Unlimited Pages and Expanded Features

Institutionalization Measures: Key to Improved Process Monitoring

Jeff Smith and John Rusnak, Lockheed Martin Space Systems Company John Gaffney, Perla Unpingco and Joan Weszka, Lockheed Martin Corporate Engineering & Technology, Systems & Software Resource Center

> NDIA CMMI® Technology Conference November 13, 2007

® CMMI is registered in the U.S. Patent and Trademark Office by Carnegie Mellon University

Copyright 2007 Lockheed Martin Corporation

Agenda

- " Lockheed Martin Space Systems Company (SSC)
 Overview and Background
- The Institutionalization Challenge
- "Institutionalization in CMMI
- Institutionalization Scorecard Development Approach and Overview
- " Sample Institutionalization Scorecards
- " Scorecard Initial Version Development and Use
- " Next Steps

Click Here to upgrade to
Unlimited Pages and Expanded Features

rtin Space Systems Company Overview

- Space Systems is engaged in the design, research, development, engineering and production of
 - . Satellites
 - . Strategic and Defensive Missile Systems
 - . Space Transportation Systems
- " 2006 net sales of \$7.9 billion
- Integrated Engineering across all Space Systems sites
- " Achieved CMMI ® Maturity Level 3 December 2005
 - . SCAMPISM V1.1 and CMMI-SE/SW/IPPD/SS V1.
 - . Systems, Software, and Hardware Engineering
 - . Validated LM-IEP to achieve CMMI compliance
- Journey of continual improvement aligned with Space Systems business objectives

SCAMPI SM. Standard CMMI Appraisal Method for Process Improvement. SCAMPI is a service mark of Carnegie Mellon University.

CMMI . Capability Maturity Model Integration. CMMI is registered in the U. S. Patent and Trademark Office by Carnegie Mellon University.

LM-IEP . Lockheed Martin Integrated Enterprise Process

Thank you for using PDF Complete.

Unlimited Pages and Expanded Features

titutionalization Challenge

- The Lockheed Martin Space Systems Company (SSC) process improvement objectives are aligned with two major business objectives:
 - Operational Excellence quality products/service throughout the process
 - 100% Mission Success quality of product delivered
- Several major process improvement initiatives are underway
 - Integration of Command Media across several major business sites
 - Improving processes for usability and scalability
 - Integrating tools and processes and enterprise measurement repositories
- Process institutionalization needs to be maintained during deployment of these initiatives
 - The needs for measures to monitor institutionalization and measures of progress toward achieving initiative goals were identified
 - Monitoring institutionalization measures reduces the probability of process lapses+while major improvements are deployed
- A set of %corecards+to track process institutionalization has been developed
 - Deployment is underway

Click Here to upgrade to

Unlimited Pages and Expanded Features

Your complimentary use period has ended.
Thank you for using PDF Complete.

utionalization In CMMI®

CMMI for Development, Version 1.2

Institutionalization . the ingrained way of doing business that an organization follows routinely as part of its corporate culture

Institutionalization means "the level of adoption of a particular set of practices ... is deep enough, and broad enough, that their use would continue even through organizational and leadership changes." Reference: Suzanne Garcia and Richard Turner, CMMI Survival Guide, Addison Wesley 2006.

Institutionalization . SSC processes are used and are part of the culture.

- Plan, deploy and monitor the processes across the Enterprise
- Ensure the proper infrastructure is in place to support these processes

Selecting Scorecard Measures

Click Here to upgrade to Unlimited Pages and Expanded Features

- " Identified candidate measures
 - . Noted measures already required by Common Integrated Process System (CIPS) and used to gauge institutionalization
 - . Noted measures related to CMMI Generic Practices
- Selected measures of highest importance to SSC
- Developed a scorecard that provides an overall measure of institutionalization that is a weighted sum of values computed for each measure

Unlimited Pages and L

Your complimentary use period has ended. Thank you for using PDF Complete.

