


Camping on a Seesaw: GM'S IS&S Process Improvement Approach

Dr. Hubert F. Hofmann, Karen A. Moore

General Motors Corporation

Dr. Joyce Statz

TeraQuest


Journey to Excellence


15th SEPG 2003


Transitioning to Desired Capability


Improvement Approach (1996-2000)


- Focus on Defining System Delivery Process
 - Small, central group
 - Little involvement of practitioners
 - One size fits all mindset
- Single Intervention Guided by Executive Edict and External Consultants
- Expect “Quantum Change” of the Whole Organization


Facing the Music: Rhythms of Organizational Change


Discovering the Chasm


How to Start a Fire? Or Regaining Momentum


Achieve and Maintain Excellence


- Focus on Organizational and Process Capabilities
- Balanced Intervention Guided by Leadership and Practitioners
- Expect Gradual Transformation of the Whole Organization


Successfully Crossing the Chasm


Improvement Approach (2001+)


Why CMMI?


Using CMMI in An Outsourced Model

General Motors System Delivery Process


Perform CMMI-Style Assessments To Capture Organizational Baseline(s)

- Measure organizational awareness & compliance to IS&S policies and key IT processes
- 15-25% bi-annual sample of approx. 1700 IS&S employees and strategic project portfolio
- Corporate Program Office/Quality Assurance leads assessments (interviews and deliverable reviews)
- Assessment tool to enable consistent, on-site data capture and real-time data analysis
- Organizations develop and execute six months improvement plans


Establish Measurement Program Early


- Combine product metrics and assessment results
- Blend “soft data” and “hard facts”
- Gradually increase analysis capability as you collect improvement data


Set Priorities and Aggressive Goals


Coordinate Improvement Initiatives


Focus on Alignment


Deploy Processes to Projects


Performance Improvement


Key Projects Tracked


Milestones Met

Note: Data for 2002 is through August, 2002


Avg Days Late


Lessons Learned

- Remember: This is a journey!
- Riding the wave of change (denial, anger, etc.)
- Whole organization has to prioritize and work together
- Tailor/reveal CMMI according to the organization's capability
- Keeping focus & constancy of purpose
- Metrics & scorecards drive behavior and must evolve with the organization
- Maintain a delicate balance between the drive for improvement and the organizational capacity for change


Dr. Hubert F. Hofmann
Information Systems & Services
General Motors Corporation
Mail Code 480-202-002
7000 Chicago Road
Warren, MI 48090

Phone: (586) 492-1156
Fax: (586) 492-5899
hubert.hofmann@gm.com