[Project Name] Test Plan

[Document Version Number]

Project Team:

[Date]

[Name] [Role]

[Name] [Role]

Document Author(s):

[Name] [Role]

[Name]

[Name] [Role]

[Name] [Role]

Project Sponsor:

[Name]

I. Introduction
This serves as the plan for testing all software artifacts as well as the reporting of test results.
II. Test Plan
Use the template below to specify the black box test cases you will run on your code. Every requirement must have a minimum of one test case. Considering equivalence class partitioning, boundary value analysis, and diabolical test cases, it is likely that each requirement should have several test cases.

	Test ID
	Description
	Expected Results
	Actual Results

	
	
	
	

	
	
	
	

	
	
	
	

Where:
· Test ID is a unique identifier for the test case. The unique identifier should relate back to the particular requirement the test case is verifying. For example, if your naming scheme for requirements is numbers, test cases for requirement 3 could have test IDs 3.1, 3.2, etc. Acceptance test cases must end the Test ID with a *.
· Description should clearly document the steps that need to be done in order to run the test case. Write the description specifically, such that any team member can run the test case, even if the author of the test case is not present.

· Expected results is a statement of what should happen when the test case is run.

· Actual results are an indication of whether the test case is currently passing or failing when it is run. The actual results could be recorded simply as “Pass” or “Fail.” However, it is also helpful to describe what happened in cases where a test case fails.
Ultimately, your customer should agree to the test case. When test cases are written so specifically, often requirements understanding is enhanced.
III. Testing Deliverables
Specify the planned testing deliverables which may include:

•
Test Design Specification

•
Test Case Specification

•
Test Procedure Specification

•
Test Log

•
Test Incident Report

•
Test Summary Report

•
Test Input and Output Data

IV. Environmental Requirements
Specify the environmental needs for conducting tests:

•
Hardware, communications and system software, other supplies, etc.

•
Level of security

•
Testing tools

V. Staffing
Specify testing responsibilities, staffing and training needs.

VI. Schedule
Specify testing schedule.

VII. Risks and Contingencies
Specify any potential risks and plans for mitigating, addressing and/or resolving those risks.

VIII. Approvals
List any approvals / signatures required to sign off on test results.

IX. Document Revision History:
	Version
	File version number.

	Name(s)
	Name of individual(s) responsible for the change.

	Date
	Date of change.

	Change Description
	Description of the changes made to the file.

