

U N I V E R S I T Y O F
SOUTH CAROLINA.

Independent Verification and Validation SC Child Support Enforcement System

Thomas G. Brewer, PMP, CCP
Computer Services
University of South Carolina
Columbia, SC

CSES Project Background

- ❑ SC CSES Project began in the early 1990's but ran into problems that resulted in four years of litigation with a vendor
- ❑ In May 2001 the SC Department of Social Services entered into an interagency agreement with the University of South Carolina to provide IV&V services

CSES Project Background

- The interagency agreement focuses on four main areas
 - Project Management Oversight ✓
 - Quality Assurance Oversight ✓
 - Development Oversight
 - Post-Development Oversight

CSES Project Status

- Working toward resolution of final issues delaying the release of solicitations for development services
- Request for Qualifications (*RFQ*) to be released soon; followed by release of the Request for Proposal (*RFP*)

Areas of Positive Impact

- Value of Project Management
- Standards and Best Practices
- “Big Picture” Analysis
- Stakeholder Acceptance

Formal Project Management

- Project management versus software development management
 - Raised awareness of formal disciplines for managing project scope, cost, schedule, and quality
 - Illustrated and emphasized the importance of project communications
- IV&V recommendations used in the establishment of the Project Management Office (*PMO*)

Standards and Best Practices

- IV&V has been able to point the project team to resources
 - Relevant standards and best practices
 - Emerging standards
 - Project management tools
 - Free seminars

"Big Picture" Analysis

- Independent third-party can generally be more objective regarding the larger view of the project
 - Diversity of contacts has provided insight not readily available through other sources
 - Analysis of broad set of observations has led to identification of important issues
- IV&V reports provide historical documentation of the project over time

Stakeholder Acceptance

- Stakeholder participation and acceptance monitored and noted in IV&V reports
 - Attendance at stakeholder meetings
 - Interviews with stakeholders
 - Observing interactions at project meetings
- Many stakeholders value third-party oversight
- Stakeholder communications issues often identified first in IV&V reports

Conclusion

- Acceptance of the IV&V team has evolved
 - Initially: *“The only reason you are here is because OCSE requires it”*
 - Currently: *“We are glad you are here”*
- So long as the *Independent Verification and Validation* provider remains *“independent”* it can and will provide valuable services to CSE system projects