

Index

- 4 Whats and 5 Whys in management by fact, 244–246
- Accuracy
 - in data collection, 165
 - in measurement system evaluation, 238–239
- Action plans, 15
- Adoption of CMMI
 - myths, 17
 - process, 15–16
- Affinity groups, 134
- Affinity matrices, 135–136
- Agile Requirements Manual (ARM), 138
- Analysis and technical indicators in process improvement, 128
- Analyze step in DMAIC
 - cost and schedule performance improvement, 167–170
 - goals and generic practices, 197–198
 - overview, 28–30
 - product quality improvement, 152–153
 - questions for, 194–195
- Anomalous data patterns, 236
- Appraisal data in box plots, 235
- Appraisal methods in CMMI, 15
- Architecture for Integrated Information Systems (ARIS), 141
- Architecture in “Six Sigma as an Enabler” research project
 - findings, 210, 220
 - hypotheses, 224–225
- Architecture Tradeoff Analysis Method (ATAM), 48
- Averages
 - in DMAIC data collection, 166
 - formula, 227
 - normal distribution, 23–24
 - and process variability, 27
- Balanced scorecard strategy maps, 124
- Bar charts, 233
- Baseline analyses in CMMI, 15
- Baseline box plots in data collection, 165–166
- Beckhard, Richard, 267–269
- Benefits
 - CMMI, 16–17
 - multimodel process improvement, 46
 - Six Sigma, 40–41, 43–44
- Black Belt projects, 36–37
- Black Belts, 19, 35–36, 78–79
- Box plots, 165–166, 235
- Bridging initiatives, 80–87
- Capability lifecycle at Lockheed Martin IS&S, 61
- Capability Maturity Model Integration (CMMI), 3–4
 - adoption
 - myths, 17
 - process, 15–16
 - basic approach, 192
 - benefits, 16–17
 - defects, 22
 - definition, 189–190
 - goals and generic practices, 197–198
 - Lockheed Martin IS&S, 67–74
 - overview, 5–6
 - performance modeling and simulation, 181–182
 - process areas, 6–7
 - Engineering, 10–12
 - generic practices, 13–14
 - Process Management, 8–9
 - Project Management, 9–10
 - Support, 12–13
 - in “Six Sigma as an Enabler” research project
 - findings, 209–210, 218–219
 - hypotheses, 222
 - Six Sigma integration
 - design connections. *See* Design connections for integration
 - level 4 process areas, 41–42
 - at Lockheed Martin IS&S (Lean Six Sigma) 57, 67–71
 - at Motorola, 81–84
 - strategies. *See* Strategies
 - summary, 17–18
 - Capability notes in DMAIC data collection, 166

- Case studies. *See* Lockheed Martin Integrated Systems & Solutions; Motorola
- CASRE predictions, 157
- Causal Analysis and Resolution (CAR)
 - process area
 - in design connections, 108
 - improvement project portfolio, 174
 - in joint implementation strategies, 95
 - Lockheed Martin IS&S, 68–69
 - overview, 13
- Causal analysis in DMAIC, 167
- Cause-and-effect diagrams, 154, 157, 232
- Cause codes in DMAIC, 167
- Centering processes, 27
- Central tendency measures, 227–228
- Certification of Six Sigma practitioners, 19, 35–36
- Change management, 4, 45, 267
 - challenges, 269–270
 - formulaic approach, 267–269
- Charts
 - for outliers, 240–241
 - types, 232–236
- CMM model, 67–71
- Commitment stages in transitions, 263
- Common cause variation, 27
- Communication
 - in goal-driven measurement, 253
 - IT operations, 178
 - Lockheed Martin IS&S, 63, 265
- Completeness in data collection, 165
- Compliance-driven improvement, 1–2
- Compliance in Six Sigma, 41
- Compliance Matrix and Program Plan, 144
- Composite examples, 149
- Configuration Management (CM) process area, 12
- Consequences of errors, 25
- Continuous CMMI representations
 - in process areas, 6–7
 - in strategies, 97–100
- Control charts, 236
- Control Objectives for Information and related Technology (COBIT), 48
- Control step in DMAIC
