	[image: image1.png]

Independent Verification & Validation Program
	Work Instruction
Template
	T2003

Version: H
Effective Date:

May 8, 2014

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
	05/08/2014

	Richard Grigg (original signature on file)
	Process Owner
	05/08/2014

	
	
	

	REFERENCES

	Document ID/Link
	Title

	IVV QM
	NASA IV&V Quality Manual

	IVV 05
	Document Control

	
	

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document conflicts with any document in the NASA Online Directives Information System (NODIS), this document shall be superseded by the NODIS document.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.
Purpose of the Work Instruction Template

This template is designed to provide a standard outline and format for work instructions (WIs). This template is also designed to provide standard sections that are used in all WIs, and direction to provide tailoring and section-content guidance for those who generate or update WIs.

Work Instruction Template Conventions

Three different styles of text are used in this template:
1. [Text included in square brackets]
This text represents WI-specific information to be provided. Examples are [WI name] for the name of the WI, and [purpose] for the purpose of the WI. Where this text appears, insert the WI-specific information between the brackets, and then delete the brackets.
2. {Italic text in braces}
This text is guiding or explanatory in nature. It will include tailoring guidance and descriptions of the kinds of information to be included in each section. Therefore, this text should be deleted from the WI.
3. Normal text
This is standard text that should be copied verbatim into the WI as necessary. It represents any text that does not fit into either of the above categories.

Instructions for Using the Work Instruction Template

Copy the following template into a new document, enable the “Track Changes” feature of Microsoft Word, and follow the conventions above.
After completion, forward or provide a link to a copy of the document to the DCC for review. The document shall be named “IVV [WI number] – WORKING.”
WI creators or modifiers shall employ the following general guidelines when creating and/or modifying WIs:

a. The font for all sections of the WI shall be Arial.
b. The body text shall be 12-point font.
c. The font family for the header shall be Arial, case shall be proper, and font weight shall be bold. Font size shall be 12-point in the right corner, and 14-point in the center.
d. The footer shall appear exactly as represented in this document; once copied into the new document, no modifications to the footer are necessary.

e. Drafts should be watermarked “DRAFT” on the first page of the WI.
f. With the exception of section headers, all text shall be full-justified.
g. WI headings and subheadings shall use the point numbering system. All headings and subheadings shall be bold.
i. First-level headings (e.g., Section 1.0 and Section 2.0) shall be left-justified in 12-point font and specified in proper case.
ii. Subheadings shall be formatted in 12-point font, specified in proper case, and indented as appropriate in half-inch increments from the last superior section.
h. Ensure that all references to the NASA IV&V Program read “NASA IV&V Program.”

i. Verify that all hyperlinks and file paths in the WI are valid.
j. Verify that all references to sections within the WI are qualified with italicized titles set off by commas.
· Example: “Refer to Section 3.0, Definitions and Acronyms, for additional information.”

k. Verify that all references to other documents are qualified with italicized titles set off by commas.
· Example: “Refer to IVV 09-4, Project Management, for additional information.”

l. Verify that all documents and websites specifically mentioned in the text of the WI are listed in the “References” table. Also verify that the “References” table contains any parent/child documents associated with the WI.
m. Ensure that the document precedence statement is included below the “References” table. The precedence statement shall state the following: “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.”
n. Ensure that Section 3.0, Definitions and Acronyms, contains the proper reference to the Quality Manual.
o. Verify that all records contained in the table in Section 6.0, Records, are complete and accurate, and that all fields in the table (e.g., Record Name, Original, Responsible Person, Location, etc.) are complete and accurate for each record. (For a new record, verify that the Record Name and Responsible Person fields are complete and accurate; the Records Team and/or DCC will complete the remaining fields for new records.)
	VERSION HISTORY

	Version
	Description of Change
	Rationale for Change
	Author
	Effective Date

	Basic
	Initial Release – conversion of
IVV 05-3 to T2003
	
	Paige Eckard
	04/13/2007

	A
	Updated process flow diagrams to align with Facility Management paradigm
	
	Stephanie Ferguson
	02/04/2008

	B
	Updated Shared Network Drive links
	
	Stephanie Ferguson
	06/13/2008

	C
	Changed “IV&V Facility” to “IV&V Program”; updated Shared Drive path
	
	Stephanie Ferguson
	12/11/2008

	D
	Updated verbiage in Section 6.0, Records
	
	Sara Cain
	01/27/2010

	E
	Added precedence statement to be included in all WIs
	
	Sara Cain
	07/01/2010

	F
	Synchronize who will complete new record fields on pages 4 and 11
	
	Richard Grigg
	12/03/2010

	G
	Add Rationale to Version History table and move table towards the end of the document in landscape.

