

 INFORMATION TECHNOLOGY SERVICES	 QA Process Instructions

[bookmark: _GoBack]Introduction
This document provides simplified instructions on the Quality Assurance Process. Templates seen in the instructions bellow can be found here: http://www.luc.edu/its/pmo/pmo_templates.shtml

	I. Recommended – Complete these documents before performing Quality Assurance on low risk projects:

	 1. Use Case Scenarios

	 1.1 What:
· Description of a system’s behavior as it responds to a request that originates from the user.

	 1.2 When:
· Create use case scenarios to narrow the scope of the project and to provide developers key parts of the system specifications

	 2. Test Script

	 2.1 What:
· A set of instructions that will be performed on a part of the functionality of the application under test to test that the system functions as expected and document the results.

	 2.2 When:
· Create test script after use case scenarios have been completed and the application is ready for testing.

	

	

	II. Suggested – Consider these documents while performing Quality Assurance on every project:

	1. Mantis Issue Tracking

	 1.1 What:
· A web based application used to record identified defects during testing.

	 1.2 When:
· Record defects produced after running test steps for scenarios listed in the Test Script.

	2. Mantis User Documentation

	 2.1 What:
· A user guide with step-by-step instructions on how to use the Mantis Issue Tracking system for reporting defects.

	 2.2 When:
· Use the Mantis User Documentation when there is any uncertainty regarding how to report defects via the Mantis Issue Tracking system.

	

	

	III. Supplemental – Consider these documents before performing Quality Assurance on high risk projects.

	1. Risk Analysis

	 1.1 What:
· The Risk Analysis guideline helps identify where risks may exist that could become issues for planning and execution of quality assurance practices.

	 1.2 When:
· Follow the Risk Analysis guideline when working on projects that have a high level of risk or impact other projects..

	2. Test Strategy

	 2.1 What:
· The Test Strategy document describes the scope, approach, resources and schedule for the testing activities of the project.

	 2.2 When:
· Use the Test Strategy document throughout the quality assurance lifecycle.

Updated: June 25, 2012										Page 1 of 1
QA_Process_Instructions.DOCX		 (Ver. 1.0)
image1.png