 - cost and schedule performance improvement, 170
 - goals and generic practices, 198
 - overview, 29–30
 - product quality improvement, 155
 - questions for, 195–196
- Corporate Initiatives Group (CIG), 78, 84–86
- Cost and schedule performance
 - improvement, 158–159
 - DMAIC, 162–171
 - initial project definition, 160–162
 - organizational context, 159
 - results, 171–172
- Critical inputs in process mapping, 229
- Critical success factors in FAST goal structures, 124
- Critical-to-customer (CTC) requirements, 182, 186–187
- Critical to quality factors, 33, 98
- Customers
 - CMMI satisfaction benefits, 16
 - view of defects by, 22–23
 - VOC, 241–244
- Data collection analysis in performance improvement, 161, 164–165
- Data plotting and diagramming tools, 232–236
- Decision Analysis and Resolution (DAR)
 - process area, 172
 - in design connections, 112
 - initial project definition, 173
 - Lockheed Martin IS&S, 69
 - multimodel process improvement, 134
 - organizational context, 172–173
 - overview, 13
 - project implementation, 173–176
 - and Six Sigma, 201
 - success factors and results, 176
- Defects
 - Lean, 34
 - Lockheed Martin IS&S, 71
 - Definition in Six Sigma, 21–23, 40
 - Definition in PSP
 - Definition in ISO 9000:2000
 - Definition in software reliability engineering
- Defects per million opportunities (DPMO), 21
- Defects per unit (DPU), 21
- Define-Measure-Analyze-Design-Validate (DMADV) framework, 21
 - in design connections, 109–110
 - phases, 30–31
- Define-Measure-Analyze-Improve-Control (DMAIC) framework, 21, 27–28
 - cost and schedule performance improvement, 162–171
 - goals and generic practices, 197–198
 - guidance questions, 193–196
 - joint implementation strategies, 96
 - Lockheed Martin IS&S, 62
 - Motorola, 84
 - overview, 28–30
 - process areas, 108–109
 - quality improvement, 152–155
- Define step in DMAIC
 - goals and generic practices, 197

- overview, 28–30
- questions for, 193
- Defined processes
 - cost and schedule performance improvement, 161
 - generic practices, 14
- Department of Defense (DoD)
 - CMMI projects, 5–6, 17
 - DoD 5000 directive, 61
 - Lockheed Martin IS&S projects, 57, 61
- Deployment
 - CMMI, 15–16
 - Lockheed Martin IS&S, 63
 - Motorola, 85–88
 - Six Sigma
 - overview, 35–37
 - as strategic enabler, 51–52
 - joint deployment strategies, 100
- Descriptive statistics, 227–228
- Design connections for integration, 107
 - CMMI process areas, 107–108
 - and DFSS/DMADV, 109–110
 - and DMAIC, 108–109
 - and Lean, 110
 - project management, 112–113
 - Six Sigma inputs, 113–114
 - and Six Sigma toolkit, 112
 - summary, 114–115
- Design for Six Sigma (DFSS) framework, 21, 27–28
 - and CMMI, 84, 181–182
 - in design connections, 109–110
 - initial project definition, 185–186
 - in joint implementation strategies, 96
 - Motorola, 84, 103
 - overview, 30–31
 - product development lifecycle, 182–183
 - project implementation, 186–187
 - results, 188
 - roles and responsibilities, 183–185
 - “Six Sigma as an Enabler” research project findings, 220
 - hypotheses, 224–225
- Dettmer, H. William, 247–248
- “Develop, then transition” process, 119
- Development—Architecture-Based design program type, 145
- Development—Non-Architecture-Based design program type, 145
- Development process maps, 151
- Diagramming techniques, 232–236, 246
- Digital Six Sigma (DSS)
 - CMMI integration, 81–84
 - deployment communities, 85–87
 - development of, 78–80
- Disciplines in Motorola deployment, 85
- Dispersion measures, 228
- Dissatisfaction in change management, 268
- Distributions, normal, 23–24
- DoDAF (DoD Architecture Framework), 61
- Domain-independent initiatives, 37, 46
