

Afstudeerscriptie

Implementeren van een software ontwikkelingsmethode

Auteur Ruben van Stralen

Studentnr. 12072400

Datum: 31-5-2016

Onderwijsinstelling De Haagse Hogeschool

Opleiding Business IT & Management

Docent begeleider Roeland Loggen

Bedrijfsmentor Henk Hoeksema

Opdrachtgever Ronny Randham

Afstudeerstage Builders & Performers

A method is :

“An established, habitual, logical, or prescribed practice or systematic process of achieving certain ends with accuracy and efficiency, usually in an ordered sequence of fixed steps.”

Document beheer

Algemene documentatie informatie

Titel	Afstudeerscriptie
Auteur(s)	Ruben van Stralen
Datum voltooid	31-05-2016
Versie	1.0

Wijzigingsoverzicht

Versie	Datum	Wat is er gewijzigd	Wie
0.1	26-04-16	Initiële versie	Ruben
0.2	28-04-16	Concept Versie	Ruben
0.3	13-05-16	Verbetering aangebracht na TTA	Ruben
0.4	18-05-16	Review versie	Ruben
1.0	31-05-2016	Final versie	Ruben

Colofon

Afstudeerblok	2016-1.1 (start uiterlijk 8 februari 2016)
Studentnummer:	12072400
Achternaam:	van Stralen
Voorletters:	RJ
Roepnaam:	Ruben
Adres:	Otto Hahnweg 1
Postcode:	373 CC
Woonplaats:	De Bilt
Telefoonnummer:	06-38979669
Privé emailadres:	rubenvstralen@gmail.com
Opleiding:	Business IT & Management
Locatie:	Zoetermeer
Variant:	voltijd
Naam studieloopbaanbegeleider:	Peter Ritman
Naam begeleidend examinator:	Roeland Loggen
Naam tweede examinator:	Peter Ritman
Naam bedrijf:	Builders & Performers
Bezoekadres bedrijf:	Sleepboot 9A
Postcode bezoekadres:	3991 CN
Plaats:	Houten
Telefoon bedrijf:	055-5263887
Internetsite bedrijf:	www.buildersenperformers.nl
Achternaam	Dhr. Ramdham
Voorletters opdrachtgever:	R
Functie opdrachtgever:	Directeur
Doorkiesnummer opdrachtgever:	31(0)6-31783639
Email opdrachtgever:	ronny@benp.nl

Referaat

Afstudeerproject, Onderzoek naar softwareontwikkelingsmethodes en technieken om het ontwikkelingsproces te ondersteunen voor Builders & Performers te Houten.

De Haagse Hogeschool, dinsdag 31 mei 2016

Dit document bevat een beschrijving van werkzaamheden, activiteiten en de gehanteerde werkwijze die zijn uitgevoerd tijdens het afstudeerproject bij Builders & Performers. Het afstudeerproject heeft plaats gevonden van 07 februari 2016 tot en met 3 juni 2016 en is uitgevoerd in het kader van de opleiding Business IT & Management, aan De Haagse Hogeschool.

Descriptoren

- Requirements Engineering
- Procesvernieuwing
- Software ontwikkelingsmethodes
- Agile
- Waterval
- Projectmanagement
- Veranderkunde

Voorwoord

Het onderzoek naar een efficiëntere samenwerking tussen een BPM specialist en de ontwikkelaars is uitgevoerd bij Builders & Performers in Houten. De scriptie is geschreven in het kader van mijn afstuderen aan de opleiding Business IT & Management en in opdracht van afstudeerbedrijf B&P. Van februari 2016 tot en met juni 2016 ben ik bezig geweest met het onderzoek en het schrijven van de scriptie.

Bij dezen wil ik graag mijn begeleider en opdrachtgever bedanken voor de fijne tijdens dit traject. Tevens wil ik mijn overige collega's bij B&P graag bedanken voor de prettige samenwerking. Ik heb vaak met hen op effectieve wijze kunnen sparren over mijn onderzoek. Ook van mijn vrienden en familie heb ik wijze raad mogen ontvangen. Bovendien hebben zij mij moreel ondersteund tijdens het schrijfproces. Tot slot wil ik mijn ouders in het bijzonder bedanken. Hun wijsheid en motiverende woorden hebben mij geholpen deze scriptie tot een goed einde te brengen.

Zonder hun medewerking had ik dit onderzoek nooit kunnen voltooien.

Ik wens u veel leesplezier toe.

Ruben van Stralen

26 mei 2016

"It is not the strongest of the species that survives, nor the most intelligent that survives. It is the one that is **most adaptable to change.**"

Samenvatting

De afstudeeropdracht heeft tot doel om tot een oplossing te komen dat zorgt voor efficiëntere samenwerking tussen een BPM specialist en de ontwikkelaars. B&P wil hiervoor software ontwikkelingsmethode invoeren dat het ontwikkelproces ondersteund en optimaliseert voor zowel de ontwikkelaars als de BPM-er. De afstudeeropdracht is uitgevoerd in combinatie met verzamelen van praktijkinformatie uit het bedrijfsleven en met een literatuuronderzoek over verschillende softwareontwikkeling methode en welke andere hulpmiddelen en technieken een bijdrage leveren aan een efficiënter samenwerkingsverband.

Het onderzoek geeft antwoordt op de hoofdvraag:

Welke oplossingen zijn er nodig om een efficiëntere samenwerking te bereiken tussen de BPM specialist en de ontwikkelaars?

Er is gestart met het interviewen van de opdrachtgever, BPM-er en ontwikkelaars om de oorzaken van het probleem in kaart te brengen. Hier kwamen drie oorzaken naar voren, namelijk:

1. Ieder heeft een eigen beeld hoe het proces verloopt, hierdoor is niet duidelijk wat er van elkaar wordt verwacht
2. Er is geen duidelijk overzicht wie wat doet, doordat de RfC-tool Eventum chaotisch werkt als planningstool.
3. De klant krijgt iets anders opgeleverd dan was gevraagd, doordat de requirement(s) te beknopt zijn beschreven, aldus de ontwikkelaars

Voor de eerste oorzaak is onderzoek gedaan welke software ontwikkeling methodes er op de markt zijn en welke methode past bij de organisaties. In een workshop met het gehele team is gekozen om volgens het W-model te werken. Er is gekozen voor het W-model, omdat het aansluit op het huidige proces en de OTAP methode die ze gebruiken tijdens het ontwikkelingsproces. Het W-model is een combinatie van het V-model met een Agile methode. In het huidige proces werd nog watervalachtig te werk gegaan, de opdrachtgever zocht een optimum tussen de watervalmethode, hoe de organisatie nu werkt, en een agile methode, hoe de organisatie wil gaan werken. Er is gekozen voor W-model met de agile methode scrum, mede omdat de ontwikkelaars ervaring en kennis hebben van deze methodiek. Om te zorgen dat iedere medewerker hetzelfde beeld heeft hoe het proces verloopt en wat er van elkaar wordt verwacht, is er een design gemaakt van het W-model voor het team B&P en een handboek met procedures beschreven, zodat iedereen weet binnen het ontwikkelproces wie, wat en hoe het gedaan moet worden.

Scrum maakt gebruik van het scrumbord als techniek om alle uit te voeren taken overzichtelijk te weergeven. De techniek is daarom gebruikt om de tweede oorzaak op te lossen. Het scrumbord is tijdens het afstuderen als Quick Win geïmplementeerd in de organisatie. Het gehele team van B&P is gaan werken met het scrumbord, dit heeft er toe geleid dat voor iedereen duidelijk is wat er door wie wordt gedaan en wat er nog gedaan moet worden per release.

Voor de laatste oorzaak is gekeken hoe eisen en wensen van de klant beter gecommuniceerd kan worden naar zowel de ontwikkelaars als naar de klant. In het onderzoek is naar voren gekomen dat een functioneel ontwerp met behulp van wireframes en flowdiagrammen duidelijk communiceert wat er gemaakt moet worden voor de klant en wat er gemaakt moet worden door de ontwikkelaars..

Concluderen kan worden gezegd dat Het W-model met de scrumtechnieken en het gebruik van het functioneel ontwerp een oplossing heeft geboden op de hoofdvraag, welke oplossingen zijn er nodig om een efficiëntere samenwerking te bereiken tussen de BPM specialist en de ontwikkelaars.

Inhoud

Voorwoord	4
Samenvatting.....	5
1. Inleiding	9
2. Builders & Performers	10
2.1 Organigram van de organisatie	11
2.2 Business model canvas.....	12
3. De opdracht	13
3.1 Aanleiding	13
3.2 Probleemstelling	13
3.3 Hoofdvraag.....	14
3.4 De doelstelling & opdracht	14
4. Gehanteerde aanpak	15
4.1 Fasering	15
4.2 Planning	17
4.3 Principes: Het vierballenmodel	18
4.4 Gebruikte methodes voor onderzoek	18
4.5 Deelvragen	20
4.6 Op te leveren producten	21
4.7 Projectrisico's.....	22
5. Fase 1: Probleemoriëntatie.....	23
5.1 Interview over de rootcause	23
5.2 Rootcause	24
5.3 Stakeholder analyse	26
5.4 Conclusie	29
6. Fase 2: Data verzamelen.....	30
6.1 Data verzamelen over de huidige en gewenste situatie	30
6.1.1 Interviews met de belanghebbende.....	30
6.1.2 Observaties	31
6.2 Data verzamelen over de verschillende software ontwikkelingsmethodes	32
6.2.1 Enquête software ontwikkelingsmethodes	32