of Scorecard Measures to IMI Generic Practices

Name	Generic Practice
Process Trained Personnel	GP 2.5 Train People
Establishing & Maintaining PDP	GP 3.1 Establish a Defined Process
Approved PDP & Program Deployment Summary	GP 2.3 Provide Resources GP 2.4 Assign Responsibility GP 2.5 Train People
Approved Measurement Plan	GP 2.2 Plan the Process

Selected generic practices
focus on institutionalization
of highest importance to
SSC

- 1. Training
- 2. Measurement
- 3. Compliance

Name	Generic Practice
Total Measurement Collection Compliance	
Measurement Usage	GP 2.8 Monitor and Control the Process
Enterprise Standard Measurement (ESM) Collection Compliance	
CIPS Process Compliance	GP 2.9 Objectively Evaluate Adherence
Objective Evidence: Available vs. Required	GP 2.8 Monitor and
CMMI-Based Appraisal Readiness Index	Control the Process

Click Here to upgrade to Unlimited Pages and Expanded Features

titutionalization Scorecards Overview

Major Functional Organizations (MFOs)	Program/Line of Business (LOB)
Measures for MFOs	Measures for Programs and LOB
Covers MFOs with responsibility for enterprise processes (e.g., systems engineering)	Covers Individual Program Measures
MFO measures include level of MFO proactive engagement in process performance assessment	Institutionalization measures for different programs in an LOB tier up to that LOB measures

Unlimited Pages and Expanded Features

Scorecard Structure-1

Level	Current (in Month) View	Progress (Trend) View
Program	The component and overall score for a program in a particular month.	The actual and planned overall scores for a program versus month.
LOB (Set of Programs)	The overall scores for the programs in a LOB in a particular month and the averages of those scores.	The actual and planned average scores for a LOB versus month.
Enterprise (All of the LOBs in SSC)	The average of all of the LOB average scores, across all of the LOBs in the Enterprise (SSC).	The actual and planned average of all of the LOB average scores versus month.

Note: Enterprise (All of the LOBs in SSC) Level is not shown.

Click Here to upgrade to Unlimited Pages and Expanded Features

Scorecard Structure-2

Name	Description	Component Data Entry		
Process Trained Personnel	Compare Number of Program Target Audience to Target Audience Baseline	Number of People Trained	Number of People in Target Audience Baseline	
Establishing & Maintaining PDP	Timely Disposition of the OSP Documents in the PDP	Number of Documents Dispositioned as of Latest Command Media Release	Number of Undispositioned Documents Spanning 2 Command Media Releases	
Approved PDP & Program Deployment Summary	Approved PDP & Program Deployment Summary	t User enters "Yes" or "No"		
Approved Measurement Plan	Approved Measurement Plan	User enters "Yes" or "No" / In Progress		
Total Measurement Collection Compliance			Planned Number of Measures Collected	

Scorecard Structure-3

Click H	lere to upgrad	
Unlimit	ted Pages and	

	Name	Description	Component Data Entry		
	Measurement Usage	Compare Measurement Planned to be Used to Measures Analyzed and Reported "Usage"	Number of Measures Analyzed and Reported "Usage"	Planned Number of Measures Analyzed and Reported "Usage"	
	Enterprise Standard Measurement (ESM) Collection Compliance	Compare Enterprise Standard Measurement Committed to Collect to the ESM Collected	Number of ESM Collected	Committed Number of ESM to Collect	
_	CIPS Process Compliance	Running Average of Audit Findings/Processes Audited	Number of CIPS Processes Compliant (monthly)	Number of Processes Audited (monthly)	
	Objective Evidence: Available vs. Required	Compare Objective Evidence Available to Objective Evidence Required	Objective Evidence Available	Objective Evidence Required (Number of Processes Performing that Require Objective Evidence)	
	CMMI-Based Appraisal Readiness Index	Program Readiness by Completion of Key Appraisal Milestones	Cumulative Number of Milestones Achieved to Date	Total Number of Milestones in Process	

Click Here to upgrade to Unlimited Pages and Expanded Features

titutionalization Score

- Map each component score, e.g., Rercent of Process Trained Personnel, Approved Measurement Plan,+to its corresponding utility.
 - . A %tility+is the value accorded to some data item; the %alue+can be numeric (e.g., 10) or linguistic (e.g., yes).
- The institutionalization score for a given program for a particular month is the weighted sum of the utilities for the 10 component measures.
 - . Each weight+represents the importance or value of that attribute relative to those for the other 9 attributes.
- " Management selects the attribute weights according to their view of the importance or value of each attribute.
 - . In the example, the utilities for each of the attributes are accorded equal weight.

