Doc Ref: <Document Reference Number>
DO.020 Documentation Standards and Procedures
XXX 0, 0000

AIM

DO.020 Documentation Standards and Procedures

<Company Long Name>
<Subject>
Author:
<Author>
Creation Date:
May 19, 1999
Last Updated:
XXX 0, 0000
Document Ref:
<Document Reference Number>

Version:
DRAFT 1A

Note: Title, Subject, Last Updated Date, Reference Number, and Version are marked by a Word Bookmark so that they can be easily reproduced in the header and footer of documents. When you change any of these values, be careful not to accidentally delete the bookmark. You can make bookmarks visible by selecting Tools->Options…View and checking the Bookmarks option in the Show region.
Approvals:
<Approver 1>

<Approver 2>

Note: To add additional approval lines, press [Tab] from the last cell in the table above.

Copy Number

Note: You can delete any elements of this cover page that you do not need for your document. For example, Copy Number is only required if this is a controlled document and you need to track each copy that you distribute.

Document Control

Change Record

4
Date
Author
Version
Change Reference

19-May-99
<Author>
Draft 1a
No Previous Document

Reviewers

Name
Position

Distribution

Copy No.
Name
Location

1
Library Master
Project Library

2

Project Manager

3

4

Note: The copy numbers referenced above should be written into the Copy Number space on the cover of each distributed copy. If the document is not controlled, you can delete this table, the Note To Holders, and the Copy Number label from the cover page.

Note To Holders:

If you receive an electronic copy of this document and print it out, please write your name on the equivalent of the cover page, for document control purposes.

If you receive a hard copy of this document, please write your name on the front cover, for document control purposes.

Contents

ii

Document Control

Introduction
1

Who Should Read This Document
1

Paragraph and Sentence Structure
2

Paragraph Structure
2

Sentence Structure
2

Punctuation
3

Commas
3

Colons
3

Semicolons
4

Quotation Marks
4

Ellipses
5

Dashes
5

Hyphens
6

Apostrophes
7

Usage
8

Style
8

Capitalization
11

Italics
12

Abbreviations
13

User Input and System Output
15

User Input
15

System Output
15

Lists
16

Using Lists
16

Punctuating Bulleted Lists
16

Sequential Steps
17

Defining Terms
17

Attention, Suggestions, and Warning Icons
18

Attention Icon
18

Suggestion Icon
18

Warning Icon
18

Numbers and Operations
19

Guidelines for Numbers
19

Guidelines for Operators
20

Keys
20

Translation and International Audiences
22

Preferred Terms
23

Initial Material
29

User Reference Manual (DO.060)
29

User Guide (DO.070)
29

Technical Reference Manual (DO.080)
30

System Management Guide (DO.090)
31

Writing and Editing
32

User Reference Manual (DO.060)
32

User Guide (DO.070)
33

Technical Reference Manual (DO.080)
34

System Management Guide (DO.090)
36

Translation Procedures
38

Assign Translators
38

Assign Editors
38

Editing Process
38

Assign Reviewers
38

Review Process
39

Final Approval
39

Downloading
40

Testing and Change Control
41

Testing
41

Change Control
41

User Reference Manual (DO.060)
41

User Guide (DO.070)
42

Technical Reference Manual (DO.080)
42

System Management Guide (DO.090)
43

Hard Copy and Reproduction
44

User Reference Manual (DO.060)
44

User Guide (DO.070)
45

Technical Reference Manual (DO.080)
45

System Management Guide (DO.090)
46

Backups and Archives
48

User Reference Manual (DO.060)
48

User Guide (DO.070)
48

Technical Reference Manual (DO.080)
49

System Management Guide (DO.090)
50

Review and Approval Process
51

Publication/Deployment
52

Open and Closed Issues for this Deliverable
53

Open Issues
53

Closed Issues
53

Note: To update the table of contents, put the cursor anywhere in the table and press [F9]. To change the number of levels displayed, select the menu option Insert‑>Index and Tables, make sure the Table of Contents tab is active, and change the Number of Levels to a new value.

Introduction

The Documentation Standards and Procedures deliverable provides a checklist of standards and procedures to use when writing project-specific documentation.

The document covers the following topics:

· paragraph and sentence structure

· usage

· user input and system output

· lists

· notes, cautions, and warnings

· numbers and operations

· translation and international audiences

· preferred terms

· initial material

· writing and editing

· translation procedures

· downloading

· testing and change control

· hard copy and reproduction

· backups and archives

Who Should Read This Document

Readers of this document include:

· Technical writers and trainers use the Documentation Standards when producing project-specific documentation.

· Project staff members use the Documentation Standards and Procedures when reviewing project-specific documentation for consistency.

Paragraph and Sentence Structure

Paragraph Structure

Paragraph Guidelines

Use the following guidelines for paragraph structure:

· Write short paragraphs where each paragraph expresses a single idea. For example, if you write a ten-sentence paragraph that contains three distinct ideas, break it into three shorter paragraphs.

· Begin each paragraph with a topic sentence that either states the paragraph's idea or describes the information contained in it.

· Use subheadings to indicate natural breaks in topics. Subheadings indicate logical groupings of information under a main topic. They may help define a sequence of events or highlight different aspects of the main topic.

Sentence Structure

Sentence Guidelines

Use the following guidelines for sentence structure:

· Use the active voice. It is effective in writing user and course documentation, particularly for procedural information.

· Do not use the passive voice when writing procedural information. Passive voice is more difficult to understand.

Simple and Logical Sentence Structures

Choose sentence structures that organize your ideas simply and logically. Use shorter sentences for clarity. For example:

Right
Use this screen to register claims.

Wrong
If you want to register claims, use this screen.

Punctuation

This section discusses punctuation guidelines:

· Commas
· Colons
· Semicolons
· Quotation Marks
· Ellipses
· Dashes
· Hyphens
· Apostrophes
Commas

Separation of a Series of Three or More Elements

Separate a series of three or more elements. Where a conjunction joins the last two elements, precede the conjunction with a comma.

Example:

Right
For most invoices, you enter only vendor, invoice number, date, and amount.

Separation of Ideas or Clauses

Separate ideas or clauses to make your sentence easier to read and unambiguous. Examples:

Right
If you enter an application status incorrectly, you can only correct it by deleting the record and replacing it with a new record.

Wrong
If you enter an application status incorrectly you can only correct it by deleting the record and replacing it with a new record.

Colons

Lists

Use a colon to introduce a list.

Examples:

Right
When you select this item from the menu, Application Foundation displays three fields: Tool, Username, and Password.

Wrong
When you select this item from the menu, Application Foundation displays three fields; Tool, Username, and Password.

Semicolons

Avoid or use semicolons sparingly, as they are confusing to non-native English speakers.

Quotation Marks

Use of Quotation Marks

Minimize the use of quotation marks. Do not use quotation marks for emphasis. Single quotes are suitable only for quotations within quotations. Choose straight quotes rather than smart quotes, as straight quotes minimizes translation costs considerably.