6.2.2	Data verzamelen via Literatuuronderzoek	33
6.3	Conclusie	35
7.	Fase 3: Analyse	36
7.1	Analyse huidige en gewenste situatie	36
7.1.1	In kaart brengen van de huidige en gewenste situatie	39
7.1.2	Requirements	40
7.1.3	<i>Business Requirements</i>	40
7.1.4	<i>Gebruikersrequirements</i>	40
7.1.5	Conclusie	41
7.2	Analyse Softwareontwikkeling methodes	42
7.2.1	Resultaten van de Enquete	45
7.3	Analyse ‘ Beter begrijpen van de eisen en wensen van de klant’	46
7.3.1	Conclusie	48
7.4	Passende softwareontwikkeling methode voor B&P	49
7.4.1	Workshop met B&P over keuze softwareontwikkeling methode	49
7.4.2	Bevindingen uit het discussie moment	50
7.4.3	Conclusie	50
8.	Fase 4: Ontwerp	51
8.1	Ontwerp W-model	51
8.2	Het Handboek van het W-model	54
8.3	Conclusie	58
9.	Fase 5: Implementatie	59
9.1	implementatieplan	59
9.2	Invoering Quick Wins	62
9.2.1	Daily Stand-Up	63
9.2.2	Scrumbord en Product Backlog	63
9.2.3	Gebruik van het Functioneel Ontwerp	65
10.	Fase 6: Nazorg	66
10.1	Evaluatie Quick Wins	66
11.	Conclusie	67
12.	Evaluatie afstudeerproject	69

12.1	Product Evaluatie	69
12.1.1	Plan van Aanpak	69
12.1.2	Onderzoeksrapport	69
12.1.3	Afstudeerverslag.....	69
12.1.4	Handboek W-model (ontwerp)	69
12.1.5	Implementatieplan	70
12.2	Evaluatie proces	70
12.2.1	Gebruikte methodes:.....	71
12.2.2	Planning.....	72
13.	Beroepstaken	73
13.1	Analyseren probleemdomein & opstellen probleemstelling	73
13.2	Informatie vergaren, analyseren, beoordelen & verwerken.....	74
13.3	Vergaren en analyseren van requirements	75
13.4	Ontwerpen beleid, bedrijfsprocessen en procedures	75
13.5	Veranderkundig interveniëren	76
13.6	Project managen	77
	Bibliografie	78

1. Inleiding

Het afstudeerverslag beschrijft alle werkzaamheden en resultaten die tijdens de afstudeerperiode zijn verricht. In het verslag wordt beschreven, voor de belanghebbende(n), wat ik gedaan heb, hoe ik het gedaan heb, wat de problemen waren en welke oplossingen en beslismomenten ik heb genomen.

Dit verslag is gemaakt voor de opleiding Business IT & Management te Haagse Hogeschool op locatie Zoetermeer om de omvang en diepgang van de verschillende onderdelen van de opdracht aan te tonen. Het document is allereerst geschreven voor de examinatoren, medewerkers van B&P en studenten die bezig zijn met een IT-opleiding op de Haagse Hogeschool.

Het afstudeerverslag bestaat uit de volgende hoofdstukken:

Hoofdstuk 2: Builders & Performers	Beschrijft de organisatie met behulp van een organigram en een business model canvas.
Hoofdstuk 3: De opdracht	Beschrijft de opdracht van de afstudeeropdracht met de bijhorende hoofdvraag en doelstellingen.
Hoofdstuk 4: Gehanteerde aanpak	In dit hoofdstuk wordt toegelicht hoe het project is aangepakt en welke methodes hierbij gebruikt worden.
Hoofdstuk 5: Fase 1 Probleem oriëntatie	Deze fase beschrijft de werkzaamheden en resultaten om tot de rootcause van het probleem te komen en waarom er veranderd moet worden. Hierbij worden ook de stakeholderanalyse gedefinieerd.
Hoofdstuk 6: Fase 2 Data verzamelen	Deze fase beschrijft hoe de gegevens door middel van fieldresearch en deskresearch verzameld zijn.
Hoofdstuk 7: Fase 3 Analyse	In deze fase wordt geanalyseerd met behulp van de verzamelde gegevens van de vorige fase welke software ontwikkelingsmethode en technieken aansluiten bij de wensen van B&P medewerkers. Hierbij is o.a. een workshop georganiseerd om met het gehele team te kijken welke methode(s) voor de organisatie geschikt zijn.
Hoofdstuk 8: Fase 4 Ontwerp	Deze fase beschrijft hoe de organisatie gaat werken wat overeenkomt met de wensen en waarmee het probleem in eerdere hoofdstukken is beschreven wordt opgelost.
Hoofdstuk 9: Fase 5 Implementatie	In deze fase wordt beschreven hoe het implementatieplan tot stand is gekomen en de uitvoering van de quick wins.
Hoofdstuk 10: Fase 6 Nazorg	In de laatste fase worden de uitgevoerde quick wins geëvalueerd met B&P en de klant.
Hoofdstuk 10: Conclusie	Hier wordt de conclusie beschreven van het onderzoek.
Hoofdstuk 11: Evaluatie afstudeerproject	In dit hoofdstuk worden zowel de producten als het proces van het afstuderen geëvalueerd.
Hoofdstuk 12: Beroepstaken	Hier wordt beschreven hoe en met welk resultaat de competenties zijn behaald.

2. Builders & Performers

Builders en Performers is in januari 2013 opgericht door drie collega's van KnowledgePlaza en bestaat uit zeven medewerkers. De kernactiviteiten van B&P is ontwikkeling en implementatie van softwareoplossingen waarmee data uit datawarehouses eenvoudig ontsluiten worden naar de eindgebruiker.

Builders en Performers is een internet technologie specialist, die een eigen softwarepakket heeft gebouwd genaamd EASE, waarmee ze bedrijfsapplicaties in zeer korte tijd kunnen realiseren. Builders en Performers onderscheidt zich door deze software zo in te richten dat het specialisme van een organisatie optimaal wordt ondersteund. Hierbij wordt, samen met de klant, efficiency en service gerichtheid van de organisatie vergroot doormiddel van EASE.

De core business van Builders en Performers is het EASE softwaresysteem, binnen dit systeem hoeft de ontwikkelaar alleen de structuur van de front-end te maken, samen met de backend logica en vervolgens genereert het systeem de daarbij gehorende front-end. Hierdoor wordt veel tijd en kosten bespaard, omdat er minder werk is voor de ontwikkelaar en daardoor de applicaties sneller kunnen worden gebouwd en opgeleverd. Daarnaast is prototyping een zeer belangrijk onderdeel. Door de zogenaamde 'click and play'-functie kunnen klanten een applicatie in elkaar zetten, zodat ze binnen 10 minuten een voorbeeld-scherm voor zich zien, hierdoor is het voor klanten makkelijker om zich een beeld te vormen van een applicatie die ze door Builders en Performers laten maken, zonder dat daarvoor programmeerkennis aan te pas hoeft te komen.

2.1 Organigram van de organisatie

Figuur 1: Organigram

Directie(Ronny)

De directie stelt de strategie en beleid voor Builders & Performers en heeft algemeen dagelijkse leiding.

Sales(Henk)

Sales is verantwoordelijk voor de verkoop van onze producten en diensten. De kerntaak van sales is het stimuleren van de verkoop. Dit wordt gedaan door middel van klantenbinding. Andere werkzaamheden zijn: het vergroten van naamsbekendheid, beheren van klantencontracten, herkennen van verkoopmogelijkheden, in kaart brengen van klantbehoeften en het mede initiëren en uitvoeren van verbeteracties op het gebied van Marketing en Sales.

Administratie(Henk)

Administratie is verantwoordelijk voor de ondersteuning bij diverse administratieve werkzaamheden.

Projectmanagers(Henk, Ronny)

Projectmanagers zijn verantwoordelijk voor het behalen van projectdoelstellingen door het plannen en evalueren van activiteiten. De projectmanagers zijn van het begin tot eind verantwoordelijk voor een goede en gedegen uitvoering van het project.

BPM-er(Henk, Ronny)

De BPM-ers zijn verantwoordelijk voor het opstellen en beheren van de requirements en de bijhorende objecten/documentatie per klant. Tevens is de BPM-er verantwoordelijk voor uitvoeren van functionele testen.

Hoofd Ontwikkelaars(Stefan)

Ontwikkelaars(Harry, Menno, Cindy, Michael)

De ontwikkelaars zijn verantwoordelijk voor het bouwen en de ontwikkeling van de informatiesystemen.

Beheerders(Ronny, Stefan)

De beheerders zijn verantwoordelijk voor het beheren van infrastructuur en technische applicaties.

2.2 Business model canvas

Om beter te begrijpen waar de organisatie voor staat, wat de strategie binnen het bedrijf is, en wat de omgeving is, heb ik een business model canvas gemaakt (Osterwalder & Pigneur, 2009). Aan het einde van de periode wordt er gekeken of de nieuwe oplossingen invloed hebben op het huidige business model canvas.

Figuur 2: Business Model Canvas

3. De opdracht

3.1 Aanleiding

Builders & Performers is een organisatie die zorgt voor de ontwikkeling en implementatie van softwareoplossingen bij de klant. Op basis van een eigen standaardpakket genaamd EASE met de mogelijkheid tot klant specifieke aanpassingen. Om te zorgen dat de klant optimaal geholpen wordt, heeft Builders & Performers een team samengesteld bestaande uit een BPM-er en ontwikkelaars. De BPM specialist heeft de rol om bij de klant de betrokken processen te inventariseren en de features in kaart te brengen. De requirements die niet met het standaardpakket worden opgelost, worden vervolgens als specificaties opgeleverd aan de ontwikkelaars. De ontwikkelaars realiseren vervolgens een gewenste softwareoplossing voor de klant. Als laatste neemt de BPM specialist een acceptatietest door met de klant om tot een goedkeuring te komen.

Een nauwe samenwerking tussen de BPM specialist en ontwikkelaars speelt zodoende een cruciale rol bij een succesvolle oplevering. Ronny Randham, de opdrachtgever, heeft daarom gevraagd om een onderzoek te uit te voeren voor een efficiënter proces vanaf het moment dat de klant een requirement heeft tot aan de oplevering van de gerealiseerde aanpassing. Dit geldt zowel voor projecten bij nieuwe klanten als voor de gevraagde wijzigingen, ook wel Request For Change genoemd, bij bestaande klanten.