Click Here to upgrade to Unlimited Pages and Expanded Features

alization Score For Program A

Institu	tionalization Score for Program A		Date (Month)
PROGRAM SCORE (Utility)	RAM SCORE (Utility) 82 Score range (0-100); weighted sum of individual component measurements.		
COMPONENT MEASURES	COMPONENT SCORE	THRESHOLDS	UTILITY
1. Process Trained Personnel	45%	Red - < 30%; Yellow - = >30% to = < 50%; Green - >50%	45
2. Establishing & Maintaining PDP	92%	Red < 90% or undispositioned for more than 2 Releases; Yellow - 90% to < 100%; Green - =100%	92
3. Approved PDP & Program Deployment Summary	Yes	Red = PDP & Program Deployment Summary Not Approved; Green = PDP & Program Deployment Summary Approved	100
4. Approved Measurement Plan	Yes	Red = Plan Not Approved, Yellow = Plan in Progress, Green = Plan Approved	100
5. Total Measurement Collection Compliance	90%	Red < 90%, Yellow =>90% to < 95%, Green = >95%	90

The component measure weights are selected by management. Each weight is 10% in this example. This data is notional.

Click Here to upgrade to
Unlimited Pages and Expanded Features

alization Score For Program A

Institutionalization Score for Program A			Date (Month)
PROGRAM SCORE (Utility)	82	Score range (0-100); weighted sum of individual component measurements	
COMPONENT MEASURES	COMPONENT SCORE	THRESHOLDS	UTILITY
6. Measurement Usage	90%	Red < 90%, Yellow = > 90% to < 95%, Green = >95%	90
7. Enterprise Standard Measurement (ESM) Collection Compliance	92%	Red < 90%, Yellow = >90% to < 95%, Green = >95%	92
8. CIPS Process Compliance	90%	Red - < 80%;Yellow - = > 80% to = < 90%; Green - >90%	90
9. % Objective Evidence Available vs Objective Evidence Required	80%	Red - < 80%; Yellow - = > 80% to =< 90%; Green - >90%	80
10. CMMI-Based Appraisal Readiness Index	2	User enters a digit 0,1,2,3,4, or 5 corresponding to the number of milestones that have been achieved.	40

The component measure weights are selected by management. Each weight is 10% in this example. This data is notional.

nalization Score - LOB Level

Click Here to upgrade to
Unlimited Pages and Expanded Features

This profile or snapshot shows the institutionalization scores across a set of programs at one point in time as well as their average. This data is notional.

itutionalization Score . Program A by Month

This graph shows the institutionalization progress trend for a program over a period of time, compared to LOB average results. This data is notional.

Click Here to upgrade to
Unlimited Pages and Expanded Features

ization Score . LOB by Month

This graph shows the institutionalization progress trend for the programs in LOB Y over a period of time compared to planned progress. The progress measure is the average of the scores for the programs LOB-wide. This data is notional.

Click Here to upgrade to
Unlimited Pages and Expanded Features

ımmary & Next Steps

" Summary

- Systematic use of key institutionalization measures support SSC business goals and objectives
- " Next Steps
 - The initial versions of the scorecards have been developed.
 - . Some data has been collected for several measures.
 - . We are moving toward deployment across major functional areas and lines of business/programs.

Click Here to upgrade to
Unlimited Pages and Expanded Features

Additional Information

″ John J. Rusnak: 408-742-3870 <u>john.j.rusnak@lmco.com</u>

Jeffery D. Smith: 303-977-5870 jeffery.d.smith@lmco.com

John Gaffney: 301-721-5710 j.gaffney@lmco.com

Perla Unpingco: 719-330-2033 perla.unpingco@lmco.com

Joan Weszka: 301-721-5714 joan.weszka@lmco.com