Punctuation with Quotation Marks

Place closing punctuation inside a closing quotation mark when you are quoting complete sentences.

Examples:

Right
David Miller, President of Ace Software Inc., said, “We have over 100 general ledger packages in use around the world."

Wrong
David Miller, President of Ace Software Inc., said, “We have over 100 general ledger packages in use around the world".

If you are putting quotation marks around a term, for example when quoting computer input or output, put punctuation outside the quotation marks, unless the punctuation is part of the input or output.

Examples

Right
If you define a period called “January", enter 01-JAN-1999 for the start date.

Wrong
If you define a period called “January," enter 01-JAN-1999 for the start date.

Ellipses

Indicate an omission in the text with an ellipsis. Type three full stops, without spaces, to produce an ellipsis.

Examples:

Right
Calls to Application Foundation do not include semicolons, but SQL*Forms calls, such as #EXEMACRO..., must include a semicolon.

Wrong
Calls to Application Foundation do not include semicolons, but SQL*Forms calls, such as
#EXEMACRO. . ., must include a semicolon.

Dashes

There are three reasons to limit your use of dashes:

· Some automatically generated HTML files may not preserve the distinction between different hyphens, en dashes, and em dashes.

· Web browsers may not be able to interpret or display en and em dashes.

· Dashes are not easily translatable to other languages.

Different Types of Dashes

There are three different types of dashes:

· En dash

Use an en dash (–) in place of to for continuing or inclusive terms to indicate a range of numbers and dates. When you use a dash in place of to , do not precede or follow it with spaces.

Examples:

Right
May-June 1999

Wrong
May - June 1999

· Em dash (double dash)

Use the longer em dash (—) in place of that is. An em dash sets off a break in thought or to set off a defining phrase or summary. Leave no spaces before and after an em dash.

Examples:

Right
Oracle General Ledger runs on any computer—mainframe, minicomputer, and PC—because it uses Oracle.

Wrong
Oracle General Ledger runs on any computer—mainframe, minicomputer, and PC — because it uses Oracle.

Wrong
Oracle General Ledger runs on any computer--mainframe, minicomputer, and PC -- because it uses Oracle.

· Half en dash - Use this small dash between screen name and number.

Example:

Matching a Rule Definition - HAT031

Hyphens

Correct Usage

Use a hyphen if:

· Two or more words form a compound adjective such as, newly-defined account, pop-up menu, user-defined function, and fourth-generation language.

· The root word of a compound adjective begins with a capital letter, such as non-SQL variable.

· The addition of a prefix creates a double vowel such as, re-execute.

· The omission of the hyphen confuses meaning, such as with homographs (words that have the same spelling but different meanings): re-form (to form again) and reform (a correction of what is defective or wrong).

· You are using a series of words to modify a noun, such as easy-to-use system, step-by-step instructions, day-to-day running, and up-to-date equipment. Note, that if the phrase follows the noun it modifies, omit the hyphens such as in the phrase the equipment is up to date.

Incorrect Usage

These prefixes often form solid words even when they serve as adjectives, such as hypersensitive, infrared, and nonadaptive. Do not use a hyphen if the following prefixes, together with their root words, form parts of speech other than adjectives.

anti-
infra-
non-
semi-

co-
intra-
pre-
sub-

de-
macro-
pseudo-
supra-

hyper-
micro-
re-
un-

hypo-

Apostrophes

An apostrophe s ('s) indicates possession. For example, the user's eye means the eye of the user). Be careful not to put an apostrophe to indicate a plural. Use the plural possessive carefully, for example men's, farmers'.

Be careful, also when using its. It's is the contracted form of it is. Its means belonging to it.

Examples:

Right
The chapter is divided into subsections. Its main subsections are listed below.

Wrong
The chapter is divided into subsections. It's main subsections are listed below.

Usage

This section discusses standards for language usage in technical documentation:

· Style
· Capitalization
· Italics
· Abbreviations
Style

American English or British English

Use American English or British English throughout your document, depending on your market audience. Be consistent.

Spell words exactly as they appear on the screen you are quoting. Remember to use your spell checker to assist in correct spelling.

Using Emphasis

Use the format verb-noun-adverb when you want to stress the importance of an instruction. Your reader remembers the last word of the sentence.

Examples:

Right
Notify your requester immediately.

Wrong
Immediately notify your requester.

Right
If your project is over budget, get approval for additional funds promptly.

Wrong
If your project is over budget, promptly get approval for additional funds.

You can use italics to emphasize a word or phrase in the main body of the text but use this sparingly. Use a Note, Caution, or Warning icon if you want to draw you attention to a paragraph of information.

Second Person

When writing course or user documentation, address the user in the second person (you). Do not use the first person (I, we) or gender words (he, she, his, and her). Using the second person helps to avoid awkward gender pronouns.

Examples:

Right
Use this screen to issue books.

Wrong
We use this screen to issue books.

Wrong
The user can use this screen to enter books.

Right
Once you have an account, you can customize the system parameters.

Wrong
After a user gets an account, he can customize the system parameters.

Superfluous Information

Do not include any more words than is necessary. Avoid tautologies such as:

· acute crisis

· adequate enough

· connect together

· important essentials

· equally as

· serious danger

· vital necessity

Avoid verbose phrases such as:

· due to the fact

· for the purpose of

· needless to say

· and so as a result

Avoiding the Passive Voice

You can identify the passive voice by looking for the following signs:

· Subject receives the action: The invoice form is chosen by you.

· Verbs that end in -ed: Invoices are handled by Oracle Libraries.

Examples:

Right
Set up daily fine rates for your organization.

Wrong
Daily fine rates are set up for your organization.

Right
Set the flag to Y to change the status of the items.

Wrong
This flag, when set to Y for a particular status, may be used to change the status of the items.

Using the Present Tense

Keep your reading immediate. Avoid past or future tenses, unless you refer specifically to a past or future event or date. Do not use the words will or shall unless you refer to a specific or future event.

Examples:

Right
Select books from the list of media.

Wrong
You will select books from the list of media.

Right
If you do not catalogue individual issues in the Main Details screen, you cannot order serials.

Wrong
If you did not catalogue individual issues in the Main details screen, you cannot order serials.

Action Verbs

Use verbs that clearly describe an action or behavior.

Examples:

Right
Oracle Purchasing collects statistics on critical vendor performance.

Wrong
Oracle Purchasing has statistics on critical vendor performance.

Can and May
Can and may both mean permission. Use can for capability and may for possibility.

Examples:

Right
You can customize Oracle Housing to reflect your organization’s policies and procedures. (permission)

Wrong
You may customize Oracle Housing to reflect your organization’s policies and procedures.

Right
You may lose data if your rollback segments are too small. (possibility)

Wrong
You can lose data if your rollback segments are too small.

Using That
Use that instead of which to introduce a restrictive clause. A restricted clause is essential to the meaning of the sentence. Do not precede that with a comma.

Examples:

Right
A menu path is a sequence of menu choices that you select to navigate a screen.

