Initial Integration Plan Checklist:

	Yes/No/NA
	Question

	
	Does the Integration Plan include and cover integration of all of the components and sub-systems, either developed or purchased, of the project? 

	
	Does the Integration Plan account for all external systems to be integrated with the system [for example, communications networks, field equipment, other complete systems owned by the agency or owned by other agencies]? 

	
	Does the Integration Plan fully support the deployment strategy. For example, when and where the sub-systems and system is to be deployed?

	
	Are the integration steps defined in the Integration Plan consistent with the verification activities defined in the Verification Plan? 

	
	For each integration step, does the Integration Plan define what components and sub-systems are to be integrated? 

	
	For each integration step, does the Integration Plan identify all the needed participants and define what their roles and responsibilities are? 

	
	Does the Integration Plan establish the sequence and schedule for every integration step? 

	
	Does the Integration Plan spell out how integration problems are to be documented and resolved? 


 
