[image:]FUNCTIONAL REQUIREMENTS TEMPLATE		

YOUR LOGO

FUNCTIONAL REQUIREMENTS

AUTHOR

00/00/0000

Version 0.0.0

	VERSION HISTORY

	[bookmark: ColumnTitle_01]VERSION
	APPROVED BY
	REVISION DATE
	DESCRIPTION OF CHANGE
	AUTHOR

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Functional Requirements Document
Authorization Memorandum

I have carefully assessed the Functional Requirements Document for the < PROJECT NAME >.

MANAGEMENT CERTIFICATION - Please check the appropriate statement.

______ The document is accepted.

______ The document is accepted pending the changes noted.

______ The document is not accepted.

We fully accept the changes as needed improvements and authorize initiation of work to proceed. Based on our authority and judgment, the continued operation of this system is authorized.

_______________________________	_____________________
NAME		DATE
Project Manager

_______________________________	_____________________
NAME 		DATE
Director

Add other names and roles as necessary.

1.0	INTRODUCTION	4
1.1	Purpose	4
2.0	BUSINESS REQUIREMENTS OVERVIEW	4
3.0	FUNCTIONAL REQUIREMENTS AND USER IMPACTS	4
3.1	Usability Requirements	4
3.1	Performance Requirements	4
3.1	Supportability Requirements	4
3.1	Security Requirements	4
3.1	Interface Requirements	4
3.1	Assumptions / Constraints	4
4.0	COMPLIANCE REQUIREMENTS	5
4.1	Assumptions / Constraints	5
APPENDIX A: REFERENCES

APPENDIX B: KEY TERMS

4

[bookmark: _Toc506749001]INTRODUCTION
[bookmark: _Toc483130545][bookmark: _Toc483280570][bookmark: _Toc484841249][bookmark: _Toc506749002]1.1	Purpose

Provide purpose of Functional Requirements document, tailored to fit the needs of your particular project.

[bookmark: _Toc506749003]business requirements overview

What business requirements will the project work fulfill? How / where will the project product fit into any existing requirements?

2.1	Assumptions and Constraints
	
	Detail all assumptions / constraints related to Business Requirements Overview.

[bookmark: _Toc506749004]functional requirements and user impacts

How will user requirements be satisfied?

[bookmark: _Toc506749005]3.1	Usability Requirements

Discuss ease of learning, task efficiency, ease of use, appearance, etc.

[bookmark: _Toc506749006]3.2	Performance Requirements

Discuss reliability, speed, safety, precision, scalability, etc.

[bookmark: _Toc506749007]3.3	Supportability Requirements

Discuss training, documentation, staff, equipment, facilities, etc.

[bookmark: _Toc506749008]3.4	Security Requirements

Discuss user id, authentication, privacy, security audits, etc.

[bookmark: _Toc506749009]3.5	Interface Requirements

Discuss navigation, functionality, location of interface elements, display, etc.

[bookmark: _Toc506749010]3.6	Assumptions / Constraints

Detail all assumptions / constraints related to Functional Requirements and User Impacts.
[bookmark: _Toc506749011]Compliance requirements

[bookmark: _Toc483280597][bookmark: _Toc484841275][bookmark: _Toc506749012]4.1	Assumptions / Constraints

Detail all assumptions / constraints related to Compliance Requirements.

APPENDIX A: REFERENCES

Listed below are all documents referenced in this Functional Requirements document.

	REFERENCES

	DOCUMENT NAME
	DESCRIPTION
	LOCATION

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

APPENDIX B: KEY TERMS

Listed below are definitions for terms relevant to this Functional Requirements document.

	KEY TERMS

	TERM
	DEFINITION

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	DISCLAIMER

Any articles, templates, or information provided by Smartsheet on the website are for reference only. While we strive to keep the information up to date and correct, we make no representations or warranties of any kind, express or implied, about the completeness, accuracy, reliability, suitability, or availability with respect to the website or the information, articles, templates, or related graphics contained on the website. Any reliance you place on such information is therefore strictly at your own risk.

	
image1.png
Try Smartsheet for FREE

