

Achieving Successful CMMI-DEV Practice Implementation Across Diverse Distributed Environments In Small Organizations

Agenda

- ❖ Process Improvement Key Factors & Challenges for Distributed Small Businesses
- ❖ Scenario for Implementing Process Improvement Practices Across Distributed Small Businesses
- ❖ Bridging Distributed Environments Using CMMI-DEV for Distributed Small Businesses
- ❖ CMMI-DEV Practice Implementation for Distributed Small Businesses
- ❖ Steps for CMMI-DEV Practice Implementation for Distributed Small Businesses
- ❖ Strategy Map for Using Audits and Appraisals
- ❖ Lessons Learned – Success Factors

Challenges	
Dynamic Requirements	Impact of customer co-location on requirements management & tasking
Aggressive Schedules	Immediate effect of changing customer priorities & direction
Limited Resources	Typical work performed on a fixed LOE or time & material basis.
Diverse Applications	Lack of institutionalized project management procedures, templates and project past performance data.
Customer Types	Customers have different cultures & performance expectations.

diverse applications

limited resources

customer types

aggressive schedules

dynamic requirements

Distributed small businesses often function in focused markets as:

- *Suppliers of specialized on-site technical services, key personnel or products*
- *Domain specialists*
- *Staff augmentation*

These focused markets may not provide needed revenue or market share growth to readily prosper in today's economy.

Costs of improving management practices are considered key investments in these vulnerable cash flow environments.

Both near and long term **cash flow analysis** typically includes factors such as:

- *Customer base stability & revenue cycles*
- *Projected revenue growth*
- *Costs of acquiring appropriate resources to improve management practices, such as training, process engineers and collaborative software and hardware.*

Understanding and improving project management practices is a key factor in revenue growth.

Planning improvement of project management typically includes assessment of critical factors such as:

- *Required resources (available staff, feasible schedule, platforms, facilities, collaborative tools)*
- *Past performance data (costs, schedules, lessons learned)*
- *Training in the domain*
- *Risk identification and impact assessment*
- *Risk mitigation*

Process models such as CMMI and ISO 9000 provide practical knowledge bases for improving management practices.

Obtaining **CMMI benchmarks** and ISO 9000 certifications are often stepping stones to expand government and commercial customers.

Selecting and **implementing any process models** is both **costly** and can be **risky** as there are no guarantees of success in distributed customer sites.

Planning a process improvement **strategy** typically includes identifying problematic projects with typical issues such as:

- Inaccurate planning data for costs and schedule
- Limited resources and ambitious schedules
- Lack of experience and staff training
- Excessive staff turnover rate
- Stability of current customer base
- Projection of market growth
- Over commitment of key staff

Implementing a process improvement **strategy**, distributed businesses should customize a path of small, adjustable steps.

An **example** of a path of small steps is a hybrid approach of improving project management practices in CMMI-DEV first.

The CMMI project management practices can provide a framework for future adoption of ISO 9000.

CMMI-DEV Provides Commonality

- Customer focused
- Requires continuous improvement
- Built on processes
- Focuses on resource management
- Based on measurement and analysis

Bridging Techniques to Achieve Institutionalization

- Provide shared remote access
- Conduct site visits to **understand** different environments & cultures
- **Take the initiative to talk daily**
- Schedule weekly telecons with individuals at each site
- Integrate technical and engineering activities with life-cycle development tools that adapt to the dynamics of customer environments

CMMI
Project Lead

Distributed Support Staff

Frameworks of the CMMI models provide:

- **Increases** in implementation efficiency due to redundancy in model functions, such as Project Management & Support Process Areas and generic practices.
- **Minimal opportunities for conflicts** with staff and resources with **adequate** model understanding

Understand the Integrated Business Objectives

Key growth investments:
CMMI-DEV, ISO 9001-2000
Process training
Collaborative H/W & S/W
Process engineer support

Collect Lessons Learned

- What did we do well?
- Where were we lucky?
- What do we need to improve?

Evaluate Business Opportunity “risk of winning”

Develop Project Plan

Identify Project Specific Risks

- Cost, schedule, technical impacts
 - mitigation planning data
 - customer involvement
 - monthly statusing

Strategy to achieve full goal satisfaction in all Process Areas for Maturity Level 3.

- Quality PM or staff auditing of processes

- Internal mini-team analysis of body of evidence

- Formal analysis of body of evidence
- Assess readiness until proven

- SCAMPI C
- SCAMPI B
- SCAMPI A

- Understand that all process improvement opportunities are investments and have costs and risks as-well-as eventual returns on investment.
- Receive sustained management commitment in providing a dedicated project lead, suited support personnel, and resources.
- Avoid “surprises” by incorporating regular progress reviews into weekly senior management telecons.
- Include distributed site staff members in planning and reviewing practice implementation to understand the continuity and costs and identify the key risks, such as customer culture & expectations.
- Use the guidance of an SEI-trained lead appraiser from the beginning for strategy planning, model and appraisal training, and appraisals.
- Work from a thorough Process Improvement Plan which includes risks, costs, and schedule.

- Implement practices with the use of consistent and approved tailored templates.
- Coordinate team process implementation and information sharing across geographically distributed sites using a collaborative file sharing capability e.g., SharePoint.
- Maintain progress and schedule by conducting weekly telecons with each support team member individually.
- Schedule and perform regular independent reviews of artifacts by the project lead and members of the support team.
- Conduct pre-readiness reviews before all appraisals.

**You Have Just Seen:
Challenges and steps in
implementing CMMI-DEV
practices across a
distributed small business
from the “30,000 feet” level.**

Questions or Comments ?

David L. Walker

Quality Program Manager

david.walker@diligent-us.com

DILIGENT Consulting Inc.

A Service Disabled Veteran Owned Small
Business

SEI CMMI Maturity Level 3

Office: 210-826-9300 Ext# 130

Cellular: 281-455-8198

www.Diligent-us.com

Dr. Mary Anne Herndon

Director, Process Improvement

maherndon@san.rr.com

Transdyne Corporation

- Certified Instructor for the Introduction to the CMMI v1.2
- SEI Certified Lead Appraiser

Voice/FAX: (858) 271-1615

<http://transdynecorp.com>