

Establishing the Business Case for Process Improvement:

**Early Successes in a Government Organization
The TARIF Process Improvement Experience**

Dave Blue

TARIF CMMI Project Lead
TYBRIN Corporation
bluedv@navair.navy.mil
(760) 939-3784

Donna Voight

Consultant
Natural Systems Process Improvement, Inc.
spi@naturalspi.com
(866) 648-5508

Overview

- **Organization profile**
 - Who is TARIF, and what makes them TARIF?
- **Approach taken**
 - What we did and why
- **What has worked for us**
 - And might work for you
- **What has not worked**
 - The mistakes you don't need to repeat

Supporting the Warfighter: Tactical Air Ranges Integration Facility

Naval Air
Weapons Station
China Lake, CA

TARIF Supports Aircrew Training

SSA:
Navy
TACTS
Air Force
ACTS

Aircrew
Debriefing
System

Our Customers: TACTS/ACTS Ranges

Organization Profile

Who is TARIF?

- **Primary software product – Control and Computation Subsystem (CCS)**
 - Evolved over the last 30 years
 - 250K lines of Fortran and C++ code on a PC
- **The development team**
 - A mix of a dozen Government and contract software engineers
 - Mostly very senior engineers who are domain experts, with the core team having been together for over ten years

Organization Profile

TARIF Process Improvement History

- **TARIF has a long history of process improvement**
- **Progress has been continual, but necessarily slow due to system complexity and high work loads**
- **Four acceleration factors**
 - TARIF management is committed to this CMMI effort
 - TYBRIN's proposal for this contract included a commitment to help get the TARIF to CMMI level 3
 - Brought in Natural SPI as CMMI consultants
 - A process improvement lead was appointed

High-Level Business Goals

- **Establish processes that deliver high quality systems to sponsors and ranges on schedule and within budget**
- **Ensure TARIF's continued success is not dependent upon specific individuals**
- **Achieve CMMI (Staged Representation) Level 3**
- **Quantitatively analyze and understand organizational processes and how those processes meet TARIF's business needs**

Organization Profile

What makes them TARIF?

- **TARIF's cultural flavor**

- Comfortable testing procedures in production
- Heroes treasured over planners
- Peer reviews are used and add value
- Meetings do much more than communicate information
- All decisions are by committee and consensus
- Organization and responsibility is assumed, not documented
- Open door leadership is used to manage the organization
- The people in leadership positions are liked
- The organization is schedule driven, a release gets delivered every 6 months with the functionality that is complete

Approach Taken

- **Taking into account the cultural flavor of TARIF when implementing change, and what it is costing:**
 - Don't worry about a procedure or template being perfect before putting it into play
 - Finding a way to make the planners heroes
 - Building on the current peer review process, don't replace it
 - Using the existing meetings, don't create new ones

Approach Taken (2)

- **Taking into account the cultural flavor of TARIF when implementing change, and what it is costing (continued):**
 - Empowering the decision making committees
 - Adjusting the organization as needed
 - Using the well-liked leaders and their knowledge of what will work
 - Could make the process improvement project a schedule-driven crisis

Approach Taken (3)

- **Timing is important; start the process improvement at the right time. Some timing factors for TARIF are:**
 - There are business problems to solve
 - There is competition for the product
 - There is someone to solve the problems for
 - The organization has some time and money to spend on change
 - There were some native processes already growing
 - The organization was not on the brink of a reorganization

Approach Taken (4)

- **Chose the correct model for the business:**
 - They deliver integrated HW/SW systems to their customers, the CMMI makes sense
- **Assessed the current state against the model:**
 - Conducted a baseline appraisal to find out where they are
- **Determined what requirements needed to be fulfilled to meet the business goals:**
 - Defined what needed to be changed, to meet the goals

Approach Taken (5)

- **Prioritized the requirements**
 - Some things needed to be in place first, like a library, and you cannot do it all at once
- **Plan the effort as a project**
 - Know what it will take before you begin
- **Staff the effort with the right level and type of resources**
 - On site, part-time process improvement project lead
 - On site, part-time process improvement project manager
 - On site and off site support by part-time consultants

Two-Pronged Approach: You Can't Outsource Process Improvement

- **Outside-In: Natural SPI**

- Process improvement expertise
- Frameworks and infrastructures
- Support mechanisms
- Tailored for TARIF

- **Inside-Out: TARIF**

- Management processes
- Engineering processes

Consultant – Client Relationship: Roles Should Reverse as Maturity Grows

Approach Taken (6)

- **Manage the effort as a project**
 - Track what is being done and what isn't
 - Replan when necessary
 - Define your success criteria and celebrate your successes

What Has Worked

Traditional Approach

- Assuming the organization has no process and starts from scratch
- Forming teams for each process area and writing procedures that mimic the CMMI
- Assuming the organization is different and has to reinvent process improvement
- “Slash-and-burn” approach; delete *.* on processes and start over
- Preaching process but not practicing it

Our Approach

- Knowing the starting point through a gap analysis appraisal
- Prioritizing the process improvements through business need and critical path
- Bringing in outside CMMI expertise to jump-start the effort using selected standard approaches
- Building on and leveraging existing best practices
- Planning and managing the process improvement project

What Has Worked: Tracking Progress

- **Important to communicate progress**
- **Monthly status reports**
- **The visual view - two useful tools**
 - Quilt charts
 - First/Last/Now charts

Quilt Chart: Level 3 Specific Practices Satisfied

CMMI Level 3 Specific Practices																			
Specific Practice \ Process Area	1.1	1.2	1.3	1.4	1.5	1.6	2.1	2.2	2.3	2.4	2.5	3.1	3.2	3.3	3.4	3.5	4.1	4.2	4.3
RD	N	P					P	P	P			N	N	P	P	P			
TS	P	N	P				N	N	N	P		N	S						
PI	N	N	N				P	N				N	S	P	S				
VER	N	N	N				N	N	N			N	P	N					
VAL	S	S	S				S	S											
OPF	S	S	S				S	S	P	P									
OPD	P	S	N				P	P											
OT	P	S	P	N			N	S	N										
IPM	N	P	P	P	P		P	P	S			P	P				P	P	P
RSKM	S	P	N				P	P				P	P						
IT	P	P	P				S	S	S	P	P								
DAR	S	S	N	P	P	P													
OEI	P	N	N				N	N	P										

First/Last/Now Chart: L2 Specific Practice Implementation

What Has Not Worked

- **The organization has a history of false starts**
 - Escape velocity not achieved
- **The amount of time the project lead has been able to spend on the process improvement effort has not been sufficient**
- **The engineers are too good**
- **Incentives for planners vs heroes is not in place yet, crisis driven**
- **Change is hard and takes time**
- **Change is iterative**

Requirements for Change

(from the American Management Association)

What we have learned and you don't have to relearn

- **Have a business need for change**
- **Use the correct improvement model for your business**
- **Determine where you are and where you want to be**
- **Prioritize the changes**
- **Jumpstart the effort with external expertise**
- **Apply the correct amount and type of resources**
- **Run the effort as a project**

Questions?

Who can I contact for more info?

Dave Blue

TARIF CMMI Project Lead, TYBRIN Corporation
bluedv@navair.navy.mil
(760) 939-3784

Jay Chun

TARIF IPT Lead and TARIF CMMI Project Manager, USN
chunjw@navair.navy.mil
(760) 939-0293

Donna Voight

Consultant, Natural Systems Process Improvement, Inc.
spi@naturalspi.com
(866) 648-5508