Wrong
A menu path is a sequence of menu choices which you select to navigate a screen.

Using Which
Use which to introduce a non-restrictive clause. You can spot a non-restrictive clause because it contains supplementary information which is not essential to a sentence. Precede which with a comma.

Examples:

Right
You can cancel a claim using the Cancel Claim screen, which is quicker than waiting for the claim to expire.

Wrong
You can cancel a claim using the Cancel Claim screen, that is quicker than waiting for the claim to expire.

Avoiding Gender Pronouns

If you do not need to use a third person pronoun, try to make your subject plural so that you can use they correctly. If you cannot avoid using the third person singular pronoun use he/she or they.
Examples:

Right
After users get an account, they can customize the system parameters.

Right
After a user gets an account, he/she can customize the system parameters.

Right (Best Option)
After getting an account, a user can customize the system parameters.

Wrong
After a user gets an account, he can customize the user parameters.

Capitalization

Headings

Capitalize book titles, chapter titles, figure captions, table captions, and section heads. Capitalize the following in headings:

· first and last words

· nouns

· pronouns

· adjectives

· adverbs

· proper names

Examples:

Right
Special Terms with Initial Capitals

Right
Sections within a Manual

Wrong
Special Terms With Initial Capitals

Do not capitalize articles and conjunctions (for example, the or and) unless they form the beginning of the heading.

Do not capitalize prepositions unless they form part of a verb:

Right
Setting Up Financial Information

Wrong
Setting up Financial Information

Proper Names

· personal names

· personal titles

· names of places

· languages and nationalities

· names of days, months, and religious festivals but not the names of seasons

· names of specific government departments, institutions, and organizations

Special Terms

Use initial capitals with the following terms:

Term
Example

Specific menu names
The Print menu (menu is lowercase)

Specific menu options
The Paste option (option is lowercase)

Mode names
Query mode (mode is lowercase)

Window names
The Mail window (window is lowercase

Screen names
The Maintain Skill Types screen (screen is lowercase)

Block names
The Skill Requirements block (block is in lowercase)

Note: When referring to any of the above, capitalization should always follow what appears on the screen.

The following terms are generally all uppercase:

Term
Example

File names
UNIX file names are case-sensitive. Write them exactly as they appear on the screen.
OMDT.DOC

Names of keys
CTRL, SHIFT

Statement names
DELETE, INSERT, and UPDATE

Reserved words
IF, MODE, and UNIQUE

Datatypes
CHAR, DATE

Logical operators
AND, OR, and NOT

Write function key names (for example, Enter, Return, and Esc) with initial capitals and place them within square brackets. For example:

Press [Commit] to ...
Italics

Key Words

Italicize a key word the first time it appears in your document. Include key words in the glossary.

Examples:

Right
You can define a work period for a specific staff member in terms of a start and end date, and then create named work units. Each work unit occupies a defined fraction of the work period.

Wrong

You can define a “work period" for a specific staff member in terms of a start and end date, and then create named “work units". Each “work unit" occupies a defined fraction of the “work period".

Book, Chapter and Section Names

If you refer to a book, chapter, or section in your document, put the title in italics.

Examples:

Right
For more information about documentation components, refer to Chapter 4, Guidelines for Producing Different Documentation Types.

Right
For more information about defining staff skills, see the Overview section of this chapter.

Abbreviations

Spell words in full. Abbreviations slow your reader down, and they are ambiguous.

Latin Abbreviations

Not all readers understand Latin abbreviations, and some international audiences do not use them at all.

· Use and so on instead of etc. or etcetera.
· Use for example and for instance instead of e.g.

· Use that is or in other words rather than i.e.

Acronyms

Correct Usage

Your reader may not know what an acronym means. If you must use one, spell the complete term in full with the acronym in parentheses the first time you use the term. Use an acronym if any of the following points apply:

· The full name is very long.

· Industry journals frequently use the acronym.

· Industry professionals frequently use the acronym.

· The term is more commonly known by the acronym rather than the fully spelled term. Examples of this situation are radio or HTML.

Examples:

Right
Oracle Housing is a computerized housing management database application using the Oracle Relational Database Management System (RDBMS).

Wrong
Oracle Housing is a computerized housing management database application using the Oracle Relational Database Management System.

Wrong
Oracle Housing is a computerized housing management database application using the Oracle RDBMS.

Plural Acronyms

To make the plural of an acronym:

· If you spelled with capital letters append an s, for example, VARs (no apostrophe).

· If you spelled the acronym with lower case letters, use an apostrophe s in the plural, for example, p's and q's.

Contractions

Do not use contractions. Spell out words such as, it's (it is), don't, can't, you've and so on.

Examples:

Right
Do not enter issues in this field.

Wrong
Don't enter issues in this field.

User Input and System Output

This section provides guidelines for user input and system output references:

· User Input
· System Output
User Input

Use the bold Courier font to show text that your reader must enter.

Example:

Enter an RE (Registration) or AT (Attendance) category progress type in the progress type field.

System Output

Use the Courier font to show text displayed on the screen.

Example:

ACME Accounting displays the following message: PROVISIONAL or CONFIRMED.
Lists

Lists:

· Simplify complex material.

· Indicate sequential steps.

· Compress repetitive wording.

· Provide a checklist.

This section discusses lists:

· Using Lists
· Punctuating Bulleted Lists
· Sequential Steps
· Defining Terms
Using Lists

Follow these rules for all lists:

· Provide a transitional sentence to introduce a list and finish the sentence with a colon (:).

· Include at least two list items.

· Use parallel construction for all items in the same list.

Punctuating Bulleted Lists

If a bullet item is a complete sentence, capitalize the first word and end with a full stop.

Example:

Before you use this form to define Zoom:

· Define Zoom, Destination, and Source applications.

· Register Zoom, Destination, and Source forms, blocks, and fields.

If bullet items are terms or phrases, do not capitalize the first word, and do not end with a full stop.

Example:

Topics included in this unit include:

· creating default groups from queries

· creating your own group

· structuring your data in a group hierarchy

Sequential Steps

Numbered lists almost always comprise sentences and, therefore, should have a capital letter to start and a full stop to finish.

Example:

To create a group, follow these steps:

1. Click and hold on a database column in an existing group.

2. Drag the column to an open area in the Data Model painter and release.

3. Replace the group name with a brief, but more meaningful one than the default.

4. Fill in the rest of the settings as appropriate.

5. Accept the property sheet.

Defining Terms

Use term and text lists in two-column format to define single terms or short phrases.

Example:

Ledger Report
A ledger report is a report that lists all journal entry transactions and the resulting balance from each transaction. You can specify Accounting Flexfield and accounting period ranges.

When using terms in a list:

· Do not insert punctuation after a term.

· Capitalize each word, or show the term exactly as it appears on the form.

When using text definitions in a list:

· Capitalize the first word in the definition.

· Use parallel construction.

· End each definition with a full stop.

