Checklist Smoke test
Conclusion
	Conclusion
	
Y / N

	The system can enter the planned test phase. It is expected that the

tests will run without too many obstacles or problems.
	
	

	The required products are available and their content is sufficient
	
	

	The system is sufficiently stable and has enough functionality to

move on to the test phase
	
	

When conclusion is negative:

High-level errors that were recorded during the smoke test are displayed below. For each error, indicate the risks for the test design and the measures needed to rectify them.
	Error
	Risk
	Measure

	
	
	

	
	
	

	
	
	

	
	
	

Delivered products
	Name
	Y/N
	N.A.
	Solutions

	Release notes are available and contain

•
The version of the release

•
Changes in relation to the previous release

•
The errors that were fixed

•
The implemented change requests (RfCs)

•
The known errors that can impact the test process
	
	
	

	Installation instructions
	
	
	

	User guide
	
	
	

	Test report for previous test phase
	
	
	

	Release advice for previous test phase
	
	
	

General
	Name
	Y/N
	N.A.
	Solutions

	The application can be started
	
	
	

	The user can access the application
	
	
	

	The user can perform elementary navigation without the application crashing
	
	
	

	The new functions are available

and accessible
	
	
	

	It is possible to request, change or delete

information (CRUD actions)
	
	
	

	The user can navigate from the application

to interfacing systems without it crashing
	
	
	

QuickScan
	Name
	Y/N
	N.A.
	Solutions

	The most important correct path (feasible

path) can be fully executed

or

The (automated) QuickScan can be performed

without major problems
	
	
	

