Impact Analysis Checklist for Requirements Changes

Implications of the Proposed Change

· Identify any existing requirements in the baseline that conflict with the proposed change.

· Identify any other pending requirement changes that conflict with the proposed change.

· What are the consequences of not making the change?

· What are possible adverse side effects or other risks of making the proposed change?

· Will the proposed change adversely affect performance requirements or other quality attributes?

· Is the proposed change feasible within known technical constraints and current staff skills?

· Will the proposed change place unacceptable demands on any computer resources required for the development, test, or host environments?

· Must any tools be acquired to implement and test the change?

· How will the proposed change affect the sequence, dependencies, effort, or scheduled duration of any tasks currently in the project plan?

· Will prototyping or other user input be required to verify the proposed change?

· How much effort that has already been invested in the project will be lost if this change is accepted?

· Will the proposed change cause an increase in product unit cost, such as by increasing third-party product licensing fees?

· Will the change affect any marketing, manufacturing, training, or customer support plans?

Software Elements Affected by the Proposed Change

· Identify any user interface changes, additions, or deletions required.

· Identify any changes, additions, or deletions required in reports, databases, or data files.

· Identify the design components that must be created, modified, or deleted.

· Identify the source code files that must be created, modified, or deleted.

· Identify any changes required in build files.

· Identify existing unit, integration, and system test cases that must be modified or deleted.

· Estimate the number of new unit, integration, and system test cases that will be required.

· Identify any help screens, user manuals, training materials, or other documentation that must be created or modified.

· Identify any other systems, applications, libraries, or hardware components affected by the change.

· Identify any third party software that must be purchased.

· Identify any impact the proposed change will have on the project’s software project management plan, software quality assurance plan, software configuration management plan, or other plans.

· Identify work products that must be reviewed after they are modified.

Effort Estimation for a Requirements Change

Effort
(Labor Hours)

Task


Update the SRS or requirements database with the new requirement


Develop and evaluate prototype


Create new design components


Modify existing design components


Develop new user interface components


Modify existing user interface components


Develop new user publications and help screens


Modify existing user publications and help screens


Develop new source code


Modify existing source code


Purchase and integrate third party software


Modify build files


Develop new unit and integration tests


Modify existing unit and integration tests


Perform unit and integration testing after implementation


Write new system test cases


Modify existing system test cases


Modify automated test drivers


Perform regression testing at unit, integration, and system levels


Develop new reports


Modify existing reports


Develop new database elements


Modify existing database elements


Develop new data files


Modify existing data files


Modify various project plans


Update other documentation


Update requirements traceability matrix


Review work products


Perform rework following reviews and testing


TOTAL ESTIMATED EFFORT

Procedure:

1. Identify the subset of the above tasks that will have to be done.

2. Allocate resources to tasks.

3. Estimate effort required for pertinent tasks listed above, based on assigned resources.

4. Total the effort estimates.

5. Sequence tasks and identify predecessors.

6. Determine whether change is on the project’s critical path.

7. Estimate schedule and cost impact.

Impact Analysis Report Template

Change Request ID:
______________

Title:
______________________________________________________

Description:
______________________________________________________


______________________________________________________

Analyst: 
__________________________

Date Prepared: 
__________________________

Prioritization Estimates:


Relative Benefit:

 (1-9)

Relative Penalty:

 (1-9)

Relative Cost:

 (1-9)

Relative Risk:

 (1-9)


Calculated Priority:


Estimated total effort:
___________ labor hours

Estimated lost effort:
___________ labor hours

Estimated schedule impact:
___________ days

Additional cost impact:
___________ dollars

Quality impact:
_______________________________________________

_______________________________________________

Other requirements affected:
____________________________________________________


____________________________________________________

Other tasks affected:
____________________________________________________


____________________________________________________

Plans to be updated:
____________________________________________________

Integration issues:
____________________________________________________

Life cycle cost issues:
____________________________________________________

Other components to examine
____________________________________________________

for possible changes:

____________________________________________________

Copyright © 1999 by Karl E. Wiegers. Permission to use, modify, and distribute is granted.


