	[image: image2.png]

Independent Verification & Validation Program
	Internal Quality Audits
	IVV 17

Version: AC
Effective Date:

April 28, 2016

DOWNLOADED AND/OR HARD COPY UNCONTROLLED

Verify that this is the correct version before use.

	AUTHORITY
	DATE

	Kenneth Vorndran (original signature on file)
	IMS Representative
	04/28/2016

	Jeffrey Northey (original signature on file)
	IMS Manager
	04/26/2016

	Jeffrey Northey (original signature on file)
	Process Owner
	04/26/2016

	
	
	

	REFERENCES

	Document ID/Link
	Title

	ISO 9001:2008
	International Organization for Standardization: Quality Management Systems - Requirements

	ISO 17020:2012
	International Organization for Standardization: Conformity assessment – Requirements for the operation of various types of bodies performing inspection

	IVV QM
	NASA IV&V Quality Manual

	IVV 05
	Document Control

	IVV 14
	Corrective and Preventive Action

	IVV 16
	Control of Records

	NPR 1441.1
	NASA Records Management Program Requirements

	
	

If any process in this document conflicts with any document in the NASA Online Directives Information System (NODIS), this document shall be superseded by the NODIS document.
Any external reference shall be monitored by the Process Owner for current versioning.

1.0 Purpose

This system level procedure (SLP) defines the NASA IV&V internal audit program. This SLP describes how internal audits of the NASA IV&V Management System (IMS) shall be planned, conducted, and reported to ensure that:

· The IMS is compliant with the requirements of the International Organization for Standardization (ISO) 9001:2008 Standard.
· The IMS is compliant with the requirements of the International Organization for Standardization (ISO) 17020:2012 Standard.
· The IMS effectively implements the Quality Policy and conforms to the NASA IV&V Quality Manual (QM).
· Documented plans, SLPs, Work Instructions (WIs), forms, templates, and supporting documents reflect current NASA IV&V operations, responsibilities, and products.
· Personnel, processes, products, and services comply with documented requirements.
· Corrective and preventive actions are systematically identified to improve IMS processes and performance.
2.0 Scope

This SLP applies to the IMS.

3.0 Definitions and Acronyms
Official NASA IV&V roles and terms are defined in the Quality Manual. Specialized definitions identified in this SLP are defined below.

3.1 Accolade

An accolade cites an exemplary system, process, or behavior.
3.2 Audit Package

The Audit Package is provided to each member of the Audit Team prior to the start of each internal quality audit, and contains content related to the area(s) the Audit Team member will be auditing in that particular audit. The Audit Package contains (but is not limited to):
· Areas of concentration identified in the last four internal audits (previous 24 months).

· CARs/PARs opened in the past 36 months.
· Audit notes from the last two internal audits (previous 12 months).
· Guide sheet: any specific themes, general focus areas, key questions, etc. for that particular internal audit. These are likely to be broadly applicable (i.e. they apply to all audit areas, not just one or two SLP’s like: IVV 09-4, IVV 06-1, etc.).
3.3 Audit Report

The Audit Report is a report compiled and completed by the Lead Auditor at the end of an internal audit. It includes input from all Auditors. The Audit Report covers all phases and aspects of the internal audit, including (but not limited to) in- and out-brief attendance, findings, schedules, auditor notes, and resulting corrective or preventive actions.

3.4 Audit Team

The Audit Team is comprised of the Lead Auditor, Auditors, and others (such as audit observers) for the purpose of conducting IMS internal audits.

3.5 Auditee

An Auditee is any person being audited.

3.6 Auditor

An Auditor is a NASA IV&V civil service or contract employee who has been formally trained in audit methods and objectives or possesses sufficient audit experience or on-the-job training as determined by the IMS Manager.

3.7 Auditor Repository
The Auditor Repository is used by internal Auditors to record, store, and report internal audit findings and auditor notes. It is located on the Enterprise Content Management (ECM) System.
3.8 IMS Modifications Needed Spreadsheet
The IMS Modifications Needed Spreadsheet is a list of proposed editorial changes resulting from audit observation findings and/or day-to-day activities. It is located on the ECM System.
3.9 Lead Auditor

A Lead Auditor is a NASA IV&V civil service or contract employee who has been formally trained and certified in an accredited Lead Auditor class, or possesses sufficient audit experience or on-the-job training as determined by the IMS Manager.

3.10 Nonconformance

A nonconformance represents a lack of compliance with a specified process or procedure (requirement) associated with the IMS, or a nonconforming product in the IMS. For the purposes of this SLP, a nonconformance can be categorized into one of two levels of severity.
3.10.1 Major Nonconformance
A major nonconformance is characterized by one or more of the following:

· A lack of a documented procedure, or a documented procedure that is not being implemented consistently.
· An issued nonconforming product that has a significant effect on customer success, safety, or resources.
· A series of minor nonconformances that indicate an overall IMS deficiency that may have an adverse effect on overall product quality or customer satisfaction.
3.10.2 Minor Nonconformance
A minor nonconformance is an issued nonconformance that has little or no effect on the customer.
3.11 Observation (OBS)
An observation is used to capture data points where a potential nonconformance, or an opportunity for improvement exists (i.e., improved effectiveness or efficiency). Observations may include suggested editorial corrections to procedures.
3.12 Acronyms