Attention, Suggestions, and Warning Icons

Do not use notes, cautions, or warnings too frequently as this reduces their impact. Use the following guidelines for notes, cautions, and warnings:

· Attention Icon
· Suggestion Icon
· Warning Icon
Attention Icon

Use an attention icon if you want to draw your reader's attention to something.

Example:

[image: image1.wmf]
Attention: Once you have reserved resources for a meeting, you cannot delete the meeting details unless you first release resources.

Suggestion Icon

Insert the suggestion icon when you want to make a suggestion about a particular item.

Example:

Suggestion: Because this parameter is optional in Maintain Committee Details - HSTA3023, using it to select committees may not select all the committees you expect.

Warning Icon

Use a warning icon to identify issues that could have fatal results.

Example:

Warning: If you change an employee grade after running the spinal increment utility, then you lose the ability to perform a rollback.

Numbers and Operations

Use the following guidelines for numbers and operations:

· Guidelines for Numbers
· Guidelines for Operators
· Keys
Guidelines for Numbers

Correct Usage

Spell out:

· numbers from one to ten

· ordinal numbers, for example, first, second, third, and so on

· common fractions, for example, two-thirds share
Use:

· numerals for numbers above ten

· either all numerals or all spelled numbers for a list of numbers

Do not:

· end numbers with -ly, for example, firstly, secondly, thirdly, and so on

· use the word number when you identify a number in the text

Examples:

Right
You may define up to six additional fields.

Right
This screen has 11 blocks.

Right
A period consists of 9, 10, 11, or 12 consecutive months.

Wrong
A period consists of nine, ten, 11, or 12 consecutive months.

Correct Date Formats

Normally you use the DD-MON-YYYY format when you describe dates as you enter them or see them. Always use the hyphens to separate each group of numbers. Note that some applications differ as to the order of days, months, and years, but the use of the hyphens remains the same.

Right
For example, to tell Oracle Alert to stop sending messages at the end of the month, enter 31-JUL-1997.

Wrong
For example, to tell Oracle Alert to stop sending messages at the end of the month, enter JUL 31 1997.

Use full dates in documents that frequently change.

Examples:

Right
April 27, 1997

Wrong
27 April, 1997

Use month and year for documents that rarely change, such as collateral materials or copyright pages. Do not insert punctuation between the month and year.

Examples:

Right
April 1997

Wrong
04/97

Guidelines for Operators

Use mathematical operators within your text only when necessary:

+Addition

-Subtraction

*Multiplication

/Division

Keys

Function Names

If you mention function keys in text, enclose the text in square brackets, [] and do not mention the word key after the text. Use initial capitals for the text.

Examples:

· [Up]

· [Down]

· [Left]

· [Right]

Right
Press [Exit] when you are ready to leave the system.

Wrong
Press the [Quit] key when you are ready to leave the system.

Keyboard Activity -- Use the correct verbs for keyboard activity

· Press (not depress)

· Enter (not type)

Examples:

Right
Press [Exit] when you are ready to leave the system.

Right
Enter the name of the period you want to define.

Wrong
Type in the name of the period you want to define.

Translation and International Audiences

This section outlines the standards for writing for international audiences.

· Write accurately, clearly, and consistently.

Check your documentation carefully for ambiguous phrases and sentences.

· Avoid ambiguous word clusters.

Other languages do not necessarily have the same flexibility as the English language.

· Use consistent terminology.

Translators depend on terminology being consistent as they build up a glossary of translated terms and apply them throughout the text.

· Avoid jargon and figures of speech.

Jargon in one language may not have an equivalent in another language. Similarly, some figures of speech may not exist in every language.

· Choose examples carefully.

Avoid country-specific examples.

Avoid examples that may be offensive in another country.

Avoid referring to weights, measures and paper sizes in documentation used in the US and Europe. Weights and measures are imperial in the US and metric in Europe.

· Avoid text in any form in a diagram or illustration.

Design illustrations so that the text is outside the graphic itself or provide plenty of room inside the graphic for translation of the illustration.

· Do not repeat the product name.

· Documentation produced in the US has a tendency to repeat product names to make them more memorable. European cultures consider this both redundant and annoying. Vary your sentence structure so that you can avoid repetition of the product name.

Preferred Terms

The terms contained in the sections that follow are written exactly as they should appear in Oracle documentation as regards spelling and use of upper- and lowercase letters.

BE indicates where the British English spelling or usage is different.

Term
Comments and Examples

affect (noun)
this parameter affects.....instead of this parameter effects

affect (verb)
instead of impact

after image journal
instead of After-Image journal

amend
instead of alter or change in the context of correcting an error. Also see change

among
instead of amongst

analog (BE analogue)
instead of analogue

and so on
instead of etc.

appendices or appendixes

application-wide (adjective)

assembly language (noun)

assembly-language (adjective)

autologin
automatic login to the Oracle RDBMS; one word when referring to Oracle usernames such as OPS$DERRY

back-dated

back-pay

backslash

backspace

backup (noun)
carry out a daily backup

back up (verb)
to back up a file

BASIC

benchmark

bitmap(ped)

block mode (noun)

block-mode (adjective)
block-mode terminal

boilerplate

Boolean

bootstrap

bottom-up (adjective)

braces
{ } not curly brackets

breakpoint

busy
instead of engaged for telephone lines

bypass

by-product

by way of
instead of via

cannot
instead of can not

case-sensitive

car rental
instead of car hire

categorize (BE categorise)

centralize (BE centralise)

change
use where the alteration is not required because of an error. For example: change the values...

center (BE centre)

character-based (adjective)

character mode (noun)

character-mode (adjective)

checkbox

checklist

checkpoint

checksum

client-server
instead of client/server

clipboard

code name
instead of codename

coexist

connection

context-sensitive (adjective)
context-sensitive help

cooperate

coordinate (noun, verb)

correlated

cross-check (verb)

cross-refer (verb)

cross-reference (noun, verb)

customize

custom-made (adjective)

data is
instead of data are

database

data dictionary

dataflow

datastore

datatype

deadlock

decentralize (BE decentralise)

dependent (adjective)

description

desktop

different from
instead of different than or different to

disk
instead of disc

disk drive

disk space

dispatch

display-only (adjective before noun)
a display-only block

double-sided

download (verb)
to download the files

downsize (verb)

DUAL table

effect (noun)
the effect of this command is...