- Domain-specific initiatives, 46
- Domain standards in Six Sigma, 41
- Early adopters, 262
- Einstein, Albert, 189
- Elapsed time in performance improvement, 172
- Electronic Industries Alliance (EIA) standards, 48
- Engineering process areas, 10–12
- Engineering Services program type, 145
- Enterprise Mobility Solutions group, 76
- Errors
 - consequences, 25
 - software reliability engineering, 22
- ETVX diagramming, 140
- Evolutionary Process for Integrating COTS-Based Systems (EPIC), 141
- Executive Process Steering Committee (EPSC), 63–66, 71, 130, 132
- Exploratory analyses, 161
- Facility Outsourcing Services program type, 145
- Failure Modes and Effects Analysis (FMEA) in design connections, 112
 - overview, 231
- Failures in software reliability engineering, 22
- Faults in software reliability engineering, 22
- Flow, Lean, 32
- Ford, Henry, 31
- Formal measurement system evaluation, 238–239
- Formulaic approach to change, 267–269
- Forrester, Eileen, 204–205
- Foundation for multimodel improvement, 57–64
- Function Analysis Systems Technique (FAST) goal structures, 123–125, 128–129
- Funding in Motorola deployment, 86
- Gap analysis
 - CMMI, 15
 - Lockheed Martin IS&S, 71
 - in technology selection process, 122
- Generic practices, 13–14
 - in design connections, 109
 - DMAIC and CMMI, 197–198
- Get to Excellence Plan, 175, 180
- Global Software Design Centers, 80
- Goal-driven measurement, 251–253

- Goal-Oriented Business Process Modeling, 141
- Goal-Question-Indicator-Metric (GQIM) methodology, 29, 48, 251–252
- Goals and practices
 - CMMI process areas, 6–7
 - cost and schedule performance improvement, 160
 - DMAIC and CMMI, 197–198
 - Six Sigma, 42
- Goldratt, Eliyahu, 248
- Green Belts, 35–36, 78–79
- Grounded theory, 204
- Guidance questions in DMAIC, 193–196

- Harris, R., 267–269
- High-maturity organizations in Six Sigma, 41
- Histograms, 234
- Historical Foundations, 76
- Home & Networks Mobility group, 76
- Hypotheses in “Six Sigma as an Enabler” research project
 - architecture practices and DFSS implementation, 224–225
 - CMMI implementation, 222
 - general, 221–222
 - IT development and operations organizations implementation, 222–224
- “Identifying Code-Inspection Improvements Using Statistical Black Belt Techniques”, 149
- Impact evaluation in multimodel process improvement, 118
- Implement solution in multimodel process improvement, 117–118
- Implementers in DFSS, 185
- Improve step in DMAIC
 - cost and schedule performance improvement, 170
 - goals and generic practices, 198
 - overview, 28–30
 - product quality improvement, 154–155
 - questions for, 195
- Improvement project portfolio, 147–149
 - cost and schedule performance improvement. *See* Cost and schedule performance improvement
 - DAR process, 172–176
 - IT operations, 176–181
 - Mission translation and project portfolio management, 127–134
 - performance modeling and simulation, 181–188
 - product quality improvement. *See* Product quality improvement summary, 188
- Independent Research & Development (IR&D) program type, 146
- Indicator templates, 252, 255
- Information needs, 253
- Information Technology Infrastructure Library (ITIL), 48, 52
- Initial project definition
 - cost and schedule performance improvement, 160–162
 - DAR process, 173
 - DFSS, 185–186
 - IT operations, 178–179
 - quality improvement, 150–151
- Inputs in process mapping, 229
- Inspection process maps, 151
- Integrated Analysis Model, 255–256
- Integrated Enterprise Process (IEP), 74, 138
- Integrated process architecture, 49
- Integrated process design, 60–64
- Integrated Project Management (IPM)