3PAO

Third Party Assessment Organization
CAR

Corrective Action Request

ECM

Enterprise Content Management

IMS

NASA IV&V Management System

ISO

International Organization for Standardization

NODIS
NASA Online Directives Information System
NPR

NASA Procedural Requirements
OBS

Observation
PAR

Preventive Action Request

QM

Quality Manual

SCO

Strategic Communications Office

SLP

System Level Procedure

WI

Work Instruction

4.0 Process

4.1 Audit Program Planning
The IMS Manager shall develop and maintain a master audit schedule each fiscal year. The master audit schedule will be provided to the Strategic Communications Office (SCO) Lead during the office execution planning and serve as a baseline schedule of the internal audit activities for that fiscal year. Audit Team fiscal year resource requirements will be documented in the SCO Execution Plan, and approved during NASA IV&V Program execution planning. The master audit schedule will plan for all IMS SLPs/WIs to be audited within a 12-month period (and shall ensure that any active 3PAO projects are audited within a 12-month period). However, modifications to the master audit schedule may be made to accommodate greater or lesser frequency and depth of audits based on the results of previous audits (internal or external), changes in the organizational work environment, and areas of potential risk. The IMS Manager shall record modifications to the master audit schedule in the master audit schedule change log.
The IMS Manager shall identify auditor training needs. This may include training for new auditors, refresher training for existing auditors, and training on new versions of standards (e.g. ISO 9001). In coordination with supervisors and the IMS Manager, the NASA IV&V Training Coordinator shall ensure that auditors receive formal training in audit methods and objectives as needed to support the internal audit program.

4.2 Audit Activities
Any supplemental information will appear after the diagram.

[image: image1.emf]Auditor/Audit Team Lead Auditor IMS Manager

Initiates Audit

Obtains and reviews

documents

Conducts pre-audit

meeting and

prepares audit

package

Verifies audit dates and

times with auditees

Conducts audit

in-brief

Reviews CARs/PARs

to accurately reflect

audit findings

Completes audit

report within two

weeks of out-brief

Conducts audits and

documents findings

Reviews CAR/PARs

with

IMS Representative

and authorizes closure

of audit

Conducts audit

out-brief

Confirms Audit

Team support from

auditor candidates

Conducts post-audit

meeting with

Audit Team

In collaboration with the IMS Manager, the Lead Auditor confirms auditor support (this includes checking with Supervisors and Office Leads) from auditor candidates for the Audit Team.
The Lead Auditor shall hold a pre-audit meeting (this may be conducted virtually or via e-mail) with the Audit Team to discuss the audit plan and evaluate the scope of the audit to identify potential modifications. These modifications, if any, will be proposed to and authorized by the IMS Manager.
Each Auditor shall review the policies, plans, IMS documents, previous audit results and associated CARs/PARs that are applicable to the Auditee’s responsibilities. The Auditor shall determine whether the reviewed materials adequately address all applicable ISO requirements. Additionally, the Auditor shall review previous audit results, and any CARs and/or PARs associated with the functional area being audited, and validate the effectiveness of the action/s taken to correct or prevent nonconformities. The Auditor shall interview appropriate personnel and determine whether actual practices conform to the documented requirements of the policies, plans, SLPs, WIs, templates, supporting documents, and forms.
The Auditor shall document the interviews, objective evidence reviewed, findings and notes in the Auditor Repository. The Lead Auditor shall categorize all findings as major/minor nonconformances, observations, or accolades. The Lead Auditor shall hold a post-audit meeting with the Audit Team to discuss findings and any other noteworthy information from the audit. All nonconformance and observations that are not editorial shall be documented by the Lead Auditor (in collaboration with the IMS Manager) per IVV 14, Corrective and Preventive Action.
The Lead Auditor shall ensure all audit observation findings that are editorial will be documented in the IMS Modifications Needed spreadsheet, and incorporated per IVV 05, Document Control.
The Lead Auditor shall reconcile any disagreements between Auditors and Auditees. When necessary, the Lead Auditor shall submit disagreements to the IMS Manager for reconciliation.

The IMS Manager shall review the Audit Report, as well as any CARs/PARs, for clarity and completeness. The IMS Manager shall authorize closure of the Audit only after associated findings are reviewed with the IMS Representative and CARs/PARs are opened in the CAR/PAR System.
5.0 Metrics

Any metrics associated with this SLP are established and tracked within the NASA IV&V Metrics Program.
6.0 Records

The following records will be generated or updated and filed in accordance with this SLP and IVV 16, Control of Records, and in reference to NASA Procedural Requirement (NPR) 1441.1, NASA Records Management Program Requirements.
	Record Name
	Original
	Vital
	Responsible Person
	Retention
Requirement
	Location

	Auditor Repository
	Y
	N
	IMS Manager
	Destroy when 7 yrs old (1/26.5A)
	ECM System

