

Measurement and the People CMM[®]

Improving the capability of your workforce

Measurement Users' Group Conference
26 July 2007

Patrick Rabbath

Overview

- What is the People CMM®?
- Overview of the People CMM®
- Context of the People CMM®
- Measurement and the People CMM®
- Lessons learnt
- Case study

What is the People CMM®?

- The People Capability Maturity Model®

- Provides guidelines for improving the workforce
- Developed at the SEI
- Supported by US Army and OSD

- A roadmap for implementing workforce practices that continuously improve the capability of an organization's workforce.

What is the People CMM[®]?

- Philosophy (10 principles):
 1. Workforce capability is related to performance
 2. Workforce capability is a competitive issue
 3. Workforce capability linked to strategic objectives
 4. Focus shifted to workforce competencies
 5. Capability measured and improved at multiple levels
 6. Investment in improving critical competencies

(continued next slide)

What is the People CMM®?

- Philosophy (continued):
 7. Management is responsible for workforce capability
 8. Improvement as a process of proven practices
 9. Organization provides improvement opportunities
 10. New technologies should evolve competencies

Overview of the People CMM®

- Architecture:
 - Comprises 22 process areas
 - Implementation practices
 - Unique to each Process Area
 - Institutionalization practices (four types):
 - Commitment to perform
 - Ability to perform
 - Measurement and analysis
 - Verifying implementation

Overview of the People CMM®

- Architecture (continued):
 - Workforce practices:
 - staff recruitment, retention and transition;
 - channels of communication, and coordination among teams;
 - work environment conducive to production and quality;
 - training and development;
 - attractive compensation and remuneration packages; and
 - measurement of performance of the individuals and teams.
 - Process Area Goals
 - Three to five goals stating objectives for each Process Area

Overview of the People CMM[®]

- Maturity Levels:
 - Staged Representation only
 - Maturity Levels 1 through to 5
 - Level 1: Initial
 - Inconsistent management of the workforce
 - Workforce practices ad hoc and inconsistent
 - Low staff retention
 - Shortage of available a talented workforce typically blamed
 - Heavy reliance on slogans and exhortations
 - Cultural belief that workforce issues are HR's problem

Overview of the People CMM®

- Maturity Levels (continued):
 - Level 2: Managed
 - Basic '*workforce practices*' applied consistently (i.e. staffing, coordinating commitments, resourcing, managing performance, skilling, and compensation decisions)
 - Focus is at the unit level
 - Executives commit the organization to workforce development
 - Staffing and performance objectives based on committed work
 - Unit managers responsible for performing these practices
 - Units identify and manage their skill needs
 - Establishes the foundation for organizational improvements
-

Overview of the People CMM®

- Maturity Levels (continued):
 - Level 3: Defined
 - Organization identifies ‘*workforce competencies*’ required (i.e. knowledge, skills and process abilities)
 - Competencies based on organization’s strategic plan
 - Workforce capability is linked to strategic business objectives
 - Focus is at the organizational level
 - Workforce planning develops the required competencies
 - Workforce practices tailored from competencies
 - Culture of participation through levels of autonomy
 - Establishes infrastructure for measuring workforce capability
-

Overview of the People CMM[®]

- Maturity Levels (continued):
 - Level 4: Predictable
 - Organizational assets established and trusted based on results from proven competency-based processes
 - Workgroups trusted with greater responsibility and authority
 - Managers turn their attention to more strategic issues
 - Integration of different competency-based processes into multidisciplinary processes
 - Competency-based process performance and capability are managed quantitatively to achieve strategic objectives (and set new ones)

Overview of the People CMM®

- Maturity Levels (continued):
 - Level 5: Optimizing
 - Organizational-wide focus on continual improvement of its competency-based processes
 - Competency-based process performance and capability are aligned across workgroups, units, and the entire organization
 - Establishes a process for proposing, evaluating and deploying innovations and new technologies to workforce practices (which can be originated at levels of the organization)

Overview of the People CMM®

Levels	People CMM Threads			
	Developing competency	Building workgroups & culture	Motivating & managing performance	Shaping the workforce
5 Optimizing	Continuous Capability Improvement		Organizational Performance Alignment	Continuous Workforce Innovation
4 Predictable	Mentoring Competency Based Assets	Competency Integration Empowered Workgroups	Quantitative Performance Management	Organizational Capability Management
3 Defined	Competency Development Competency Analysis	Workgroup Development Participatory Culture	Competency Based Practices Career Development	Workforce Planning
2 Managed	Training and Development	Communication & Coordination	Compensation Performance Management Work Environment	Staffing

