Customer Involvement in Standard Software Production

Sjaak Brinkkemper
Utrecht University, the Netherlands

Joint work with Jaap Kabbedijk1, Slinger Jansen1, Kevin Vlaanderen1
Inge van de Weerd2, Bas van der Veldt3, Willem Bekkers4

1: Utrecht University, the Netherlands; 2: Vrije Universiteit Amsterdam; 3: AFAS; 4: Centric
Outline

- Introduction: Software Product Management
- Customer Involvement Methods
- From Product Development Request to Requirement
- Lessons Learned
- Conclusion and discussion
Software product management

- Market
 - Market trends
- Board
 - Strategy
 - Feature requests
- Sales
 - Technology
- Development
 - Scope changes
 - Contracts, Partner requests
- Customers
 - Bugs, Feature requests
- Partners

[Faculty of Science Information and Computing Sciences]
Software product management (SPM) is the discipline that governs a software product over its whole life cycle, from its inception to customer delivery, in order to generate the biggest possible value to the business.
Deliverable structure

Portfolio

Product 1 Product 2 ... Product k

Release 1.0 Release 1.1 ... Release 2.0 ...

Requirement 1 Requirement 2 ... Requirement n

Issue: How to deal with high volume requirements management in market driven software production
Customer Involvement

- Customer Involvement is a success factor in software industry (Powell, 1995)
- Industry is used to 1-to-1 communication and must implement 1-to-many customer communication
- No effective means for large scale requirements management
- There is a need for adequate methods to involve customers
Customer Involvement Methods

- **Design for customers**
 A product development approach where products are designed on behalf of the customers.
 Data: Incident reports

- **Design with customers**
 Enables customers to react to different proposed design solutions.
 Data: Idea feedback

- **Design by customers**
 A product development approach where customers are actively involved in the design of their own product.
 Data: Suggestions

Customer Involvement Factory

PDR = Product Development Request
Case Study

- AFAS, Leusden in the Netherlands
- Bookkeeping products for small and medium enterprises
- Over 10,000 customers
- About 15,000 feature requests annually
- Customer Participation Session (CPS)
- Use of interviews and artifacts resulting from CPSs
Customer Participation Session (CPS)
Involvement through Incident reports

- Reports of questions, complaints or bugs
- Approximately 60,000 reports per year
- Handled by helpdesk and consultancy
- 85% can be solved by referring to the manual
 15% is a bug or shortcoming

<table>
<thead>
<tr>
<th></th>
<th>Incident Reports</th>
<th>PDRs</th>
</tr>
</thead>
<tbody>
<tr>
<td>2005</td>
<td>64,541</td>
<td>15,411</td>
</tr>
<tr>
<td>2006</td>
<td>62,981</td>
<td>12,913</td>
</tr>
<tr>
<td>2007</td>
<td>56,515</td>
<td>15,346</td>
</tr>
<tr>
<td>2008</td>
<td>68,570</td>
<td>17,904</td>
</tr>
</tbody>
</table>
Involvement through Idea feedback

- Theatre setting with 10 to 50 customer representatives
- Moderator (CEO or product manager) presents PDRs
- Customers are asked to give their opinion by electronic voting
- PDRs are accepted or rejected on the spot
- Fast feedback
- Electronic voting: no pollution of social process
Involvement through Suggestions

- Same theatre setting
- Every customer can name a suggestion
- All suggestions are voted about by raising hands
- Rejection is done on the spot
- Everybody gets a turn
- Social pressure is deliberately used
From PDR to Requirement

About 15,000 PDRs/year; for 3 Product Managers: 25-30 PDRs/day

<table>
<thead>
<tr>
<th>PDR Factory</th>
<th>Similarity</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>To be merged, grouped or linked</td>
</tr>
<tr>
<td>Complexity</td>
<td>To be split in multiple new PDRs</td>
</tr>
<tr>
<td>Ambiguity</td>
<td>To be explained by issuer</td>
</tr>
<tr>
<td>Completeness</td>
<td>To be sent back to issuer for completion</td>
</tr>
<tr>
<td>Feasibility</td>
<td>To be accepted or rejected</td>
</tr>
</tbody>
</table>
Feasibility Analysis

- PDRs are rated on several criteria
 - Market enlargement
 - Add unique selling point
 - Need for certain expertise

- Scores between 1 and 5

- Also negative effects

- Scores are relative
Customer Involvement Factory

<table>
<thead>
<tr>
<th>Design for</th>
<th>Design with</th>
<th>Design by</th>
</tr>
</thead>
<tbody>
<tr>
<td>Incident Report</td>
<td>Idea Feedback</td>
<td>Suggestions</td>
</tr>
<tr>
<td>Customer</td>
<td>Customer</td>
<td>Customer</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>PDR Silo</th>
<th>PDR Factory</th>
</tr>
</thead>
<tbody>
<tr>
<td>PDR</td>
<td>Similarity</td>
</tr>
<tr>
<td>PDR</td>
<td>Complexity</td>
</tr>
<tr>
<td>PDR</td>
<td>Ambiguity</td>
</tr>
<tr>
<td>PDR</td>
<td>Completeness</td>
</tr>
<tr>
<td>PDR</td>
<td>Feasibility</td>
</tr>
</tbody>
</table>

Requirements

Release

Release\(_{n+1}\)
Lessons in Customer Involvement

- Organize CPSs in all phases of the software life cycle
- Responsible product manager should be present at the CPS.
- There is no minimum number of participants for a CPS, there is however a maximum of about 50
- Give customers feedback afterwards about their suggested requirements
- Focus on interactivity
- Actively manage PDRs
Conclusion

- Customer involvement in requirements gathering does benefit a product software company

- Discipline in managing the PDRs is very important in a large scale requirements environment

Further reading:
More

- Competence Model for Software Product Management
 www.softwareproductmanagement.org

- Certification courses for SPM
 Int. Software Product Management Association
 www.certified-spm.org

- Conference on Software Business
 June in Potsdam
 www.icsob.org
Discussion