	Audit Report
	Y
	N
	IMS Manager
	Destroy when 7 yrs old (1/26.5A)
	ECM System

	Master Audit Schedule
	Y
	N
	IMS Manager
	Destroy when 7 yrs old (1/26.5A)
	ECM System

	CAR/PAR
	Y
	N
	IMS Manager
	Destroy when 7 yrs old (1/26.5A)
	ECM System (TrackWise prior to March 2011)

	IMS Modifications Needed Spreadsheet
	Y
	N
	IMS Manager
	Destroy when 7 yrs old (1/26.5A)
	ECM System

	In-Brief Slides
	Y
	N
	IMS Manager
	Destroy when 7 yrs old (1/26.5A)
	ECM System

	VERSION HISTORY

	Version
	Description of Change
	Rationale for Change
	Author
	Effective Date

	Basic
	Initial Release
	
	John Griggs IT/204
	08/26/1998

	A – M
	Version information older than 7-year retention period relocated to Version History Overflow Document
	
	Various
	09/11/1998 – 11/15/2007

	N
	Updated to remove audit checklist and include editorial spreadsheet
	
	Stephanie Ferguson
	09/17/2008

	O
	Changed “IV&V Facility” to “IV&V Program”
	
	Stephanie Ferguson
	12/19/2008

	P
	Updated definitions of major/minor nonconformances and observations
	
	Stephanie Ferguson
	01/25/2010

	Q
	Revised definition of major nonconformance
	
	Stephanie Ferguson
	04/02/2010

	R
	Added reference document precedence statement
	
	Sara Cain
	07/29/2010

	S
	Change Process flow to reflect actual process for Training and Supervisor Approval
	
	Robyn Budd
	09/15/2010

	T
	Update Section 4.1, Audit Master Schedule to denote that all (including new) SLPs/WIs are audited within 12 months
	
	Natalie Alvaro
	03/30/2011

	U
	Update roles. Replace Audit Database with Auditor Repository
	
	Natalie Alvaro
	10/20/2011

	V
	Update Scope. Update Definitions: IMS Modifications spreadsheet, and made observation its own entity as it is not necessarily a type of nonconformance. Streamline editorial changes
	
	Natalie Alvaro
	05/24/2012

	W
	Clarify Auditor responsibility of validating the effectiveness of CAR/PARs
	
	Natalie Alvaro
	07/31/2012

	X
	Add review of individual audit scope in pre-audit meeting. Add responsibility of auditors to confirm supervisor’s approval.
	CAR/PAR: 2012-C-371 and
2012-P-367
	Natalie Alvaro
	01/03/2013

	Y
	Removed verbiage and references to Form 1005, Finding Report.
Removed CAR/PAR entry details and referred to IVV 14.
	This form is very rarely needed or used. Email or similar methods can easily be used in place of the form. Removal of CAR/PAR details reduces duplication and thus reduces maintenance and chance of error.
	Richard Grigg
	12/12/2013

	Z
	Modify the definition of "Audit Package" to include more details about what content is required.

In section 4.2, clarify criteria for closing Audit.
	PAR 2014-P-401: "… including exactly from where the information is collected and how far back to go for comments and notes. This can help ensure that the appropriate type and amount of information is considered (including previously closed CARs/PARs, areas of concentration, etc.)."
	Jeffrey Northey
	07/14/2014

	AA
	Replace “Audit Manager” with “IMS Manager” since “Audit Manager” is not defined.

3) Clarify who may be a NASA IV&V Lead Auditor. 4) Refer to IVV 05 for handling of editorial findings. 5) Add Post-audit team meeting to flow and to text.
	PAR 2014-P-417: 3) Can anyone be a Lead Auditor? Add "and certified"; discretion of "Audit Manager" remains; experience/ OJT could be acceptable in certain cases. 4) IVV 17 "steps on" IVV 05 wrt Mod-Needed spreadsheet. 5) Post-audit team meeting not mentioned in IVV 17.
	Jeffrey Northey
	01/29/2015

	AB
	Many changes to add clarity and correct inconsistencies between the document and actual practice.
	Updates in response to PAR #2015-P-440. These changes add clarity and correct inconsistencies between the document and actual practice.
	Jeffrey Northey
	01/15/2016

	AC
	Update to explicitly include scope/ activities required by FedRAMP.

Expand training guidance.
	To address CAR #2016-C-454. These changes mitigate the risk that audit activities required for FedRAMP compliance would be overlooked.
	Jeffrey Northey
	04/26/2016

	
	
	
	
	

This document is uncontrolled when printed - check the master list at
http://ims.ivv.nasa.gov/ to verify that this is the correct version before use

1 of 13

[image: image2.png]_1511091330.vsd
IMS Manager

Conducts audit
out-brief

Auditor/Audit Team

Lead Auditor

Initiates Audit

Obtains and reviews documents

Conducts pre-audit meeting and prepares audit package

Verifies audit dates and
times with auditees

Conducts audit
in-brief

Reviews CARs/PARs
to accurately reflect audit findings

Completes audit report within two weeks of out-brief

Conducts audits and documents findings

Reviews CAR/PARs with
IMS Representative and authorizes closure of audit

Confirms Audit Team support from auditor candidates

Conducts post-audit meeting with
Audit Team