Source: Figure 3.6, People CMM®, v2

Overview of the People CMM®

Overview of the People CMM[®]

Context of the People CMM[®]

Measurement and the People CMM®

- Improving an organization's workforce capability cannot be done without measuring performance
- Measurement is the foundation of People CMM®
- Measurement practices have been built into the model (see next slides)

MEASUREMENT MAPPING TO P-CMM GOALS

Maturity Levels	5	[Green]																					
	4	[Green]																			[Grey]		
	3	[Green]													[Grey]								
	2	[Green]							[Green]						[Grey]								
	1	[Grey]																					
Goals	GOAL 5	[Yellow]	[Grey]	[Grey]	[Yellow]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Yellow]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Yellow]	[Grey]	[Yellow]	[Grey]	[Grey]	
	GOAL 4	[White]	[Yellow]	[Grey]	[Green]	[Grey]	[Yellow]	[Yellow]	[Yellow]	[Grey]	[Yellow]	[Green]	[Yellow]	[Yellow]	[Yellow]	[Yellow]	[Grey]	[Green]	[Grey]	[White]	[Grey]	[Yellow]	
	GOAL 3	[White]	[White]	[Yellow]	[Green]	[Yellow]	[White]	[White]	[Green]	[White]	[Yellow]	[Green]	[White]	[Green]	[Green]	[Green]	[White]	[Yellow]	[Green]	[Yellow]	[Yellow]	[Green]	
	GOAL 2	[White]	[White]	[White]	[Green]	[White]	[White]	[White]	[Green]	[White]	[White]	[Green]	[White]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	
	GOAL 1	[White]	[White]	[White]	[Green]	[White]	[White]	[White]	[Green]	[White]	[White]	[Green]	[White]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	
Process Areas	STAFFING	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	
	COMMUNICATION & COORDINATION	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	
	WORK ENVIRONMENT	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	
	PERFORMANCE MANAGEMENT	[Grey]	[Grey]	[Grey]	[Green]	[Grey]	[Grey]	[Grey]	[Green]	[Grey]	[Grey]	[Green]	[Grey]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	
	TRAINING & DEVELOPMENT	[Grey]	[Grey]	[Grey]	[Green]	[Grey]	[Grey]	[Grey]	[Green]	[Grey]	[Grey]	[Green]	[Grey]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	
	COMPENSATION	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	
	COMPETENCY ANALYSIS	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Grey]	[Green]	[Grey]	[Grey]	[Green]	[Grey]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	
	WORKFORCE PLANNING	[Grey]	[Grey]	[Grey]	[Green]	[Grey]	[Grey]	[Grey]	[Green]	[Grey]	[Grey]	[Green]	[Grey]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	
	COMPETENCY DEVELOPMENT	[Grey]	[Grey]	[Grey]	[Green]	[Grey]	[Grey]	[Grey]	[Green]	[Grey]	[Grey]	[Green]	[Grey]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	
	CAREER DEVELOPMENT	[Grey]	[Grey]	[Grey]	[Green]	[Grey]	[Grey]	[Grey]	[Green]	[Grey]	[Grey]	[Green]	[Grey]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	
	COMPETENCY-BASED PRACTICES	[Grey]	[Grey]	[Grey]	[Green]	[Grey]	[Grey]	[Grey]	[Green]	[Grey]	[Grey]	[Green]	[Grey]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	
	WORKGROUP DEVELOPMENT	[Grey]	[Grey]	[Grey]	[Green]	[Grey]	[Grey]	[Grey]	[Green]	[Grey]	[Grey]	[Green]	[Grey]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	
	PARTICIPATORY CULTURE	[Grey]	[Grey]	[Grey]	[Green]	[Grey]	[Grey]	[Grey]	[Green]	[Grey]	[Grey]	[Green]	[Grey]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	
	COMPETENCY INTEGRATION	[Grey]	[Grey]	[Grey]	[Green]	[Grey]	[Grey]	[Grey]	[Green]	[Grey]	[Grey]	[Green]	[Grey]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	
	EMPOWERED WORKING GROUPS	[Grey]	[Grey]	[Grey]	[Green]	[Grey]	[Grey]	[Grey]	[Green]	[Grey]	[Grey]	[Green]	[Grey]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	
	COMPETENCY-BASED ASSETS	[Grey]	[Grey]	[Grey]	[Green]	[Grey]	[Grey]	[Grey]	[Green]	[Grey]	[Grey]	[Green]	[Grey]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	
	QUANTITATIVE PERFORMANCE MANAGEMENT	[Grey]	[Grey]	[Grey]	[Green]	[Grey]	[Grey]	[Grey]	[Green]	[Grey]	[Grey]	[Green]	[Grey]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	
	ORGANISATIONAL CAPABILITY MANAGEMENT	[Grey]	[Grey]	[Grey]	[Green]	[Grey]	[Grey]	[Grey]	[Green]	[Grey]	[Grey]	[Green]	[Grey]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	
	MENTORING	[Grey]	[Grey]	[Grey]	[Green]	[Grey]	[Grey]	[Grey]	[Green]	[Grey]	[Grey]	[Green]	[Grey]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	
	CONTINUOUS CAPABILITY IMPROVEMENT	[Grey]	[Grey]	[Grey]	[Green]	[Grey]	[Grey]	[Grey]	[Green]	[Grey]	[Grey]	[Green]	[Grey]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	
	ORGANISATIONAL PERFORMANCE ALIGNMENT	[Grey]	[Grey]	[Grey]	[Green]	[Grey]	[Grey]	[Grey]	[Green]	[Grey]	[Grey]	[Green]	[Grey]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	
	CONTINUOUS WORKFORCE INNOVATION	[Grey]	[Grey]	[Grey]	[Green]	[Grey]	[Grey]	[Grey]	[Green]	[Grey]	[Grey]	[Green]	[Grey]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	[Green]	
		LEVEL 2 PAs						LEVEL 3 PAs						LEVEL 4 PAs						LEVEL 5 PAs			

