	<Project Name>

Office of Systems Integration
	Test Summary Report

<Date>

Test Summary Report
(Complete one template for each test stage)

	GENERAL INFORMATION

	Test Stage:
	 FORMCHECKBOX
Unit FORMCHECKBOX
Functionality FORMCHECKBOX
Integration FORMCHECKBOX
System FORMCHECKBOX
Interface
 FORMCHECKBOX
Performance FORMCHECKBOX
Regression FORMCHECKBOX
Acceptance FORMCHECKBOX
Pilot

Specify the testing stage for this Test Summary Report.

	Test Log Number:
	Specify a unique identifier assigned to the test log.
	Test Case Number:
	Specify the unique test case number.
	Summary Review Date:
	mm/dd/yy

	TEST SUMMARY

	Test Summary:
	Identify the items tested, any relevant version/revision level and summarize the evaluation of the test items. Reference any pertinent system test documents such as the test case, test log, and incidents.

	Variances:
	Report observed variances of the test items from the test cases. Specify known reasons for each variance found.

	Assessment:
	Report observations on the breadth of the testing process based upon the system test documents, test plan, and test cases.

	Summary of Results:
	Summarize the overall results of the testing process. Identify all anomalies or incidents found during testing, discuss incident resolutions, and any unresolved incidents.

	Evaluation:
	Provide an overall evaluation based upon the test results and the number of incidents resolved or unresolved. Summarize the testing activities and the next testing steps.

	Corrective Action Plan (CAP):
	Identify any unresolved requirements or incidents not completed with this phase of testing and include them in the CAP.

	APPROVALS

	<Signature>:
	Identify the person and title that must authorize and sign off for this testing stage. Once all signatures are obtained, the next testing stage/implementation may begin.

	<Signature>:
	Identify the person and title that must authorize and sign off for this testing stage. Once all signatures are obtained, the next testing stage/implementation may begin.

	<Signature>:
	Identify the person and title that must authorize and sign off for this testing stage. Once all signatures are obtained, the next testing stage/implementation may begin.

<OSIAdmin #7350>

1

