

Business Requirements Document
Project Name

Version

Confidential – ©2015 Documentation Consultants (www.SDLCforms.com) Document: 3050 Page 1 of 16

Your Company Name

Business Requirements Document
Date

Business Requirements Document
Project Name

Version

Confidential – ©2015 Documentation Consultants (www.SDLCforms.com) Document: 3050 Page 2 of 16

Business Requirements Document
Project Name

Version

Confidential – ©2015 Documentation Consultants (www.SDLCforms.com) Document: 3050 Page 3 of 16

Revision History

Date Version Author Change

COPYRIGHT NOTICE

Confidential – ©2015 Documentation Consultants
All rights reserved. These materials are for internal use only. No part of these materials may be

reproduced, published in any form or by any means, electronic or mechanical, including photocopy or any
information storage or retrieval system, nor may the materials be disclosed to third parties without the written

authorization of (Your Company Name).

Business Requirements Document
Project Name

Version

Confidential – ©2015 Documentation Consultants (www.SDLCforms.com) Document: 3050 Page 4 of 16

Table of Contents

1 Purpose .. 5

2 Project Information ... 5

2.1 Project Description .. 5

2.2 Project Approach ... 5

2.3 Goals, Objectives, and Scope ... 6

2.4 Business Drivers ... 6

2.5 Stakeholders ... 6

2.6 Assumptions, Dependencies, and Constraints .. 6

2.7 Risks ... 6

2.8 Costs ... 7

2.9 Delivery Dates ... 7

3 Process Information .. 8

3.1 Current Processes .. 8

3.1.1 Current Process Flow ... 8

3.1.2 Current Process Description .. 8

3.2 New Processes or Future Enhancements ... 9

3.2.1 New Process Flow ... 9

3.2.2 New Process Description ... 9

4 Requirements Information .. 10

4.1 High-Level Business Requirements ... 10

4.2 System Interfaces ... 10

4.3 Infrastructure Requirements .. 11

5 Other requirements Information .. 12

5.1 Product, Organizational, System, and External Requirements .. 12

5.2 Usability, Performance, Operations, and Maintenance Requirements 13

5.3 Content / Data / Sample Report Requirements ... 13

5.4 Screen Requirements ... 14

5.5 Training and Documentation Requirements .. 14

6 Glossary ... 15

7 APPENDIX .. 16

Business Requirements Document
Project Name

Version

Confidential – ©2015 Documentation Consultants (www.SDLCforms.com) Document: 3050 Page 5 of 16

Note: Text displayed in blue italics is included to provide guidance to the author and should
be deleted before publishing the document. In any table, select and delete any blue line
text; then click HomeStyles and select “Table Text” to restore the cells to the default
value.

Business Requirements Document defines the general business requirements for the project. Also
identifies business and end user requirements, problems or issues, project information, process
information, and training and documentation requirements.

1 Purpose

Purpose describes the intent of the document, which is to define the business requirements
for the project.

 Problems or issues to resolve.

 Objectives or goals met with this solution.

 Solution to be implemented.

 Why the solution is being implemented.

2 Project Information

This section of the document should contain project background information including the
project’s purpose, objectives, and major system functionality.

2.1 Project Description

The Project Description section provides a high level general view of the project;
background, vision, approach, timeframe, etc.

2.2 Project Approach

The Project Approach statement provides a complete description of the approach to be
taken for the delivery of the project. Outline the phases of the project including the high-
level activities. If applicable, describe how a specific phase relates to the overall project.

Business Requirements Document
Project Name

Version

Confidential – ©2015 Documentation Consultants (www.SDLCforms.com) Document: 3050 Page 6 of 16

2.3 Goals, Objectives, and Scope

The objectives statement describes the goals of the project. The Project Scope statement
defines the scope of the project.

List the high-level project deliverables and specify whether they are included or excluded
from the project.

ID Description
Included/
Excluded

2.4 Business Drivers

Describe why the project is being implemented. This may be to reduce costs, increase
revenue, streamline processes, etc.

2.5 Stakeholders

The Stakeholders statement and table outlines the project stakeholders and their respective
roles.

Name Department Role

John Smith Accounting Manager

2.6 Assumptions, Dependencies, and Constraints

List assumptions, dependencies, and constraints that could constrain the project team,
development, or implementation, e.g., system hardware or software availability or access.