Het bedrijf Builders & Performers is op zoek naar een succesvolle formule van project- en softwareontwikkelingsmethodes, rollendefinities en een efficiënte kennisdeling tussen de WAT-vraag en de HOE-vraag.

3.2 Probleemstelling

De samenwerking tussen een BPM-specialist en een ontwikkelaar gaat momenteel niet efficiënt genoeg binnen Builders & Performers. Dit heeft tot gevolg dat de kwaliteit van de software niet voldoende is, kosten te hoog zijn door teveel rework, de oplevering niet optimaal verloopt en de betrokkenen zich niet in het proces thuis voelen. In de huidige situatie is de organisatie niet in staat verder te groeien. De organisatie krijgt binnenkort een aantal grote projecten toegewezen, verandering in de organisatie is daarom noodzakelijk om de projecten succesvol te laten verlopen.

3.3 Hoofdvraag

Welke oplossingen zijn er nodig om een efficiëntere samenwerking te bereiken tussen de BPM specialist en de ontwikkelaars?

3.4 De doelstelling & opdracht

Het doel van de opdracht is om met behulp van methodes en technieken het huidige software ontwikkelingsproces en het BPM traject te verbeteren, waardoor binnen de organisatie efficiënter software wordt ontwikkeld. Het verbeterde software ontwikkelingsproces moet onder andere zorgen voor de volgende resultaten:

De opdracht is om in kaart brengen van de huidige situatie en de problemen en oorzaken, de requirements van de betrokkenen te achterhalen, gewenste situatie in kaart brengen om tot een verbeterde softwareontwikkeling proces te komen en de gap tussen de BPM specialisten en de ontwikkelaars te verminderen. Hierbij formuleer ik een implementatieplan om de gap te dichten en de eerste Quick Wins te definiëren voor de organisatie. Uit het implementatieplan Builders & Performers worden de eerste “quick wins” gerealiseerd.

- Beter kwaliteit van de software vanuit het oogpunt van de klant
- Snellere oplevering bij de klant
- Beter communicatie tussen ontwikkelaars & BPM-ers/klanten
- Verhogen van het rendement
- Structuur binnen de de organisatie
- Ontwikkelaars en BPM specialisten zich beter thuis voelen in de methode/werkwijze

4. Gehanteerde aanpak

Hieronder wordt beschreven hoe ik het project aanpak. Hierin wordt o.a. verteld welke methodes worden gebruikt om het project te ondersteunen.

4.1 Fasering

Om te zorgen voor structuur en controle heb ik gebruik gemaakt van een fasering gebaseerd op het DMAIC model (van Vliet, 2014). Het DMAIC model wordt gebruikt om processen binnen een organisatie te verbeteren. Dit is ook het doel wat ik met deze opdracht wil bereiken. Met het DMAIC model wordt eerst het probleem gedefinieerd, vervolgens worden er gegevens verzameld. Daarna worden de verschillende oorzaak-relaties bekeken, wordt een creatieve oplossing bedacht en in de laatste fase wordt de oplossing geïmplementeerd. De laatste fase wordt afgerond met de evaluatie hiervan. De fasering van het DMAIC wordt deels gevolgd in dit project, bepaalde activiteiten worden vervangen. Als voorbeeld wordt het huidige proces niet gemeten (in de Measure fase), de eisen en wensen van de gebruikers worden in kaart gebracht en er worden gegevens verzameld over de verschillende software ontwikkelingsmethodes. De gehanteerde fasering resulteert voor dit project duidelijk wat er qua activiteiten wordt uitgevoerd en wordt geleverd resultaten.

Daarnaast maak ik gebruik van een iteratieve denkwijze. Een iteratiefproces zorgt ervoor dat ik een voorgaande fase bij verandering in de wensen en/of feedback van de gebruikers kan verbeteren en vernieuwen, in tegelstelling tot de watervalmethode.

Het project bestaat uit vijf fases:

"Iterative methods build on incremental waterfall by adding an explicit opportunity for feedback after each increment or iteration."

(Nathan & Holte, 2016)

Figuur 3: Fasering

Fase 1: Probleemoriëntatie

In de eerste fase ga ik het werkelijke probleem, de oorzaken en de gevolgen definiëren. Dit is in grote lijnen beschreven in hoofdstuk 3.2. In deze fase wordt samen met de opdrachtgever van de organisatie geanalyseerd wat het daadwerkelijke probleem is. Hiervoor worden interviews gehouden om tot de rootcause van het probleem te komen. Bij de interviews wordt er gebruik gemaakt van de 5WHY's methode van Lean Six-Sigma. De 5WHY's moeten ervoor zorgen om tot de rootcause van het probleem te komen. Ook worden de vragen gesteld waarom er veranderd moet worden. Aan de hand van de probleemstelling worden onderzoeksvragen opgesteld. Ook wordt in kaart gebracht wie de relevante stakeholders zijn en worden de business requirements van de opdrachtgever gedefinieerd.

Fase 2: Data verzamelen

In deze fase worden de gegevens verzameld om een beeld te creëren van de huidige en gewenste situatie. De gegevens worden verzameld met behulp van interviews, interventies en observaties. Het doel van de interviews is om in kaart te brengen wat er speelt in de huidige situatie bij medewerkers en wat de wensen zijn voor verbetering. Als interventie wordt er gebruik gemaakt van de employee empathie map, bekend als customer empathie map, om dieper inzicht te krijgen van de medewerker in o.a. gedrag, belang en aspiraties (Bland, 2016). Verder wordt de kleurentest van Caluwé gebruikt om te achterhalen in welke kleur de organisatie denkt en doet, zodat er een passende veranderingsaanpak kan worden gekozen.

Bij de observaties wordt er gekeken naar de gebruikte tooling, artifacts en werkwijze van zowel de ontwikkelaars als van de BPM-specialisten in de betrokken processen. De processen en werkwijzen worden in kaart gebracht die betrekking hebben op het probleem met behulp van een flow diagram.

Daarnaast wordt er een onderzoek uitgevoerd naar de verschillende softwareontwikkelingsmethodes en de bijhorende technieken die gangbaar zijn in de markt. Die aanvullende kennis wordt gebruikt om het ontwikkelproces en het BPM-traject te verbeteren.

Fase 3: Analyseren

In deze fase worden de verzamelde gegevens geanalyseerd. Het hoofddoel van deze fase is om de gap te definiëren tussen de huidige situatie en de gewenste situatie. Uit de interviewverslagen, interventies en observaties wordt de huidige situatie en gewenste situatie vastgelegd van de organisatie. Daaruit worden vervolgens requirements gedefinieerd om in kaart te brengen wat de eisen en wensen van organisatie en de medewerkers van B&P voor het vernieuwde ontwikkelingsproces. In theorie worden requirements volgens Swart en IIBA opgesteld om een verbetering in een proces of een nieuw proces te realiseren met behulp van een systeem (de Swart, 2010). Echter kunnen requirements ook worden gebruikt om te definiëren wat de doelen zijn van een nieuw project waar de organisatie naar streeft (business requirements) en wat de gebruiker verwacht van de wijziging betrekking of het vernieuwde proces (gebruikers requirements) (Wiegiers, 2003).

Met de verzamelde gegevens uit het literatuuronderzoek en de enquête wordt in kaart gebracht wat de verschillende gangbare softwareontwikkelingsmethodes zijn, wat de voor- en nadelen hiervan zijn, welke technieken erbij worden gebruikt en welke softwareontwikkelingsmethodes aansluiten op de manier hoe de organisatie werkt en op de gedefinieerde requirements.

Met de vastgelegde analyse wordt met de organisatie van Builders & Performers een workshop gehouden om gezamenlijk te kiezen voor een geschikte oplossing(en) en/of softwareontwikkelingsmethode waarmee het ontwikkelproces en BPM-traject wordt verbeterd. Hierbij wordt ook de focus gelegd op eenvoudige en realiseerbare oplossingen.

Fase 4: Ontwerp

In fase 4 worden de gekozen oplossing(en) ontworpen met behulp van documenten, templates, visualisaties of andere hulpmiddelen welke een relevante waarde hebben voor de organisatie.

Fase 5: Implementatie

Na het ontwerp wordt in fase 5 een implementatieplan geschreven wat, hoe en door wie de implementatie wordt uitgevoerd. Het implementatieplan is gericht op het mens-leer traject en beschrijft de activiteiten die moeten worden uitgevoerd om de gekozen softwareontwikkeling methode zorgvuldig in te passen in de organisatie (Schop, 2006). Uit het implementatieplan worden vervolgens haalbare quick wins binnen de stageperiode gedefinieerd en vervolgens geïmplementeerd.

Na de oplevering en afronding van het project en na de stageperiode dient er blijvend aandacht te zijn voor de verbetering van het geïmplementeerde proces. Belangrijk is dat er op gezette tijden de geëvalueerd wordt en verbeteringen daaruit vervolgens worden opgepakt en geïmplementeerd. Dit leidt tot blijvende verbetering. Als de ingevoerde methode een vaste plek heeft gekregen in de organisatie, kan de laatste fase gesloten worden.

Fase 6: Nazorg

In de laatste fase worden de uitgevoerde Quick wins met de betrokkenen geëvalueerd. Het doel van de evaluatie is om te achterhalen of het beoogde resultaat is gerealiseerd bij en met de betrokkenen. Dit wordt gedaan met behulp van een scorekaart gecombineerd met een interview. Met de informatie uit de evaluatieverslagen wordt eventueel het ontworpen proces/producten vernieuwd.

4.2 Planning

Aan de hand van DMAIC model heb ik een planning opgesteld in Excel. Per fase is beschreven welke activiteiten er worden uitgevoerd en welke resultaten worden opgeleverd binnen een bepaalde periode. De planning dient als structuur voor mijn project. Om te voorkomen dat ik niet afwijk van mijn activiteiten en alle resultaten op tijd oplever, wordt de planning elke dag nagekeken en bijgehouden. In de planning is met een percentage aangegeven hoever de activiteit is uitgevoerd. Dit zorgt ervoor dat ik in 1 oog opslag kan zien hoever ik met alle activiteiten van het project ben. Het percentage van de activiteit is vervolgens weer gekoppeld aan de fase, om inzicht te krijgen hoever ik ben met het afronden van de fase.

