[image: image1.png]sCompliance Matrix


The following Compliance Matrix illustrates how <<Company>> satisfies each requirement to successfully complete the project.


Y/N
RFP Requirement

Satisfaction of Requirement


1. Y
<< Restate requirement>>
<< State how you will meet it >>

2. Y
<< Restate requirement>>
<< State how you will meet it >>

3. Y
<< Restate requirement>>
<< State how you will meet it >>

4. Y
<< Restate requirement>>
<< State how you will meet it >>

5. Y
<< Restate requirement>>
<< State how you will meet it >>

6. Y
<< Restate requirement>>
<< State how you will meet it >>


<< It is important to show that you have addressed all the requirements in an RFP. Use this table as a quick reference to make sure that all required items have been considered and included in the proposal. To begin, copy requirements as listed in the RFP. Next, fill in the Satisfaction of Requirement with additional information you have received from the client. >>

<< Use this template to make sure that you have dealt with all of the client's requirements. This is especially important when responding to an RFP that includes key criteria that must be met. Use this template along with the RFP Cross Reference. You can also use this template as your own product compliance matrix to show how your product rates against competing bidders' products. There are many variations on compliance matrices: the following is only one format for a Compliance Matrix table. Alter the columns and headings as applicable to your proposal. >>

[image: image2.png]


<<Domain>>

[image: image2.png]