
[image: ]
[DATE]
PDD – [PROCESS NAME]
PDD – Process Definition Document
[PROCESS NAME]

Document details
	Process Definition Document

	Project owner
	

	Project title
	

	Project developer internal
	

	Project developer external
	

	Document reference
	

	Issue
	


	Review tracking

	Revision
	Description
	Name
	Role
	Date

	v0.1
	Initial draft
	
	
	

	
	
	
	
	

	
	
	
	
	


Table of contents
1.	Introduction	4
1.1.	Purpose	4
1.2.	Scope	4
1.2.1.	Trigger and output	4
1.2.2.	Systems in scope	4
1.2.3.	High level process in scope	4
2.	Detailed process description	5
2.1.	Process details	5
2.2.	Screen shots	5
2.2.1.	Step 1	6
2.2.2.	Step 2	6
2.2.3.	Step 3	6
2.2.4.	Step X	6


[bookmark: _Toc439511913]Introduction
The Process Definition Document describes the process chosen for automation. In [CUSTOMER NAME] the process [PROCESS NAME] is chosen and will be described in detail in this document.
The purpose of this document is to describe the process chosen for automation at a detailed level in order to enable the automation developer to design and build the process in the RPA solution. 
[bookmark: _GoBack]First, the overall purpose of the chosen process is described. Then, the scope of the process including the trigger and output as well as involved systems and a high-level representation of the process is presented. The next chapter gives a detailed description of the chosen process, including related screen shots from the process.
[bookmark: _Toc439511914]Purpose
[DESCRIBE PURPOSE OF PROCESS, AND HOW IT IS CURRENTLY CARRIED OUT]
[bookmark: _Toc439511915]Scope
[DESCRIBE THE PROCESS IN SCOPE]
[bookmark: _Toc439511916]Trigger and output
[DESCRIBE TRIGGER AND OUTPUT]
[bookmark: _Toc439511917]Systems in scope
[DESCRIBE SYSTEMS IN SCOPE IN BULLITS]
Abbreviation explanation
[INSERT A TABLE EXPLAINING RELEVANT ABBREVIATIONS USED IN SYSTEMS]
[bookmark: _Toc439511918]High level process in scope
[INSERT HIGH LEVEL PROCESS ILLUSTRATION]


[bookmark: _Toc439511919]Detailed process description
This chapter describes the chosen process in detail, which enable the developer to build the process. The individual steps are illustrated in screen shots for reference purposes.
In the following chapters, different colours are used to indicate, what the text is concerned with. This means that:
	Colour definitions

	Black
	Used for the overall description directed at the developer

	Blue
	Used to indicate an exception or referral point

	Green
	Used to indicate that this activity is new or differ from the current process flow

	Red
	Used to indicate that clarification is needed


[bookmark: _Toc439511920]Process details
	Detailed process

	Input
	Output

	· 
	· 

	Step
	Detail
	Comment
	Errorhandling
	Screenshot

	[OVERALL PROCESS STEP]
	
	

	1
	[DETAILED STEP]
	[COMMENT IN CORRECT COLOUR]
	
	Første billede som er et samlet af hele skærmen man er inde i lægges nederst, og her i tabellen ligger snaps fra enkelte trin.

	2
	[DETAILED STEP]
	Kommentar til steppet samt evt. Shortcuts eller forskelige måder at komme til det samme
	
	

	3
	[DETAILED STEP]
	
	
	


Below, the chosen process is described in detail.


[bookmark: _Toc439511921]Screen shots
Below, the screen shots corresponding to the above steps in the process detail are presented.
[bookmark: _Toc439511922]Step 1
[bookmark: _Toc439511923]Step 2
[bookmark: _Toc439511924]Step 3
[bookmark: _Toc439511925]Step X


image1.jpg