			Zoektermen opstellen van het literatuuronderzoek		90%
				concept versie plan van aanpak	100%
			Risico's in kaart brengen		
	2	19-Feb	Feedback verwerken van het plan van aanpak	Final versie Plan van	10%
Fase 2:Measure			Huidige situatie in kaart brengen:		9%
			Indentificeren van de problemen en de gevolgens hiervan bepalen		50%
			Root cause analyse en begrijpen van de oorzaken		30%
			Analyse van Eventum systeem		100%
			Interviews voorbereiden voor volgende week		0%
			Processen modelleren van betrokkenen in het softwareontwikkelingsproces(structuur)	Procesmodellen	30%

4.3 Principes: Het vierballenmodel

Voor dit project worden ook de vierballen in kaart gebracht om een beeld te creëren welke factoren belangrijk zijn bij de verandering. De vierballen methode bevat de vier kernvragen (waarom, wat, wie en hoe) die nodig zijn om het veranderidee in goed te begeleiden. Met het project wordt er linksom veranderd, oftewel Planned Change. Linksom veranderen wordt namelijk gebruikt bij eenmalig project, en deze opdracht is een eenmalig project (de Witte & Jonker, 2013). Hierin wordt de volgorde gehanteerd van *waarom* → *wat* → *wie* → *hoe*. De waarom en wat vraag zorgen voor de ontwikkeling van het veranderidee (de Witte & Jonker, 2014).

Bij de vragen van de vierballenmethode moeten o.a. deze vragen beantwoord worden:

Waarom: Waarom willen we veranderen? Waarom moet het anders? Wat is de aanleiding?

Wat: Wat is de huidige en gewenste situatie (met de onderwerpen: structuur, technologie, mens & cultuur)? Wat is de huidige belofte aan de verschillende stakeholders? En wat is de GAP om van de huidige situatie om naar de gewenste situatie te komen?

Hoe: Hoe geef je het veranderproces vorm? Wat moet er gerealiseerd worden om de verandering vorm te geven? Hoe gaan we de verandering aanpakken?

Wie: Welke partijen worden in het veranderproces betrokken? Voor welke partijen heeft de verandering consequenties?

4.4 Gebruikte methodes voor onderzoek

Voor het project wordt een kwalitatief onderzoek uitgevoerd. Het kwalitatieve onderzoek is een methode om informatie te vergaren. Het doel van het kwalitatieve onderzoek is om de achterliggende motieven en meningen in kaart te brengen van de stakeholders. Ook is het doel om een verdiepend onderzoek te doen naar de verschillende softwareontwikkelingsmethodes. De resultaten van het onderzoek moeten richting geven aan de oplossingen voor het probleem.

Het onderzoek bestaat uit twee delen:

Deskresearch

Bij de methode desksearch wordt gebruik gemaakt van bestaande gegevens/informatie. Hierbij wordt voornamelijk gezocht naar primaire en secundaire bronnen. Denk hierbij aan onderzoekrapporten of verslagen. De gegevens worden verzameld via:

- De databanken van Haagse Hogeschool en de Rotterdamse Hogeschool
- Google Scholar
- Gartner
- ACM Library
- Google/overige zoekmachines

- Google/overige zoekmachines worden als laatste gebruikt om het onderzoek mee uit te voeren i.v.m. de betrouwbaarheid en validiteit van de bronnen die erop te vinden zijn.

Om op gestructureerde wijze gegevens te verzamelen, wordt er gebruik gemaakt van de Big-6 methode. De Big-6 methode bestaat uit de volgende stappen (The BIG 6, 2014):

1. Het probleem definiëren
2. De zoekstrategie kiezen
3. Informatie bronnen opsporen
4. Informatie verwerken
5. Informatie van meerdere bronnen samenbrengen
6. Evalueren

Om zoveel mogelijk relevante informatie te verzamelen is er voor gekozen om twee zoektechnieken te gebruiken voor het onderzoek. Dit zorgt er niet alleen voor dat er meer gegevens worden verzameld, maar ook voor andere zoektermen en richtingen (van Veen & Westerkamp, 2012).

Sneeuwballmethode: Hierbij begin je bij één relevante informatiebron. Daarin staat vaak een bronnenlijst die het onderzoek ondersteunt. Deze bronnen kunnen vervolgens ook weer worden geraadpleegd om invulling te geven aan het onderzoek. Via deze route zoek je ook weer verder naar de bronnenlijst.

Let wel op! Als er steeds verder gezocht wordt via de bron naar de volgende bron, wordt deze uiteindelijk steeds minder actueel.

Parelgroei: Via deze methode probeer ik eerst op de relevante termen te zoeken. Via deze gevonden bronnen kan vervolgens worden gekeken naar andere relevante termen.

Fieldresearch

Bij fieldresearch worden zelf gegevens verzameld met een eigen onderzoek. De informatie wordt verzameld via interviews, workshops en observaties. Het doel van het fieldresearch is om de probleemstelling vast te stellen en de huidige situatie en gewenste situatie vast te leggen (Fischer & Julsing, 2014).

De interviews kunnen op een gestructureerde, half gestructureerde en ongestructureerde wijze worden afgenomen. Voor het afnemen van de interviews in dit project, wordt voornamelijk met een half gestructureerde methode gewerkt. Hierin worden alleen de onderwerpen/hoofdvragen van het interview vastgesteld. Eigen ervaring heeft geleerd dat het afnemen van interviews vaak anders verloopt dan verwacht. Daarom is het verstandig om van te voren de hoofdvragen/onderwerpen voor te bereiden, en tijdens het interview op verschillende momenten door te vragen of een discussie te starten.

De toegevoegde waarde om workshops te houden is om discussies te starten en gezamenlijk ideeën te creëren met verschillende stakeholders. Het levert vaak meer informatie op in vergelijking met interviews. Deelnemers stimuleren elkaar vaak en komen samen tot verschillende ideeën. Om een workshop zorgvuldig te laten verlopen, wordt er van te voren een agenda opgesteld welke onderwerpen aan bod komen. Ook wordt bepaald welke deelnemers er nodig zijn.

Bij het observeren is het doel om het gedrag van de medewerkers in kaart te brengen. Hierbij wordt in de gehele periode gekeken hoe de medewerkers werken en welke problemen ze tegenkomen in het werken met de huidige methode. Daarnaast worden ook andere relevante factoren in het ontwikkelproces en het BPM-traject geobserveerd, denk daarbij aan artifacts en tooling.

Verder wordt een enquête opgesteld om in kaart te brengen welke en hoe de software ontwikkelingsmethode door verschillende organisaties worden gebruikt.

4.5 Deelvragen

Aan de hand van de hoofdvraag zijn de volgende deelvragen gedefinieerd. De deelvragen moeten gezamenlijk een antwoord geven op de hoofdvraag.

1. **Waarom wilt de organisatie veranderen?**

Met behulp van interviews met de medewerkers van B&P wordt gekeken waarom de organisatie wil veranderen. Hieruit wordt duidelijk wat de aanleiding van het actuele probleem is en ontstaat een visie in welke richting het probleem is op te lossen.

2. **Wat is de huidige situatie van de organisatie?**

De huidige situatie in kaart brengen is een van de essentiële activiteiten in het onderzoek. Dit onderdeel geeft antwoord op wat er momenteel speelt in de organisatie en waar de pijnpunten zitten. Het antwoord wordt gevonden door interviews af te nemen met alle medewerkers van B&P en te observeren.

3. **Wat is de gewenste situatie binnen de organisatie van dit proces?**

De gewenste situatie moet een beeld gaan geven hoe de medewerkers en de omgeving een efficiëntere samenwerkingsverband zien tussen de BPM-er en de ontwikkelaars.

4. **Wat is er nodig om de GAP te dichten tussen de huidige en gewenste situatie?**

Uit de analyse wordt er met het gehele team van B&P een oplossing gekozen om de GAP tussen de huidige en gewenste situatie te dichten.

5. **Welke software ontwikkelingsmethodes zijn er op de markt ?**

Parallel wordt naar de verschillende softwareontwikkelingsmethodes gekeken. Bij elke methode wordt bestudeerd hoe het proces verloopt, welke tools er worden gebruikt en welke waarden en principes de methode hanteert. Daarna wordt er een enquête naar verschillende organisaties gestuurd welke methodes zij gebruiken en hoe zij die gebruiken.

6. **Wat zijn er de voor- en nadelen van verschillende software ontwikkelingsmethodes?**

Een lijst met de voor- en nadelen per ontwikkelmethode geeft een beeld welke methode geschikt kan zijn om in de organisatie door te voeren.

7. **Welke andere technieken, methodes of hulpmiddelen zijn geschikt voor een efficiëntere samenwerkingsverband?**

Er wordt gekeken of andere technieken, methodes of hulpmiddelen het software ontwikkelingstraject aanvullend kunnen ondersteunen.

8. **Wat kan een software ontwikkelingsmethode of andere hulpmiddelen betekenen voor de samenwerking tussen een BPM specialist en ontwikkelaars?**

Met de informatie die gevonden is via zowel deskresearch als fieldresearch wordt er gekeken welke methode en/of technieken een bijdrage kunnen leveren aan een efficiëntere samenwerking tussen de BPM specialist en de ontwikkelaars.

4.6 Op te leveren producten

Voor dit project worden de volgende producten opgeleverd voor Builders & Performers (de producten worden ook als bijlage toegevoegd):

- Hoofdproduct: Implementatieplan (Bijlage E)

Subproducten:

- Plan van Aanpak (Bijlage A)
- Rapport over de Rootcause analyse, huidige en gewenste situatie (Bijlage B)
- Onderzoeksrapport (Bijlage C)
- Handboek van het W-model (Bijlage D)

4.7 Projectrisico's

Om verrassingen tijdens het project te voorkomen, is een risico analyse gemaakt. Hierin is beschreven welke projectrisico's kunnen voorkomen en met welke maatregelen dit risico kan worden geminimaliseerd en/of worden voorkomen.

