offices for implementation in their respective systems.

Because the DoD finance and accounting domain is so large, the enterprise functional requirements projects have been segmented into functional areas, similar to the chapters in “Financial Management Systems Requirements Manual”
.
The selected set of functional areas (i.e., requirements projects) is listed in Table 1. The first seven projects were executed in FY07 and are considered the Core Financial Finance and Accounting areas.

2.2 Functional Requirements Development Methodology

This, and each of the other requirements projects went through a similar process to gather, map, write, and validate requirements. Each project developed its own detailed work plan and detailed schedule taking into consideration their scope, priorities, and available resources. The SMEs were enlisted to help select those requirements that should be standardized, and they wrote additional requirements where the level of detail of those requirements initially gathered was not sufficient. The numerical order of the tasks in Table 2 indicates the approximate sequence of events.
2.3 Requirement Identification Format

The Accounts Payable (Public) requirements are uniquely identified by a combination of letters and numbers broken down into several parts. The first part is shown by 2 letters [AP] followed by a dash (-) that identifies which functional areas the requirement belongs. The first set of four-position numbers after the dash is a unique number assigned to the parent requirement. Subsequent sets of two-position numbers will be assigned to show children and/or grand children to a parental requirement. As an example, XX-0001.01.01 requirement number will be used as a reference.

XX-0001.01.01: 2 position identifier that delineates functional areas

XX- 0001.01.01: Indicates this as requirement number 1 of the functional areas

XX-0001.01.01: First child of parental requirement number 1

XX-0001.01.01: First child of child requirement number 1

3.0 Accounts Payable (Public) Concept of Operation

In October 2006, the SSD was tasked to establish a set of functional requirements for Accounts Payable (Public). To accomplish this mission it was necessary to map all requirements extracted from the sources listed in section 2.1 to the current BEA model and identify any gaps if they existed.

First, the working group gathered existing Accounts Payable (Public) functional requirements and business rules from available sources. These requirements were consolidated, reviewed and pre-validated by the working group.
Next, Accounts Payable (Public) SMEs were invited to participate in a series of Joint Application Development (JAD) sessions to review and validate the requirements for applicability as a DoD standard in each process area. The functional requirements were defined to a level ensuring consistency of internal controls, reporting, and accounting and to make certain each functional requirement can be implemented consistently across all Enterprise Resource Planning (ERP) systems. If SMEs felt additional requirements should be written to add clarity or detail, they drafted new requirements. If issues were uncovered at any time during this development process, they were identified, logged, and worked toward resolution.
From the BEA diagrams, the Accounts Payable (Public) Working Group determined what additional processes were needed. The group then identified gaps within the Accounts Payable (Public) process models and steps. The Accounts Payable (Public) Working Group then mapped the standard functional requirements to the applicable process diagram. The review of processes and mapping of functional requirements to business processes served to identify:

1) gaps in the objects and related descriptions included in the diagram,
2) the need for further decomposition or changes to the BEA baseline diagram, and

3) the need for additional functional requirements to complete the standard requirements package.

The accompanying spreadsheet contains the standard functional requirements, business rules, and best practices mapped to the appropriate process flows/steps.

3.1 Accounts Payable (Public) Functional Overview

Functional requirements developed for Accounts Payable (Public) are driven by operational architecture and compliance requirements. One of the features of this project is the validation of the BEA processes and their extension, where needed. As such, the business processes models defined in the BEA 8.0 OV-6c model have been used as a starting point for the identification and development of more detailed Accounts Payable (Public) business processes. When needed, the BEA processes are further decomposed to provide additional detail and to ensure that a standard comprehensive process is defined.
As the processes were identified, the functional requirements were mapped to them. This includes identifying the BEA process flow (e.g. Manage Liabilities), BEA process name (e.g. Manage Execution Fund Account) and the DFAS process name (e.g. Manage Prevalidation Requests).
It should be noted that only the process steps associated with Accounts Payable (Public) are being addressed by this document. Therefore, in some instances, the incorporated business process models will not completely reflect the BEA model. If process steps in the BEA process model are omitted from this document, it is NOT indicating they are not required. It is only an indication that they are not applicable to the Accounts Payable (Public) requirements defined to date.

The following process models are included:

· Acknowledge Goods Tendered

· Perform Acceptance Procedures

· Validate Invoice

· Manage Liabilities *

· Manage Entitlement

· Process Payment Request

· Calculate Entitlement

· Manage Funds Validation

· Manage Execution Fund Account**

· Manage Payment Confirmation and Follow-Up

· Process Collections Against Entitlement

* The Manage Liabilities process model incorporated into this document is a subset of the BEA Manage Liabilities model and reflects the initial steps to Evaluate Liabilities Information and Establish Accounts Payable. It was also expanded to incorporate additional steps required in the processing of Accounts Payable transactions not currently depicted in the BEA. This diagram will be expanded to incorporate all BEA process steps as additional requirements are defined in later versions.

