	
	
	
	GUIDELINES FOR
	Page 1 of 4

	
	
	
	WRITTING DOCUMENTS
	721111 Rev. B

	
	
	
	Work Instruction
	Nov. 16, 2005

	
	
	
	
	Supersedes: A

	
	
	
	(Procedures, Work Instructions or Forms)
	

	
	
	
	
	

	
	
	
	
	

	Purpose:
	To define the criteria for creating documentation structure within Invotronics.
	

	
	

	Scope:
	To establish a consistent layout and format in order to produce uniformly structured documentation, be

	
	
	they forms, work instructions or procedures.
	

	
	

	Responsibility:
	Any employee responsible for the creation and or maintenance of any Invotronics management system

	
	
	documentation.
	

[image: image1.jpg]Invotronics "

A FLEXTRONICS COMPANY

,/

[image: image2.png]

Procedure:

NOTES:

[image: image3.png]

For the purposes of this work instruction unless otherwise specified, a “document” shall be taken to mean a Procedure, Work Instruction or Form (quality management system Tier 2 and 3 level documents).

All controlled document releases and revision changes will be administered per procedure ADM114-Document Control.

Document records will be governed in accordance with procedure ADM011-Archiving and Records Retention.

1.0 Document Formats

1.1 Procedures and Work Instructions

Procedures and Work Instructions should be formatted or structured as laid out in 201525-Document Template Form. The form provides the section headings as to the information requirements, each is briefly described as follow:

1.1.1 Purpose: provide a one or two sentence explanation essentially stating why the document is required.

1.1.2 Scope: provide a brief description or explanation of the range and or extent of the document.

1.1.3 Responsibility: detail, by position, job function, process or activity whom the document applies to or for, in terms of application execution and or compliance.

1.1.4 Procedure Or Method: detail the process or sequential steps to follow, essentially detail the requirements that address the purpose section. Procedures are, in general, more guideline and or requirements based; whereas, Work Instructions tend to be very specific, step-by-step, in nature. Note, select one section name (Procedure or Method) only and delete the other.

1.1.5 Records:
state how long any records generated or required by the document must be retained.

Alternatively provide linkage to another procedure that addresses the records requirements.

1.1.6 Definitions: list or define any acronyms or wording that may require explanation that are used in the document.

1.1.7 Attachments: optional addition. While not included on the form template, it is permissible to add a section listing any attachments that would benefit the document. For example, a secondary flow chart may be used to pictorially represent the document requirements or steps.

1.1.8 Related or Reference Documents: list other management system documents that may be applicable to the document under discussion or are closely related. Typically the other documents are an additional

[image: image4.png]

[image: image5.png]

[image: image6.png]

[image: image7.jpg]Invotronics "

A FLEXTRONICS COMPANY

,/

[image: image8.png]

[image: image9.png]

	
	
	U:\DOC-CTRL\WKINS721\721111B.DOC

	PDP/WBS
	APQP
	SR&ED
	Procedure
	Work Instruction

	
	
	No
	
	721111

[image: image10.png]

[image: image11.png]

[image: image12.png]

Form

[image: image13.jpg]Invotronics "

A FLEXTRONICS COMPANY

,/

[image: image14.png]

[image: image15.png]

[image: image16.png]

[image: image17.png]

201525, 201535

[image: image18.png]

[image: image19.jpg]Invotronics "

A FLEXTRONICS COMPANY

,/

[image: image20.png]

[image: image21.png]

[image: image22.png]

GUIDELINES FOR WRITTING DOCUMENTS Work Instruction

[image: image23.png]

(Procedures, Work Instructions or Forms)

[image: image24.png]

Page 2 of 4

721111 Rev. B

Nov. 16, 2005

Supersedes: A

process (or supporting process) requirement under the discussed document. Note, select one section name (Related or Reference) only and delete the other.

1.1.9 Revision History: complete the next entry based on the changes to detail the revision history and provide the approval authorization records (i.e. ECN number).

1.1.10 Header Information: provide the name of the document and state if it is a “procedure” or “work instruction.” Enter the issued document number (explained later in this document) followed with revision level, the revision date and which revision it supersedes. Overwrite the template form information.

1.1.11 Footer Information: the file path is an automatically updated filed, the table can be used to enter information links to other directly related documents and or PDP operations.

1.2 Forms

Forms are generally used for one of the following: to record information; act as a means to request action/ activities to be carried out; to document information in a standardized or consistent format.

Typical examples of information recording forms include: production defect collection forms, traceability information recording, operator checklist/ machine set-up confirmations, training records forms, material identification tags and the DMR form.

Typical examples of forms used to request actions or activities include: CAR form, maintenance work order, purchase requisition, part build/ shipping request and vacation request forms.

Typical examples of forms used to document information include: organizational charts, operator instruction sheets, engineering BoMs, quality alerts, inspector instructions, FMEA forms and engineering drawing form.

