Performance Measurement for Software Organizations

DFAS Software Symposiur August 25, 1999

Dave Zubrow
Software Engineering Inst.

Sponsored by the US Department of Defense

Bring Me A Rock!!!!!!

"We need a measurement program. Get one started."

"We don't have time to define our goals. We have products to deliver."

"We collect a lot of data. We just never seem to use it."

Outlin

Some questions about performance measurement:

- What is performance measurement?
- Who is the audience/consumer of performance information?
- How are the data for performance measurement produced?
- What do the results mean?

A process for defining performance measures

What is IT Performance

- accomplishment of some aspect of its goals with a focus on the contribution of IT
- quantitative need something more discriminating than success/failure, yes/no
- organization focus is on the organization or enterprise view, not a specific project or program
- aspect performance is multidimensional, what to measure is not obvious
- goals for measurement to be meaningful, we need a reference point for comparison and judgement
- contribution of IT attribution of organizational performance to IT performance

Performance Management Framwork

...the same language?

key process areas

The Audiences and Their Interests Senior management - for strategic decisions

- business managers
- IT managers

Improvement team - to implement improvements and know how well they are doing

- IPTs
- IT process action teams

Customers - to evaluate suppliers and understand their capability

How are the data produced?

Information used to assess performance and guide improvement

Quality

Delivery

Cycle Time Waste

Departments and Work Centers

What do the results

Mean?
Possible Interpretations

- Accomplished a goal has the goal been met
- Progress towards a goal are trends moving in the right direction according to schedule
- Impending threat can signal risk of not meeting future goal
- Guidance for improvement what should we look at as an opportunity for improvement
- Competitive position ranking or performance relative to competitors

It depends on the goal and strategy

A Process for Measuring the Performance...of Information Technology....

Follow an IT Results Chain

Use a Balanced Scorecard

Target Measures at Decision Making Tiers

Build a Measurement and Analysis Infrastructure

Strengthen IT Processes to Improve Mission Performance

Source: "Executive Guide-Measuring performance and demonstrating results of information technology investments," US General Accounting Office, March 1998.

Business Goals define the Need

The Process provides the Opportunit y

Alignment

A Balanced Perspective on

Rentarmance The financial one area be made without we look sacrificing another?

to shareholders?

Customer How do customers see us?

A Balanced Perspective Internal **Business** What must we excel at?

Innovation and Learning Can we continue to improve and create value?

Watch out for masked trade-offs, unintended consequences

A Balanced Scorecard Example

Operational Definitions

Key dates - start and end times

Project Phases

Characteristics of the

Mutually Exclusive

Measure different dimensions with each measure

Exhaustive

- Outcomes, Outputs, Inputs, Process
- Balanced Scorecard

Valid

 The measures logically relate to their corresponding indicator or use

Reliable

 The same performance would result in the same measurement

Interval Scale

Need variability to distinguish performance levels

Defining Performance

Me Document the why, what, who, when, where, and how

Measures

Defects
Cost of Quality
Schedule Predictability
Effort Predictability
Cycle Time
Maintenance Effort
Project Mix
Customer Satisfaction

Criteria for Evaluating Performance

Are suffing the right thing?

- improvement in performance of mission
- improvement in performance of goals and objectives
- value added by IT organization
- ROI, costs, savings

Based on strategy and objectives

- not what's convenient and "lying around"
- relevant and important

Criteria for Evaluating Performance

Down have the right measures?

- measures of results rather than inputs or outputs
- linked to specific and critical processes
- understood by their audience and users effective in prompting action
- credible and possible to communicate effectively
- accurate, reliable, valid, verifiable, cost-effective, timely

Develop as a Set

- don't rely on a single indicator
- will trade-offs in performance be detected?

Criteria for Evaluating Performance

Are the sures used in the right way?

- strategic planning
- guide prioritization of program initiatives
- resource allocation decisions
- day-to-day management
- communicate results to stakeholders

Example: Process Improvement Goals Internal Processes

- increase productivity by a factor of 2 over 5 years
- reduce development time by 40% over 5 years
- improve quality by a factor of 5 over 5 year
- reduce maintenance effort by 40% over 5 years

Customer Satisfaction

improve predictability to within 10% over 5 years

Example Output

Schedule Predictability

The Objective is to understand the effectiveness the user acceptance test (UAT) was to be completed and the actual date when the UAT was completed along with the start date of coding of the project. The Percentage Deviation in schedule for different categories is calculated as follows:

Planned Ship date - Start date of coding

A downward trend predicts improvement in the predictability and an upward prove its ability to predict schedules for completion of projects if we monitor this metric over a period of time.

Month	Large	Medium	Small
	L	M	S
Jun-96		79.54%	82.00%
Jul-96	654.57%	196.96%	45.00%
Aug-96	243.55%	125.79%	14.00%
Sep-96	595.39%	149.08%	34.00%
Oct-96	117.24%	225.00%	36.00%
Nov-96	11.11%	43.69%	20.00%
Dec-96			
Dec-96			
Jan-97			
Feb-97			
Mar-97			
Apr-97			
May-97			

Measurement

Summa

IT connot do this alone

- requires business goals
- requires a customer life-cycle perspective
- business and IT managers must agree on the priority areas to which IT contributes

Alignment of measures is key

Action must result from the information

Real improvement can only be gauged by multiple measures

For more information

SEI and SEMA

- http://www.sei.cmu.edu
- http://www.sei.cmu.edu/sema

Performance Measurement

- http://www.itpolicy.gsa.gov/mkm/pathway s/pp03link.htm
- http://www.dtic.mil/c3i/c3ia/itprmhome.ht ml