De volgende risico's kunnen een rol spelen bij het dit project:

Risico	Maatregel	Kans(1/5)	Impact(1/5)
Ziekte van de medewerkers	Op tijd beginnen met interviews en flexibel te werk gaan.	2	1
Project is niet haalbaar binnen de tijd (deadlines worden niet gehaald)	Elke week controleren of de opgestelde planning wordt nageleefd. Mochten de activiteiten niet binnen de planning uitgevoerd kunnen worden, dan moeten de activiteiten worden geprioriteerd. Vooral het onderdeel waaruit de quick wins worden gedefinieerd, is het belangrijk goed te beoordelen hoeveel tijd ervoor nodig is.	3	4
Medewerkers/cultuur van de organisatie zijn niet bereid om te werken met een de nieuwe methode.	De medewerkers informeren wat de voordelen/baten zijn om te willen werken met de nieuwe methode. Daarnaast, zoals het boek "de kunst van veranderen" vermeld, voornamelijk richten op de groep die wel bereid is om mee te werken met de verandering. De kans is dan groter dat de andere groep ook meegaat in de nieuwe veranderingen.	2	4
Het eindproduct (implementatieplan) sluit niet aan op de eisen/wensen van de opdrachtgever/organisatie	Zorg voor meerdere iteraties met de opdrachtgever in het project. Dit zorgt ervoor dat de opdrachtgever niet voor verrassingen komt te staan.	2	4
Kennis niet voldoende van verschillende softwareontwikkelingsmethodes	Extra tijd investeren in het onderzoeken van de methodes die nog niet bekend zijn. ,dan de methodes die wel bekend zijn.	5	2

Met de gehanteerde aanpak wordt het project op een gestructureerde manier uitgevoerd. Dit zorgt ervoor dat ik bij elke fase weet wat en hoe het moet gebeuren. In het volgende hoofdstuk start de eerste fase van het project om het probleem te definiëren.

5. Fase I: Probleemoriëntatie

In de eerste fase van het project is het doel om het ‘werkelijke’ probleem te definiëren, oftewel om tot de rootcause van het probleem te komen. In deze fase wordt ook gekeken wie de stakeholders zijn en waarom er veranderd moet worden.

Om het probleem te definiëren, heb ik gekozen om zowel met de BPM-er (die tevens andere rollen vervult, zoals sales, marketing, projectmanager, personeelszaken) als met de opdrachtgever een interview te houden over de probleemstelling. Aan de hand van de globale probleemstelling heb ik uit mijn stageplan vragen opgesteld. Ook heb ik cruciale vragen opgesteld afkomstig van het boek “de kunst van veranderen” uit de waarombal, namelijk:

- Waarom moet het eigenlijk anders?
- Waarom willen we veranderen?
- Wat is de ambitie(‘good to great’) of angst(‘turn around’) om te veranderen?

Daarnaast heb ik de 5 X Whys methode gebruikt van Lean Six-Sigma om tot het werkelijk probleem te komen. Zoals de naam van de methode het eigenlijk al vertelt, wordt er op elk antwoord weer een vervolg waarom vraag gesteld. Dit zorgt ervoor dat je uiteindelijk tot de rootcause van het probleem komt (Lean SixSigma, 2011).

5.1 Interview over de rootcause

Het interview om het werkelijke probleem te definiëren is gehouden met de BPM-er en de opdrachtgever van B&P. Ik heb ervoor gekozen om het interview eerst op te nemen, zodat ik me volledig kon focussen op het gesprek. De opname heb ik vervolgens op papier uitgewerkt. Tijdens het interview heb ik de standaard vragen gesteld om de algemene waarom vast te stellen, daarna heb ik de 5WHYS methode gebruikt. Die laatste techniek pakte voor mijn interview toch anders uit dan ik had verwacht. Bij de eerste waarom vraag kreeg ik verschillende richtingen te horen waar het “echte” probleem zit. Ik heb daarna voor gekozen om op de verschillende richtingen door te vragen om tot oorzaken van het probleem te komen. In het interview met de BPM-er heb ik veel informatie vergaard om een beeld te krijgen van het werkelijk probleem.

Daarna heb ik een zelfde soort interview gehouden met de opdrachtgever van het project. Ik kreeg alleen uit dit interview niet de informatie om het “echte” probleem te definiëren, omdat er tijdens het interview een lange filosofische discussie ontstond over de methodieken. Wel kwam er meer informatie over de gevolgen en de mogelijke oplossingen van het globale probleem. Hoewel de informatie bruikbaar is voor het project, is het voor deze fase nog niet erg relevant. Het leerpunt wat ik voor de volgende interviews heb meegenomen is niet te veel afwijken van het doel van het interview.

De rootcause van het probleem is eerst grotendeels gedefinieerd door de BPM-er tijdens het afnemen van de interviews. Zodoende moet ik rekening houden dat het “echte” probleem grotendeels is gedefinieerd aan de kant van de BPM-er. De ontwikkelaars kunnen een ander beeld hebben van het huidige probleem. Ik heb twee weken daarna interviews afgenomen met ontwikkelaars hoe zij het werkelijke probleem zien. De rootcause is vervolgens hierop bijgesteld.

5.2 Rootcause

Met de bevindingen uit de interviewverslagen heb ik een rootcause model gemaakt. Op de opleiding heb ik geleerd dat een model een vereenvoudigde weergave geeft van de werkelijkheid. Je laat hierbij irrelevante details eruit om je te focussen op datgene dat echt telt (Pieters, de Vries, & Vuurens, 2012). Figuur 1 heb ik een variant gemaakt van de zogeheten visgraat model¹. Een visgraatmodel zorgt ervoor dat het probleem wordt verdeeld in hoofveroorzakers, suboorzakers, sub-suboorzakers, ect (BTSG, 2016). Het model is meerdere keren besproken met de opdrachtgever en de BPM-er om te valideren of zij de problemen ook zo ervaarde. Uit het visgraatmodel kwamen drie richtingen naar voren die een rol speelde bij de probleemstelling, namelijk:

- Ieder heeft een eigen beeld hoe het proces verloopt, het proces omvat alle stappen, activiteiten vanaf het moment dat een klant een eis/wens heeft tot aan de oplevering. Grondoorzaak hiervan is dat er nooit een vaste methode is gekozen om het ontwikkelproces mee uit te voeren.
- Er is geen duidelijk overzicht wat er van wie elke periode wordt verwacht, omdat de RfC tool Eventum chaotisch werkt als planningstool.
- Er wordt iets anders opgeleverd dan er van de klant wordt gevraagd. Volgens de BPM-er is de oorzaak hiervan dat de ontwikkelaar alleen wil bouwen en zich niet verdiept in de eisen en wensen van de klant. De ontwikkelaars zeiden dat de requirements te beknopt zijn beschreven, waardoor de eisen en wensen van de klant niet wordt begrepen. Een andere mogelijke oorzaak van dit probleem is dat de klant niet precies weet wat hij/zij wilde hebben, omdat de klant er nog geen goed beeld bij heeft.

¹ <http://www.btsg.nl/infobulletin/visgraatdiagram.html>

Figuur 4: Het visgraat model

Zoals in het model staat aangegeven hebben de problemen meerdere gevolgen (zoals dat de organisatie daardoor een lager rendement draait, rework voor de klant en frustraties binnen het team). Het primaire gevolg van het probleem is dat de organisatie niet kan groeien (Bijlage B, interview Henk). De conclusie uit deze fase is dat er iets moet veranderen in de organisatie zodat er meer structuur ontstaat, waardoor er uiteindelijk efficiënter gewerkt kan worden en een hogere kwaliteit aan software kan worden opgeleverd.

De verandering die moet komen is niet gebaseerd op angst, maar op *'Good to great'*. De organisatie doet het goed, en er is ambitie bij Builders & Performers om het nog beter te doen.

5.3 Stakeholder analyse

De veranderbreedte heeft impact op de klant, de organisatie, het team en het individu. De omgeving heb ik voor de verandering buiten de scope gelaten. De verandering heeft namelijk geen of amper invloed op de omgeving.

De klant:	Betere klantwaarde propositie, dit betekent betere kwaliteit van de opgeleverde software en minder rework.
De organisatie:	Heeft belangen voor de financiële baten, verbetering van de kwaliteit en de groei van het bedrijf.
Het team:	Heeft belang dat er efficiënter wordt gewerkt in het algemene proces en een betere samenwerking tussen de BPM-er en de ontwikkelaars, zodat meer kwaliteit, minder rework en er minder frustraties binnen het team zijn en voor een betere werkomgeving.
Individu:	Gaat zich beter thuis voelen in het proces. De verandering zorgt voor meer verantwoordelijkheid bij het individu.

Uit de gehouden interviews met de BPM-er zijn ook de stakeholders in kaart gebracht, daarvoor is ook een stakeholdermatrix opgesteld. De stakeholdermatrix heb ik gemaakt om inzicht te krijgen in de interesse van de verschillende stakeholders en welke invloed ze kunnen uitoefenen op de verandering. Hiermee heb ik besloten welke stakeholders ik in de verandering betrek en welke stakeholders minder betrokken worden. De stakeholders rechtsboven in "Figuur 5: Stakeholder matrix" worden het meest betrokken in alle relevante beslissingsmomenten en resultaten van het verandertraject. De stakeholdermatrix is als laatst gevalideerd met de opdrachtgever en de BPM-er om te besluiten of ieder op de juiste plaats is ingedeeld.

