[image: image4.png]

<Project Name> Training Plan

Version: <1.0> Error! Unknown document property name.

<Project Name>
Test Summary Report
Version <1.0>
<mm/dd/yyyy>
VERSION HISTORY

[Provide information on how the development and distribution of the Test Summary Report was controlled and tracked. Use the table below to provide the version number, the author implementing the version, the date of the version, the name of the person approving the version, the date that particular version was approved, and a brief description of the reason for creating the revised version.]

	Version #
	Implemented

By
	Revision

Date
	Approved

By
	Approval

Date
	Reason

	1.0
	<Author name>
	<mm/dd/yy>
	<name>
	<mm/dd/yy>
	<reason>

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

UP Template Version: 12/31/08
Note to the Author

[This document is a template of a Test Summary Report document for a project. The template includes instructions to the author, boilerplate text, and fields that should be replaced with the values specific to the project.

· Blue italicized text enclosed in square brackets ([text]) provides instructions to the document author, or describes the intent, assumptions and context for content included in this document.

· Blue italicized text enclosed in angle brackets (<text>) indicates a field that should be replaced with information specific to a particular project.

· Text and tables in black are provided as boilerplate examples of wording and formats that may be used or modified as appropriate to a specific project. These are offered only as suggestions to assist in developing project documents; they are not mandatory formats.

When using this template for your project document, it is recommended that you follow these steps:

1. Replace all text enclosed in angle brackets (e.g.,, <Project Name>) with the correct field values. These angle brackets appear in both the body of the document and in headers and footers. To customize fields in Microsoft Word (which display a gray background when selected):

a. Select File>Properties>Summary and fill in the Title field with the Document Name and the Subject field with the Project Name.

b. Select File>Properties>Custom and fill in the Last Modified, Status, and Version fields with the appropriate information for this document.

c. After you click OK to close the dialog box, update the fields throughout the document with these values by selecting Edit>Select All (or Ctrl-A) and pressing F9. Or you can update an individual field by clicking on it and pressing F9. This must be done separately for Headers and Footers.

2. Modify boilerplate text as appropriate to the specific project.

3. To add any new sections to the document, ensure that the appropriate header and body text styles are maintained. Styles used for the Section Headings are Heading 1, Heading 2 and Heading 3. Style used for boilerplate text is Body Text.

4. To update the Table of Contents, right-click and select “Update field” and choose the option- “Update entire table”

5. Before submission of the first draft of this document, delete this “Notes to the Author” page and all instructions to the author, which appear throughout the document as blue italicized text enclosed in square brackets.]

TABLE OF CONTENTS

51
Introduction

51.1
Purpose

52
Test Summary

52.1
Test Type (Function, unit, system, etc.)

52.2
Test Type (Function, unit, system, etc.)

52.3
Test Type (Function, unit, system, etc.)

53
Test Assessment

54
Test Results

65
SuggEstED aCTIONS

7Appendix A: Test Summary Report Approval

8APPENDIX B: REFERENCES

9APPENDIX C: KEY TERMS

1 Introduction
1.1 Purpose

This <Project Name> Test Report provides a summary of the results of test performed as outlined within this document.
2 Test Summary
[Include basic information about what was tested and what happened.]

Project Name: [Project name]
System Name: [System name]
Version Number: [Version number]
Additional Comments: [Enter any additional comments]
2.1 Test Type (Function, unit, system, etc.)
[Include basic information about what was tested and what happened.]

Test Owner: [John Doe]
Test Date: [mm/dd/yyyy] - [mm/dd/yyyy]
Test Results: [Enter a summary of the test conducted and results]
Additional Comments: [Enter any summary comments]
2.2 Test Type (Function, unit, system, etc.)
[Include basic information about what was tested and what happened.]

Test Owner: [John Doe]
Test Date: [mm/dd/yyyy] - [mm/dd/yyyy]
Test Results: [Enter a summary of the test conducted and results]
Additional Comments: [Enter any summary comments]
2.3 Test Type (Function, unit, system, etc.)
[Include basic information about what was tested and what happened.]

Test Owner: [John Doe]
Test Date: [mm/dd/yyyy] - [mm/dd/yyyy]
Test Results: [Enter a summary of the test conducted and results]
Additional Comments: [Enter any summary comments]
3 Test Assessment

[Enter a comprehensive assessment of your interpretation of how adequate the test was in light of how thorough the test plan said it should be? What wasn't tested well enough?]

4 Test Results

[Summarize the test results. Include a detailed description of any deviations from the original test plan, design, test case, or expected results. Include any issues or bugs discovered during the test.]
5 SuggEstED aCTIONS
[Describe what actions are suggested upon completion of this test?]

Appendix A: Test Summary Report Approval

The undersigned acknowledge they have reviewed the <Project Name> Test Summary Report and agree with the approach it presents. Changes to this Test Summary Report will be coordinated with and approved by the undersigned or their designated representatives.

[List the individuals whose signatures are desired. Examples of such individuals are Quality Manager or Tester. Add additional lines for signature as necessary. Although signatures are desired, they are not always required to move forward with the practices outlined within this document.]

	Signature:
	
	Date:
	

	Print Name:
	
	
	

	Title:
	
	
	

	Role:
	
	
	

	Signature:
	
	Date:
	

	Print Name:
	
	
	

	Title:
	
	
	

	Role:
	
	
	

	Signature:
	
	Date:
	

	Print Name:
	
	
	

	Title:
	
	
	

	Role:
	
	
	

APPENDIX B: REFERENCES

[Insert the name, version number, description, and physical location of any documents referenced in this document. Add rows to the table as necessary.]

The following table summarizes the documents referenced in this document.

	Document Name and Version
	Description
	Location

	<Document Name and Version Number>
	[Provide description of the document]
	<URL or Network path where document is located>

APPENDIX C: KEY TERMS

[Insert terms and definitions used in this document. Add rows to the table as necessary. Follow the link below to for definitions of project management terms and acronyms used in this and other documents.

http://www2.cdc.gov/cdcup/library/other/help.htm
The following table provides definitions for terms relevant to this document.

	Term
	Definition

	[Insert Term]
	[Provide definition of the term used in this document.]

	[Insert Term]
	[Provide definition of the term used in this document.]

	[Insert Term]
	[Provide definition of the term used in this document.]

[image: image1][image: image2][image: image3]

[Insert appropriate disclaimer(s)]
PAGE
Revision Date: Error! Unknown document property name.

Page 2 of 10
NOT DONE - CDC_UP_Training_Plan_Template.doc

[image: image4.png]