	[image: image2.png]

Independent Verification & Validation Program
	NASA IV&V Metrics
	IVV 12

Version: K
Effective Date:

May 28, 2013

DOWNLOADED AND/OR HARD COPY UNCONTROLLED

Verify that this is the correct version before use.

	AUTHORITY
	DATE

	Jeffrey Northey (original signature on file)
	IMS Manager
	05/24/2013

	Keenan Bowens (original signature on file)
	Process Owner
	05/23/2013

	
	
	

	REFERENCE DOCUMENTS

	Document Number
	Document Title

	Form 1014
	Metric Approval Form

	IVV QM
	NASA IV&V Quality Manual

	IVV 16
	Control of Records

	NPR 1441.1
	NASA Records Retention Schedules

	T2007
	QMR Metrics Template

	
	

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this document conflicts with any document in NASA Online Directives Information System (NODIS), this document shall be superseded by the NODIS document.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

1.0 Purpose
The purpose of this system level procedure (SLP) is to document the process and responsibilities for establishing, maintaining, and reporting metrics and maintaining the NASA IV&V Metrics Table. Metrics help the NASA IV&V Program achieve its strategic goals and objectives, as well as continually improve its products, processes, and services. NASA IV&V’s continual improvement processes depend upon regularly updating objective performance measurements contained in the Metrics Table.
2.0 Scope

This SLP is applicable to all metrics approved for inclusion in the NASA IV&V Metrics Program.
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 Metric
A metric is a measure of progress toward a specific Program, Office, or Group goal. All metrics in the scope of this SLP are contained in the Metrics Table.

3.2 Metric Owner

A Metric Owner is the individual responsible for ensuring the achievement of the goal measured by a specific metric.

3.3 Metrics Analyst

The Metrics Analyst is an individual who generates, maintains and updates the Metrics Table, and provides support to the Metrics Lead in coordinating the day-to-day activities of the NASA IV&V Metrics Program.

3.4 Metrics Lead

The Metrics Lead is a NASA IV&V civil service employee who implements and manages the NASA IV&V Metrics Program. The Metrics Lead reports to the Strategic Communications Office Lead.
3.5 Metrics Package

The Metrics Package is the summary of requested additions, modifications, or deletions to metrics, which the Metrics Team sends to the MCCB ahead of a MCCB meeting.

3.6 Metrics Team

The Metrics Team is comprised of the Metrics Lead and any Metrics Analysts.

3.7 Metrics Table

The Metrics Table is a spreadsheet located on the ECM System, which contains descriptions of and data collected for each metric that has been approved for inclusion in the NASA IV&V Metrics Program. The Metrics Table is revised each quarter and updated each fiscal year via the process outlined in section 4.0.
3.8 Metrics Configuration Control Board (MCCB)
The MCCB is the group of individuals responsible for approving or rejecting additions, deletions or modifications to the metrics contained within the NASA IV&V Metrics Program. This group is comprised of the members of IV&V Senior Leadership.

3.9 Acronyms

ECM

Enterprise Content Management

IMS

NASA IV&V Management System

MCCB

Metrics Configuration Control Board

NODIS
NASA Online Directives Information System
NPR

NASA Procedural Requirements
QMR

Quarterly Management Review

SLP

System Level Procedure
4.0 Process Flow Diagrams
The following diagrams depict processes described in this document, and the responsibilities and actions of process participants or their designees. Any information supplemental to a depicted process will appear after the diagram.

[image: image1.emf]MCCB Members Metrics Team Metric Owner or Designee

Approve

metric?

Adds, deletes, or

modifies metrics in

Metrics Table per

MCCB decisions

Revises or retracts

request for addition,

deletion, or revision

of a metric

Notifies IMS members

of change at Quarterly

Management Review

Provides periodic

updates to metrics table

and reports metric

status at Quarterly

Management Review

Schedules Metrics

Configuration Control

Board Meeting and

provides metrics

package to MCCB

Members.

Submits request for

addition, deletion or

revision of a metric via

Form 1014, Metric

Approval Form

Review metrics submitted

for Metrics Configuration

Control Board Meeting

and provide feedback to

Metric Owner if

necessary.