Voor de verandering zijn de volgende stakeholders vastgelegd, namelijk:

- De klant
- BPM-er(Henk)
- Opdrachtgever(Ronny)
- Ontwikkelaars:
 - Stefan(lead developer)
 - Menno
 - Harry
 - Cindy(parttime)
 - Michael(stagiair)
- Sales(Henk)

Figuur 5: Stakeholder matrix

Tabel over de belangen stakeholders

Directe stakeholders	Belang	Emotie	Inloed (1/5)
Opdrachtgever	Het belang van de opdrachtgever is dat zijn organisatie efficiënter gaat werken. Hij hoopt dat de organisatie na dit project een stap volwassener is.	
	5
Sales	Zijn belang is dat er met de nieuwe methode betere software kan worden aangeboden aan de klant.	
	2
BPM specialist	Zijn belang is dat de communicatiestroom tussen de ontwikkelaar en de klant efficiënter verloopt.	
	3
Klant	De klant heeft het belang dat zijn eis/wens van het systeem efficiënter wordt afgehandeld.	
	1
Ontwikkelaar	Het belang van de ontwikkelaars is dat ze zich beter thuis voelen in de methode/werkwijze.	
	Stefan: 4 Menno: 3 Harry: 3 Cindy: 2 Michael: 1

5.4 Conclusie

De interviews hebben mij een duidelijk beeld gegeven welke problemen en oorzaken er spelen bij B&P. De rootcause analyse heeft met behulp van een visgraatdiagram ervoor gezorgd dat in kaart is gebracht op welke onderdelen moet worden gefocust.

De fase probleemoriëntatie heeft als doel om antwoord te geven op de eerste deelvraag:

1. Waarom wil de organisatie veranderen?

Hoewel het momenteel bij de organisatie Builders & Performers nog goed draait, dreigt de organisatie in de toekomst in de problemen te komen door de opgenoemde oorzaken in het visgraatdiagram.

De organisatie heeft ook de ambitie om te willen veranderen naar een hoger niveau van volwassenheid binnen de commerciële wereld. Om dit doel te bereiken moet er veranderidee ontstaan dat ervoor zorgt dat de organisatie verder kan groeien.

In deze fase is vastgelegd wat de werkelijke oorzaken van het probleem zijn bij B&P. In de volgende fase staat het verzamelen van data centraal. Hierbij wordt met behulp van interviews en observaties informatie verzameld over wat de huidige en gewenste situatie is bij B&P. Hierbij wordt niet alleen gekeken naar de structuur en technologie van de organisatie, maar ook naar de kenmerken van de medewerker en de cultuur van de organisatie. Verder is er geconstateerd dat er momenteel geen softwareontwikkeling methode aanwezig is, waardoor ieder een eigen beeld heeft gekregen van het proces. Om te zorgen dat iedereen in de organisatie hetzelfde beeld heeft van het ontwikkelingsproces wordt er in de volgende fase een onderzoek gedaan naar de verschillende softwareontwikkeling methodes op de markt.

6. Fase 2: Data verzamelen

In deze fase staat het verzamelen van gegevens centraal. Het verzamelen van de gegevens is opgedeeld in twee onderdelen. Eerste onderdeel bestaat uit interviews met de medewerkers om zowel de huidige als de gewenste situatie vast te leggen. Ook wordt de huidige situatie geobserveerd binnen de organisatie. Het tweede onderdeel is een literatuuronderzoek naar de verschillende software ontwikkelingsmethodes en andere relevante technieken/hulpmiddelen (denk daarbij aan artefacts, prototypes, ondersteunende software). Het doel van deze fase is om informatie te verzamelen voor de deelvragen 2, 3, 5, 6, en 7.

6.1 Data verzamelen over de huidige en gewenste situatie

In de fase probleemoriëntatie is geconstateerd dat er een aantal oorzaken spelen bij de organisatie. Uit het gemaakte visdiagram heb ik geconcludeerd dat de ontwikkelaars niet altijd opleveren wat de klant heeft gevraagd als eis/wens, de registratietool van RFC's chaotisch werkt als planningstool en dat iedereen een eigen beeld heeft van het huidige proces. In deze fase ga ik met behulp van interviews en observaties informatie verzamelen over de huidige situatie binnen B&P. Tijdens de interviews worden er ook vragen gesteld hoe zij het graag anders willen zien en wat er verbeterd kan worden, om de gewenste situatie in kaart te brengen. Aan de hand daarvan worden in de volgende fase de business- en gebruikersrequirements gedefinieerd.

6.1.1 Interviews met de belanghebbende

Het onderdeel interviewen heb ik opgedeeld in vier fases, namelijk (Fischer & Julsing, 2014):

1. Het maken van de opzet
2. Het voorbereiden
3. Het afnemen van het interview
4. Het maken van een verslag

Een risico in mijn project is dat de belanghebbende niet altijd tijd hebben voor een interview. De eerste activiteiten die ik heb verricht is het inplannen van alle interviews. Hiervoor heb ik voor mezelf een schema gemaakt wanneer ik wie ga interviewen. Dit heeft er toe geleid dat ik in de eerste week van de Measure fase alle interviews heb kunnen inplannen. De BPM-er en de opdrachtgever had ik in de vorige fase al geïnterviewd, daarom heb ik in deze fase alleen de ontwikkelaars als doelgroep genomen om te interviewen.

6.1.1.1 Interviewtechnieken

Het doel van de interviews was om de huidige situatie en de gewenste situatie in kaart te brengen. Voordat ik begon met het afnemen van de interviews, heb ik een interviewboekje gemaakt. In het interviewboekje heb ik de aanleiding van het interview beschreven, de hoofdvragen neergezet, tabellen geplaatst om in te vullen door de geïnterviewde en een employee empathie map neergezet om weer te geven wat een medewerker doet en ervaart (zie Bijlage B, bladzijde 40). Het interviewboekje zorgt er ook voor dat de geïnterviewde zich niet verrast of overvallen voelt.

De hoofdvragen hadden als doel om een beeld te krijgen hoe de belanghebbende het probleem ervaarde en hoe zij het de huidige en gewenste situatie zien. De interviewvragen waren gericht op het huidige en gewenste proces, de RfC registratietool eventum en de vraag waarom de eis/wens van de klant niet altijd goed begrepen wordt. Enkele voorbeelden van de open-hoofvragen zijn:

- *Hoe verloopt het proces vanaf het moment dat een klant een eis/wens heeft tot aan de oplevering?*
- *Welke problemen kom je in het proces tegen?*
- *Hoe zou jij het graag anders willen zien?*

Zie volgende link voor employee empathy map:

http://prezi.com/gpxq1cmzhuas/?utm_campaign=share&utm_medium=copy&rc=ex0share

6.1.1.2 *Afnemen van de interviews*

Bij elke geïnterviewde heb ik van te voren kort verteld wat ik aan het onderzoeken ben en wat het doel van het interview is. Ook heb ik toestemming gevraagd om het interview op te nemen om naderhand terug te luisteren en te documenteren.

Ik heb elke geïnterviewde een kopie van het interviewboekje gegeven tijdens het interviews. Ik gaf hen even rustig de tijd om het interviewboekje kort te bestuderen. Vervolgens ben ik begonnen met een aantal introductievragen. Tijdens de introductievragen ben ik steeds meer vragen gaan stellen richting de hoofdvragen. Bij elke hoofdvraag heb ik aandachtig geluisterd naar zijn verhaal. Bij onduidelijkheden aan het verhaal heb ik doorgevraagd om een beter beeld te krijgen. Om zeker te weten dat ik het volledige verhaal van de geïnterviewde heb begrepen, heb ik kort zijn verhaal samengevat. Om meer informatie te vergaren van de geïnterviewde heb ik ook een aantal gespreksvaardigheden toegepast zoals (Fischer & Julsing, 2014):

- het laten vallen van een stilte
- letten op lichaamshouding
- oogcontact blijven houden
- parafraseren
- Interpreteren

Vervolgens heb ik ook samen met de geïnterviewde een customer empathie map gemaakt. Eerst heb ik kort verteld wat het doel van deze techniek is. De meeste geïnterviewde begrepen hoe het model in elkaar zat en konden het zelf invullen. Andere geïnterviewde hadden er meer moeite mee om de customer empathie map in te vullen. Ik heb voor diegene vragen gesteld die invulling gaven op de vakken van de customer empathie map. Uit alle bevindingen is vervolgens een persona van gemaakt met een employee empathie map gebaseerd op de ontwikkelaars bij B&P.

Met de opdrachtgever en de begeleider is de kleurentest van Caluwé afgenomen om te achterhalen in welke type kleur de organisatie zich bevindt (Caluwé, 1998).

Alle afgenomen interviews zijn vervolgens gedocumenteerd aan de hand van de gemaakte aantekeningen en de opnames.

6.1.2 *Observaties*

Om de huidige situatie in kaart te brengen, heb ik niet alleen gebruik gemaakt van de informatie uit de interviews, maar ook uit eigen observatie. Met informatie uit de rootcause analyse van de vorige fase, heb ik bepaald welke onderdelen worden geobserveerd. In grote lijnen waren dat hoe het proces verloopt binnen B&P, hoe de registratietool wordt gebruikt en hoe de communicatie verloopt tussen de BPM-er en de ontwikkelaars.

Ik heb niet-participerend geobserveerd, om geen invloed uit te oefenen op de huidige situatie. Het voordeel van B&P was dat iedereen bij elkaar zit, waardoor ik alle communicatie, activiteiten en andere onderdelen kan observeren. Bij het observeren heb ik gekeken:

- hoe de gesprekken verliepen
- hoe vergaderingen werden gevoerd
- welke cultuur er speelden binnen de organisatie
- Gekeken hoe eventum werd gebruikt

- De huidige functionele ontwerpen bestudeert

6.2 Data verzamelen over de verschillende software ontwikkelingsmethodes

Het doel van het literatuuronderzoek is om gegevens te verzamelen van de verschillende software ontwikkelingsmethodes in de markt en relevante technieken/hulpmiddelen/tooling die gebruikt worden in de organisaties. Met de verzamelende informatie wordt in de volgende fase gekeken welke software ontwikkelingsmethode goed past bij de organisatie Builders & Performers.

