Use Case Template:
(Courtesy of Accompa, Inc. Our affordable web-based software helps you create use cases like these easily, using customizable templates.)

Template:
	ID: 
	[Unique ID of this use case]

	Title:
	[Enter the goal of the use case - preferably as a short, active verb phrase]

	Description:
	[Describe the goal and context of this use case. This is usually an expanded version of what you entered in the "Title" field.]

	Primary Actor:
	[A person or a software/hardware system that interacts with your system to achieve the goal of this use case.]

	Preconditions:
	[Describe the state the system is in before the first event in this use case.]

	Postconditions:
	[Describe the state the system is in after all the events in this use case have taken place.]

	Main 
Success Scenario:
	[Describe the flow of events from preconditions to postconditions, when nothing goes wrong. This is the meat of the use case.]

	Extensions:
	[Describe all the other scenarios for this use case - including exceptions and error cases.]

	Frequency of Use:
	[How often will this use case be used?]

	Status:
	[Development status]

	Owner:
	[Who owns this use case, in your project team?]

	Priority:
	[Priority of this use case]


Example:

This example uses this template to write a use case for helping a student register for courses. The system under design is a University Registration System.
	ID: 
	UC-6

	Title:
	Register for courses 

	Description:
	Student accesses the system and views the courses currently available for him to register. Then he selects the courses and registers for them.

	Primary Actor:
	Student 

	Preconditions:
	Student is logged into system 

	Postconditions:
	Student is registered for courses 

	Main 
Success Scenario:
	1. Student selects "Register New Courses" from the menu.
2. System displays list of courses available for registering.
3. Student selects one or more courses he wants to register for.
4. Student clicks "Submit" button.
5. System registers student for the selected courses and displays a confirmation message. 

	Extensions:
	2a. No courses are available for this student.
--- 2a1. System displays error message saying no courses are available, and provides the reason & how to rectify if possible.
--- 2a2. Student either backs out of this use case, or tries again after rectifying the cause.

5a. Some courses could not be registered.
--- 5a1. System displays message showing which courses were registered, and which courses were not registered along with a reason for each failure.

5b. None of the courses could be registered.
--- 5b1. System displays message saying none of the courses could be registered, along with a reason for each failure. 

	Frequency of Use:
	A few times every quarter 

	Status:
	Pending Review 

	Owner:
	John Smith 

	Priority:
	P3 - Medium 


