IBM Innovate 2010

A Change Management Request Portal


Robert Kennedy kennedyr@us.ibm.com Geoffrey Clemm geoffrey.clemm@us.ibm.com

CCM-1133B

Innovate2010

The Rational Software Conference

Let's build a smarter planet.

The premiere software and product delivery event. June 6–10 Orlando, Florida


Abstract


A primary purpose of a change management repository is to allow stakeholders to provide issues and change requests to the development teams, and for the development teams to provide feedback to the stakeholders on progress. It is necessary to control the visibility of information, since some stakeholders might not want information they provide to be visible to other stakeholders, and some development information should not be visible to the stakeholders. In many companies, there are multiple change management repositories in use. This makes it difficult for stakeholders to interact with development because they don't know to which repository to submit an issue, and each repository will commonly have its own idiosyncratic GUI paradigms. Rational Change Management, a subset of Rational Team Concert, can provide a common change management portal that provides a uniform experience for all stakeholders, while bi-directionally synchronizing information with the various internal change management repositories.


While distributed teams were designed to enhance "business agility", organizational, geographical, and technical silos can make things worse

Few stakeholders are satisfied with the speed of internal application development...

or satisfied with the quality

Silos of people, process, and projects

Geographic Barriers

Poor communication

- Language, culture and time differences
- Process gaps resulting in errors and rework
- High degree of friction across teams

Organizational Barriers

Lack of meaningful stakeholder input

- Poor LOB oversight
- Weak project governance

 Missed opportunities to leverage domain expertise

Infrastructure Barriers

Incompatible tools and repositories

- •Unreliable access to common artifacts
- •Lengthy project and team member on-boarding
- Brittle and inflexible tooling integrations


Given the rise of distributed teams and the pace of technology change, managing software development cycles has never been more difficult

What we're hearing	What we're providing
<i>"I want to start with change management and adopt more capabilities over time"</i>	 Rational Change Management Express allows incremental adoption of IBM Jazz products at a low priced entry point to satisfy varying
<i>"My stakeholders don't need agile planning. How can I give them change management at a low price point"</i>	 deployment needs. Grow when you're ready and your business needs change
"I already have an SCM"	 Open, customizable, framework enabling new business models


Change management provides the glue that links the wide variety of software development artifacts


Change management provides the glue that links the wide variety of software development artifacts


The old way


Multiple repositories deployed

There are many reasons for multiple repositories

Different autonomous groups within the company happen to have selected different repositories

Change management repositories built-in to existing tools

Testing tools, source control tools, and requirements tools often have some level of change management built-in to the repository for that tool

Different change management repositories have different strengths:

simple and cheap to deploy

easy to customize

can define very complex semantics


Costs of Multiple Repositories

A user has to keep track of the location of all the change management repositories that they might be interested in.

•A user will often not know which change management repository should be used to submit a given issue/request

 The user interface to each repository will often be significantly different, resulting in confusion and mistakes when submitting or querying for information

•Access control is difficult to manage, since each change management repository will commonly have its own mechanisms for controlling access, and those mechanisms may not give the granularity of control needed for a wide range of stakeholders.


A Change Management Portal

•A change management portal is a single change management repository, that contains an entry for every public record in each of the change management repositories in use by an organization

If a given record has both public and private information, only the public information is exposed in the change management portal

•A record can be created directly in the change management portal or as a side-effect of creating a record in a change management repository.

If the change management portal record was created to correspond to a record in a change management repository, or was subsequently associated with a record in a change management repository, a link is created between the record in the change management portal to the corresponding record in a change management repository. This link can be traversed only by someone with access permission to that change management repository.


IBM Rational Team Concert Change Management

Improves Collaboration

Integrated work items, chat and process guidance, reporting

Streamlines Change Management

Out-of-the-Box, Customizable Workflows*

Automates Project Governance

Assess project status and trends in real-time with webbased dashboards, metrics and reporting

Scales to the Enterprise

Supports teams ranging from a few to thousands of contributors and stakeholders

•Unifies Diverse Teams

> Supports Visual Studio, Eclipse, Web, and open source

Provides a Foundation for Collaborative ALM

Easily meet your growing software delivery needs with seamless integration of Jazz based lifecycle products

Common State	
Open and extensible on	✓Collaborat
Ja22	✓Automate
June	✓Report
	-

Let's build a smarter planet.


transparent defect tracking Team Concert real-time reporting Chat documents Web 2.0 custom dashboards EXTENSIBILITY open services work item management FREEDOM TO CREATE


Implementing a Change Management Portal with Rational Change Management and OSLC Bridges


Implementing a Change Management Portal with Rational Change Management and Item Synchronizers


What is Product Lifecycle Management?

PLM can be summarised as the ability to manage all types of products over all aspects of their life to meet business goals, including responsibility for


- revenue, profit, quality
- innovation, definition (content), realisation and support
- b defining and configuring the path from source to customer and back again
- organisational and technical capability including compliance

The client has a mature and extensive view of PLM which covers the compete end to end responsibilities for product planning, definition and transition into the supply chain, sales and service


A typical scenario – agile product management coupled with agile product development


Our demo will highlight how a cross functional team can keep focused, multitask, collaborate and add-value


IBM

Key concepts of the Product Collaboration Portal

 Provides clear and consistent ways of working across disciplines and functions

 Supports common way of engaging process participants and contributors

 Allows decision support and activity focused mash up and combinations

 Allows progressive simplification of the business process, its management and supporting IT

 Combines predefined, user defined and ad-hoc activities and workflows

Provides Web 2.0 collaboration in the context of process formality


18

The architecture


Our approach provides the best of today's capability combined to drive cross functional collaboration


IBM Integrated Product Management capabilities


Product Collaboration Portal


When you can achieve this level of performance ...what will you gain ?

Faster delivery

Better schedule conformance

Lower operating cost

Cost savings implemented faster

Problems closed out faster

Fewer errors and less rework

Quality improved faster

Leading to more time to add valueAnd more time to innovate


Additional Resources

- Participate in Open Services for Lifecycle Collaboration at www.open-services.net
- Participate in the transparent commercial development project at jazz.net
- Learn about IBM change management solutions at www-01.ibm.com/software/rational/offerings/crm/ change.html


Daily iPod Touch giveaway

Complete your session surveys online each day at a conference kiosk or on your Innovate 2010 Portal!

Each day that you complete all of that day's session surveys, your name will be entered to win the daily IPOD touch!

On Wednesday be sure to complete your full conference evaluation to receive your free conference t-shirt!


www.ibm/software/rational

© Copyright IBM Corporation 2010. All rights reserved. The information contained in these materials is provided for informational purposes only, and is provided AS IS without w arranty of any kind, express or implied. IBM shall not be responsible for any damages arising out of the use of, or otherw ise related to, these materials. Nothing contained in these materials is intended to, nor shall have the effect of, creating any w arranties or representations from IBM or its suppliers or licensors, or altering the terms and conditions of the applicable license agreement governing the use of IBM softw are. References in these materials to IBM products, programs, or services do not imply that they will be available in all countries in which IBM operates. Product release dates and/or capabilities referenced in these materials may change at any time at IBM's sole discretion based on market opportunities or other factors, and are not intended to be a commitment to future product or feature availability in any way. IBM, the IBM logo, Rational, the Rational logo, Telelogic, the Telelogic logo, and other IBM products and services are trademarks of the International Business Machines Corporation, in the United States, other countries or both. Other company, product, or service names may be trademarks or service marks of others.