 - process area
 - in design connections, 113
 - overview, 10
 - and Six Sigma, 199
- Integrated Systems & Solutions (IS&S). *See* Lockheed Martin Integrated Systems & Solutions
- Integrated training, 102–105
- Integrating CMMI and Six Sigma design connections. *See* Design connections for integration strategies. *See* Strategies
- Internal integrated standard processes, 49
- Interoperable process architecture, 49
- Interquartile range (IQR) method, 241
- ISO standards, 144
 - defects, 22
 - Lockheed Martin IS&S, 62
 - multimodel process improvement, 48
- IT operations, 176–177
 - initial project definition, 178–179
 - organizational context, 177–178
 - project implementation, 179–180
 - results, 180–181
 - “Six Sigma as an Enabler” research project findings, 220
 - hypotheses, 222–224
- Joint implementation strategies, 93–97, 100–105
- Jumpstart workshops, 87
- Kaizen Events
 - DAR process, 173–176

- Lean, 32–33, 111
 - Lockheed Martin, 69, 133
 - Key characteristics (KCs), 182, 186–187
 - Key Process Areas (KPA), 131, 144
 - Lead time, 32
 - Lean methods, 27–28
 - DAR process, 172
 - and DMAIC, 62
 - overview, 31–32
 - in joint implementation strategies, 94–96
 - Lockheed Martin IS&S, 64–71, 73, 133–134
 - and process areas, 110
 - and Six Sigma, 33–35
 - Level of effort in performance improvement, 171–172
 - Lifecycles
 - DFSS, 182–183
 - Lockheed Martin IS&S, 61
 - Motorola, 76–77
 - Lines of code (LOC), 71
 - LM21 (Lockheed Martin-21st Century), 67
 - Lockheed Martin Integrated Systems & Solutions, 55–57
 - integrated process design, 60–64
 - Lean methods, 64–71
 - maturity levels, 71–75
 - measurement program, 257–260
 - model selection patterns, 137–139
 - multimodel improvement, 48, 57–64
 - organizational infrastructure, 58–59
 - PPS. *See* Program Process Standard (PPS)
 - project portfolio management, 130–134
 - summary, 75
 - technology selection process, 122–123
 - transition program, 264–265
- Mainstream adopters, 262
 - Managed processes, 14
 - Management and control processes
 - Lockheed Martin IS&S, 72
 - PPS, 143
 - Management & Data Systems (M&DS), 55–56, 173–176
 - Management by fact (MBF)
 - 4 whats and 5 whys, 244–246
 - product improvement, 171
 - summary template, 153
 - Management Gates (MGates) framework, 76–77
 - Manufacturing in Six Sigma, 39–40
 - Mappings
 - DSS and CMMI process areas, 82–84
 - processes, 228–230
 - Master Black Belts, 35–36, 78–79
 - Maturity levels, 7, 71–75
 - Mean-shifted normal distributions, 24
 - Means
 - in DMAIC data collection, 166
 - formula, 227
 - normal distribution, 23–24
 - variability processes, 27
 - Measurable concepts, 253
 - Measure step in DMAIC
 - cost and schedule performance improvement, 162–166
 - goals and generic practices, 197–198
 - overview, 28–30
 - product quality improvement, 152
 - questions for, 193–194
 - Measurement and Analysis (MA) process
 - area
 - in design connections, 108
 - overview, 13
 - and Six Sigma, 201
 - Measurement constructs, 254
 - Measurement Information Model, 253–254
 - Measurement plans, 254
 - Measurement procedures, 254
 - Measurement Process Model, 255–256
 - Measurement system evaluation, 237–239
 - Measurement working groups (MWGs), 16
 - Measurements and measurement practices, 251
 - central tendency, 227–228
 - in cost and schedule performance improvement, 161
 - defects, 21
 - dispersion and spread, 228
 - goal-driven, 251–253
 - Lockheed Martin IS&S, 257–260
 - software and systems measurement overview, 253–257
 - Medians
 - in DMAIC data collection, 166
 - formula, 228
 - Metrics Process Steering Committee, 67, 258
 - Milestones in Lockheed Martin IS&S, 57
