


Developing a Framework for Managing Change Requests through Stand-Alone Workflows

Annemarie Heuschild, Jan 13th 2014, Garching

Software Engineering for Business Information Systems (sebis) Department of Informatics Technische Universität München, Germany

wwwmatthes.in.tum.de

Agenda


- 1. Motivation
- 2. Approach
- 3. Basic Principles
- 4. Framework Development
- 5. Pratical Example
- 6. Evaluation & Conclusion

1. Motivation


- Personal experience in workflow management
- Experienced lack of proper change request management for small IT projects

→ Model CRM through workflows for small software projects with strong customer focus

Partner:

- Robert Bosch Singapore
- Product Manager Workflow Management
- WorkON 200,000 users, 300 applications

2. Approach


Change request management including traditional & agile approaches

Workflow management

Development of a framework to handle change request management through workflows

> Evaluate the framework through its application on a sample project


Change Request Management – Resons for Change Requests

Dependent for Requirements Engineernig	Independent from Requirements Engineering				
Implementation Problems	Costs / Budget				
Incorrect Requirements	Scheduling				
Ambiguous Requirements	 Strategy (Marketing / Sales) 				
	Technical Changes				
	 Changes in Business Environment 				
	 Changes in Laws / Governmental Regulations 				
	 New Requirements concerning Security 				


Change Request Management – Change Request Form

Change request number: Requestor name: Requestor priority: high medium low Brief change request description:	Request status	Request date: Accepted date: Rejected date: Processing start date: Completion date:		
Areas impacted by the change request:	Tradit	ional vs. Agile		
Estimated effort:	Inclusion in	As a <	role>,	
	S	So that < business value Source: Tsui and Karam (2011), Leffingwell		


Change Request Management – Process


Source: Vliet (2008)


Workflow Management – Characteristics of a Workflow

- Task-Based
- 2. Follow a certain order
- 3. Clear beginning / ending
- 4. Defined resources
- 5. Case-Based
- 6. Make-to-Order


Workflow Management – Workflow Types


Source: Allen (no date), Müller (2005), Zur Mühlen & Hansmann (2005), Mentzas et al. (2001)


Reasons for Change Request Management through Stand-Alone Workflows

The process of change request management is...

- Task-based
- Follow a certain order
- Case-based
- Make-to-order

Partly:

- Clear beginning /ending
- Defined resources


4. Framework Development


© sebis 11

Change Request Form


Change request no.:			Request date:
As a	I want		so that
Impact:			==
Effort:			
Resources:			
Risk:			
Evaluation Score: _		Release:	
Acceptance		-26 87	
-			
Acceptance given?	8	<u> </u>	Acceptance Date:

Source: Own figure

4. Framework Development


Change Request Process


The WorkON Project at Robert Bosch Singapore


- 700 employees at Singapore site
- IT center and provision of Bosch-wide IT operations and services
- Stand-alone approval workflows
- ~ 200,000 users
- Migration of existing applications as well as development of new ones
- Great number of CR's
- Different approaches for CRM, currently through inside. Track & Release


Source: Own figure


Change Request Management for WorkON


- Inside.Track & Release matches categorization of CRM as workflow
- High configuration effort
- Additional costs

Source: Own figure


Change Requet Management for WorkON

Six Gaps

- 1. Missing CR ranking
- 2. Missing information
- 3. Classification of changes
- 4. Project does not follow CR-process
- 5. Tool does not support every process step
- 6.Tool is not self-explaing / easy-to-use


Change Request Management for WorkON – Tool Setup


Change Request Management for WorkON – Assignment of New Tasks


Change Request Management for WorkON – New Project Schedule


6. Evaluation & Conclusion


Benefits

- 1. Tool supports process
- 2. Easier decision-making
- Ranking available
- 4. Improved reporting
- 5. Reduced processing time
- Less user administration
- Reduced costs
- 8. Better process documentation
- 9. Less familiarization time

Six Gaps

- 1. Missing CR ranking
- 2. Missing information
- 3. Classification of changes
- 4. Project does not follow CR-process
- Tool does not support every process step
- 6. Tool is not self-explaing / easy-to-use

6. Evaluation & Conclusion


- Framework proved applicableness
- Two additional use cases
 - Requirements Engineering
 - Bug-Fixing
- In future, implementation through different tool?


