

TSP CoP Overview

Dec 2016

Presented to: PRT Workshop

Team Process at NAVAIR

Presented by: NAVAIR Process Resource Team

SEI-Core TSP Team Background

SEI Based Core TSP Team

- Started early 1990's
- Peaked mid to late 2000's
- Source of inspiration & knowledge
- Training material evolution
- **Annual Gatherings**
 - Partner meetings
 - TSP User Groups/Symposiums
 - Last TSP Symposium was Nov 2014
- TSP Summit (April 2015 in Pittsburgh)
 - TSP partner community shared needs and possible futures

TSP Community of Practice

Team Process Workshop (August 2015 in San Jose)

 Purpose to establish a distributed Team Process Community of Practice (CoP)

Outcome

- Commitment
- Areas of interest
 - Product Suite
 - Business Issues
 - Communications
 - Tools

Team Process CoP Structure Current & Possible Future

Distributed Body

- Purpose: Identify items of interest (artifact products and services)
- Establish Working Groups (WG) to develop artifacts
- □ Track each WG to closure
- When: Meets 4th Thursday (started Sep 2015)
- Location: PhoneConference/WebEx

Working Group(s)

- Purpose: Create solutions to TSP CoP areas of interest
- When: Frequency determined by each time (> monthly)
- Location: Phone
 Conference/WebEx

The NAVAIR Story

Dec 2016

Presented to: PRT Workshop

Team Process at NAVAIR

Presented by: NAVAIR Process Resource Team

Who Does PRT Support?

Establishing a Culture of Success

Your Story How Does it Connect with the CoP

Backup

Grand & Glorious Project Performance

Dispersion and Facilitation

NAV

Re-Organization and Expansion