email
instead of e-mail

embed(ded)
instead of imbed

enable
instead of allow or lets; for example, Oracle Libraries enables you to calculate claims

end user (noun)
developed for end users

end-user (adjective)
an end-user command

enter
instead of input

inquire (BE enquire)

inquiry (BE enquiry)

environment
instead of system

equi-join

except for
instead of save for

extended SQL

fast path (noun)

fastpath (adjective)

fast track (noun)

fast-track (adjective)

feedback

file lockout

filename

file type

first-cut

first name
instead of Christian name or given name

floating-point (adjective)

flowchart

focused

focusing

form-feed

FORTRAN

from...to...
instead of through to express a range, for example, from page 1 to page 10 inclusive

front-end (adjective)

front-to-back button

fuel
instead of petrol or gas

full-screen (adjective)

function hierarchy diagram

Function Hierarchy Diagrammer

general-purpose (adjective)

grab bar
two words to avoid the double consonant

graphics-based

hand over (verb)
to hand over the project

handover (noun)
to complete the project handover

hands-on (adjective)

hard copy (adjective)

hardware
instead of system (although operating system is acceptable)

high-level (adjective)

highlight (noun, verb)

hitlist (adjective)
hitlist table

host id

host name

hypermedia

hypertext

idealize (BE idealise)

in-depth (adjective)

indices (BE indexes)

industry-standard (adjective)

in-house

italicize (BE italicise)

install, installment (BE install, instalment)

itemize (BE itemise)

keyword

keystroke

kilobyte (KB)

layout

leading-edge (adjective)

left-hand

left-justified

license (noun) (BE licence)

license (verb)

life-cycle (noun)
except Business System Life Cycle

line-feed

log in (verb)
use log in for starting, invoking or calling an application/program/software after logging onto the machine or operating system

login (adjective, noun)
for example, login id, login time

log off (verb)
leave the machine or operating system; the opposite of log on

log on (verb)
please log on to the system

logon (noun)
each user has a database logon

log out (verb)
leave an application/program/software; the opposite of log in

lockout

look up (verb)

look-up (noun, adjective)

lowercase

custom-made (BE made-to-order)

mailbox

many-to-many

many-to-one

master detail

media
treat as singular

megabyte (MB)

meta-model
CASE Meta-model

microcomputer

microprocessor

minicomputer

mouse-driven

move to
instead of enter, access or see; for example move to the Housing Rents block

off line (follows noun)
The Printer Is Off Line.

offline (adjective before noun)
the offline printer

off site (follows noun)
the project team works off site

offsite (adjective before noun)
there is an offsite maintenance option

onto
use onto except where on is part of a verb, for example, please log on to the system

on line (follows noun)
the system is on line

online (adjective before the noun)
online editing

parenthesis (plural: parentheses)
()--instead of brackets

part-time (adjective)
a part-time lecturer

path name

PC
instead of personal computer or pc

plug in (verb)

plug-in (adjective)

pop up (verb)

pop-up (adjective)
a pop-up window pops up

port-specific (adjective)

position (verb)
instead of with the cursor, move to the Code field...; for example, position the cursor in the Code field and enter a query

postal code
instead of zip code or post code

post-field (adjective)

PostScript

practice (noun)

practice (verb)

precompiler

predefine

pre-empt

preload

printout (noun)

pseudo-code

pseudo-column

pull down (verb)

pull-down (adjective)

query-by-example

query-only
a query-only block

quietpoint

read-only

realize (BE realise)

realtime (adjective)

re-engineer

reentrant

re-execute

right-justified

right-hand

roll back (verb)

rollback (adjective, noun)

rowheader

row-level

rubber band (noun)

rubber-band (adjective)
GUI term

run through (verb)

runthrough (noun)

runtime

savepoint

screendump (noun)

screen painting

screenshot

scrollbar

self-join

session-wide

set up (verb)

setup (noun, adjective)

shared-disk system
that is, a system with a shared hard disk

shut down (verb)
shut down the system

shutdown (noun, adjective)
a system shutdown, a shutdown routine

sign off (verb)

sign-off (noun, adjective)

sign on (verb)

sign-on (noun, adjective)

similar to
instead of similar with

single-application (adjective)
single-application mode

single-sided

single-user (adjective)

snapshot

softbox

soft copy (adjective)

software
instead of system

specify (verb)
instead of detail

a SQL (file/statement/and so on)
instead of an SQL (file/statement/and so on)

square brackets

standalone (adjective)
a standalone computer

start up (verb)

startup (noun, adjective)

state-of-the-art (adjective)

status
avoid using plural

step-by-step

stock
instead of inventory

storyboard

sub
Do not use a hyphen when using this prefix. The exceptions are listed here.

sub-entity
synonym for sub-type

sub-module

sub-type

super-module

supersede

super-type

swap (BE swop)

tablespace

terabyte (TB)

that is
instead of i.e.

throughput

time scale

timesharing

timesheet

time stamp

toolbox

tooldriver

toolkit

top-down (adjective)

tree-structured (adjective)

troubleshoot(er)

turnkey

two-phase commit

underscore
instead of underline or underbar

upload (verb)

uppercase

up-to-date (adjective)

user-defined (adjective)

user-friendly (adjective)

user id

user interface

user name

user-named triggers

vacation
use public holiday to refer to national holidays

Vice-Chancellor

Vice-Principal

viewname

visualize (BE visualise)

warm start (verb)

warmstart (noun, adjective)

wildcard

workaround

workforce

workgroup

workstation

wraparound

x-axis

y-axis

Initial Material

Note: Identify the source of the initial content for each deliverable. There may be more than one source for each deliverable, so repeat the source document information as frequently as needed.

User Reference Manual (DO.060)

Application Extensions Functional Design (MD.050)

Source Document Name:

Source Document File Name:

Source Document Security:

Note: Determine if you need a specific logon or password to access the document in soft copy. Identify other security considerations regarding the use or changing of the source document.

Source Document Retrieval:

Note: If the document can be ordered internally in hard copy, determine the procedure. If the document is available in a user or IS library, and you are not an employee, identify the steps needed to check it out.

Source Document Owner:

Source Document Content:

Note: If the source document covers many topics, indicate which sections will be relevant to the User Reference Manual (DO.060).

Source Document 2

User Guide (DO.070)

Current Process Model (BP.040)

Source Document Name:

Source Document File Name:

Source Document Security:

Note: Determine if you need a specific logon or password to access the document in soft copy. Identify other security considerations regarding the use or changing of the source document.

Source Document Retrieval:

Note: If the document can be ordered internally in hard copy, determine the procedure. If the document is available in a user or IS library, and you are not an employee, identify the steps needed to check it out.

Source Document Owner:

Source Document Content:

Note: If the source document covers many topics, indicate which sections will be relevant to the User Guide (DO.070).

Business Procedure Documentation (BP.090)

Source Document Name:

Source Document File Name:

Source Document Security:

Source Document Retrieval:

Source Document Owner:

Source Document Content:

Application Setup Documents (BR.100)

Source Document Name:

Source Document File Name:

Source Document Security:

Source Document Retrieval:

Source Document Owner:

Source Document Content:

Source Document 4

Technical Reference Manual (DO.080)

Database Extensions Design (MD.060)

Source Document Name:

Source Document File Name:

Source Document Security:

Note: Determine if you need a specific logon or password to access the document in soft copy. Identify other security considerations regarding the use or changing of the source document.

Source Document Retrieval:

Note: If the document can be ordered internally in hard copy, determine the procedure. If the document is available in a user or IS library, and you are not an employee, identify the steps needed to check it out.

