

"BEING AN AGENT OF CHANGE"

Understanding and Overcoming Barriers to Your Success

Burton Greenberg, Process Management Group, Ltd.

The merits of sound IT process and testing disciplines are widely documented and are accompanied by an abundance of metrics. Although this evidence is widely understood and accepted, metrics alone are not enough to overcome continued resistance to embracing and implementing new disciplines. Individuals and organizations regularly reject discipline and process changes required for effective software development.

In his presentation, Burt will help you recognize the human and cultural characteristics that contribute to common barriers within IT and User organizations. Barriers discussed focus on human characteristics, not technical issues that prevent the integration of sound processes. This program is targeted to raise awareness of the barriers and behavioral issues that inhibit implementation of required changes. The techniques to be presented closely match proven techniques to those used when "marketing" a new service.

About the speaker...

Burton (Burt) Greenberg is founder and President of Process Management Group, Ltd. (PMG), an organization dedicated to the implementation and support of IT quality assurance, business analysis and testing. Burt has worked in the IT field for over 35 years holding positions that include Programmer, Business Analyst, Manager and Director of Development. Burt complemented his technical experience with an MBA from Loyola University. For over 20 years, he has been devoted to IT quality and testing, founding PMG in 1992. PMG works effectively with clients to ensure that business goals are satisfied, while establishing practical quality assurance and testing disciplines.

BGreenberg@pmgltd.com

Confidential & Proprietary

Do not Copy or Distribute without written consent of **PROCESS MANAGEMENT GROUP, Ltd.**

"BEING AN AGENT OF CHANGE"

PROCESS MANAGEMENT GROUP, LTD.

PMG

PROCESS MANAGEMENT GROUP, LTD.

Burton J Greenberg
BGreenberg@PMGLtd.com
847.550.0977

The IT Quality and Testing experts
www.pmgltd.com

Copyright © MMX by Process Management Group, Ltd.
All Rights Reserved.

PRESENTATION AGENDA

PROCESS MANAGEMENT GROUP, LTD.

- **Common Approach**
- **Root Cause & Means to Instill Change**
 - Marketing Concepts
 - Organizational Characteristics
 - Product Life Cycle
- **Potential Action Plan**
- **Recap**
 - Questions & Answers

Copyright © MMX by Process Management Group, Ltd.
All Rights Reserved.

PROCESS MANAGEMENT GROUP, LTD.

Focus on Economics

Copyright © MMX by Process Management Group, Ltd.
All Rights Reserved.

Source of Defects (SPR Research) % Distribution by Project Phase

PROCESS MANAGEMENT GROUP, LTD.

	Require ments	Design	Coding	Bad Fixes	Docu- ments	Admin	Total
IBM (MVS)		45	25	20	5	5	100%
SPR Studies	20	30	35	10	5		100%
TRW Corp		60	40				100%
Mitre Corp		64	36				100%
Nippon Electric		60	40				100%

Copyright © MMX by Process Management Group, Ltd.
All Rights Reserved.

NATIONAL INSTITUTE OF STANDARDS & TECHNOLOGY (NIST) May, 2002 Report

PROCESS MANAGEMENT GROUP, LTD.

- **Buggy software costs users, vendors nearly \$60B/Year**
- **Better testing infrastructure could reduce the cost by \$22.5 billion, though it wouldn't eliminate all software errors**

Relative Costs of Defect Removal

Baziuk Study (1995)

	Requirements	System Testing	Installation Testing	Acceptance Testing	Operations & Maintenance
Costs	1x	90x	90x~440x	440x	470x~880x

Published in NIST

"The Economic Impact of Inadequate Infrastructure for Testing" 5/2002

Copyright © MMX by Process Management Group, Ltd.
All Rights Reserved.

The Bigger They Are

PROCESS MANAGEMENT GROUP, LTD.