2.7 Risks

Provide information about any risks associated with the project. Provide any work-around or
mitigation information for each risk identified.

Business Requirements Document
Project Name

Version

Confidential – ©2015 Documentation Consultants (www.SDLCforms.com) Document: 3050 Page 7 of 16

2.8 Costs

Provide estimated total costs for implementing the proposed solution. These amounts
should be detailed in a Project Capital and Expense Costs Worksheet, if applicable. Note any
assumptions used to estimate the costs.

2.9 Delivery Dates

List high-level deliverables / milestones for the project and their associated target dates.

Milestones / Deliverables Target Date

Business Requirements Document
Project Name

Version

Confidential – ©2015 Documentation Consultants (www.SDLCforms.com) Document: 3050 Page 8 of 16

3 Process Information

3.1 Current Processes

Provide Business Process Diagrams for any complex processes or steps that are used to do
a specific job. Consider systems involved, users, when tasks are performed, and what the
results are. Describe the process using text or a graphic process flow.

Any business rules, such as calculations, decisions / if-then, algorithms, or procedures
should be clearly defined and broken down to their individual steps. Include the following
information in the process diagrams:

 Inputs, processes, and outputs

 Business workflow

 Business rules, edits, validations, and/or formulas

 Exception handling and processing.

3.1.1 Current Process Flow

Provide detailed information about current processes.

3.1.2 Current Process Description

Provide detailed step information about current processes in the following table, if
applicable.

Description User Issues

1

2

3

4

5

Business Requirements Document
Project Name

Version

Confidential – ©2015 Documentation Consultants (www.SDLCforms.com) Document: 3050 Page 9 of 16

3.2 New Processes or Future Enhancements

Provide Business Process Diagrams for any new complex processes or steps that must be
performed to do a specific job. Consider systems involved, users, when tasks are
performed, and what the results are. Describe the process using text or a graphic process
flow.

Any business rules, such as calculations, decisions / if-then, algorithms, or procedures
should be clearly defined and broken down to the individual steps. Include the following
information in the process diagrams:

 Inputs, processes, and outputs

 Business workflow

 Business rules, edits, validations, and/or formulas

 Exception handling and processing.

3.2.1 New Process Flow

Provide detailed information about the new processes.

3.2.2 New Process Description

Provide detailed step information about the new processes in the following table, if
applicable.

Description User Issues

1

2

3

4

5

Business Requirements Document
Project Name

Version

Confidential – ©2015 Documentation Consultants (www.SDLCforms.com) Document: 3050 Page 10 of 16

4 Requirements Information

4.1 High-Level Business Requirements

This section includes details about the business requirements. Business requirements are
those items needed to support user goals, tasks, and activities. It may include high-level
modifications or enhancements. They can be either mandatory or desirable.

 Mandatory: “Must Have” represents the core functionality and must be included in the
solution.

 Desirable: “Nice to Have” requirements can be implemented after all mandatory
requirements are fulfilled and there are sufficient resources available.

This section should also include business rules that impact the project. A Business Rule
defines or constrains some aspect of the business, e.g., products sold with a 50% or more
discount must include an authorized approval code.

Function Description Priority Comments

Note: Priority may be defined as Mandatory or Desirable.

4.2 System Interfaces

Provide information about the systems or applications that the solution must interface with,
e.g.,

 Communication hardware, software and their requirements, methods, and functionality.

 Data, formats, messages, and transfer schedules.

 Performance and capacity.

 Security designs and considerations.

 Names of reference manuals and other documentation along with their location.

Business Requirements Document
Project Name

Version

Confidential – ©2015 Documentation Consultants (www.SDLCforms.com) Document: 3050 Page 11 of 16

4.3 Infrastructure Requirements

Provide infrastructure information when there are equipment / network additions or changes,
e.g., servers, printers, network devices, network configuration or management changes, new
or upgraded middleware or operating system software, or changes to data centers.

Business Requirements Document
Project Name

Version

Confidential – ©2015 Documentation Consultants (www.SDLCforms.com) Document: 3050 Page 12 of 16

5 Other Requirements Information

5.1 Product, Organizational, System, and External Requirements

This section includes details about other requirements that can cover products,
organizations, systems (e.g., performance, operations), and external requirements (e.g.,
security).

