Acceptance Criteria
insert project name
Date:

ACCEPTANCE CRITERIA

	Project name
	insert project name

	Release
	Draft/Final

Date:

	PRINCE2
	

	Author:

	

	Owner:

	

	Client:

	

	Document Number:

	

	
	

Document History

	Document Location
	This document is only valid on the day it was printed.

The source of the document will be found in the Quality File (filepath).

	Revision History
	Date of next revision:

	Version Number
	Revision date
	Previous revision date
	Summary of Changes
	Changes marked

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Approvals
	This document requires the following approvals.

Signed approval forms are filed in the project files.

	Name
	Signature
	Title
	Date of Issue
	Version

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Distribution
	This document has been distributed to:

	Name
	Title
	Date of Issue
	Version

	
	
	
	

Purpose

	
	A definition in measurable terms of what must be done for the final product to be acceptable to the customer and staff who will be affected.

	Contents
	Acceptance Criteria could cover, for example, the following topics. There may be other unique criteria for a specific product

	Topic
	See Page

	Reference to meeting quality expectations
	

	Target dates
	

	Major functions
	

	Appearance
	

	Personnel level required to use/operate the product
	

	Performance levels
	

	Practicability
	

	Clarity
	

	Capacity
	

	Accuracy
	

	Availability
	

	Maintainability
	

	Reliability
	

	Compatibility
	

	Flexibility
	

	Expandability
	

	Comparison to another/other product(s)
	

	Development cost
	

	Running costs
	

	Security
	

	Ease of use
	

	Timings
	

 For each topic there may be one or more criteria. Each criterion should consider the following entries. ‘Current level’ shows what the situation is before the project. ‘Acceptance level’ is what is acceptable at hand-over time. If the customer and supplier agree that it is reasonable that the product might undergo some tuning once in use in order to achieve the final desired level of acceptability, the other entries may be used.

	Topic:
	

	Acceptance criterion
	

	Measurement to be applied
	

	Current level
	

	Acceptance level
	

	Further level
	Target date

	Final level
	Target date

	Availability
	

	Reliability
	

	Development cost
	

	Running costs
	

	Security
	

	Ease of use
	

	Timings
	

1
2
Page