6.2.1 Enquête software ontwikkelingsmethodes

Om te analyseren hoe andere Nederlandse organisaties gebruik maken van software ontwikkelingsmethode, heb ik een digitale enquête opgesteld. Een alternatief was om ervoor te kiezen om bij verschillende organisaties diepte interviews af te nemen over het gebruik van software ontwikkelingsmethodes. In verband met de grootte van het project, heb ik gekozen voor de snellere methode.

Het doel van de enquêtes is om inzicht te krijgen welke methodes worden gehanteerd, of ze effectief waren en welke tooling ze gebruikten om de methode te ondersteunen. De enquêtevragen die zijn opgesteld heb ik gecontroleerd of ze:

- Overzichtelijk zijn
- Compleet zijn
- Neutraal zijn
- Niet te lang zijn
- duidelijke keuzes zijn
- duidelijk taalgebruik hebben.

Dit zijn ook de basiseisen die worden gesteld voor de enquêtevragen uit het boek "Onderzoek doen!" (Fischer & Julsing, 2014).

Met behulp van Google Forms heb ik een enquête opgesteld. De link heb ik vervolgens gedeeld met mijn netwerk. De enquête is onder andere gedeeld op LinkedIn, bij vorige werkgevers en andere contactpersonen binnen de IT-kringen. Er is veel tijd gaan zitten om de enquête te verspreiden en te zorgen voor genoeg respons. Het doel was om een respons te behalen van 40/50 ingevulde enquêtes.

Enkele voorbeeldvragen uit de enquête:

- *Wordt er binnen uw organisatie gebruik gemaakt van een software ontwikkelingsmethode?*
- *welke methode wordt er binnen de afdeling?*
- *Vindt u dat de gehanteerde methode efficiënt werkt binnen de afdeling, waarom wel, waarom niet?*

De enquête is te vinden via de volgende link:

https://docs.google.com/forms/d/13XcPOExH_SLZOpQLO7V-iAS0ESZpThhYdkzyRiq0res/edit?usp=forms_home&ths=true

De enquête heeft een respons opgeleverd van 15 reacties. Hoewel ik hiermee geen representatief beeld kan creëren, heb ik de informatie wel gebruikt om een eerste indruk te krijgen hoe de organisaties de methodes hanteerde en een lijst met eventuele tooling daarvoor. In de analyse fase wordt verder ingegaan op de resultaten van de enquête.

6.2.2 Data verzamelen via Literatuuronderzoek

Het literatuuronderzoek heb ik de gehele periode iteratief uitgevoerd. Elke week heb ik geanalyseerd welke informatie er nodig is om de onbeantwoorde vragen van de opdrachtgever of de stakeholders te beantwoorden. Daarvoor heb ik eerst een aantal zoektermen geselecteerd en bepaald hoeveel tijd ik eraan wil besteden.

In het begin van mijn stage bij Builders & Performers heb ik veel gesproken met mijn begeleider en opdrachtgever over welke software ontwikkel paradigma's ze gebruikten en welke ze wilden gebruiken. Tijdens het gesprek kwamen wij erachter dat iedereen een ander beeld had van de definitie van de paradigma's:

- Waterval
- Iteratief
- Agile

Ik heb gezocht na de definities van de software ontwikkel paradigma's. Hierdoor kreeg iedereen eenzelfde beeld van de paradigma's.

Hieronder in *Model 1: Volgorde literatuuronderzoek* staat aangegeven in welke volgorde het literatuuronderzoek is uitgevoerd, met welk doel, de gebruikte zoektermen en de gebruikte databronnen.

* De zoektermen worden ook in het Engels gezocht.

Per iteratie is eerst gekeken met welke zoektermen ik ga zoeken. Vervolgens heb ik eerst allerlei bronnen gezocht met betrekking tot het onderwerp. In Excel heb ik de gevonden bronnen bijgehouden. Daarbij heb ik kort beschreven wat de bron inhoud en een cijfer van 1 tot 10 gegeven hoe relevant de bron kan zijn voor het onderzoek.

Na de eerste globale analyse ben ik de literatuur verder gaan bestuderen. Eerst heb ik per bron gekeken in hoeverre ze refereren naar andere bronnen, actualiteit en bekendheid auteur. Daarna heb ik de gekozen bronnen samengevat in mijn onderzoeksdocument. Voor de meeste onderwerpen heb ik veel wetenschappelijke artikelen gevonden in Gartner en ACM library. Alleen over de onderwerpen over hybride methodes en functionele ontwerpen waren weinig tot geen wetenschappelijke artikelen te vinden.

Tijdens het literatuuronderzoek heb ik gebruik gemaakt van de sneeuwbal methode en de parelgroei methode. De sneeuwbal methode heb ik vaak kunnen toepassen bij de online artikelen van Gartner. Deze artikelen refereren naar verschillende bruikbare bronnen die online stonden. In de gerefereerde bronnen waren vaak ook weer nuttige bronnen te vinden. De gevonden bronnen via Google, Google Scholar en ACM library heb ik de methode in mindere mate kunnen toepassen. Dit kwam mede doordat de bronnen vaak refereerde naar boeken en tijdschriften en niet naar bronnen die online stonden.

Via parelgroei ben ik een aantal zoektermen tegen gekomen die nuttig waren voor het project. Ik heb onder andere onderzoek gedaan naar de watervalachtige methode het V-model. Tijdens deze zoektocht ben ik het W-model tegengekomen. Dit model is ook in de volgende fase gekozen om in te voeren bij Builders & Performers. De gekozen techniek parelgroei is daarom zeer relevant geweest voor het project.

6.3 Conclusie

Er is met behulp van interviews en observaties voldoende informatie verzameld om zowel de huidige situatie als de gewenste situatie in kaart te brengen. In de volgende fase wordt geanalyseerd met behulp van de interviewverslagen en observaties wat de huidige situatie is in de organisatie, wat de gewenste situatie is in de organisatie en wat de mogelijke oplossing(en) kunnen zijn om de GAP tussen de huidige en gewenste situatie te verkleinen.

Met verzamelde informatie uit de enquêtes en de bronnen uit het literatuuronderzoek kan in de volgende fase worden geanalyseerd welke softwareontwikkeling methodes er zijn op de markt en wat de voordelen en nadelen zijn van de methode.

7. Fase 3: Analyse

In de analyse fase worden de verzamelde gegevens geanalyseerd. Uit de interviewverslagen en observaties verslagen worden de huidige en gewenste situatie in kaart gebracht. De analyse geeft antwoord op de deelvragen 2

(Wat is de huidige situatie van de organisatie?) en 3 (Wat is de gewenste situatie?). Uit de analyse worden vervolgens business- en gebruikersrequirements opgesteld.

De geraadpleegde bronnen uit de vorige fase over de software ontwikkelingsmethodes worden in deze fase geanalyseerd en beschreven in een onderzoeksrapport. Er wordt vervolgens gezamenlijk met het team van B&P gekeken welke softwareontwikkelingsmethode en bijhorende technieken/hulpmiddelen de business-, en gebruikersrequirements kunnen worden gerealiseerd.

7.1 Analyse huidige en gewensite situatie

Alle relevante bevindingen uit de interviews en observaties zijn onderverdeeld in vier bouwstenen, namelijk: structuur, technologie, medewerkers en cultuur (de Witte & Jonker, 2014). In het model heb ik alle bevindingen geplaatst van zowel de huidige situatie als de gewenste situatie, en elke bevinding met een kleur gecategoriseerd vanuit welke rol ze komen.

De huidige situatie:

Figuur 6: Huidige situatie

Gewenste situatie:

Figuur 7: Gewenste situatie

7.1.1 In kaart brengen van de huidige en gewenste situatie

Met de gevonden patronen heb ik een beeld gekregen van wat er speelt in de huidige situatie. Ook geeft het een goed beeld hoe men de gewenste situatie ziet. In de probleem oriëntatie fase was geconstateerd dat ieder een eigen beeld heeft van het proces. Dit punt kwam ook duidelijk naar voren tijdens de interviews met de ontwikkelaars. De ontwikkelaars wisten niet precies hoe het proces verliep, sommigen dachten dat er een mengelmoes van methodieken werd gebruikt, een ontwikkelaar zei dat er helemaal geen methodiek aanwezig was. Met andere woorden het proces is niet helder en verloopt stroef. Hoewel de ontwikkelaars graag gestructureerd willen werken, hoeft het geen ingewikkelde/complex methodiek te zijn.

Wel maakt de organisatie zichtbaar gebruik van de OTAP methode. De OTAP methode volgt een aantal fases waarin de software wordt ontwikkeld en getest. Eerst wordt software gemaakt in de ontwikkelomgeving, daarna getest in de testomgeving, bij succesvolle test wordt door de klant de software in acceptatieomgeving getest en als laatst wordt het geheel overgezet naar productieomgeving (Schie, 2012).

De tool Eventum ondersteunt een deel van het change management proces, zoals de RFC registratie van klanten en geïntegreerde sourcecode. Echter, schiet deze tooling te kort als het gaat om projectmanagement en traceren van functionele en technische aspecten van het informatiesysteem.

De ontwikkelaars vertelden ook dat er bij de klant vaak iets anders werd opgeleverd, dan gevraagd. De ontwikkelaars zeiden dat de eisen/wensen of de RFC van de klant een stuk gedetailleerder beschreven moet worden. Hierbij zouden modellen en/of schermafbeeldingen kunnen helpen.

Tijdens het observeren is ook duidelijk geworden dat er relatief weinig wordt gecommuniceerd. Uit de interviews is naar voren gekomen dat hier verandering in moet worden gebracht. De medewerkers van B&P willen dat er beter en meer met elkaar gecommuniceerd wordt, hierdoor gaat de kwaliteit omhoog en voorkom je uiteindelijk frustraties, volgens de BPM-er.

