

The Measured Value of CMMI

M. Lynn Penn
Director Process Management
Lockheed Martin Corporation
Information Systems & Global Services

NDIA – November 2009

Challenge

To **BALANCE** the cost of implementing process requirements with benefits to the business and customer

Traditional Advertised Benefits

- Productivity Increase
- Quality Improvement
 - Defect detection
- Replanning – decrease
- ROI – average – 4:1

SI - Owego

Quality and Productivity

Software Defect Density

Software Productivity

On-Time Delivery (All Products)

Delivered (K)	22.6	20.6	17.9	19.0
Lates	201	176	127	79
% On-Time	99.11%	99.14%	99.29%	99.59%

Performance at Delivery (All Products)

Delivered (K)	22.6	20.6	17.9	19.0
Defects	0	2	0	0
% Error Free	100%	99.99%	100%	100%

IS&GS

Customer Satisfaction

Overhead Costs

S/W productivity increased 52% over baseline average capability

S/W cost decreased 23% in Constant 2004 dollars

Defect Find / Fix cost down by 21%

Agenda

Realizing CMMI Benefits

Enablers

Inhibitors

Enablers

- Process Improvement
 - Operated and managed as a program
- Process Architecture
 - Implementation of the Business Strategies
 - Integrated into the Business Rhythm
- CMMI – SVC
 - Process as a service/ EPG a service organization
- High Maturity
 - Benefits increase exponentially with the HM Tools

Enablers

People

Process

Technology

LMCO Strategic Plan

Business Unit Strategic Plan

Technology Plan

Learning Development Plan

Process Improvement Plan

Inhibitors

- MYTHS, MISCONCEPTIONS, IGNORANCE
 - External
 - Internal

External Inhibitors

- Negotiation Challenges
 - Bid on accurate performance baselines/
historical data
 - Let's try it for this amount (out of the blue)
 - Try it and MISS
- Problems arise – defects are found
 - Maturity Level 5 and have Defects ??????
 - Process not a panacea

External Inhibitors (cont)

- Required operation at Maturity Level 3 just take out that "other stuff"
- Teams composed with multiple level companies – forced to use highest level of processes

Internal Inhibitors

- Benefits take too long to be realized
 - Backing stops short
 - Reasons
 - Large Programs
 - Many Programs
 - Extended Life Cycles
- "Price to Win" mentality
 - Bid this to win – regardless of performance data

How to Survive

- Education
 - External
 - Set and understand expectation
 - Internal
 - Executive knowledge and buy in
 - Understand performance today predicts tomorrow
- Consistency
 - Institutionalization with tailoring
- PERSEVERENCE