** The Manage Execution Fund Account process model incorporated into this document is an expanded version of the BEA Manage Execution Fund Account model. It reflects the process steps to be added to support the Entitlement process.

In order to make for a more manageable grouping of requirements, 12 Accounts Payable process areas were selected based on subchapters of the Accounts Payable (Payment Management) in the DFAS 7900.4-M - Blue Book. In addition, these areas were supported by The Federal Acquisition Regulations (FAR), Defense Federal Acquisition Regulations Supplement (DFARS), and the Financial Management Regulation (FMR). The AP Project contained seven phases in Release 3.0, December 18, 2007. As each Release was updated, it was annotated in the Release/Version Control History table at the beginning of the document.

Release 3.0 added the process review and validation of functional requirements for Intra-governmental as well as a review and inclusion of the USSGL Accounting Transaction Categories to the previous releases/versions of: Receipt, Acceptance, and Recognition (Release 1.0), Managing Entitlements (Version 1.1), Invoices, Payment Terms and Prevalidation (Version 1.2); Transportation, Miscellaneous, and Scheduling Payments (Version 1.3); Workflow, Internal Controls, and Reports (Version 1.4); Accounting (Release 2.0); and Intra-governmental (Release 3.0) requirements and process areas.

Release 5.0 included revised BEA 6.0 0V-6c process model for Manage Entitlement to the new Manage Supply Chain Entitlement and the newly created sub-processes: Calculate Supply Chain Entitlement, Prepare Certified Business Partner Payment, Manage Scheduled Payments, and Monitor Payments. Accounts Payable cross-walked the functional requirements and business process models to the new BEA 6.0 0V-6c model for Manage Supply Chain Entitlement.

The repository listing contains the cumulative standard functional requirements, business process models, business rules and best practices. They were accepted and deemed valid by the Accounts Payable (Public) working group and SMEs. In addition to the new requirements for Intra-governmental transactions, requirements and processes from previous versions have been further refined. The requirements contained within the spreadsheet are grouped and sorted based on the business process model to which they apply. Combined, they define a set of standard processes that will optimize the effectiveness and efficiency of Accounts Payable operations throughout DoD. Upon completion of this project, this document will also provide a comprehensive repository of Accounts Payable requirements for future system development efforts.

3.2 Accounts Payable (Public) Practices
The requirements in the accompanying spreadsheet were developed for all systems and business operations to be compliant with the Accounts Payable (Public) DoD financial and accounting requirements. Additionally, by complying with these requirements, systems and business operations will be compliant with the applicable laws, regulations and policies.
3.3 Release 9.0 Scope

3.3.1 Map Requirements to BEA Processes

During Release 9.0, the Shared Services completed integration or cross-function validation of the functional requirements. In Release 9.0, requirements were mapped to the lowest level possible within the BEA architecture and, if appropriate, to multiple lower levels. Once completed, the requirements functionally linked by architectural process were identified. Shared Services integrated these requirements by reviewing, analyzing and updating the requirements based upon missing or necessary architectural and functional links.

3.3.2 Review Requirements Linked by Processes

The Shared Services Branch further integrated functional requirements by identifying requirements that were touch points between functions. The teams conducted cross team reviews and updated the requirements based upon touch points between the functions.
3.3.3 Validate Requirements Source Information

Authoritative Source updates to the requirements included Regulation or Policy changes received through May 2011. Shared Services updated the requirements based upon peer and Branch Supervisory reviews.

3.3.4 Perform Team Quality Review of Requirements
In Release 9.0, the functional branches continuously performed internal team reviews of the requirements to ensure that all functional requirements adhered to the following quality characteristics: necessary, achievable, correct, unambiguous, complete, consistent, concise, singular, implementation-free, and testable. All requirements that were not written to the standards above were either rewritten, rejected, or transferred for management decision.
3.3.5 Develop Additional Process Models
The Accounts Payable (Public) developed additional process models.
3.3.6 Compare Requirements to DoD Transaction Library

There were Accounts Payable (Public) DoD Transaction Library requirements. The Accounts Payable (Public) requirements were compared to the DoD Transaction Library. Missing requirements were developed and included in the Accounts Payable (Public) database to encompass any gaps between the documents. The following requirements were not addressed in the DoD Transaction Library and need to be addressed in future revisions to the document: Accounts Payable (Public) requirements related to purchase returns, construction-in-progress, advances and prepayments, commitments/programs subject to apportionment, and expended/unexpended authority. These are business events that are not currently covered in the Treasury Financial Manual (TFM) but do occur within the DoD financial community and should result in transactions recorded in the General Ledger for DoD.

