

The change comes from the inside!

Divide and Conquer:

A Top Down and Bottom Up Approach

- ▶ Purpose
- ▶ Background
- ▶ Let's talk about Change
- ▶ Our Change Management Plan
- ▶ Change Management Team
- ▶ Conclusions

- ◀ What is Change and how can a small business achieve Process Improvement Change?
- ◀ OST's case study on achieving change
 - ▶ Our Change Management Plan & transition to a high maturity organization
 - ▶ Our Change Management team
 - How we defined our 80/20
 - Our early adopters
 - What to do with detractors?

Background – Who we are

- OST, Inc
- Washington DC-based, founded in 1999
- Core competencies
 - Integrated IT solutions
 - Managed Services
 - Management consulting
 - Research, development & engineering
- CMMI L5 (CMMI-DEV v1.2)
- ISO 9001:2008 certified
- ANSI 748 compliant

Background - Our Process Improvement Timeline

OST® **PROCESS IMPROVEMENT PROGRESS**

Background- Our Process Improvement Structure

What is change?

Change @ OST – A case study

- ▶ Wanted to apply lean concepts
 - ▶ Use smartly limited resources
 - ▶ Use existing framework
- ▶ Wanted to get away from the gut-feeling improvements
 - ▶ To proven-improvements
- ▶ Competitive advantage

- They saw the value from the beginning
- Communicated the main message
 - ▶ Towards the company's vision
 - ▶ Benefits of the change at different levels
- Maintained the enthusiasm and motivation
- Head of communication channel

Change Management Plan

The 80/20- Our people

How to define your 80/20 – Bringing change

◀ Crossing the chasm -

- ▶ Creation of Business Performance Group (BPG)
 - ▶ Group to take process improvement to the next level
 - “Early adopters” from several projects and backgrounds
 - ▶ SEPG leaders selected the team
 - Interaction from governance activities, audits, focus group participations
- ▶ Characteristics
 - Humble – Attitude counts
 - Hungry
 - Challenge you
 - Ownership
 - Leadership
 - Trustworthy
 - Availability and Commitment
- ▶ Got buy-in from respective PMs and Business Unit Leads
 - ▶ Before talking to potential members

Change Management Team- From Group to Team

- ▶ Invested time for the members to know each other
 - ▶ Myers- Briggs – Learn how to work among team members
 - ▶ Meet in person as often as possible
 - ▶ Build team values
- ▶ Let them know about the distinction
 - ▶ What they bring to the table
 - ▶ Let their peers know
 - ▶ Sr. Mgt reinforced the message and kept them motivated
- ▶ Gave them authority for their area of work
- ▶ Let them take ownership in tasks in their area of interest
 - ▶ Sometimes challenged them with other tasks

Change Management Team - Responsibilities

- ▶ Planned and implemented change management action plans
 - ▶ Provided feedback from the practitioner's perspective
 - ▶ Ensured *ease of use* and *usefulness** of new processes
- ▶ Led by example
 - ▶ Implemented on their projects
 - ▶ Introduced change to their peers
 - ▶ Established the buddy program to ensure understanding
- ▶ Became the main channel of communication
 - ▶ Gather first source feedback
 - ▶ Gained the trust of other peers
 - ▶ Are still supporting implementation of L5

- Identified skeptics
 - ▶ Through the feedback provided
 - ▶ Their attitude toward process changes
- Analyze their feedback
 - ▶ Found the root cause
 - Commonalities- role, activities, concerns
 - ▶ Incorporated feedback in the process
 - ▶ Establish action plans to get buy-in
- PMs shared concerns
 - ▶ Project Managers that had concerns about sustainability
 - ▶ Impact on the project constructs
 - ▶ Created a group with early adopter PMs and BULs
 - Helped us getting understanding of where others were coming from

Change Management- Did it work?

- ▶ Practitioners start driving the change
 - ▶ Make requests
 - ▶ Provide feedback
 - ▶ Provide new ideas
- ▶ Their language changed
 - ▶ Practice interviews- L5 institutionalized
 - ▶ Practitioners started inquiring to implement in their projects
- ▶ Our business outlook changed
 - ▶ Strategic and goal oriented
 - ▶ Replaced gut feeling with quantitative decision making

- ▶ If you are having a bumpy road...
 - A lot of noise is coming back
 - Don't worry, it shows they are listening
- ▶ Don't assume all resistance comes from being a detractor...
 - Most times is miscommunication
- ▶ Don't wait for a fully cooked recipe to share...
 - Share a little bit on the way to get feedback and adjust
- ▶ Keep your cool and remember your core values...
 - People drive the change
- ▶ Don't forget about the middle

Conclusion- The Pursuit of True Change

- ▶ People, process, and technology impact quality
- ▶ Process is a sequence of steps performed for a given purpose (IEEE)
- ▶ Process changes have the most impact

Conclusion- A Suggested Roadmap

Define the Battle

- Why are you pursuing the change?
- Does it align to your vision?
- Define benefits at all levels
- Get Senior Management's commitment
- Create a Plan- Use your GPs

Target the Point of Attack

- Find your early adopters- They will become your best sellers and provide feedback
- Create a Change Management Team – for practitioners and PM level
- Find your skeptics- Analyze why and how to bring them over

Assemble and Invasion Force

- Create the “whole product”- processes, solutions, support structure, etc
- Ensure its *ease of use* and *usefulness*- Otherwise, who wants it?
- Establish support mechanisms- trainings, buddy programs, etc
- Ensure the outputs provide the expected benefit

Launch the Invasion

- Define and manage channels of communication
- Use your change management team as your “sales force”
- Beat the drums- Sr. Mgt, SEPG, Practitioners

- ✓ What is Change and how can a small business achieve PI Change?
- ✓ OST's case study on achieving change
 - ✓ Our Change Management Plan & transition to a high maturity organization
 - ✓ Our Change Management team
 - ✓ How we defined our 80/20
 - ✓ Our early adopters
 - ✓ What to do with detractors?

Any Questions?

- ***Crossing the Chasm***: Geoffrey A. Moore, Collins Business Books essentials, revised Edition, 2002. ISBN 13: 9780060517120 ISBN 10: 0060617123
- **Gauging acceptance of software metrics: Comparing perspectives of managers and developers**, *Medha Umarji*,
http://www.spamcast.libsyn.com/index.php?post_category=Measurement

