<<Project Name>>

Traceability Audit

Customer Name

Directions for using template:

Read the Guidance (Arial blue font in brackets) to understand the information that should be placed in each section of this template. Then delete the Guidance and replace the placeholder within <<Begin text here>> with your response. There may be additional Guidance in the Appendix of some documents, which should also be deleted once it has been used.

Some templates have four levels of headings. They are not indented, but can be differentiated by font type and size:

· Heading 1 – Arial Bold 16 font

· Heading 2 – Arial Bold Italic 14 font

· Heading 3 – Arial Bold 13 font

· Heading 3 – Arial Bold Italic 12 font

You may elect to indent sections for readability.

	Author
	

	Author Position
	

	Date
	

Version: 1.0

(2002 Microsoft Corporation. All rights reserved.

The information contained in this document represents the current view of Microsoft Corporation on the issues discussed as of the date of publication. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information presented after the date of publication.

This document is for informational purposes only. MICROSOFT MAKES NO WARRANTIES, EXPRESS OR IMPLIED, IN THIS DOCUMENT.
Microsoft and Visual Basic are either registered trademarks or trademarks of Microsoft in the United States and/or other countries.

Revision & Sign-off Sheet

Change Record

	Date
	Author
	Version
	Change Reference

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Reviewers

	Name
	Version Approved
	Position
	Date

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Distribution

	Name
	Position

	
	

	
	

	
	

	
	

Document Properties

	Item
	Details

	Document Title
	Traceability Audit

	Author
	

	Creation Date
	

	Last Updated
	

Table of Contents

3Summary

3Audit Scope and Dimensions

3Functional Specification Audit

3Requirements Analysis Audit

3Business Requirements

3System Requirements

4User Requirements

4Operations Requirements

4Conceptual Design Audit

4Logical Design Audit

5Physical Design Audit

5Master Project Plan Audit

5Development Plan Audit

5Test Plan Audit

5Communication Plan Audit

6Microsoft Support Plan Audit

6Operations Plan Audit

6Security

6Availability

6Capacity

6Monitoring

6Performance

7Support

7Backup and Recovery

7End-User Support Plan Audit

7Deployment Plan Audit

7Training Plan Audit

7Purchasing and Facilities Plan Audit

8Migration Plan Audit

8Pilot Plan Audit

8Budget Plan Audit

8Tools Plan Audit

[Introduction to the Template

Description: The Traceability Audit documents the processes of 1) comparing specifications to what was actually developed and plans to actual events, 2) identifying if and where change control process broke down, and 3) determining the cause of all variations and deviations. The comparison process focuses on Functional Specification and the Master Project Plan and looks at what occurred in the development phase and how that was different than planned. These differences could take the form of feature reduction, elimination, creation; modifications in the Functional Specification; or scope/schedule/budget changes in the Master Project Plan. The comparison process will also discover if those documents were maintained through the change control procedure. If not, they must be updated and change requests made.

Justification: A project must satisfy the criteria upon which it was established during the envisioning and planning phases. Its documentation represents the discipline and commitment of a team dedicated to delivering quality. The traceability audit process confirms quality documentation or remediates existing documentation to expected standards. In addition, the development phase must be assessed to ensure that what was committed to during early phases has been actually built. The traceability audit will also confirm or remediate this.

The result of a traceability audit, regardless of its intermediate findings, is a project with current and accurate documentation and development results aligned with the Functional Specification.

{Team Role Primary: Program Management is responsible for ensuring that the audit is performed and the documentation is completed. Test is responsible for validating that all testing is completed and every portion of the delivery has been tested and reported in accordance to plan. Development is responsible for managing the action items for any remaining delivery activities to ensure the return audit results are acceptable.

Team Role Secondary: Product Management will review audit results in order to discuss the status of the build to external stakeholders. Release Management will review audit results to ensure that support, operational, security and deployment concerns have been audited and passed successfully. User Experience will review audit results in order to confirm that user experience requirements have been met.}]

Summary

[Description: Provide an overall summary of the contents of this document.

Justification: Some project participants may need to know only the highlights of the audit, and summarizing creates that user view. It also enables the full reader to know the essence of the document before they examine the details.]