 - Million-dollar diagrams, 72
 - Mission translation
 - FAST goal structures and Six Sigma Y-to-x decomposition, 128–129
 - Lean/Six Sigma projects, 133–134
 - PIR, 130–131
 - TCMWG, 131–132
 - overview, 123–128
 - Mistakes defined in PSP, 22
 - Mobile Devices Business sector, 78
 - Mobile Devices group, 76
 - Models, multimodel. *See* Multimodel process improvement
 - Modes, 228
 - Molloy, Kathleen, 123
 - Momentum in change management, 269

- Monte Carlo simulation, 170
- Moore, Geoffrey, 262
- Motivations for process improvement, 1–2
- Motorola, 75–76
 - bridging initiatives, 80–87
 - deployment communities, 85–88
 - DSS and CMMI integration, 81–84
 - product development lifecycle, 76–77
 - roles and responsibilities, 102
 - Six Sigma, 77–79
 - software process improvement, 79–80
 - summary, 88
 - training, 84–85, 102–105
- Motorola Quality organization, 79
- Motorola Software Group, 79–81
- Motorola Software Quality Council
 - organization, 80–81
- Motorola University, 77, 79, 84
- Multimodel process improvement, 45–47, 115
 - challenges and benefits, 46
 - foundation, 57–64
 - mission translation. *See* Mission translation
 - model selection and strategy, 134–139
 - organizational context, 118–119
 - process architecture and design, 139–146
 - process steps overview, 116–118
 - “Six Sigma as an Enabler” research project, 47–48
 - deployment notes and success factors, 51–52
 - key findings, 50–51
 - successful examples, 48–50
 - summary, 52–53, 146
 - technology provider context, 119–120
 - technology selection in, 116–117, 122–123
 - usage guidance, 120–122
- Multyear projects, 131
- Myths
 - CMMI, 17
 - Six Sigma, 39–43
- Noise inputs in process mapping, 229
- Nonconformity in ISO 9000, 22
- Normal distributions, 23–24
- Northrup Grumman Mission Systems, 48–49
- Objectives in Six Sigma, 37
- Off-target processes, 26–27
- Ohno, Taiichi, 31
- Olds, Ransom, 31
- Operations and Maintenance program type, 145
- “Optimizing the Software Life Cycle”, 149
- Organization in Motorola deployment, 85–86
- Organizational change management, 267
 - challenges, 269–270
 - formulaic approach, 267–269
- Organizational context
 - cost and schedule performance improvement, 159
 - DAR process, 172–173
 - DFSS, 185
 - IT operations, 177–178
 - in multimodel process improvement, 118–119
 - performance modeling and simulation, 181–185
 - quality improvement, 150
- Organizational Innovation and Deployment (OID) process area, 131
 - improvement project portfolio, 174
 - purpose, 9
- Organizational Process Definition (OPD)
 - process area
 - in design connections, 108
 - purpose, 8
 - and Six Sigma, 201
- Organizational Process Focus (OPF) process area
 - in design connections, 108
 - purpose, 8
 - and Six Sigma, 201
- Organizational Process Performance (OPP)
 - process area
 - in design connections, 108, 113
 - purpose, 8
- Organizational results in quality improvement, 155–158
- Organizational Training (OT) process area, 8
- Outliers, 239–241
- Pareto analysis
 - in DMAIC, 167, 169
 - Pareto charts, 234
- Paths in sequencing scenarios, 91
- Patterns
 - in multimodel process improvement, 134, 137–139
 - Rayleigh curve-based, 155–156
- Pellegrino, James, 123
- People CMM, 48–49, 137, 211, 221
- People in process mapping, 229
- Percentage good process steps, 33–34
- Perfection in Lean, 32
- Performance-driven improvement, 1–2
- Performance goals in Six Sigma, 42
- Performance modeling and simulation, 181–185
- Personal Communications Sector, 78
- Personal Software Process (PSP), 22, 221
- Phases in Six Sigma, 28

- Philosophy in Six Sigma, 21
- Places in process mapping, 229