Add Process Owner to renamed Authority table; replace Revision with Version; point QM link to SLPs; enhance footer.
	Rationale for changes is frequently lost or documented in email or other hard to retrieve documents. PO info is helpful to any users who have questions about the WI. The direct link to the QM changes with each update. Version and footer now follow agency convention.
	Richard Grigg
	01/31/2013

	H
	Update precedence statement; expand NODIS acronym.

Add NODIS to acronym list.
Rename References table; add Link.
	Some users, especially newer employees or outside customers, may not be aware of or familiar with the NODIS acronym.
Websites and web pages are an ever larger portion of referenced information.
	Richard Grigg
	05/08/2014

	
	
	
	
	

{Page intentionally left blank.
Template begins on the following page.}
DOWNLOADED AND/OR HARD COPY UNCONTROLLED

Verify that this is the correct version before use.

{The Authority table contains the name of the Approving Official, role of the Approving Official within the IMS, and date the Approving Official signed the DCR to approve the addition or modification of the document. Second row contains the name of the Process Owner (PO), role, and date the PO signed the DCR.}
	AUTHORITY
	DATE

	[Approving Official] (original signature on file)
	[Approving Official’s IMS Role]
	[mm/dd/yyyy]

	[Process Owner] (original signature on file)
	Process Owner
	[mm/dd/yyyy]

	
	
	

{The References table contains any documents and/or websites that are referenced in the text of the WI, as well as any parent/child documents associated with the WI. The entries in the table below are standard for all WIs that produce records.
The document must contain the disclaimer located below the References table to ensure proper precedence and versioning practices.}
	REFERENCES

	Document ID/Link
	Title

	IVV QM
	NASA IV&V Quality Manual

	IVV 16
	Control of Records

	NPR 1441.1
	NASA Records Retention Schedules

	
	

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 section provides a clear statement of why this WI exists.}

The purpose of this work instruction (WI) is to establish a consistent method for [purpose].

2.0 Scope

{This section states the applicability and limits to which the WI shall be used. For example, "This WI applies to what, where, when, whom, how…” This section outlines the area, function, group, or personnel to which the WI applies.}

This WI applies to [scope].
If any process described in this document conflicts with any part of [regulation, directive, or requirement name], this document shall be superseded by [regulation, directive, or requirement name].}
3.0 Definitions and Acronyms
{This section defines those words, phrases, terms, acronyms, and abbreviations that apply specifically to the WI. Roles and terms listed in this section shall be alphabetized, with the exception that the “Acronym” subsection appears last in this section.

Defined roles and terms shall appear in proper case, bold, Arial, 12-point font. Roles and terms that produce acronyms shall appear with those acronyms in section and subsection titles, and the acronym shall then appear throughout the definition.
For example:

3.x
Procurement Request (PR)

A PR is the document initiating the procurement of…

Roles and terms that are common across NASA IV&V processes and procedures are defined in the Quality Manual. Therefore, these common roles and terms need not be defined in each WI. A disclaimer will be added to direct WI users to the Quality Manual for common term and role definitions.}
Official NASA IV&V roles and terms are defined in the Quality Manual. Specialized definitions identified in this WI are defined below.

