 Sample Template for Test Schedule

Test Schedule ID:
Describe the Test Schedule ID

Product ID / Name:
Describe the Name of the Product / Project

Product Version or Build:
Describe the Current Version or Build of the Product

Present Owner :
Describe the Name of the owner of the Test Schedule Document at present.

Created On:
Describe the Date on which Test Schedule Document was created initially

Review On:
Describe the Date on which Test Schedule Document was last Reviewed & Updated

Review By:
Describe the Name & Position of the Reviewer.

Review Comments:
Describe the Comments if any, whether comments have been incorporated or Not

Current Version:
Describe the Current Version of the Test Schedule Document

Change Details:
Describe the Description of Change, Affected Section of the Test Plan

Current Status:

Draft / In Process / Approved

Signing Off Authority:
Name
Position
Signature, Date

Describe the Name
E.g. QA Manager, Dev. Manager, Product Manager, Release Team Manager

Test Step

Start Date
End Date
Responsibility

First Spiral

(A) Information gathering

a1) Prepare for Interview

a2) Conduct Interview

a3) Summarize Findings

(B) Test Planning

b1) Build Test Plan

b2) Define the Metric Objectives

b3) Review / Approve Plan

(C) Test Case Design

c1) Design Function Tests

c2) Design GUI Tests

c3) Define the System / Acceptance Tests

Review / Approve Design

(D) Test Development

d1) Develop Test Scripts

d2) Review / Approve Test Development

(E) Test Execution/Evaluation

e1) Setup and Testing

e2) Evaluation

(F) Prepare for the Next Spiral

f1) Refine the tests

f2) Reassess Team, Procedures, and Test Environment

f3) Publish Interim Report

 *

 *

Last Spiral …

(G) Test Execution/Evaluation

g1) Setup and Testing

g2) Evaluation

 *

 *

(H) Conduct System Testing

h1) Complete System Test Plan

h2) Complete System Test Cases

h3) Review / Approve System Tests

h4) Execute the System Tests

(J) Conduct Acceptance Testing

J1) Complete Acceptance Test Plan

J2) Complete Acceptance Test Cases

J3) Review / Approve Acceptance Test Plan

Execute the Acceptance Tests

(K) Summarize/Report Spiral Test Results

k1) Perform Data Reduction

k2) Prepare Final Test Report

k3) Review / Approve the Final Test Report

http://www.softwaretestinggenius.com

