

Muzzling the Alligators

When you are up to your neck in alligators, it's hard to remember that the objective is to drain the swamp!

A Conflict of Advice

There are plenty of people with ideas to improve quality, but experienced practitioners have their doubts!

Following the Paper Trail

Developers' Problems

Developers are short of time, budget or both

Need to know : "What do I actually **do**?"

Eurotunnel's Problems

The Way Forward

- Need for a framework
- Eurotunnel's adoption of CASE*Method
- Defined documents and programming standards
- Help with procurement documentation & testing

Standards and Templates

**STANDARDS MUST BE TECHNICALLY
SOPHISTICATED, BUT CLEAR**

**TEMPLATES
EASE THE
ADOPTION OF
STANDARDS**

**LIFE-CYCLE:
RESISTANCE,
IGNORANCE,
GRUDGING ACCEPTANCE,
ENTHUSIASM**

Procurement Services

Eurotunnel tries to use "Package" solutions

Administration in hands of QA group

Procurement guidelines, draft ITTs and contracts

Needs policing as well as support

Communications

Inspections and Audits

Interventionist style

Peer & QA reviews for documents

Projects and suppliers are all audited

Technical Expertise

- Adoption of new techniques
- Early development of tools & standards
- Central repository of knowledge

Testing

ET's own standards & courses use structural techniques & inspections

Change Control

Both documents and software
change frequently

Version control is
relatively easy -
configuration control
is more difficult

Life-cycle: Chaotic
Ordered
Controlled

The QA Role

The First Steps Forward

There is NO Magic Wand

- Improving Quality is Slow & Painful
- All Parties Must be Pragmatic
- Make Gradual Changes, Matched to the Corporate Culture
- Highest Benefit, Simplest First