4.0 Accounts Payable (Public) Points of Contact

4.1 Shared Services Division Hotline Email
The SSD has established a hotline email address which may be used to provide comments or request information regarding the use of the Accounts Payable (Public) FRD. The Shared Services Hotline email is fmcoesharedservices@dfas.mil.

4.2 World Wide Web

The FMCoE, SSD has established a web site titled "Standard Finance & Accounting Requirements" which may be used to access Accounts Payable (Public) Requirement Documentation. The web site URL is: http://www.dfas.mil/dfas/fmcoe/sfareq.html
4.3 Scenario Database
In Release 4.0, Shared Services implemented a Scenario Database for writing, storing, updating and retrieving the functional requirements for mapping to various Scenarios. Requirements for all functional areas are included in the Database. Tailored Access Reports are available for staff use; however, tailored Access Reports can be made available for customer use upon request.

4.4 BEA 8.0 Architecture

Below is the link to the BEA 8.0 architecture where you can view diagrams, processes, and activity models. http://www.bta.mil/products/BEA_8_0/index.htm
Appendix 1 – Acronyms

	AP
	Accounts Payable

	AR
	Accounts Receivable

	BEA
	Business Enterprise Architecture

	BEIS
	Business Enterprise Information System

	BEP
	Business Enterprise Priority

	BID
	Business Integration Division

	BPM
	Business Process Model

	BPR
	Business Process Reengineering

	BTA
	Business Transformation Agency

	CA
	Cash Accountability

	CCB
	Configuration Control Board

	DEAMS
	Defense Enterprise Accounting and Management System

	DFAS
	Defense Finance and Accounting Service

	DISB
	Disbursing

	DMI
	Desktop Management Initiative

	DOORS
	Dynamic Object-oriented Requirements System

	DoD
	Department of Defense

	ERP
	Enterprise Resource Planning

	FASAB
	Federal Accounting Standards Advisory Board

	FASB
	Financial Accounting Standards Board

	FBS
	Functional Business Support

	FM CoE
	Financial Management Center of Excellence

	FMR
	Financial Management Regulations

	FR
	Financial Reporting

	GAAP
	Generally Accepted Accounting Principles

	GAO
	Government Accountability Office

	GFEBS
	General Fund Enterprise Business System

	GL
	General Ledger

	HPO
	High Performing Organization

	IG
	Intra-Governmental

	IT
	Information Technology

	JAD
	Joint Applications Development

	MCA
	Managerial Cost Accounting

	OA
	Operational Architecture

	SME
	Subject Matter Expert

	SSD
	Shared Services Division

	WBS
	Work Breakdown Structure

�

Figure 1. Requirements Development Concept

Requirements Projects�
�
Accounts Payable (Payment Mgmt)�
�
Disbursing�
�
Revenue and Accounts Receivable�
�
General Ledger�
�
Financial Reporting�
�
Cash Accountability�
�
Intra-governmental�
�
Inventory, Operating Materials and Supplies, Stockpile Materials�
�
Property, Plant and Equipment�
�
Managerial Cost Accounting�
�
Human Resources and Payroll�
�
Funds Control and Budgetary Accounting�
�
Travel�
�
Grants�
�
Audit Trails and System Controls�
�
Seized Assets�
�
Eliminations (Intra-Governmental)�
�
Field Level Reporting�
�
Direct Loans�
�
Guaranteed Loans�
�
Benefits�
�
Time and Attendance�
�
Foreign Military Sales (Security Assistance Accounting)

Non-Appropriated Fund Instrumentalities�
�
Table 1. Requirements Functional Areas

Plan Project

Develop Processes

Identify and Gather Requirements, Business Rules, and Best Practices

Perform Mapping

Perform Initial Validation

Validate and Write Requirements

Deliver Release 9.0 Requirements and Documentation to Director, Shared Services for Approval

Table 2. High Level Development Tasks

� SSD Road show Presentation

� DoD Architecture Framework, Vol. II

3 Wikipedia (www.wikipedia.com)

� Formally, this document is entitled DFAS 7900.4-M, Financial Management Systems Requirements Manual. Informally, this book is sometimes referred to as the Blue Book.

PAGE
4

_1288411984