- Practical Software and Systems
 - Measurement (PSM), 29, 66, 253–257
- Practices. *See* Goals and practices
- Practitioner certification process, 19
- Precision in measurement, 238–239
- Process action teams (PATs), 16
- Process and Product Quality Assurance (PPQA) process area, 13
- Process areas (PAs), 107–108
 - CMMI, 6–7
 - Engineering, 10–12
 - generic practices, 13–14
 - Process Management, 8–9
 - Project Management, 9–10
 - Support, 12–13
 - compliance, 7
 - DFSS/DmADV, 109–110
 - DMAIC, 108–109
 - and Lean, 110
 - project management, 112–113
 - as Six Sigma inputs, 113–114
 - and Six Sigma toolkit, 112, 199–201
- Process capability indices, 22
- Process Change Management (PCM), 131
- Process data in box plots, 235
- Process Improvement in Multimodel Environments (PrIME), 135
- Process Improvement Recommendations (PIRs), 74, 130–131
- Process Management process areas, 8–9
- Processes
 - cycle time, 38
 - efficiency, 32
 - Lean, 34
 - in multimodel process improvement, 139–146
 - performance
 - cost and schedule performance improvement, 161
 - in joint implementation strategies, 95
 - mapping, 228–230
 - variability, 26–27
- Product development lifecycle
 - DFSS, 182–183
 - Motorola, 76–77
- Product Integration (PI) process area, 12, 200
- Product quality improvement, 149–150
 - DMAIC, 152–155
 - initial project definition, 150–151
 - organizational context, 150
 - organizational results and models, 155–158
- Productivity benefits of CMMI, 16
- Program Excellence Plans (PEPs), 133
- Program implementation
 - Lockheed Martin IS&S, 72
 - PPS, 143
- Program Process Standard (PPS)
 - approach to, 141–146
 - architecture, 72–73
 - development of, 60–61
 - gap analysis for, 122
 - PIR process for, 74
 - in RDP expansion, 64–66
- Progress indicators in process improvement, 128
- Project context in Six Sigma, 148–149
- Project implementation
 - DAR process, 173–176
 - IT operations, 179–180
- Project leaders, 184–185
- Project Management Body of Knowledge (PMBOK), 119
- Project management process areas
 - in design connections, 112–113
 - overview, 9–10
- Project Monitoring and Control (PMC)
 - process area
 - in design connections, 113
 - overview, 9
 - and Six Sigma, 201
- Project Planning (PP) process area
 - in design connections, 113
 - overview, 9
 - and Six Sigma, 201
- Project selection process in Six Sigma, 37
- Pugh's concept selection, 248–249
- Pull systems, 32
- QFD process, 186
- QI Macros tool, 249
- Quality benefits in CMMI, 16
- Quality Gates (QGates) framework, 76
- Quality improvement, 149–150
 - DMAIC, 152–155
 - initial project definition, 150–151
 - organizational context, 150
 - organizational results and models, 155–158
 - vs. Six Sigma, 20
- Quality Systems and Process Management (QS&PM) team, 257
- Quantitative Management Manual*, 62
- Quantitative Measurement Manual (QMM)*, 66, 68, 74, 257
- Quantitative Project Management (QPM)
 - process area
 - in design connections, 108, 113
 - in joint implementation strategies, 95
 - overview, 10
 - and Six Sigma, 201

- Questions in DMAIC, 193–196
- Queue time in Lean, 32
- Range measurements, 228
- Rational Unified Process (RUP), 137
- Rayleigh curve-based pattern analysis, 155–156
- Reality trees, 124
- Realizations in Six Sigma, 28
- Recardo, Ronald, 123
- Recruiting in Motorola deployment, 86
- Regional Control Boards, 66, 71
- Reliability engineering, 22
- Repeatability
 - data collection, 165
 - goal-driven measurement, 253
 - measurement system evaluation, 239
- Reproducibility, 239
- Required development process (RDP), 60, 64, 142
- Requirements Development (RD) process
 - area
 - in design connections, 113
 - overview, 11
 - and Six Sigma, 200
- Requirements Management (REQM) process
 - area, 11
- Research and Technology Contract program
 - type, 146
- Resistance in change management, 269
- Responsibilities in joint implementation
 - strategies, 102
- Return on investment (ROI) benefits in CMMI, 15–16
- Risk Management (RSKM) process area
 - in design connections, 112
 - overview, 10
 - and Six Sigma, 199–200
- Risks in VOC techniques, 242
- Rogers, Everett, 262
- Roles and responsibilities
 - CMMI deployment, 16
 - DFSS, 183–185
 - joint implementation strategies, 100–102
 - Six Sigma deployment, 35–36
- Root causes in DMAIC, 168
- Run charts, 234
- Sampling in data collection, 165
- Scatter plots, 233
- Schedule benefits in CMMI, 16
- Schedule performance improvement. *See* Cost and schedule performance improvement
- Schedule variance in DMAIC analysis, 168
- Senge, Peter, 247, 269–270
- Senior management in Six Sigma, 35, 51
- Sequencing scenarios, 91–93
- Shared organizational roles, 100–101
- Shingo, Shigeo, 31
- Sigma levels, 21–22
 - layperson view, 24–26
 - statistical view, 23–24
- Sigma-shifted distributions, 24
- Simple checks in measurement system
 - evaluation, 237
- Siviy, Jeannine, 204
- Six Sigma, 3
 - analytical methods, 227
 - basic tools, 232–236
 - descriptive statistics, 227–228
 - FMEA, 231
 - management by fact, 244–246
 - measurement system evaluation, 237–239
 - outliers, 239–241
 - process mapping, 228–230
 - Pugh’s concept selection, 248–249
 - systems thinking, 246–248
 - voice of the customer, 241–244
- basic approach, 192
- definition, 189–190
- facets, 21–28
- integrating with CMMI
 - design connections. *See* Design connections for integration strategies. *See* Strategies
- Motorola, 77–79
- overview, 19–20
 - applying to software, 37–39
 - benefits, 43–44
 - Black Belt projects, 36–37
 - certification of practitioners, 35–36
 - deployment, 35–37
 - DFSS, 30–31
 - DMAIC, 28–30
 - Lean, 31–35
 - myths, 39–43
 - summary, 44
- and process areas, 112, 199–201
- process areas as inputs to, 113–114
- project context examples, 148–149
- as strategic enabler, 47–48
 - deployment notes and success factors, 51–52
 - key findings, 50–51
 - strategies, 190–191
 - vs. TQM, 20
- “Six Sigma as an Enabler” research project, 203, 215
 - approach, 204–205
 - background, 204
 - collaborators, 205–206

- evaluation criteria, 206–207
- evaluation of project data, 207
- findings
 - architecture practices and DFSS, 220
 - CMMI, 218–219
 - general, 216–217
 - IT development and operations organizations, 220
- hypotheses
 - architecture practices and DFSS implementation, 224–225
 - CMMI implementation, 222
 - general, 221–222
 - IT development and operations organizations implementation, 222–224
- multimodel process improvement, 47–48
 - deployment notes and success factors, 51–52
 - key findings, 50–51
 - purpose, 203–204
 - results, 207–208
 - context of findings, 210–212
 - path forward, 212–213
 - primary findings, 209–210
 - refinement of scope and scale, 208–209
- Six Sigma Jumpstart workshops, 87
- Six Sigma Research Institute (SSRI), 77
- Six Sigma Y-to-x decomposition, 123, 128–129
- Six Steps to Six Sigma program, 77
- SMART objectives, 158
- Software Engineering and Management Manual (SEMM), 57, 61
- Software Engineering Process Group (SEPG), 57
- “Software Measurement Using SCM”, 148
- Software process improvement (SPI) framework, 79–80, 135
- Software reliability engineering, 22
- Special cause variation, 27
- Specifications, 27
- Sponsors
 - DFSS projects, 184
 - Lockheed projects, 131, 133
 - Six Sigma deployment, 36
 - Spread measures, 228