Thank you! Any Questions?


Back Up


New Change Request


Clearing


Decline Requst


Enrichment


Evaluation


Release / Release Planning

	Α	В	С	D	E		
1	Release	Release date	Freeze date	Capacity in MD	Remaining Capacity		
2	13-4	20-11-13	20-9-13	55	55		
3	14-1	20-2-14	20-12-13	55	55		
4	14-2	20-5-14	20-3-14	67	67		
5	14-3	20-8-14	20-6-14	40	40		
6	14-4	20-11-14	20-9-14	53	53		
7							


Master Data

4	A	В	С	D	Е	F	G			
1	Variable	Value (one val	alue (one value per cell)							
2	Impact	Profile	Archive							
3	Effort	< 2	2 to 5	6 to 10	> 10					
4	Product manager	ahoi								
5	Column Names	Nummer	Туре	CreationDate	Submitter	Status	LastChange			
6	Notification New CR	New Change Re	eq Dear all,There h	as been a new cha	inge request add	led. Please see co	rresponding excel fil			
7	Notification declined		Change Request Dear Customer the following change request has beend decline							
8	Notification send back	Please review								
9	Notification Release	will be included	will be included in The following change Request will be included in release							
10	Status	New CR	Clearing							
11	Minimun Evaluation Score	40								
12	Maximum Evaluation Score	140								
13	Resolution	Declined	Declined > Roll	b Accepted > Impl	emented					
14	Notification Test	Your change request is ready for testing.								
15	Notification resubmit	Change Reques	Change Request The following change request has been reviewed by the submitter:							
16	Notification roll back		Change Request The following change request has been rolled back:							


CR-List

Numme -	CreationD: -	St -	Status	▼ LastChange ▼	Eva -	Role	Activity	Benefit -	Impact -	Effort -	Resources -
<u>CR-1</u>	2014-01-08	ahoi	Enrichment	2014-01-08		requestor	more than 5 attachments at a time	I can save time	Platform;	> 6;	platform developers
CR-2	2014-01-08	ahoi	Clearing	2014-01-08		user	application from one central point	I dont have to open a search per application			
CR-3	2014-01-08	ahoi	Clearing	2014-01-08		user	have a mouse-over help on certain fields	it is easier to fill out the form			
CR-4	2014-01-08	ahoi	Enrichment	2014-01-08		process owner	change drop down entries	the application can stay be up to date			
<u>CR-5</u>	2014-01-08	ahoi	Clearing	2014-01-08		supervisor	absence request incl every team members holiday	I can see if I can approve a request holiday			
<u>CR-6</u>	2014-01-08	ahoi	Consolidation	2014-01-08	66	process manager of the internal order form	restrict access to the application	only people from FIN can raise requests	Profile;	2 to 5;	java developer
<u>CR-7</u>	2014-01-08	ahoi	Accepted > Implemented	2014-01-08	45	process manager of the internal order form	restrict access to the application	only people from FIN can raise requests	Profile;	4	java developer
<u>CR-8</u>	2014-01-08	ahoi	Enrichment	2014-01-08		approver	send the request back to applicant for a review	start the workflow again from 1st position			
CR-9	2014-01-08	ahoi	Clearing	2014-01-08		applicant	to raise the priority of a requets	urgengy of my request and process is faster			
CR-10	2014-01-08	ahoi	Consolidation	2014-01-08	100	process owner of the WorkON masterdata request	transfer new vendor masterdata directly to SAP ERP	copy+paste; no mistakes possibles, saves time	Project- Specific;	6 to 10;	WorkON