Audience Indicate the users of the system or application

Security

Provide information about the standard or unique security system
or application situations, e.g., access / authentication /
authorization processes; client, user or server certificates;
encryption, password rules, and security procedures.

Volume and
Performance
Metrics

Indicate system or application volume and performance metrics to
be performed, e.g., database records or transactions to be
processed within a certain time period.

Capacity and
Scalability

Indicate capacity and growth information or concerns that will
have to be met over time.

Support
Considerations

Indicate system or application support, e.g., who will support it,
hardware / software to support it, service level agreements or
contractual obligations.

Audit Indicate any system or application audit requirements or
constraints.

Design
Constraints

Indicate system or application design constraints, e.g., software
languages, developmental tools, architectural and design
constraints.

Output Indicate reports, files or other export output.

Data Retention Indicate any special data retention requirements.

Legal or
Regulatory

Indicate any legal or regulatory requirements that can impact the
system or application.

Business Requirements Document
Project Name

Version

Confidential – ©2015 Documentation Consultants (www.SDLCforms.com) Document: 3050 Page 13 of 16

5.2 Usability, Performance, Operations, and Maintenance Requirements

Provide requirements information related to product usability, system performance,
operations, maintenance or conditions that must be met by the proposed application or
system. These requirements can have a more detailed title / description or be in a numbered
list.

Function Description Priority Comments

5.3 Content / Data / Sample Report Requirements

Include information about reports or data that must be provided or modified, e.g.,

 Samples of all content and data.

 Examples of input / output files and their schema.

 List all necessary content with a brief description.

 Who will provide the information? List will provide the information and who is
responsible for what and when, e.g., one-time only, other content must be maintained on
a regular daily, weekly, or monthly basis.

 Who will maintain the information when the application is operational?

Business Requirements Document
Project Name

Version

Confidential – ©2015 Documentation Consultants (www.SDLCforms.com) Document: 3050 Page 14 of 16

5.4 Screen Requirements

Provide any business rules or information related to screen information that must be
included.

Element Description & Rules Source Req Default Value

5.5 Training and Documentation Requirements

Provide training and documentation information that is required to support the application
or system to be implemented, e.g., training plans, training materials, support documentation,
and user documentation.

Training / Documentation Resource Schedule Comments

Business Requirements Document
Project Name

Version

Confidential – ©2015 Documentation Consultants (www.SDLCforms.com) Document: 3050 Page 15 of 16

6 Glossary

List any document terms that may not be fully understood without some explanation.

Term Definition

Business
Requirements

Business requirements identify a necessary attribute, capability, characteristic,
or quality of a system that has value and utility to a user.

Sets of requirements are used as input into the design stages of product
development. The requirements phase can be preceded by a feasibility study
or a conceptual analysis phase of the project.

Requirements-gather requirements from stakeholders.

Analysis-check for consistency and completeness.

Definitions-write down descriptive requirements for developers.

Specifications-create details that are an initial bridge between requirements
and design.

Functional
Requirements

Functional requirements define the internal workings of the software, i.e., the
calculations, technical details, data manipulations, and other specific
functionality that show how the events are to be satisfied.

The core of the requirement is the description of the required behavior, which
must be a clear and readable description of the behavior. This behavior can
come from organizational or business rules, or it can be discovered through
working sessions with users, stakeholders, and other experts within the
organization.

Functional requirements generally contain a unique name and number, a brief
summary, and reason for it. This information is used to help the reader
understand why the requirement is needed, and to track the requirement
through the development of the system.

Functional requirements are supported by non-functional requirements, which
impose constraints on the design or implementation.

Business Requirements Document
Project Name

Version

Confidential – ©2015 Documentation Consultants (www.SDLCforms.com) Document: 3050 Page 16 of 16

Non-Functional
Requirements

Non-functional requirements specify criteria that can be used to judge the
operation of a system, rather than specific behaviors. They impose constraints
on the design or implementation.

Typical non-functional requirements are performance, reliability, security,
scalability, and cost. Other terms for non-functional requirements are
"constraints", "quality attributes" and "quality of service requirements."

7 APPENDIX