Source Document Owner:

Source Document Content:

Note: If the source document covers many topics, indicate which sections will be relevant to the Technical Reference Manual (DO.080).

Application Extensions Technical Design (MD.070)

Source Document Name:

Source Document File Name:

Source Document Security:

Source Document Retrieval:

Source Document Owner:

Source Document Content:

Conversion Data Mapping (CV.040)

Source Document Name:

Source Document File Name:

Source Document Security:

Source Document Retrieval:

Source Document Owner:

Source Document Content:

Conversion Program Designs (CV.060)

Source Document Name:

Source Document File Name:

Source Document Security:

Source Document Retrieval:

Source Document Owner:

Source Document Content:

Source Document 6

System Management Guide (DO.090)

System Management Procedures (TA.150)

Source Document Name:

Source Document File Name:

Source Document Security:

Note: Determine if you need a specific logon or password to access the document in soft copy. Identify other security considerations regarding the use or changing of the source document.

Source Document Retrieval:

Note: If the document can be ordered internally in hard copy, determine the procedure. If the document is available in a user or IS library, and you are not an employee, identify the steps needed to check it out.

Source Document Owner:

Source Document Content:

Note: If the source document covers many topics, indicate which sections will be relevant to the System Management Guide (DO.090).

Source Document 2

Writing and Editing

User Reference Manual (DO.060)

This section identifies the individuals assigned as writers, editors, and reviewers of the User Reference Manual (DO.060). It also outlines the procedures for use in editing and reviewing.

Assign Writers

Writer 1 - Information

Name:

Location:

Telephone:

FAX:

Writing Assignment:

Writer 2 - Information

Assign Editors

Note: Determine if the document will need an editor for format issues such as grammar, punctuation, and spelling and another for the system related content. More than one editor may be required for the system related content if each reviews the document according to their expertise.

Editor 1 - Information

Name:

Location:

Telephone:

FAX:

Editing Assignment:

Editor 2 - Information

Editing Process

Note: Determine the document format that will be submitted to the editors. If soft copy is used, make certain that changes can be identified, for example, use revision marking in Word. If hard copy is used, make certain the editing symbols and abbreviations are agreed upon by writers and editors.

Assign Reviewers

Note: Whenever possible, assign reviewers from the user areas who will be using documentation.

Reviewer 1 - Information

Name:

Location:

Telephone:

FAX:

Review Assignment:

Reviewer 2 - Information

Review Process

Note: Determine the method that will be used in providing comments back to the writers. You may have everyone write notes and changes directly on hard copy or a separate review form can be designed. Differences of opinion regarding document content can arise if there are misperceptions about the system functions or misunderstandings about the wording. The documentation reflects an existing system so these questions should be resolved quickly.

Final Approval

Note: List the individuals who will need to approve the final document. They may be approving sections of the document or the entire document.

Final Approver 1 - Information

Name:

Location:

Telephone:

FAX:

Final Approver 2 - Information

User Guide (DO.070)

This section identifies the individuals assigned as writers, editors, and reviewers of the User Guide (DO.070). It also outlines the procedures for use in editing and reviewing.

Assign Writers

Writer 1 - Information

Name:

Location:

Telephone:

FAX:

Writing Assignment:

Writer 2 - Information

Assign Editors

Note: Determine if the document will need an editor for format issues such as grammar, punctuation, and spelling and another for the system related content. More than one editor may be required for the system related content if each reviews the document according to their expertise.

Editor 1 - Information

Name:

Location:

Telephone:

FAX:

Editing Assignment:

Editor 2 - Information

Editing Process

Note: Determine the document format that will be submitted to the editors. If soft copy is used, make certain that changes can be identified, for example, use revision marking in Word. If hard copy is used, make certain the editing symbols and abbreviations are agreed upon by writers and editors.

Assign Reviewers

Note: Whenever possible, assign reviewers from the user areas who will use the documentation.

Reviewer 1 - Information

Name:

Location:

Telephone:

FAX:

Review Assignment:

Reviewer 2 - Information

Review Process

Note: Determine the method that will be used in providing comments back to the writers. You may have everyone write notes and changes directly on hard copy or a separate review form can be designed. Differences of opinion regarding document content can arise if there are misperceptions about the system functions or misunderstandings about the wording. The documentation reflects an existing system so these questions should be resolved quickly.

Final Approval

Note: List the individuals who will need to approve the final document. They may be approving sections only or the entire document.

Final Approver 1 - Information

Name:

Location:

Telephone:

FAX:

Final Approver 2 - Information

Technical Reference Manual (DO.080)

This section identifies the individuals assigned as writers, editors, and reviewers of the Technical Reference Manual (DO.080). It also outlines the procedures for use in editing and reviewing.

Assign Writers

Writer 1 - Information

Name:

Location:

Telephone:

FAX:

Writing Assignment:

Writer 2 - Information

Assign Editors

Note: Determine if the document will need an editor for format issues such as grammar, punctuation, and spelling and another for the system related content. More than one editor may be required if each reviews the document according to their expertise.

Editor 1 - Information

Name:

Location:

Telephone:

FAX:

Editing Assignment:

Editor 2 - Information

Editing Process

Note: Determine the document format that will be submitted to the editors. If soft copy is used, make certain that changes can be identified, for example, use revision marking in Word. If hard copy is used, make certain the editing symbols and abbreviations are agreed upon by writers and editors.

Assign Reviewers

Note: Whenever possible, assign reviewers from the user areas who will be using documentation.

Reviewer 1 - Information

Name:

Location:

Telephone:

FAX:

Review Assignment:

Reviewer 2 - Information

Review Process

Note: Determine the method that will be used in providing comments back to the writers. You may have everyone write notes and changes directly on hard copy or a separate review form can be designed. Differences of opinion regarding document content can arise if there are misperceptions about the system functions or misunderstandings about the wording. The documentation reflects an existing system so these questions should be resolved quickly..

Final Approval

Note: List the individuals who will need to approve the final document. They may be approving sections of the document or the entire document.

Final Approver 1 - Information

Name:

Location:

Telephone:

FAX:

Final Approver 2 - Information

System Management Guide (DO.090)

This document identifies the individuals assigned as writers, editors, and reviewers of the System Management Guide (DO.090). It also outlines the procedures for use in editing and reviewing.

Assign Writers

Writer 1 - Information

Name:

Location:

Telephone:

FAX:

Writing Assignment:

Writer 2 - Information

Assign Editors

Note: Determine if the document will need an editor for format issues such as grammar, punctuation, and spelling and another for the system related content. More than one editor may be required for the system related content if each reviews the document according to their expertise.

Editor 1 - Information

Name:

Location:

Telephone:

FAX:

Editing Assignment:

Editor 2 - Information

Editing Process

Note: Determine the document format that will be submitted to the editors. If soft copy is used, make certain that changes can be identified, for example, use revision marking in Word. If hard copy is used, make certain the editing symbols and abbreviations are agreed upon by writers and editors.

Assign Reviewers

Note: Whenever possible, assign reviewers from the user areas who will be using documentation.