3.1 [role or term]
[definition]
3.2 Acronyms
{This is a list of acronyms used within the WI. The “Acronyms” subsection should be the last item in the “Definitions and Acronyms” section. All acronyms shall be defined, excluding “IV&V” and “NASA,” and shall be alphabetized.}

[acronym]
[definition of acronym]
IMS

NASA IV&V Management System
NODIS
NASA Online Directives Information System

NPR

NASA Procedural Requirements
QM

Quality Manual

WI

Work Instruction
4.0 Process Flow Diagram
{A process flow diagram is a high-level depiction of the processes described in this WI. The process flow diagram is to be constructed in the “swim lane” format, and is to graphically represent the responsibilities and actions that shall be performed by process participants. The WI and process flow diagram are to be written such that the main objectives of the process are captured and the “how-to” details are minimized. Please consult the DCC if questions arise concerning the level of detail that should be used in the WI or process flow diagram.
All WIs shall contain the following text in this section:}

The following diagram depicts processes described in this document, and the responsibilities and actions that shall be performed by process participants. Any information supplemental to the depicted process will appear after the diagram.

{If the WI does not contain a process that can be diagrammed in the “swim lane” format, please consult the DCC for further instructions.}
{This section can also provide important information supplemental to the process flow diagram that is critical to the execution of the processes described in the WI. This supplemental information should be presented in paragraph format. Consult the DCC if questions arise concerning the amount or relevance of details proposed for inclusion in the WI. Additional documents, including supporting documents, may be created to capture additional details not described in the higher-level WI.}

5.0 Metrics
{This section lists all relevant metrics resulting from the processes described in the WI. Unless otherwise required, a general statement regarding metrics may be used. The following general statement shall be used in this section:}
Any metrics associated with this WI are established and tracked within the NASA IV&V Metrics Program.

6.0 Records
{This section features a table that identifies the products of the WI, their retention location and requirements, and the parties responsible for retaining and maintaining them. The table contains the outputs generated by the processes in the WI, and indicates how records will be distributed, controlled, and retained.
If records are associated with the WI, the following text shall be inserted into this section:

The following records will be generated or updated and filed in accordance with this WI and IVV 16, Control of Records, and in reference to NPR 1441.1, NASA Records Retention Schedules.}
{If there are no records associated with the WI, the following text should be inserted into this section:

There are no records associated with this WI.}
{If records are associated with the WI, the following table shall be inserted after the abovementioned text:}

	Record Name
	Original
	Vital
	Responsible Person
	Retention Requirement
	Location

	
	
	
	
	
	

{The table contains six fields that must be completed. For an existing record, as many fields as possible should be completed by the author. For a new record, the Record Name and Responsible Person fields must be completed by the author. The Records Team and/or DCC will complete the remaining fields for new records.
a. Record Name – contains the official name of the record and any associated form number.
b. Original – indicates whether the original record has been created and will be maintained at the NASA IV&V Program. Acceptable values are “Y” or “N.” A “Y” signifies that the record is an original copy. An “N” value signifies that the record is a reference copy or “non-record.”
c. Vital – indicates whether the record is required to resume normal operating conditions in the event of an emergency. Acceptable values are “Y” or “N.” Program Management determines the vitality of a record.

d. Responsible Person – name or title of the person responsible for creating and maintaining the record.
e. Retention Requirement – indicates the record’s retention duration according to NASA Procedural Requirements (NPR) 1441.1, NASA Records Retention Schedules. Records that meet their retention requirements will be dispositioned according to NPR 1441.1, which may include: deletion, destruction, or retirement to a Federal Records Center (FRC) or approved facility.
1. Original – If the record is an original, this column will contain NPR 1441.1 chapter and item numbers relating to the record’s retention requirement. The Records Team shall determine and assign the record’s NPR 1441.1 chapter and item numbers of the retention requirement.

2. Non-record – If the record is a non-record, the NPR 1441.1 chapter and item number may not be included in this column. The Records Team shall establish retention requirements for non-records in accordance with NPR 1441.1. If applicable, the DCC shall determine and assign the record’s NPR 1441.1 chapter and subsection of the retention requirement.

f. Location – indicates the physical location of the record.}
{The Version History table contains the version (represented by letters of the alphabet after the initial release, which is represented as the “Basic” release), a description of the document change, the rationale why the change was made, the Author who implemented the change, and the effective date of the document.}
	VERSION HISTORY

	Version
	Description of Change
	Rationale for Change
	Author
	Effective Date

	Basic
	Initial Release
	
	[Author name]
	[mm/dd/yyyy]

	
	
	
	
	

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 14

[image: image1.png][image: image2.png]

