

Experiences with Indicator-Based CMMI Appraisals at Raytheon

*Use and benefits/drawbacks of identifying PII in
preparing and conducting appraisals*

**Presented to National Defense Industrial Association
2nd Annual CMMI Technology Conference and User Group
Denver, Colorado**

November 11-14, 2002

Jane Moon, Raytheon

Preparation for Appraisals

Each project, in maintaining its processes and preparing for an appraisal

- **Projects use Practice Implementation Indicators (PIIs)**
 - Identify each item of documentation as direct or indirect
 - Require projects to understand and consider their level of compliance with CMMI practices
 - Serve as a basis for understanding what CMMI really means
 - Ensure adequacy of appraisal preparation
- **“PA mapping tool” provides mechanism for identifying CMMI compliance**
 - Used in preparation for appraisals, by projects and the organization
 - Internally developed, Access-based (sometimes adapted for web-based use)
- **Workshops provide understanding**
 - Define self-assessment and preparation process
 - Provide added insights into intent and content of model and individual practices
 - Review gap analysis between CMMI and current practices
 - Mechanism for organization’s process group to assist projects

Conduct of Appraisals

Each appraisal team

- **Uses Practice Implementation Indicators (PIIs)**
 - Data provided by organization/projects in PA mapping tool, indicates their CMMI compliance
 - Team identifies 'real' PII for each practice in conducting the appraisal, based on SCAMPI definition: direct, indirect, affirmations
- **Appraisal team's process identifies practice and goal implementation**
 - Team uses team tool and summary method
 - For each practice, across entire organization, team identifies PII (i.e., fully implemented, largely implemented, partially implemented, or not implemented), and PII information helps identify goal satisfaction
 - In appraisals, differences between appraisal team evaluation and organization's self-evaluation are used to provide lessons learned feedback

CMMI-Based Appraisals Used at Raytheon

Raytheon

(Sheet 1 of 2)

(1) Verification Approach

- Class C appraisal
- Limited scope, on per-project basis
- Provides feedback to assist internal improvements
- Typically used by organizational process group for individual projects
- Uses either PA mapping workshops or ICPA

Benefits:

- Project status review and feedback
- PA workshops emphasize identifying PIs, collecting direct/indirect artifacts and mentoring

(2) CMMI Focus Review

- Class B appraisal, in-depth
- Limited scope, typically per-project basis
- Provides strengths and weaknesses, but no rating
- Typically used for initial appraisals in organization
- Provides lessons learned for preparation for future

PII for each practice

Benefits:

- Organization/project gets feedback
- Emphasizes direct/indirect

CMMI-Based Appraisals Used at Raytheon

Raytheon

(Sheet 2 of 2)

(3) CMMI “PBA” Process Baseline Appraisal

- Class B appraisal
- In-depth, thorough appraisal, may limit scope
- Provides strengths and weaknesses, but no rating
- Typically used for intermediate appraisals in organization

PII for each practice

Benefits:

- *Organization & projects indicate their level of CMMI compliance*
- *Org/project understanding*

(4) Standard CMMI Appraisal Method for Process Improvement (SCAMPI)

- Class A appraisal
- Most in-depth, thorough appraisal, with broad coverage
- Provides a rating (e.g., CMMI maturity level 1 through 5)

PII for each practice

Benefits:

- *Completeness, understanding*

Appraisal Cycle

Approach that facilitates evolving improvements

Benefits and Drawbacks

Benefits

- **Use of PII in preparation**
 - Assists organizations and projects in understanding their level of compliance
 - Provides added knowledge of CMMI that helps interviewees understand appraisal team questions
 - Builds database for individual projects, that can be updated and maintained (helps evolve model knowledge and appraisal preparations)
- **Use of PII in appraisal**
 - Assists team in evidence review and correlating affirmations
 - Provides insights, based on similarities or differences in organization's self-evaluation versus appraisal team evaluation
 - Can provide lessons learned to organization, helps future understanding and improvements
 - For mature organizations, saves appraisal time

Drawbacks

- **Use of PII in preparation**
 - Takes added time and effort for organizations and projects to prepare

Significant Lessons

Preparing for a CMMI appraisal

- Major preparation effort for organization and projects
 - Must collect, organize, and review the evidence
 - Provides needed understanding
- Significant preparation and effort for appraisal team

Evolving through multiple phased appraisals

- Early use of PIs and mentoring with Class C method helps provide useful project insights
- Participation in Class B appraisals essential before Class A SCAMPI

*Most important – must retain focus on **value** of the improvements, not just the evidence or achieving success in assessments*