No

Yes

4.1 Annual Metrics Review
All metrics contained within the NASA IV&V Metrics Program will be reviewed once all office execution plans are approved for a given fiscal year. To request a new metric or the revision or deletion of an existing metric, Metric Owners will submit metrics for review by the Metrics Configuration Control Board (MCCB) to the Metrics Lead using Form 1014, Metric Approval Form. The Metrics Lead will schedule a meeting with the MCCB and the Metric Owners to review metrics for the upcoming fiscal year. Additions, deletions, or revisions will be approved or rejected by the MCCB at the time of the meeting.
After a request is approved, the Metrics Analyst will make the required changes to the Metrics Table located on the ECM system and changes will be highlighted at the subsequent QMR meeting.
4.2 Modifying Metrics during the Fiscal Year
To request a new metric or the revision or deletion of an existing metric during the course of the fiscal year, the request must contain all information required by Form 1014, Metric Approval Form.
The Metric Owner will submit metrics for review by the MCCB to the Metrics Lead using Form 1014, Metric Approval Form. The Metrics Lead will schedule a meeting with the MCCB and the Metric Owner to review the proposed addition, deletion or modification to the metrics. Additions, deletions, or revisions will be approved or rejected by the MCCB at the time of the meeting.

After a request is approved, the Metrics Analyst will make the required changes to the Metrics Table located on the ECM system and changes will be highlighted at the subsequent QMR meeting.
4.3 Reporting Metrics during the Fiscal Year
Metric Owners are responsible for reporting the status of their metrics in the Metrics Table and at the QMR. This reporting should take place quarterly or per the collection frequency of the metric, whichever is longer. Refer to T2007, QMR Metrics Template, for information that is more detailed.
5.0 Reserved
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 Retention Schedules.

	Record Name
	Original
	Vital
	Responsible Person
	Retention Requirement
	Location

	Metrics Table
	Y
	Y
	Metrics Analyst
	Destroy when 7 yrs old (1/26.5A)
	ECM

	Completed

Form 1014s
	Y
	N
	Metrics Lead
	Destroy when 7 yrs old (1/26.5A)
	ECM

	Metrics Package
	Y
	N
	Metrics Lead
	Destroy when 7 yrs old (1/26.5A)
	ECM

	VERSION HISTORY

	Version
	Description of Change
	Rationale for Change
	Author
	Effective Date

	Basic
	Initial Release
	
	Stephanie Ferguson
	03/23/2005

	A
	Changed section referenced for email instructions in Section 6.2
	
	Stephanie Ferguson
	07/08/2005

	B
	Updated the following: Section 4.0 modify flow to include metrics reporting at QMRs, Section 5.0 to include roles, Section 6 to provide more detail regarding analysis or metrics and QMR reporting.
	
	Stephanie Ferguson
	01/17/2006

	C
	Modified the flow in Section 4.0 to now include two separate flows.
	
	Stephanie Ferguson
	10/24/2006

	D
	Update process flow diagrams to align with Facility Management paradigm
	
	Stephanie Ferguson
	08/06/2007

	E
	Changed “IV&V Facility” to “IV&V Program”
	
	Stephanie Ferguson
	12/17/2008

	F
	Include information on the Metrics Table file path and the email address for the IMS mailing list
	
	Stephanie Ferguson
	10/20/2009

	G
	Updated verbiage in Section 6.0, Records
	
	Sara Cain
	01/12/2010

	H
	Updated file paths to point to the ECM; added Metric Approval Form 1014; changed annual review process
	
	Stephanie Ferguson
	01/25/2011

	I
	Updated scope, definitions, process flow diagram and text for modifying metrics during FY.
	PAR 2011-P-339: Under current management, IV&V metrics will be contained within one system
	Keenan Bowens
	10/03/2011

	J
	Add Metrics Owners’ reporting requirements.
	
	Keenan Bowens
	03/14/2012

	K
	Several updates and clarifications, some are: Add Metrics Package and Metrics Team definitions; replace notifications by email with QMR meeting notifications.
	Annual Document Review. More accurately reflect actual process.
	Keenan Bowens
	05/28/2013

	
	
	
	
	

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
9 of 9

[image: image2.png]_1430834818.vsd
Submits request for addition, deletion or revision of a metric via Form 1014, Metric Approval Form

Schedules Metrics Configuration Control Board Meeting and provides metrics package to MCCB Members.

Review metrics submitted for Metrics Configuration Control Board Meeting and provide feedback to Metric Owner if necessary.

Approve metric?

Adds, deletes, or modifies metrics in Metrics Table per
MCCB decisions

Revises or retracts request for addition, deletion, or revision
of a metric

Notifies IMS members of change at Quarterly Management Review

Provides periodic updates to metrics table and reports metric status at Quarterly Management Review

MCCB Members

Metrics Team

Metric Owner or Designee

No

Yes

