

Introduction to the CMMI® Acquisition Module (CMMI-AM)

Module 7: Conclusion

SM CMM Integration, IDEAL, and SCAMPI are service marks of Carnegie Mellon University.

® Capability Maturity Model, Capability Maturity Modeling, CMM, and CMMI are registered in the U.S. Patent and Trademark Office by Carnegie Mellon University.

Sponsored by the U.S. Department of Defense

© 2005 by Carnegie Mellon University

This material is approved for public release. Distribution is limited by the Software Engineering Institute to attendees.

Report Documentation Page

Form Approved
OMB No. 0704-0188

Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.

1. REPORT DATE MAR 2006		2. REPORT TYPE		3. DATES COVERED 00-00-2006 to 00-00-2006	
4. TITLE AND SUBTITLE Introduction to the CMMI Acquisition Module (CMMI-AM). Module 7: Conclusion				5a. CONTRACT NUMBER	
				5b. GRANT NUMBER	
				5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S)				5d. PROJECT NUMBER	
				5e. TASK NUMBER	
				5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Carnegie Mellon University ,Software Engineering Institute (SEI),Pittsburgh,PA,15213				8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)	
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited					
13. SUPPLEMENTARY NOTES					
14. ABSTRACT					
15. SUBJECT TERMS					
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified			

“Ad Hoc” Acquisition Practices

Explicit Acquisition Practices

Questions to Ask About Your Program ¹

If you are in the pre-award phase:

1. Do I have a sound risk management program with the PMO?
2. Do I have the proper staffing for the acquisition of a software intensive system?
3. Have I established good working relationships with ALL my stakeholders?
4. Have I considered and documented several alternative acquisition strategies?
5. Have I negotiated my acquisition strategy with all my stakeholders?
6. Do my RFP and/or contract address issues specific to software intensive systems?
7. Are my top-level requirements sound and do they include the “ilities?”

Questions to Ask About Your Program ²

If you are early in execution (concept definition, risk reduction, and/or design phase):

1. Do my PMO and contractor teams have sound processes in place, and can they be integrated appropriately?
2. Does my contractor have a robust risk management program that interfaces to the PMO risk program?
3. Are my system and software architectures responsive to functional and non-functional requirements and are they well documented? Has there been a technical evaluation?
4. Is my software design and code well documented and reviewed?
5. Are my test plans being written and reviewed early?
6. Is my schedule slipping such that the test time will be reduced unacceptably?

Questions to Ask About Your Program ³

If you are later in execution (integration & test phase):

1. Does the contractor have a robust defect handling/tracking system?
2. Are the transition to operations and support plans being developed in time, does it include user input, and does it include any required system certifications?
3. Is the contractor developing a software maintenance plan (to include COTS/GOTS/Open Source)?
4. Is the configuration management system in place?
5. Is the software being tested for robustness as part of the system testing?
6. Are all the interfaces being tested?

What Do I Do Now? 1

If you are in an early program phase:

- Evaluate the current state of process within the PMO
- Develop and execute a PMO process improvement plan

If you haven't released your RFP:

- Ensure the RFP includes contractor process requirements
- Ensure the evaluation criteria reflect areas of process maturity
- Ensure you are asking for appropriate measures and artifacts to provide on-going assessment of contractor process compliance

What Do I Do Now? 2

If you haven't signed the contract:

- Include appropriate process related metrics in the contract
- Include process evaluations in the contract

If you are already executing the program:

- Ensure your PMO staff has the correct skills to perform process management
- Discuss process models, process improvement plans, etc. with your contractor. Find out what he is presently doing. Evaluate this with respect to your needs. Consider contract mods to close the critical gaps

Contact Information

Joseph P. Elm
412-268-9132
jelm@sei.cmu.edu

Software Engineering Institute
Carnegie Mellon University
4500 Fifth Ave.
Pittsburgh, PA 15213-3890

**THANK
YOU**

**Introduction to the CMMI®
Acquisition Module
(CMMI-AM)**