<<Begin text here>>

Audit Scope and Dimensions

[Description: The Audit Scope and Dimensions section defines the scope of the audit and the documents and project activities currently under review. This section should also include a description of the audit approach (audit model), evaluation criteria, and the qualifications of the audit team.

Justification: This information provides context for the remaining document and establishes authority and audit parameters.]

<<Begin text here>>

Functional Specification Audit

[Description: The Functional Specification Audit section describes the results of auditing the set of documents that together are called the Functional Specification.]

Requirements Analysis Audit

[Description: The Requirements Analysis Audit section describes the results of auditing the four types of requirements documents.]

Business Requirements

[Description: The Business Requirements section describes the results of the audit of the business requirements document. This information should include the date of the audit, the version of the subject requirements document, and the list of variations found between the developed solution and the contents of the requirements document. For each variation, describe its character. For each variation, or set of similar variations, describe its cause.]

<<Begin text here>>

System Requirements

[Description: The System Requirements section describes the results of the audit of the system requirements document. This information should include the date of the audit, the version of the subject requirements document, and the list of variations found between the developed solution and the contents of the requirements document. For each variation, describe its character. For each variation, or set of similar variations, describe its cause.]

<<Begin text here>>

User Requirements

[Description: The User Requirements section describes the results of the audit of the user requirements document. This information should include the date of the audit, the version of the subject requirements document, and the list of variations found between the developed solution and the contents of the requirements document. For each variation, describe its character. For each variation, or set of similar variations, describe its cause.]

<<Begin text here>>

Operations Requirements

[Description: The Operations Requirements section describes the results of the audit of the business requirements document. This information should include the date of the audit, the version of the subject requirements document, and the list of variations found between the developed solution and the contents of the requirements document. For each variation, describe its character. For each variation, or set of similar variations, describe its cause.]

<<Begin text here>>

Conceptual Design Audit

[Description: The Conceptual Design Audit section describes the results of the audit of the conceptual design document. This information should include the date of the audit, the version of the subject design document, and the list of variations found between the developed solution and the contents of the design document. For each variation, describe its character. For each variation, or set of similar variations, describe its cause.

This section may also contain the results of a traceability audit between the conceptual design and the previous requirements documents.]

<<Begin text here>>

Logical Design Audit

[Description: The Logical Design Audit section describes the results of the audit of the logical design document. This information should include the date of the audit, the version of the subject design document, and the list of variations found between the developed solution and the contents of the design document. For each variation, describe its character. For each variation, or set of similar variations, describe its cause.

This section may also contain the results of a traceability audit between the logical design and the previous requirements documents.]

<<Begin text here>>

Physical Design Audit

[Description: The Physical Design Audit section describes the results of the audit of the physical design document. This information should include the date of the audit, the version of the subject design document, and the list of variations found between the developed solution and the contents of the design document. For each variation, describe its character. For each variation, or set of similar variations, describe its cause.

This section may also contain the results of a traceability audit between the physical design and the previous requirements documents.]

<<Begin text here>>

Master Project Plan Audit

[Description: The Master Project Plan Audit section describes the results of auditing the set of documents that together are called the Master Project Plan.]

Development Plan Audit

[Description: The Development Plan Audit section describes the results of the audit of the development plan. This information should include the date of the audit, the version of the subject plan, and the list of variations found between the actual development activities and resulting developed solution and the activities defined in the plan. For each variation, describe its character. For each variation, or set of similar variations, describe its cause.]

<<Begin text here>>

Test Plan Audit

[Description: The Test Plan Audit section describes the results of the audit of the test plan. This information should include the date of the audit, the version of the subject plan, and the list of variations found between the actual test activities and resulting developed solution and the activities defined in the plan. For each variation, describe its character. For each variation, or set of similar variations, describe its cause.]

<<Begin text here>>

Communication Plan Audit

[Description: The Communication Plan Audit section describes the results of the audit of the communication plan. This information should include the date of the audit, the version of the subject plan, and the list of variations found between the actual communication activities and those defined in the plan. For each variation, describe its character. For each variation, or set of similar variations, describe its cause.]

<<Begin text here>>

Microsoft Support Plan Audit

[Description: The Microsoft Support Plan Audit section describes the results of the audit of the Microsoft support plan. This information should include the date of the audit, the version of the subject plan, and the list of variations found between the actual support activities and resulting developed solution and the activities defined in the plan. For each variation, describe its character. For each variation, or set of similar variations, describe its cause.]

