

An Agile BPM Project Methodology

Christian Thiemich and Frank Puhlmann

Bosch Software Innovations

Public | INST/PRV-MA | 08/27/2013 | © Bosch Software Innovations GmbH 2013. All rights reserved, also regarding any disposal, exploitation, reproduction, editing, distribution, as well as in the event of applications for industrial property rights.

BOSCH

BPM Lifecycle

Van Der Aalst, Wil MP, Arthur HM Ter Hofstede, and Mathias Weske. *Business process management: A survey*. Springer Berlin Heidelberg, 2003.

Approaching Design & Implementation

→ Typically split into sub-tasks, such as described in the IBPM-Methodology

Slama, Dirk, and Ralph Nelius. "Enterprise BPM." *Erfolgsrezepte für unternehmensweites Prozessmanagement 1* (2011, English version to appear Q4/2013).

IBPM Pattern Examples

- UI/Process Modeling Pattern
- Master Data Modeling Patterns
- Best practices how to solve BPM problems
- Better usability and user acceptance

© 2011 dpunkt.verlag GmbH
<http://www.enterprise-bpm.org>

IBPM Project Approach

→ „Sequential“ Project Execution

Slama, Dirk, and Ralph Nelius. "Enterprise BPM." *Erfolgsrezepte für unternehmensweites Prozessmanagement 1* (2011, English version to appear Q4/2013).

Some Open Issues

- What **kind of solution** do you get with a waterfall approach?
 - (Exactly what you asked for once...)
- How does it relate to **business agility/flexibility**?
 - (An iteration of the BPM lifecycle might needs some time...)
- How do we cope with the fact that most employees have no **conceptual understanding** of what “business process management” really means for them (in terms of what the IT system can deliver)?
 - (There’s some learning curve involved...)
- How do we handle “**change requests**” in general?
 - (...)

A proven Solution: Agile Methods (example is Scrum)

Magic Project Triangles

Principles from the Agile Manifesto (selection)

- “Our highest priority is to satisfy the customer through **early and continuous delivery of valuable software**”
 - (BPM projects tend to have long analysis and design phases, including late representation of visible results...)
- “Business Professionals and Developers must **work together** on a daily basis throughout the project”
 - (And not “hand over” the requirements and head to the next project...)
- “Simplicity---the art of **maximizing** the amount of **work not done**---is essential”
 - (The focus should always be on a maximum valuable process)

Quotes from <http://agilemanifesto.org/>

Influencing Parameters (selection)

Rather Agile

Open for changes
Established or trustful
Time and material
Few dependencies
CIP or launch
Mostly steady
On site
Focus on one project
Agile and/or IBPM

People and culture
Customer Relation
Contract model and pricing
Size and complexity
Subject
Team
Distribution
Utilization rate
Methodological skills

Rather Classic

Reject changes, restrictive
New or bureaucratic
Fixed-price
Lots of dependencies
BPR or system replacement
Not steady
Widely distributed
Many parallel projects
Neither agile nor IBPM

	Scoping	Kick-Off	Sprint 0	Sprint 1-n	Releasesprint
Activities	<ul style="list-style-type: none"> Define target parameters Create project idea Define project start/end Identify Stakeholder Evaluate BPM Maturity 	<ul style="list-style-type: none"> Define sprint length Create initial release plan Establish architecture vision Build team 	<ul style="list-style-type: none"> Define Definition of Done & Definition of Ready Identify initial requirements Define initial architecture Setup project environment 	<ul style="list-style-type: none"> Refine process backlog Plan sprint Define tasks Implement requirements Get stakeholder feedback Control project progress Run retrospective 	<ul style="list-style-type: none"> Append Release Notes Train IT operations and end users Integration tests Finish Documentation
Methods	<ul style="list-style-type: none"> Stakeholder Quick-Check 	<ul style="list-style-type: none"> Architecture Blueprinting SOA Quick-Check Skill Analysis IBPM Quick-Check Level 1 	<ul style="list-style-type: none"> IBPM Quick-Check Level 2&3 Story Mapping 	<ul style="list-style-type: none"> IBPM Quick-Check Level 2&3 IBPM Quick-Check Level 4 Story Mapping 	
Artifacts	<ul style="list-style-type: none"> Project Idea List of Stakeholder 	<ul style="list-style-type: none"> Architecture Vision SOA-MAP First Releaseplan Skillmatrix 	<ul style="list-style-type: none"> Def. of Done Def. of Ready Process Backlog Story Map 	<ul style="list-style-type: none"> Sprint Backlog Process Increment Story Map 	<ul style="list-style-type: none"> Training documents Release Notes Documentation

Meta Model

Artifacts

BPM

- Process model
- Organizational Chart
- Business Rule
- Domain Model
- Business Object
- KPI

Methods & Tools

- IBPM Quick-Check
- IBPM SOA-Map
- Story Map
- Architecture Blueprint
- Stakeholder Matrix

Approach

- Process Backlog
- Sprint Goal
- User Story
- Artifact Task
- Definition of Done

IBPM Matrix in Agile Projects

→ Different IBPM Quick-Check Level depending on the project state and the meeting type

IBPM Matrix and User Stories

→ Agile BPM User Story Template

<Title of the Story>	
Role	As <Role> I want
Goal	<something>
Reason	to get a <Benefit>
Priority	1
Story Points	3

Front

Mapping to a process (step)

Acceptance Criteria										
Create Purchase Requisition										
a)	Criteria 1									
b)	Criteria 2									
IBPM Quick-Check										
	A	B	C	D	E	F	G	H	I	J
	✓	✓	✗	✗	✓					✓

Acceptance Criteria

	A	B	C	D	E	F	G	H	I	J
1										
2										
3										
4										
5										

IBPM Story Check

Back

IBPM Helps to Get Things “Done”!

→ Using the IBPM Quick Checks to get a Story ready/done

BPM is all about people

In a nutshell

- We introduced an **agile BPM project methodology** based on an existing BPM methodology and an agile software development framework
- In contrast to existing BPM methodologies, the proposed methodology focuses on the **customer first**
- The approach merges the first two steps of the BPM lifecycle (process design and system configuration) into small iterations, usually leading to **“better” processes** in the spirit of BPM
- Nevertheless, there is no preferred approach (it really **depends on the project**)