- **The Larger the Project, The greater the chance of Failure**
 - < \$750,000 55% Succeed
 - \$1 Million ~ \$2 Million 18% Succeed
 - \$5 Million ~ 10 Million 7% Succeed

Source: The Standish Group International Inc., Dennis, Mass

Copyright © MMX by Process Management Group, Ltd.
All Rights Reserved.

SAMPLE METRICS BY CMM LEVEL

PROCESS MANAGEMENT GROUP, LTD.

	<u>1</u> <u>Initial</u>	<u>2</u> <u>Repeatable</u>	<u>3</u> <u>Defined</u>	<u>4</u> <u>Managed</u>	<u>5</u> <u>Optimizing</u>
Duration (Months)	29.8	18.5	15.2	12.5	9.0
Person Months	593.5	143.0	79.5	42.8	16.0
Cost	\$1.7M	\$1.3M	\$0.7M	\$0.4M	\$0.2M

Based Upon a 200 Kloc Source Code Project
(Source: Quality Assurance Institute)

Copyright © MMX by Process Management Group, Ltd.
All Rights Reserved.

Focus on Economics

PROCESS MANAGEMENT GROUP, LTD.

Copyright © MMX by Process Management Group, Ltd.
All Rights Reserved.

FOCUS ON ECONOMICS

PROCESS MANAGEMENT GROUP, LTD.

- **Typically Does Not Lead to Changes**
- **Economic Focus Ignores Key Elements Required of Change**

Copyright © MMX by Process Management Group, Ltd.
All Rights Reserved.

REVIEW OUR OBJECTIVES ...

PROCESS MANAGEMENT GROUP, LTD.

- **Introduce New Service**
- **Overcome Resistance to Change**
- **Successful Projects**

Copyright © MMX by Process Management Group, Ltd.
All Rights Reserved.

NOT A CHALLENGE UNIQUE TO IT ...

PROCESS MANAGEMENT GROUP, LTD.

- **New Products & Services Are Introduced Daily**
- **Similar Problems**
- **Accepted Process to Gain Results**
- **We Can Learn From Other Industries**

Copyright © MMX by Process Management Group, Ltd.
All Rights Reserved.

PARADIGM SHIFT ...

PROCESS MANAGEMENT GROUP, LTD.

- **PARADIGM**
 - set of rules and understandings (i.e. our lens) for viewing the world and events around us
- **PARADIGM SHIFT**
 - when we change the foundation by which we view the world and events

Copyright © MMX by Process Management Group, Ltd.
All Rights Reserved.

"Components" of Marketing

PROCESS MANAGEMENT GROUP, LTD.

- **Economics**
 - Information Processing
 - Rational Thinking
- **Sociology**
 - Group Influence
- **Anthropology**
 - Cultural Influence

Copyright © MMX by Process Management Group, Ltd.
All Rights Reserved.

PMG

The slide has a dark blue header with the title "Components" of Marketing in white. The main content area is white with a large, light blue shadow of a stylized 'P' shape in the background. The text is in a dark blue font. The PMG logo is in the bottom right corner.

Types by Product Life Cycle

PROCESS MANAGEMENT GROUP, LTD.

- **Introduction**
 - Innovators + Early Adopters
- **Growth**
 - Early Adopters + Early Majority
- **Maturity**
 - Early + Late Majority + Laggards
- **Decline**
 - Late Majority + Laggards

Copyright © MMX by Process Management Group, Ltd.
All Rights Reserved.

Approach

PROCESS MANAGEMENT GROUP, LTD.

- **Leverage "Innovators" and "Early Adopters"**
- **Select Areas of Change where success can be obtained**
- **Turn Pilots into Successes**
 - Innovators
 - Early Adopters
- **Use Successes for Demonstration**
 - Early Majority
 - Late Majority
- **Be Patient**
- **Take small, incremental steps**

Copyright © MMX by Process Management Group, Ltd.
All Rights Reserved.