Reviewer 1 - Information

Name:

Location:

Telephone:

FAX:

Review Assignment:

Reviewer 2 - Information

Review Process

Note: Determine the method that will be used in providing comments back to the writers. You may have everyone write notes and changes directly on hard copy or a separate review form can be designed. Differences of opinion regarding document content can arise if there are misperceptions about the system functions or misunderstandings about the wording. The documentation reflects an existing system so these questions should be resolved quickly.

Final Approval

Note: List the individuals who will need to approve the final document. They may be approving sections of the document or the entire document.

Final Approver 1 - Information

Name:

Location:

Telephone:

FAX:

Final Approver 2 - Information

Translation Procedures

Note: The translation procedures occur following the final approval of the original documentation by the user community.

Note: As part of the requirements, you may want to assign individuals to the translation team who can act as advisors because of their technical expertise in the system. They can assist in explaining concepts and clarifying issues that may be difficult to translate.

Assign Translators

Note: Be certain your translator is fluent in both languages including the idioms and accustomed to translating technical material. Remember that the translation should go through an editing and review process similar to the original documents.

Translator 1 - Information

Name:

Location:

Telephone:

FAX:

Translation Assignment:

Translator 2 - Information

Assign Editors

Note: Be certain your editor is fluent in both languages including the idioms and accustomed to editing technical material.

Editor 1 - Information

Name:

Location:

Telephone:

FAX:

Editing Assignment:

Editor 2 - Information

Editing Process

Note: Determine the document format that will be submitted to the editors for both the original and the translated document. For the translated document, if soft copy is used, make certain that suggested changes can be identified. For example, use revision marking in Word. If hard copy is used, agree on the editing symbols and abbreviations to be used prior to the editing process.

Assign Reviewers

Note: Whenever possible, assign reviewers from the user areas who will be using documentation.

Reviewer 1 - Information

Name:

Location:

Telephone:

FAX:

Review Assignment:

Reviewer 2 - Information

Review Process

Note: Determine the method that will be used in providing comments back to the writers. You may have everyone write notes and changes directly on hard copy or a separate review form can be designed. Differences of opinion regarding document content can arise if there are misperceptions about the system functions or misunderstandings about the wording. The documentation reflects an existing system so these questions should be resolved quickly. Translated documents present an additional difficulty since words and phrases often cannot be translated directly from one language into another.

Final Approval

Note: List the individuals who will need to approve the final document. They may be approving sections of the document or the entire document.

Final Approver 1 - Information

Name:

Location:

Telephone:

FAX:

Final Approver 2 - Information

Downloading

Use the following procedures for downloading documentation files to and from the documentation library:

User Reference Manual (DO.060)

User Guide (DO.070)

Technical Reference Manual (DO.080)

System Management Guide (DO.090)

Testing and Change Control

Testing

Note: Verify that all system changes have been included in the appropriate project documentation deliverables prior to the user acceptance. If the team has consistently and accurately used the change control procedures, then you will have the means of validating the documentation.

Because the initial drafts are written from information provided at a point in time, review each change submitted after that date. If it was applied to the system, then it must be reflected in the documentation.

Use the documentation during the Business System Test as the first resource for answering questions. Designers, developers, and users involved with the implementation can also provide information regarding system changes.

User Reference Manual Validation Procedure

User Guide Validation Procedure

Technical Reference Manual Validation Procedure

System Management Guide Validation Procedure

Change Control

Note: System enhancements are frequently occur after production and must be reflected in the documentation. Provide the users with an organized method of updating the documentation. Follow the change control guidelines outlined in the Project Management Plan (PJM.CR.010).

· Procedures

· Software

· Architecture

· File Structure

· Naming Convention

· Philosophy

User Reference Manual (DO.060)

Source File Information

Source File Name:

Source File Type:

Source File Format:

Source System:

Source Owner:

Source Owner Telephone:

Source Owner Location:

Source Owner FAX:

Change Request Procedure

Note: Determine the information that will be needed for a change to be made to the source document. The writer needs to understand the nature and impact of the change. Consider including screen prints and test results with the change request that was made to the developers.

Assign someone as a resource for any questions the writer may ask.

Define an edit and review process and determine how revisions will be issued to the user community.

User Guide (DO.070)

Source File Information

Source File Name:

Source File Type:

Source File Format:

Source System:

Source Owner:

Source Owner Telephone:

Source Owner Location:

Source Owner FAX:

Change Request Procedure

Note: Determine the information that will be needed for a change to be made to the source document. The writer needs to understand the nature and impact of the change. Consider including screen prints and test results with the change request that was made to the developers.

Assign someone as a resource for any questions the writer may ask.

Define an edit and review process and determine how revisions will be issued to the user community.

Technical Reference Manual (DO.080)

Source File Information

Source File Name:

Source File Type:

Source File Format:

Source System:

Source Owner:

Source Owner Telephone:

Source Owner Location:

Source Owner FAX:

Change Request Procedure

Note: Determine the information that will be needed for a change to be made to the source document. The writer needs to understand the nature and impact of the change. Consider including screen prints and test results with the change request that was made to the developers.

Assign someone as a resource for any questions the writer may ask.

Define an edit and review process and determine how revisions will be issued to the user community.

System Management Guide (DO.090)

Source File Information

Source File Name:

Source File Type:

Source File Format:

Source File System:

Source Owner:

Source Owner Telephone:

Source Owner Location:

Source Owner FAX:

Change Request Procedures

Note: Determine the information that will be needed for a change to be made to the source document. The writer needs to understand the nature and impact of the change. Consider including screen prints and test results with the change request that was made to the developers.

Assign someone as a resource for any questions the writer may ask.

Define an edit and review process and determine how revisions will be issued to the user community.

Hard Copy and Reproduction

User Reference Manual (DO.060)

Source Document Information

Source document file name:

Source document file type:

Source document file format:

Hard copy and Reproduction Requirements

Number of hard copies:

Note: Depending on the number of hard copies and the presentation quality required, you may choose to have the copies photocopied within the department. A company print center or an external service are also alternatives. Determine if covers and binding are requirements or can the hard copy go into binders or be issued as loose leaf pages.

Printer ID:

Note: Depending on the size of the document and the available facilities, you may be able to print using a local printer. If a company print center is used, they probably require a specific request form. Any procedures for using an external service will usually need management approval.

Storage 1 Information

Storage location:

Delivery method to storage:

Retrieval method from storage:

Storage 2 Information

Storage location:

Delivery method to storage:

Retrieval method from storage:

Shipping Method:

Note: The information needed for the shipping method will vary depending on where the documents will be delivered. They may arrive at the appropriate destination by sending them through the company mail or they may need to be shipped by an external service.

Recipient 1 Information:

Recipient Name:

Recipient Address:

Recipient 2 Information

Recipient Name:

Recipient Address:

User Guide (DO.070)

Source Document Information

Source document file name:

Source document file type:

Source document file format:

Hard copy and Reproduction Requirements

Number of hard copies:

Note: Depending on the number of hard copies and the presentation quality required, you may choose to have the copies photocopied within the department. A company print center or an external service are also alternatives. Determine if covers and binding are requirements or can the hard copy go into binders or be issued as loose leaf pages.