<<Begin text here>>

Operations Plan Audit

[Description: The Operations Plan Audit section describes the results of the audit of the operations plan. This information should include the date of the audit, the version of the subject plan, and the list of variations found between the actual operations implementation activities and resulting developed solution and the activities defined in the plan. For each variation, describe its character. For each variation, or set of similar variations, describe its cause.

This section also contains sub-sections for each of the plans that together comprise the operations plan. Each of these sections should also contain the above-stated information.]

<<Begin text here>>

Security
<<Begin text here>>

Availability
<<Begin text here>>

Capacity
<<Begin text here>>

Monitoring
<<Begin text here>>

Performance
<<Begin text here>>

Support
<<Begin text here>>

Backup and Recovery
<<Begin text here>>

End-User Support Plan Audit

[Description: The End-User Support Plan Audit section describes the results of the audit of the end-user support plan. This information should include the date of the audit, the version of the subject plan, and the list of variations found between the actual support activities and resulting developed solution and the activities defined in the plan. For each variation, describe its character. For each variation, or set of similar variations, describe its cause.]

<<Begin text here>>

Deployment Plan Audit

[Description: The Deployment Plan Audit section describes the results of the audit of the deployment plan. This information should include the date of the audit, the version of the subject plan, and the list of variations found between the actual deployment activities and resulting developed solution and the activities defined in the plan. For each variation, describe its character. For each variation, or set of similar variations, describe its cause.]

<<Begin text here>>

Training Plan Audit

[Description: The Training Plan Audit section describes the results of the audit of the training plan. This information should include the date of the audit, the version of the subject plan, and the list of variations found between the actual training activities and resulting developed solution and the activities defined in the plan. For each variation, describe its character. For each variation, or set of similar variations, describe its cause.]

<<Begin text here>>

Purchasing and Facilities Plan Audit

[Description: The Purchasing and Facilities Plan Audit section describes the results of the audit of the purchasing and facilities plan. This information should include the date of the audit, the version of the subject plan, and the list of variations found between 1) the actual purchasing activities and 2) the preparation of the facilities and the resulting developed solution, and the activities defined in the plan. For each variation, describe its character. For each variation, or set of similar variations, describe its cause.]

<<Begin text here>>

Migration Plan Audit

[Description: The Migration Plan Audit section describes the results of the audit of the migration plan. This information should include the date of the audit, the version of the subject plan, and the list of variations found between the actual migration activities and resulting developed solution and the activities defined in the plan. For each variation, describe its character. For each variation, or set of similar variations, describe its cause.]

<<Begin text here>>

Pilot Plan Audit

[Description: The Pilot Plan Audit section describes the results of the audit of the pilot plan. This information should include the date of the audit, the version of the subject plan, and the list of variations found between the actual pilot activities and resulting developed solution and the activities defined in the plan. For each variation, describe its character. For each variation, or set of similar variations, describe its cause.]

<<Begin text here>>

Budget Plan Audit

[Description: The Budget Plan Audit section describes the results of the audit of the budget plan. This information should include the date of the audit, the version of the subject plan, and the list of variations found between the actual budget and resulting developed solution and the estimated budget defined in the plan. For each variation, describe its character. For each variation, or set of similar variations, describe its cause.]

<<Begin text here>>

Tools Plan Audit

[Description: The Tools Plan Audit section describes the results of the audit of the tools plan. This information should include the date of the audit, the version of the subject plan, and the list of variations found between the actual tools used and resulting developed solution and the tools defined in the plan. For each variation, describe its character. For each variation, or set of similar variations, describe its cause.]

<<Begin text here>>

[image: image1.png]Microsoft

11/16/2010
[image: image2.wmf]

11/16/2010

[image: image3.wmf]

[image: image4.wmf]

[image: image5.png]Microsoft

[image: image6.wmf]

_1087197575.doc
[image: image1.png]Microsoft

_1087197618.doc
[image: image1.png]Microsoft

_1087197683.doc
[image: image1.png]Microsoft

_1020587544.doc
[image: image1.png]Microsoft