Implementing QA / Testing Using Product Life Cycle

- **Introduction**

- Building Product Base
 - Simple
 - Promotion

- **Growth**

- Awareness Increases
 - Highlight Attributes
 - Focus on Features

- **Maturity**

- Market Momentum
 - Differentiate
 - Retain Loyalties

- **Decline**

- Harvest or Decline

PROCESS MANAGEMENT GROUP, LTD.

Copyright © MMX by Process Management Group, Ltd.
All Rights Reserved.

Implementing QA / Testing Using Product Life Cycle

- **Introduction**

- Build Your Base
 - Innovators & Early Adopters
- Simple
 - Focus on Areas Where Change Can Lead to Success
 - Easy "Wins"
 - Short Timeframes
- Promotion
 - Exposure & Support for Successes

PROCESS MANAGEMENT GROUP, LTD.

Copyright © MMX by Process Management Group, Ltd.
All Rights Reserved.

Implementing QA / Testing Using Product Life Cycle

PROCESS MANAGEMENT GROUP, LTD.

• Growth

- Awareness Increases
 - Early Majority & Late Majority
 - Incremental Implementation
 - Recognize All Contributions (not only QA/Testing)
- Highlight Attributes
 - Positive Project Impacts
 - (Time, Cost, Defect Delivery)
- Focus on Features
 - Improved Communication & Understanding
 - Effective Risk Management

Copyright © MMX by Process Management Group, Ltd.
All Rights Reserved.

Implementing QA / Testing Using Product Life Cycle

PROCESS MANAGEMENT GROUP, LTD.

• Maturity

- Market Momentum
 - Differentiate
 - Contrast to Past Projects & Implementations w/o Processes
 - Retain Loyalties
 - Share Credit

Copyright © MMX by Process Management Group, Ltd.
All Rights Reserved.

Implementing QA / Testing Using Product Life Cycle

- **Decline**
 - Harvest or Decline

PROCESS MANAGEMENT GROUP, LTD.

Copyright © MMX by Process Management Group, Ltd.
All Rights Reserved.

IMPLEMENTATION OF QA or TESTING PRACTICES

- **Selective Recruiting of Initial Participants**
- **Establish Credibility**
- **Sensitive to Organizational "Hot Buttons"**
- **Pilot Projects; Demonstrate Successes & Metrics**
- **Solid contributions to the Project & Organization**
- **Transition to 'Majorities'**

- **Be Patient**
- **Remain Flexible**

PROCESS MANAGEMENT GROUP, LTD.

Copyright © MMX by Process Management Group, Ltd.
All Rights Reserved.

Do Your Homework

PROCESS MANAGEMENT GROUP, LTD.

- **What is Motivating the Changes?**
- **How Does Your Organization Fit with the Characteristics?**
- **What are the Characteristics of Key Management?**
- **Be Honest With Yourself About Your Own Characteristics**
- **What are the Key Areas of Focus for Change?**

Copyright © MMX by Process Management Group, Ltd.
All Rights Reserved.

Presentation Review

PROCESS MANAGEMENT GROUP, LTD.

Copyright © MMX by Process Management Group, Ltd.
All Rights Reserved.

SUMMARY

PROCESS MANAGEMENT GROUP, LTD.

- **Understand the Evidence**
 - Do Not Expect Data to Drive Changes
- **Incorporate Human & Cultural Factors**
 - Target Those Who will Facilitate Changes
- **Implementation Plan with Balance**
 - Be Selective, Patient and Realistic

Copyright © MMX by Process Management Group, Ltd.
All Rights Reserved.

PROCESS MANAGEMENT GROUP, LTD.

- **Dedicated to IT Quality and Testing**
- **Objective Metrics for Effective Risk Management**
- **Successful Projects; Successful Clients**

847.550.0977

The IT Quality and Testing experts
www.pmg ltd.com

Copyright © MMX by Process Management Group,
Ltd. All Rights Reserved.