Printer ID:

Note: Depending on the size of the document and the available facilities, you may be able to print using a local printer. If a company print center is used, they probably require a specific request form. Any procedures for using an external service will usually need management approval.

Storage 1 Information

Storage location:

Delivery method to storage:

Retrieval method from storage:

Storage 2 Information

Storage location:

Delivery method to storage:

Retrieval method from storage:

Shipping Method:

Note: The information needed for the shipping method will vary depending on where the documents will be delivered. They may arrive at the appropriate destination by sending them through the company mail or they may need to be shipped by an external service.

Recipient 1 Information:

Recipient Name:

Recipient Address:

Recipient 2 Information

Recipient Name:

Recipient Address:

Technical Reference Manual (DO.080)

Source Document Information

Source document file name:

Source document file type:

Source document file format:

Hard copy and Reproduction Requirements

Number of hard copies:

Note: Depending on the number of hard copies and the presentation quality required, you may choose to have the copies photocopied within the department. A company print center or an external service are also alternatives. Determine if covers and binding are requirements or can the hard copy go into binders or be issued as loose leaf pages.

Printer ID:

Note: Depending on the size of the document and the available facilities, you may be able to print using a local printer. If a company print center is used, they probably require a specific request form. Any procedures for using an external service will usually need management approval.

Storage 1 Information

Storage location:

Delivery method to storage:

Retrieval method from storage:

Storage 2 Information

Storage location:

Delivery method to storage:

Retrieval method from storage:

Shipping Method:

Note: The information needed for the shipping method will vary depending on where the documents will be delivered. They may arrive at the appropriate destination by sending them through the company mail or they may need to be shipped by an external service.

Recipient 1 Information:

Recipient Name:

Recipient Address:

Recipient 2 Information

Recipient Name:

Recipient Address:

System Management Guide (DO.090)

Source Document Information

Source document file name:

Source document file type:

Source document file format:

Hard copy and Reproduction Requirements

Number of hard copies:

Note: Depending on the number of hard copies and the presentation quality required, you may choose to have the copies photocopied within the department. A company print center or an external service are also alternatives. Determine if covers and binding are requirements or can the hard copy go into binders or be issued as loose leaf pages.

Printer ID:

Note: Depending on the size of the document and the available facilities, you may be able to print using a local printer. If a company print center is used, they probably require a specific request form. Any procedures for using an external service will usually need management approval.

Storage 1 Information

Storage location:

Delivery method to storage:

Retrieval method from storage:

Storage 2 Information

Storage location:

Delivery method to storage:

Retrieval method from storage:

Shipping Method:

Note: The information needed for the shipping method will vary depending on where the documents will be delivered. They may arrive at the appropriate destination by sending them through the company mail or they may need to be shipped by an external service.

Recipient 1 Information:

Recipient Name:

Recipient Address:

Recipient 2 Information

Recipient Name:

Recipient Address:

Backups and Archives

This section defines the backup and retrieval process for the documents produced during the Documentation process. It also includes the archival information.

User Reference Manual (DO.060)

Source File Information

Source File Name:

Source File Type:

Source File Format:

Backup Information

Frequency of Backups:

Backup Procedure Name:

Restore Procedure Name:

Storage Medium:

Storage Location:

Archive Information

Number of document versions to archive:

Storage Medium:

Storage Location:

Retrieval Method:

User Guide (DO.070)

Source File Information

Source File Name:

Source File Type:

Source File Format:

Backup Information

Frequency of Backups:

Backup Procedure Name:

Restore Procedure Name:

Storage Medium:

Storage Location:

Archive Information

Number of document versions to archive:

Storage Medium:

Storage Location:

Retrieval Method:

Technical Reference Manual (DO.080)

Source File Information

Source File Name:

Source File Type:

Source File Format:

Backup Information

Frequency of Backups:

Backup Procedure Name:

Restore Procedure Name:

Storage Medium:

Storage Location:

Archive Information

Number of document versions to archive:

Storage Medium:

Storage Location:

Retrieval Method:

System Management Guide (DO.090)

Source File Information

Source File Name:

Source File Type:

Source File Format:

Backup Information

Frequency of Backups:

Backup Procedure Name:

Restore Procedure Name:

Storage Medium:

Storage Location:

Archive Information

Number of document versions to archive:

Storage Medium:

Storage Location:

Review and Approval Process

The procedures for review and approval of documentation is as follows:

Documentation review and approval may occur at several stages during the implementation project. A separate review and approval may be required for:

· documentation requirements

· prototypes of deliverables

· draft versions of documents

· final versions of documents

Note: Define the method you will use to secure client acceptance, including who will develop the acceptance tests, what the involvement will be, and the point where acceptance criteria and approval need to be defined.

Review the Project Management Plan (PJM.CR.010) for high-level information on reviewing and approving documentation. Refer to Secure Client Acceptance (PJM.CR.080) for specific information on review, approval, and acceptance criteria.

Publication/Deployment

The organization will use the following methods for non-printed documentation deployment:

Note: Indicate the methods you will use to publish the documentation.

The information provided in this section is an example of how you might publish documentation for your project.

· portable electronic documents

· web pages

User Reference Manual (DO.060)

· Portable document format: Adobe Acrobat PDF

· Portable document file name:

· Portable document locations

· Web page URL:

User Guide (DO.070)

· Portable document format: Adobe Acrobat PDF

· Portable document file name:

· Portable document locations

· Web page URL:

Technical Reference Manual (DO.080)

· Portable document format: Adobe Acrobat PDF

· Portable document file name:

· Portable document locations

· Web page URL:

System Management Guide (DO.090)

· Portable document format: Adobe Acrobat PDF

· Portable document file name:

· Portable document locations

· Web page URL:

Open and Closed Issues for this Deliverable

Note: Add open issues that you identify while writing or reviewing this document to the open issues section. As you resolve issues, move them to the closed issues section and keep the issue ID the same. Include an explanation of the resolution.

When this deliverable is complete, any open issues should be transferred to the project- or process-level Risk and Issue Log (PJM.CR.040) and managed using a project level Risk and Issue Form (PJM.CR.040). In addition, the open items should remain in the open issues section of this deliverable, but flagged in the resolution column as being transferred.

Open Issues

ID
Issue
Resolution
Responsibility
Target Date
Impact Date

Closed Issues

ID
Issue
Resolution
Responsibility
Target Date
Impact Date

Punctuation 2 If > 1 “5 of 57 = - Sec1
53
” “vi”
5 of 57 = - Sec1
53

<Subject>
File Ref: DO020_Documentation_Standards_and_Procedures.doc (v. DRAFT 1A)

Company Confidential - For internal use only

_985373370.doc

_988626153.doc
�

�

_985373200.doc
������

