

Enterprise Collaboration Maturity Model (ECMM)

ICE Conference 2011
June 21

Mikel Vergara

Introduction

- Methodological approach to assess the readiness of organizations of different sizes in terms of **interoperability** and **collaboration** capability.
- The structure used is inspired on **maturity models**, which have proven to be successful in other domains like software engineering.
- This methodology is being developed within the COIN European Research project.

Overview

- Motivation
- ECMM
 - Introduction
 - Structure
- ECMM Application into End Users
 - ECMM Phase 1 - First Assessment
 - ECMM Phase 2 - Improvement Implementations
 - ECMM Phase 3 – Re-assessment

Motivation (1/2)

- Collaboration is a **global trend** in business nowadays ...
- ...but there are still some obstacles

Technology

Intra-enterprise business processes management

Legal Issues

IPR Issues

Economic uncertainty

Motivation (2/2)

- **Collaboration** does not happen by chance.
- It has become a **top priority** for many organizations.
- Enterprises have become **networked enterprises** adopting innovative forms of collaboration to compete.
- But... for enterprises it is still a **hard task** to identify best practices and improvements to start implementing collaboration and interoperability practices.

**How can my organization improve its collaboration strategy
in order to plan future ways of action ?**

Overview

- Motivation
- ECMM
 - Introduction
 - Structure
- ECMM Application into End Users
 - ECMM Phase 1 - First Assessment
 - ECMM Phase 2 - Improvement Implementations
 - ECMM Phase 3 – Re-assessment

ECMM (1/2)

- ECMM's main objective is to **evaluate and improve the capability for collaboration** of an enterprise inside its collaborative network and to **support collaborative and interoperability practices** in different collaborative scenarios.
- HOW...? Our approach:

ECMM (2/2)

- Maturity model approach in order to:
 - Provide a standard definition of maturity in the collaboration process
 - Provide best practices and improvement recommendations related to the collaboration process
- Application of maturity model approach to assess networked organizations will provide:

– **A place to start** : Where am I?

– The benefits of a **community's prior experiences**

– A **common language**

– A **shared vision** for prioritizing actions

Overview

- Motivation
- ECMM
 - Introduction
 - Structure
- ECMM Application into End Users
 - ECMM Phase 1 - First Assessment
 - ECMM Phase 2 - Improvement Implementations
 - ECMM Phase 3 – Re-assessment

Structure

- CMMI Structure, Why?
 - CMMI is very clear, well understood and applied within the industry (standard “de facto”)
 - There are building blocks which should not be changed as:
 - Maturity levels
 - Process areas
 - Goals
 - Practices
 - Sub practices

Process Area: Collaborative Business Process

- The purpose of **Collaborative Business Process (CBP)** is to establish and maintain a usable set of collaborative business process assets and work environment standards.

SG 1: Analyse Internal Business Processes

SG 2: Establish Collaborative Business Processes

SG 3: Monitor and Optimise Collaborative Business Processes

SG1: Analyse Internal Business Processes

SG 1: Analyse internal Business Processes

SP 1.1 Link internal Business Processes

Partners link their existing internal processes and resources to achieve an agreed cross-organizational business process.

SP 1.2 Internal Processes Visibility

Each company selectively expose or hide information about their internal processes, whilst still being able to act in a cross-organizational business process. The level of exposure can vary, as the business relationship develops.

Maturity Level – Domain – Process Area

DOMAINS							
MATURITY LEVELS		Collaborative Project Management	Business Management		Intellectual Property Rights	Measurement and Analysis	
		Configuration Management			Collaboration agreement	Resource Management	
		Requirements Management			Trust management		
	Process and Product Assurance						
	Organisational Innovation	Risk Management	Business Governance	Collaborative Customer Relationship Management		Defect and Problem Prevention	Interoperability and Collaboration technologies
		Collaborative Product Solution	Collaborative Business Process				
	Open Innovation	Quantitative Project Management		Customer Evaluation		Training and Competency Development	
						Organizational Process Performance	

ECMM Development Process

Overview

- Motivation
- ECMM
 - Introduction
 - Structure
- ECMM Application into End Users
 - ECMM Phase 1 - First Assessment
 - ECMM Phase 2 - Improvement Implementations
 - ECMM Phase 3 – Re-assessment

Today's Focus : ECMM Application into End Users

- **ECMM Phase 1 - First Assessment:**

Analyse the practices of the collaborative network and provide improvement recommendations that helps the network to improve its maturity regarding collaboration and interoperability.

- **ECMM Phase 2 - Improvement Implementations:**

Implementation of the new practices making use of COIN services.
This phase includes activities of monitoring and support.

- **ECMM Phase 3 – Re-assessment:**

Measure the practices of the collaborative network for a second time in order to check if the implementation of the improvement practices has achieved the expected results.

ECMM Phase 1 - First Assessment

ECMM First Assessment	Means
Collect information about assessment Scope and context through a context questionnaire	Context Questionnaire
Carry out the assessment by means of the web-based questionnaires of the ECMM Process areas to be evaluated	Process Areas description
	On-line questionnaires
Analyse collected data and elaborate the assessment report	Evaluation tool
	Assessment report

Specific Practices by Goal

Assessment Report

IND Group

CONFIDENTIAL

29th September 2010

Index

1. Introduction.....	3
2. Overall Scheme.....	4
3. Assessment.....	9
3.1 Collaborative Business Process.....	10
3.1.1 Process Area Definition.....	10
3.1.2 Questionnaires Information.....	14
3.1.3 Improvement Recommendations.....	16
3.1.4 Score.....	17
3.2 Training and Competency Development.....	18
3.2.1 Process Area Definition.....	18
3.2.2 Questionnaires information.....	21
3.2.3 Improvement Recommendations.....	23
3.2.4 Score.....	24
Annex.....	25

Innovation	1	2	3	4	5
(The annex at the end of the document.)					

Yes, all the internal business processes are defined
 Yes, many internal business processes are defined
 Yes, there are some internal business processes defined depending on the member of the

- work processes
- management processes
- support processes

ECMM: Marks for representing Process Areas Scores

Mark	Description
Red	The purpose of the practice is judged as absent or poorly tackled in the set of established practices. Deficiencies or problems have been identified and these issues <i>will</i> prevent the performance of the goal in case the deployment might be done in this way along the network.
Yellow	The purpose of the practice is judge as correctly tackled in the set of established practices along the organisation but it has not been clarified the possible establishment in the enterprise network. Deficiencies or problems have been identified and these issues <i>could</i> prevent the performance of the goal in case the deployment might be done in this way along the enterprise network.
Green	The purpose of the practice is judge as correctly tackled in the set of established practices so it would allow the performance of the goal in case the deployment might be done in this way along the enterprise network.
Not yet	The practice has not still performed because the collaborative project has not reached the appropriate point in the life cycle.
Empty	It has not been established a mark because the evaluation has not collected information.

ECMM Results: Comparison between the three companies

- Results: Comparison between the three companies (CBP)

Company 1

Recommendations related to SG1-SG2-SG3

- CBP definition and modelisation
- Internal processes visibility definition
- CBP monitoring and measurement

Company 2

Recommendations related to SG2-SG3

- CBP definition with standard format
- Quantitative performance metrics

Company 3

Recommendations related to SG1-SG2

- Internal processes visibility definition
- CBP definition with standard format

Overview

- Motivation
- ECMM
 - Introduction
 - Structure
- ECMM Application into End Users
 - ECMM Phase 1 - First Assessment
 - ECMM Phase 2 - Improvement Implementations
 - ECMM Phase 3 – Re-assessment

ECMM Phase 2 - Implementation of Improvements

ECMM Implementation of Improvements	Means
<p>Design and implementation of new practices in the collaborative network according to the ECMM via COIN services.</p>	<div style="border: 1px solid #0070C0; padding: 5px; display: inline-block;">ECMM-COIN relationship</div>
<p>Test, communication, training and dissemination of the new practices in the collaborative projects.</p>	<div style="border: 1px solid #0070C0; padding: 5px; display: inline-block;">COIN Platform</div>
<p>Remote support (via email, phone, teleconference, etc.) of the implementation of the new practices.</p>	

	WP4.1 Baseline EC Services	WP4.2 c-Product Development Services	WP4.3 c-Production Planning Services	WP4.4 c-Project Management Services	WP4.5 c-Human Interaction Services
Customer Management					
Collaborative Customer Relationship Management	Service for Customer Support				
Customer Evaluation	Service for Customer Support				
Collaboration, Legal Environment and Trust					
Intellectual Property Rights	Service for Matching Competencies with Business Opportunity				
Collaboration agreement	Service for Matching Competencies with Business Opportunity	Semantic Cluster Management Services (SCMS)	PnP Collaborative Production Planning Portal (CSP)		Collaboration Visualization Tool (OVT)
Trust management					Collaboration Visualization Tool (OVT) Trusted Information Sharing (TIS) Trusted Online Help and Support (TOHS)

Mapping COIN Collaboration Services – ECMM (extract)

COIN WP4.1 Baseline EC Services	ECMM Process Area
<p>Service for Maintaining Competencies Ensure all the information related to membership applicants of the cluster is appropriately registered, storing their competences into a database, supporting the publication and sharing of information between cluster members.</p>	<p>Training and Competency Development Develop the skills and knowledge of people in a collaborative way so they can perform their roles in the network effectively and efficiently.</p>
<p>Service for Matching Competencies with Business Opportunity These services support the VO formation phase, with the characterization of the Collaboration Opportunity, search for possible partners and identification of the most suitable ones based on their competences.</p>	<p>Collaboration Agreement Set up the terms in which the collaboration takes place as well as the management of the collaboration activities throughout the whole life of the collaborative enterprise.</p> <p>IPR Protect the works the members of the collaborative enterprise create and exploit.</p>
<p>Service for Tracking VO Members Progress These services support the VO management and operation by providing a catalogue of pre-defined indicators, estimating partner satisfaction, aiding collaborative design or supporting human interaction in the planning and scheduling VO management & Operation. ICT support for project management, human interaction, product development, and production planning</p>	<p>Measurements and Analysis Develop and sustain a measurement infrastructure that is used to support business management information needs in order to help making decisions that affect collaborative business outcomes.</p> <p>Interoperability and Collaboration Technologies Establish tools, techniques and methods for interoperability and collaboration</p>
<p>Service for Maintaining Knowledge and Training Maintain knowledge and training and fulfil an inheritance function.</p>	<p>Training and Competency Development Develop the skills and knowledge of people in a collaborative way so they can perform their roles in the network effectively and efficiently.</p>

Implementing improvement recommendations

- The purpose of **Collaborative Business Process (CBP)** is to establish and maintain a usable set of collaborative business process assets and work environment standards.

Recommendation. Model collaborative business processes following a standard format and modelling notation. Model the exchange of information linking the internal processes among the members of the network. The model of the collaborative business processes should cover:
Work processes, Management processes and Support processes

COIN Service: PnP Collaborative Production Planning Portal (C3P)

Model the business process using a formal notation language

Overview

- Motivation
- ECMM
 - Introduction
 - Structure
- ECMM Application into End Users
 - ECMM Phase 1 - First Assessment
 - ECMM Phase 2 - Improvement Implementations
 - ECMM Phase 3 – Re-assessment

ECMM Phase 3 Re-Assessment

ECMM Re-Assessment	Means
The (self)-assessment will make use of the online web-based questionnaires previously developed or should the option selected be on-site assessments	On-line questionnaires
Report the final assessment results and lessons learned. Comparison between the previous situation and the current one (wherever possible)	Final reports
Update and improve the ECMM based on the input received in the pilot.	Feedback questionnaires ECMM review

ECMM SELF ASSESSMENT - Hungarian Cluster

COIN Enterprise Collaboration & Interoperability

0% 100%

Collaborative Business Processes Goal 1
SG1 Analyse Requirements for Collaborative Business Process

HELP! For further information on the PA: Collaborative Business Process please find a description in the following link
<http://tinyurl.com/32xtdd8b>

1- Explain in your own words how the partners of the collaborative network link their existing internal processes and resources to achieve an agreed cross-organizational business process.

2. Have you agreed to define common criteria in order to select objectively the collaborative business processes that can be applied in the network?
Choose one of the following answers

Yes, it is documented and it is defined the priority of each collaborative business process that has been selected
 Yes, it is documented but it is not very useful or it is not updated often
 No, it is not documented although exists an implicit way of selecting the collaborative business processes through specific roles
 No, it is not documented

3. Has each member of the collaborative network a definition of its internal business processes?
Choose one of the following answers

Yes, all the internal business processes are defined
 Yes, many internal business processes are defined
 Yes, there are some internal business processes defined depending on the member of the

Assessment Report

IND Group

CONFIDENTIAL

29th September 2010

Index

1. Introduction.....	3
2. Overall Scheme.....	4
3. Assessment.....	9
3.1 Collaborative Business Process.....	10
3.1.1 Process Area Definition.....	10
3.1.2 Questionnaires information.....	14
3.1.3 Improvement Recommendations.....	16
3.1.4 Score.....	17
3.2 Training and Competency Development.....	18
3.2.1 Process Area Definition.....	18
3.2.2 Questionnaires information.....	21
3.2.3 Improvement Recommendations.....	23
3.2.4 Score.....	24
Annex.....	25

ECMM Outcome

- **Improve the capability for collaboration** of an enterprise inside its collaborative network and to support collaborative and interoperability practices in different collaborative scenarios.

www.tecnalia.com

tecnalia Inspiring
Business