- Staged CMMI representations
 - process areas, 7
 - in strategies, 97–100
- Standard CMMI Appraisal Method for Process Improvement (SCAMPI) classes
 - CMMI, 15
 - Motorola, 81–82
- Standard deviation
 - in DMAIC data collection, 166
 - formula, 228
 - in sigma levels, 23
- Standard operating procedures in process mapping, 229
- Statistics in Six Sigma, 39, 227–228
- Strategic enabler, Six Sigma as. *See* “Six Sigma as an Enabler” research project
- Strategies, 91
 - cost and schedule performance improvement, 171–172
 - FAST goal structures, 124
 - joint implementation, 93–97, 100–105
 - multimodel process improvement, 134–139
 - sequencing scenarios, 91–93
 - staged and continuous CMMI representations, 97–100
 - summary, 105–106, 190–191
- Subject matter experts (SMEs), 183–184
- Success factors
 - process architecture and design, 140
 - Six Sigma as strategic enabler, 51–52
 - summary, 190
- Success indicators in process improvement, 128
- Supplier Agreement Management (SAM)
 - process area overview, 9–10
 - and Six Sigma, 200
- Suppliers in DFSS, 185
- Support process areas, 12–13
- Sustainment. *See* Improvement project portfolio
- Synchronization in joint implementation strategies, 100–101
- Systems Engineering and Technical Assistance (SETA) program type, 145
- Systems Integration program type, 145
- Systems measurement, 253–257
- Systems thinking in Six Sigma analytical methods, 246–248
- Tata Consultancy Services, 49
- Team Software Process (TSP), 48, 149–150
- Technical Outsourcing Services program type, 145
- Technical Solution (TS) process area
 - in design connections, 112
 - in improvement project portfolio, 174
 - overview, 11
 - and Six Sigma, 200
- Techniques in Lean, 32
- Technology Change Management (TCM), 131
- Technology Change Management Working Group (TCMWG), 62–64, 131

- Technology in multimodel process improvement
 - provider context, 119–120
 - selection, 116–117, 122–123
 - transitions, 117
- Technology working groups (TWGs), 16
- Theory of constraints (TOC), 246–247
- Thousand lines of code (KLOC), 71
- Three-sigma paradigm, 19
- Toyota, Eli, 31
- Toyota Production System, 31
- TQM vs. Six Sigma, 20
- Traceability in goal-driven measurement, 253
- Training
 - joint implementation strategies, 100–105
 - Lockheed Martin IS&S, 63, 264–265
 - Motorola, 84–85
 - Six Sigma deployment, 35
- Transitions
 - enabling, 212
 - fundamentals, 261–264
 - Lockheed Martin IS&S program, 264–265
 - of models and practices, 50–51
 - in multimodel process improvement, 117
- Unified Modeling Language, 141
- Unified Process Improvement Approach (UPIA) framework, 135
- University of Pittsburgh Medical Center (UPMC), 49
- Validation (VAL) process area
 - overview, 12
 - and Six Sigma, 201
- Value-added activities, 32
- Value proposition. *See* Multimodel process improvement
- Value stream, 32
- Value stream mapping (VSM)
 - with IT tools, 176–177
 - initial project definition, 178–179
 - organizational context, 177–178
 - project implementation, 179–180
 - results, 180–181
- Lean, 32, 111
- Lockheed Martin, 133–134
- in process mapping, 230
- Variability of processes, 26–27
- Variance
 - in DMAIC analysis, 168
 - in DMAIC data collection, 165–166
 - formula, 228
 - Lean, 34
- Verification (VER) process area
 - overview, 12
 - and Six Sigma, 200–201
- Viable Systems Model, 141
- Vision in change management, 268
- Visual methods for outliers, 240–241
- Voice of the customer (VOC), 241–244
- Whole product wheel, 262–263
- Wipro, 49
- Work in process (WIP), 32
- Y-to-x decomposition, 123, 128–129
- Yield in Six Sigma, 21, 23
- Zero defects in Six Sigma, 19