

Requirements: Who's job are they anyway?

***Business Analyst, Product Manager,
Product Owner, Spy!***

allan kelly

Twitter: @allankellynet

<http://www.allankelly.net>

Allan Kelly...

- Training for Agile
- Advice on
 - Agile, adopting Agile
 - Organizing teams

Author

- **Xanpan: Team Centric Agile Software Development**
<https://leanpub.com/xanpan> (2014-2015)
- **Business Patterns for Software Developers** (2012)
- **Changing Software Development: Learning to be Agile** (2008)

allan@allankelly.net

<http://www.allankelly.net>

@allankellynet (Twitter)

Who does
Requirements where
you work?

What is a *Requirement* anyway?

And what's the difference between a Requirement and a Specification?

Requirement or Specification?

“A requirement is a stakeholder-desired, or needed, target or constraint”

“A ‘specification’ communicated one or more system ideas and/or descriptions to an intended audience. A specification is usually a formal, written means for communicating information”

Tom Gilb

Competitive Engineering, 2005, p.400 & p. 418

A requirement is a desired relationship among phenomena of the environment of a system, to be brought about by the hardware/software machine that will be constructed and installed in the environment.

A specification describes machine behaviour sufficient to achieve the requirement.

A specification is a restricted kind of requirement ...

Specifications are derived from requirements by reasoning about the environment, ...

These ideas, and some associated techniques of description, are illustrated by a simple example.

Michael Jackson & Pamela Zave

Deriving Specifications from Requirements: An Example, ACM Press 1995

Requirements & Specification

- Specifications derive from Requirements
- A requirement
 - Is the desired outcome
- A specification
 - Contains details

Documents, Stories,
User Stories, Cukes,
Product Backlog Item,
Quantum of Value (QoV)
Business Value Increment (BVI)

Date :	# :	
Who : Practice Manager / Receptionist / GP / Nurse / HCA		
What :		
Benefit :		
Effort :	Value :	Clinical Risk :

Real World™

Requirements
go In

Dev Team -
Coders,
Testers, etc.
...

Working Software
comes out

An aside: Evaluation

When you do evaluation....

Who does the evaluation?

And what criteria are used?

Schedule met?

Budget?

Value delivered?

Keep work flowing

“Requirements”

Requirements Engineering

Fuzzy world!

The Demand side / Need Side

Requirements go In

Dev Team –
Coders,
Testers, etc.
...

Stakeholders
They - don't always agree

Things change!

LEHMAN BROTHERS

WOOLWORTHS

ENRON

Requirements

They aren't that easy

Nature Abhors: A Vacuum!

- If you are lucky...
 - Someone will quietly come forward
 - They will be competent & passionate
 - They will double up their existing role
- If you are unlucky...
 - Several people will assume the role
 - They be be incompetent & passionate
 - They will stop doing their existing role

Requirements Engineering

So who should do requirements?

Developers do requirements?

- Possibly...
 - small work effort, small team
- Are they presentable to customers?
- Is it best use of their skills?
- Do they have time?
- Do they have empathy?
 - with users/stakeholders?

Architects?

- Again: *Is it the best use of skills?*
 - *Do they have the skills?*
 - *Do they have the time?*
- Generally: No
 - Architects have empathy with tech not people
 - Architects represent tech & code
 - Architects should be foil to Requirements people
- Only for systems where technology dominates

And the SME/Domain Expert...

- Sometimes
- Subject Matter Experts are great for Specs
 - Know detail
- But do they...
 - Have Big Picture?
 - Are they too close emotionally?

Rocket Scientists

- Combine multiple skill sets
 - Domain knowledge, probably spent time in field
 - Technology, probably can code
 - Might have a PhD
- Probably have another title
 - BA, Product Manager, Architect, ...
 - Chief Engineer
 - Just roll with it - *Who cares about titles?*

The Professionals

- Requirements Engineers
 - Business Analysts
 - Product Managers

Requirements Sub-Species

Business Analyst

“The answers are in this building”

- Works: Corporate
- Lives: Canary Wharf
- Users
- Wants: *Happy Stakeholders*
- Measured by: Cost
- Professional Proxy

Product Manager

“The answers are not in this building”

- Works: Product Company
- Lives: Silicon Valley
- Customers
- Wants: *Happy Customers*
- Measure by: Revenue
- Professional Customer

Note: Plural of Customer is
The Market

Product Owner huh?

- Scrum Product Owner is the Bastard Child of Business Analyst and Product Managers
- Product Owner as defined by Scrum is a pale imitation of a Product Manager

Product Owner alias

- Product Owner is useful alias
 - Usually for a Business Analyst
 - Or Product Manager

1:3 to 7

1 Requirements specialist to between 3 and 7
technical team

When worlds collide!

“A customer has a choice to use another product. A user doesn’t.”
Allan Kelly

“What’s the difference between a user and a customer? The difference is a customer has given you their credit card data.”
FT 28 Jan 2013

Worlds are increasingly overlapping

- BAs need to pay more attention to out there
- Prod Mgrs need to pay more attention to in here
- Everyone needs to start with real customers

Take-away

1. Who's job is it?

Horses for courses -

Business Analyst, Product Manager

Specialist SME, Rocket Scientist, SME

2. Do NOT tolerate vacuums

3. Product Owner is an alias

allan kelly

www.allankelly.net

allan@allankelly.net

Twitter: [@allankellynet](https://twitter.com/allankellynet)