 MEASUREMENT PRACTICES REQUIRED FOR IMPLEMENTATION
 MEASUREMENT PRACTICES REQUIRED FOR INSTITUTIONALIZATION

Measurement and the People CMM[®]

- Establish measurable objectives for work that has been committed to:
 - At both the individual and unit levels
 - Monitor actual performance:
 - Focus is to identify ways to improve performance
 - Recognize and reward outstanding performance:
 - Creating incentives for improving individual, unit, and (ultimately) organisational performance through positive reinforcement
-

- Organisational objectives include targets, needs and end-states:
 - Objectives form the basis for strategic plans which in-turn are used to derive tactical, work-group and/or unit plans
 - Staff, processes, tools, facilities and other resources are needed to achieve targets, needs and end-states
 - Measurement of performance is fundamental to ensuring harmonisation between individual / unit objectives and organisational objectives
-

Measurement and the People CMM[®]

Lessons learnt

- Lack of policy direction
- Lack of executive sponsorship
- Lack of resources to undertake initiatives
- Measurement data used against people
- Other 'cultural' barriers

The People CMM[®] assumes a hostile reception!

Case study

- IT development organisation in a bank:
 - CMMI[®] Maturity Level 1 processes (ad-hoc processes or non-existent and heavily dependent on heroes)
 - Aim: to establish organisational-wide measurement program
 - Balanced-score card to ‘force’ improvement already in place:
 - Schedule Key Performance Index (KPI) of 95% or better (among a dozen other KPIs)
 - Bonus payments tied to achievement of Schedule KPI

Case study

- KPI selected arbitrarily:
 - Senior manager: ‘I thought it was a reasonable figure’
- Tying bonus to Schedule KPI encouraged ‘cheating’ on schedule performance:
 - Project Manager: ‘I re-baseline the schedule the day before we report KPIs to that I can get my bonus’
- Almost everyone received bonuses despite poor project performances:
 - Other KPI’s indicative of real schedule performance

For more information

<http://www.sei.cmu.edu/cmm-p/version2/>

The People CMM[®], Guidelines
for Improving the Workforce

Addison Wesley
Book

Introduction to the People CMM[®]

3-Day Course

Intermediate Concepts of People CMM[®]

5-day Course

SCAMPISM for People CMM[®]

5-day Course

S-3 Consulting Pty Ltd

131 Monaro Crescent, Red Hill ACT 2603, AUSTRALIA

+61 2 6161 3322

info@s-3.com.au

**® Capability Maturity Model, People CMM®, P-CMM® and CMMI® are registered in the
US Patent & Trademark Office by Carnegie Mellon University**