Form structure is laid out in form 201535. With this form only the title block (same as the header for 210525 see step 1.1.10) must be completed. Again, there is a footer for providing linkage to other documents as warranted. Note that usage of form template 201535 is not mandatory due to the very custom nature and formatting of forms. Whenever a forms intent can support 201535 usage it should be used. If the form does not use 201535 it must, as a minimum, state both the document number and the revision level for control purposes.

2.0 Document Naming / Numbering

The naming and or numbering conventions used for documents are as flows:

Procedures: named as detailed in procedure ADM105 dependent on the procedure’s function.

Work Instructions: generally fall under the 721xxx group code number.

Forms: generally fall under the 201xxx group code number.

Note that forms can be used to generate other documents that have their own part numbering/ naming requirements and some procedural / instruction documents may have different numbering identification.. Consult with Document Control to review group code listings whenever the numbering convention is not known or clear.

As noted, all documents types, discussed in this document, are to be treated as controlled documents As such is the case document numbering issuance will be done in accordance with procedure PEN144 and be controlled.

	
	
	U:\DOC-CTRL\WKINS721\721111B.DOC

	PDP/WBS
	APQP
	SR&ED
	Procedure
	Work Instruction

	
	
	No
	
	721111

Form

201525, 201535

GUIDELINES FOR WRITTING DOCUMENTS Work Instruction

(Procedures, Work Instructions or Forms)

Page 3 of 4

721111 Rev. B

Nov. 16, 2005

Supersedes: A

3.0 Document Generation/ Writing

Prior to generating a document consider which type is more appropriate. Procedures are generally written to define or list the sequence of requirements for a given process. On the other hand, work instructions are generally written to detail the step-by-step actions necessary to complete a specific activity. Whenever there is doubt as to document type consult with the Operating Systems department.

A procedure can reference or require the use of one or more work instructions or other procedures. Procedures are defined as being the Tier 2 level of the QMS documentation structure while work instructions are Tier 3 (refer to procedure QMS010 for details). Note that some procedures, for ease of identification and location, are structured more as a work instruction. Such procedures tend to be administrative in nature and or are carryover procedures that have remained valid throughout the evolution of the QMS.

Procedures and work instructions should be concise and direct in nature. Do not detail the “why” requirements of the document in the body, this should be conveyed in the purpose and scope.

The document should be written in language directed at its intended audience, yet can be understood by most personnel.

If it is more appropriate to detail a process in a flow chart for ease of explanation then this approach can be used.

Where appropriate, when a process involves numerous departments or job functions, identify responsibility as warranted for each requirement or action.

Where records are required this should be clearly stated and Applicable forms should be identified by document number. responsible for record retention and or maintenance.

the retention period listed in the records section. Where appropriate or applicable, identify who is

For work instructions that detail computer automated processes use screen image displays to convey the execution steps. This is simple and effective in quickly explaining the steps. Use of digital photographs is also permissible where there use is more effective.

Forms that are to be used for manual information/ data entry should be sufficiently sized to allow for typical hand writing. This is of particular importance for forms used in the production environment.

Authors are encouraged to have the document proof read by personnel, from the target audience, for effectiveness and understanding prior to release.

Records:
Per procedure ADM011-Archiving and Record Retention

Definitions:

PDP
Product Development Process

	
	
	U:\DOC-CTRL\WKINS721\721111B.DOC

	PDP/WBS
	APQP
	SR&ED
	Procedure
	Work Instruction

	
	
	No
	
	721111

Form

201525, 201535

GUIDELINES FOR WRITTING DOCUMENTS Work Instruction

(Procedures, Work Instructions or Forms)

Page 4 of 4

721111 Rev. B

Nov. 16, 2005

Supersedes: A

APQP Advanced Product Quality Planning

CAR
Corrective Action Request

BoM
Bill of Materials

FMEA Failure Mode and Effects Analysis

QMS
Quality Management System,

Related Documents:

ADM011
Archiving and Record Retention Procedure

ADM018 Generating and Control of Engineering Change Notice (ECN) Procedure ADM105 Establishing and Revising Documents Procedure ADM114 Document Control Procedures

PEN144
Part/Document Part Number Request and Issuance

QMS010
Quality Management System Documentation Procedure

199004
Group Code Listing

201525
Master Document Template

201535
Master Form Template

200054
Environmental Management System Manual

200061
Occupational Health and Safety Management System Manual

200093
Laboratory Management System Manual

Revision History:

	Rev.
	Description of Change
	Date
	ECN#

	A
	Initial Release, including revision convention,
	Mar 8/02
	02091

	
	departments given three-letter names,
	
	

	
	Maintenance added to list, Related documents
	
	

	
	section updated. ; added Procedure template
	
	

	
	with Responsibility column and supporting
	
	

	
	text.
	
	

	B
	Document rewrite for simplification, update
	Nov. 16, 05
	05424

	
	format, change title.
	
	

Originator

Ron Finlay

T. Geller

Sign-off

	
	
	U:\DOC-CTRL\WKINS721\721111B.DOC

	PDP/WBS
	APQP
	SR&ED
	Procedure
	Work Instruction

	
	
	No
	
	721111

Form

201525, 201535

