User Acceptance Report

A. General Information

Provide basic information about the project including: Project Title – The proper name used to identify this project; Project Working Title – The working name or acronym that will be used for the project; Proponent Secretary –The Secretary to whom the proponent agency is assigned or the Secretary that is sponsoring an enterprise project; Proponent Agency – The agency that will be responsible for the management of the project; Prepared by – The person(s) preparing this document Date/Control Number – The date the report is finalized and the change or configuration item control number assigned.
	Project Title:
	
	Project Working Title:
	

	Proponent Secretary:
	
	Proponent Agency:
	

	Prepared by:
	
	Date/ Control Number:
	
	

B. Project Deliverables and Acceptance Criteria Validation

In the first column, list the Project Deliverables specified in the Project Performance Plan. List the user Acceptance Criteria for each Deliverable in the second column. In the third column, indicate the Results of User Evaluation of the deliverable by indicating with a Yes or No if each part of the acceptance criteria has been meet.

	Deliverable
	Acceptance Criteria
	Results of User Evaluation

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

C. Outstanding Issues and Resolution Plan
Provide a description of the Outstanding Issues related to the Deliverable Acceptance Criteria. Describe any plans to resolve standing issues if they exist after Project Closeout.

	

D. Acceptance Signatures

The signatures below signify that the deliverables described in the Project Plan and listed in Section above are acceptable to the user in their current configuration. The undersigned agree to the resolution plans for any outstanding issues as described in Section C above.

	Position/Title
	Signature/Printed Name/Title
	Date

	User Representative
	
	

	Proponent Agency Head
	
	

	Project Sponsor (required)

	
	

	Project Manager (required)
	
	

	Business Partner (Contractor)
	
	

1

