	<project>
	

	Use-case Specification: <use-case name>
	 Date: <dd/mmm/yy>

<project>
Use-Case: <use-case name>
1 Brief Description

<brief description of use-case>

2 Actor Brief Descriptions

2.1 <Actor 1 Name>
3 Preconditions

<pre-condition 1>

4 Basic Flow of Events

1. The use case begins when <actor>, <does something>…

2. <basic flow step 1>

3. …
4. <basic flow step n>
5. The use case ends.

5 Alternative Flows

5.1 <alternate flow 1>

If in step <x> of the basic flow the <actor or system does something>, then
1. <describe flow>
2. The use case resumes at step <y>
6 Subflows
6.1 <subflow 1>

1. <subflow 1, step 1>

2. …

3. <subflow 1, step n>
7 Key Scenarios

7.1 <scenario 1>

1. <scenario 1, step 1>

2. …

3. <scenario 1, step n>
8 Post-conditions

8.1 <post-condition 1>

9 Special Requirements

<special requirement 1>

	
	
	Page 1 of 1