Uit de resultaten van de Caluwé kleurentest bij de BPM-er en de opdrachtgever is naar voren gekomen dat B&P momenteel een groene organisatie is. Bij een groendrukdenken staat centraal: bewustwording, leren, uitwisselen en elkaar leren kennen. Echter bevindt de organisatie zich in de valkuil van groendrukdenken, namelijk gebrek aan 'harde uitkomsten' (Bijvoorbeeld veelvoorkomend rework bij de klant of stelling nemen dat als eisen en wensen onvoldoende beschreven zijn) en soms een gebrek aan actie. De Caluwé beschrijft dat groen goed te combineren is met blauwdrukdenken. In een bespreking met de opdrachtgever is naar voren gekomen dat de organisatie iets meer blauwdruk moet denken, wat betekent het regelen, beheersen en plannen bij de uitvoering van projecten en het bedrijfsproces beter wordt georganiseerd. Om in de richting te komen van de blauwdrukfase moet ervoor worden gezorgd dat de werkprocessen en organisatie worden gedefinieerd en ontworpen (Caluwé, 1998). Hiermee wordt ook rekening gehouden in de ontwerp fase.

Figuur 8: Kleurentest uitslag van opdrachtgever

Verdere bevindingen zijn te lezen in bijlage B.

7.1.2 Requirements

Aan de hand van de analyse van de huidige en gewenste situatie zijn de requirements opgesteld. Requirements worden meestal opgesteld om het gewenste gedrag/functionaliiteit of eis/wens van het systeem op te stellen (de Swart, 2010). Ik heb ervoor gekozen om voor dit project ook requirements op te stellen (Wiegiers, 2003), omdat de organisatie B&P ook in deze terminologie praat.

Ik heb de opgestelde requirements met alle belanghebbende eerste gevalideerd. Bij de validatie heb ik met de belanghebbende overlegd of de opgestelde requirements die voortkwamen uit de interviews/observaties de oplossing zijn om de oorzaken in de rootcause te verhelpen of te verminderen. Bij sommige validaties zijn sommige requirements vernieuwd. Daarna heb ik een formulier gemaakt waarop de belanghebbende op een schaal van 1 tot 10 kunnen aangeven hoe belangrijk en urgent ze de requirements vinden. Met de formule $\text{belangrijk} + \text{urgent} / 2$ heb ik de requirements geprioriteerd. Vervolgens wordt het gemiddelde berekend van de requirement. Hierdoor heb ik de belanghebbenden inzicht gegeven welke requirements essentieel waren om eerst op te pakken. Bij de uitkomst van de prioritering kwam naar voren dat alle requirements ongeveer hetzelfde gemiddelde hebben.

7.1.3 Business Requirements

Id:	Business Requirements:	Prioritering:
B1:	De organisatie wil haar methode/werkwijze invoeren bij B&P dat consistent het bedrijfsproces faciliterend ondersteund en optimaliseert.	8.25
B2:	De organisatie wil in staat zijn 30% meer werk op te leveren binnen dezelfde tijd.	7.5
B3:	De organisatie wil dat de uitvoering 25% efficiënter wordt gewerkt.	8
B4:	De organisatie wil zorgen dat er minder frustraties plaats vinden binnen het team.	8
B5:	De organisatie wil dat er 40% minder rework plaats vindt.	7.5
B6:	De organisatie wil dat de effectiviteit van de uitvoering omhoog gaat.	7.75
B7:	De opdrachtgever wil een transparante methode die gebruik maken van de methodes en technieken van agile en waterval.	7.37

7.1.4 Gebruikersrequirements

Id:	Gebruikers requirements:	Prioritering:
G1	De ontwikkelaar wil een gedetailleerdere uitwerking in een functioneel ontwerp van de eis & wens bij klanten.	7.125
G2	De ontwikkelaar wil een gedetailleerdere uitwerking van de RFC bij bestaande klanten.	7.375
G3	De ontwikkelaar wil dat de technische uitzonderingen en functionele specificaties aan een opleverde systeem worden bijgehouden.	7.75
G4	Het team van B&P wil een beter overzicht van de planning van de verschillende projecten.	6.91
G5	De ontwikkelaar wil dat er meer met het team wordt gecommuniceerd.	7.125
G6	De ontwikkelaar wil dat het inschatten van een RFC op tijd gezamenlijk verloopt.	6.91

G7	De ontwikkelaar wil een beter communicatieplan tussen de BPM-er en de ontwikkelaars.	7.37
G8	De BPM-er wil dat er meer bewustwording bij de ontwikkelaar komt als eindverantwoordelijke in het ontwikkelproces.	8
G9	De BPM-er wil dat de ontwikkelaar meer zelfstandige interactie heeft met de klant wanneer het proces dit vraagt.	7
G10	Het team van B&P wil heldere afspraken en structuur.	7.25

7.1.5 Conclusie

Alle bevindingen zijn besproken met de opdrachtgever en de begeleider. Gezamenlijk is besloten op welke oorzaken de aandacht in de volgende analyse wordt gericht om tot een oplossing te komen.

1. Geen zichtbare methode in de organisatie:

Volgens de opdrachtgever wordt er gewerkt via een soort methode, alleen is de methode nooit op papier gezet. De opdrachtgever zegt dat er volgens de watervalachtige methode in combinatie met iteratieve blokken wordt gewerkt. In de interviews met de ontwikkelaars is geconstateerd dat ze vrijwel niet op de hoogte zijn van de gebruikte methode binnen de organisatie. Dit heeft als oorzaak dat er geen structuur is in de werkwijze, afspraken (verantwoordelijkheden) niet duidelijk zijn en communicatie niet goed verloopt.

De opdrachtgever heeft een voorkeur om via een waterval methode in combinatie met agile te werken, omdat de commerciële wereld er steeds meer vraag is om met een agile achtige methode te werken. In de volgende fase moet er gekeken worden welke methode het beste aansluit op huidige situatie van werken en de eisen en wensen van de belanghebbende.

2. De klant krijgt iets anders opgeleverd dan wordt gevraagd:

In de eerste fase was uit interviews naar voor gekomen dat er veel rework plaats vond, omdat de eisen en wensen van de klant niet goed werden begrepen. Uit het verhaal van de BPM-er was de oorzaak dat een ontwikkelaar niet doorvraagt bij de klant. De ontwikkelaar vertelde dat de uitwerkingen van de eisen en wensen van de klant onvoldoende waren. Ik heb dit punt met de opdrachtgever en de begeleider besproken. Er moest namelijk een keuze worden gemaakt of de ontwikkelaar zich meer gaat verdiepen in de eisen en wensen van de klant of dat de BPM-er met een bredere uitwerking komt van de requirements/RfC's.

Voor het laatste is gekozen. De reden is dat de ontwikkelaars zich dan meer kan richten op het bouwen van de oplossing en zich in deze situatie ook beter thuis voelt.

In de volgende analyse moet er dan gekeken worden welke technieken en hulpmiddelen een BPM-er kan toepassen om de eisen en wensen beter over te brengen naar zowel de ontwikkelaars, als naar de klant.

3. Registratietool van RFC's en documentatie:

Op het gebied van tooling en documentatie werden ook diverse punten genoemd die verbeterd kunnen worden. De registratietool eventum werkt chaotisch. De planning is niet overzichtelijk, wordt niet actief bijgehouden en traceerbaarheid ontbreekt in de tooling.

Van de opgeleverde applicaties bij klanten worden geen functionele en technische documentatie bijgehouden. Dit heeft tot gevolg dat bij wijzigingen aan het systeem steeds opnieuw moet worden onderzocht welke mogelijke impact een wijziging kan hebben op het systeem. Met andere woorden, er is weinig overzicht wat er gebouwd is en wat de wijzigingen waren. Er moet in de volgende fase gekeken worden met welke technieken, of andere hulpmiddelen, zorgen voor een betere planning met een overzicht aan taken. En hoe de functionele-, en technische specificaties beter bijgehouden kunnen worden.

7.2 Analyse Softwareontwikkeling methodes

Er is behoefte aan meer structuur met behulp van een software ontwikkelingsmethode, waardoor werkzaamheden meer worden georganiseerd en worden bestuurd. In deze paragraaf wordt geanalyseerd welke software ontwikkelingsmethodes er zijn, wat de voordelen en nadelen zijn en welke software ontwikkelingsmethode aansluiten op de eisen en wensen van de organisatie.

Een softwareontwikkeling methode gaat ervoor zorgen dat er binnen de organisatie structuur ontstaat. Een softwareontwikkeling methode helpt ook dat projecten binnen budget en tijd worden afgerond en helpt om de productiviteit en kwaliteit te verbeteren (Harter, Krishnan, & Slaughter, 2000). Een softwareontwikkeling methode zorgt ervoor dat het ontwikkelproces systematisch wordt aangepakt.

Een softwareontwikkeling methode moet een oplossing bieden voor de opgestelde requirements (zie hoofdstuk 7.1.2 voor beschrijving requirement):

Business Requirements: **B1 T/M B6**

Gebruikers Requirements: **G1, G4, G6, G7, G8, G9 en G10**

In het literatuuronderzoek is deskresearch uitgevoerd naar de verschillende softwareontwikkeling methode. Op de markt zijn er tientallen softwareontwikkeling methodes om te gebruiken, daarom is er voor gekozen om alleen de populairdere methodes te onderzoeken. In de volgende tabel worden de softwareontwikkeling methodes kort beschreven en wat de voordelen en nadelen van de methode zijn om antwoord te geven op de deelvragen 5 en 6:

Softwareontwikkeling methode:	Beschrijving:	Voordelen:	Nadelen:
RUP	RUP (Rational Unified Procs) is een iteratieve manier om software te ontwikkelen. RUP is gecreëerd door de software gigant IBM. De methode bestaat uit vier fases, 9 disciplines, meerdere rollen en artefacten. RUP verhelpt de problemen die zorgde voor mislukte projecten, zoals AD-hoc requirements, onduidelijke requirements, overmatige complexiteit en onvoldoende testen (de Vries, 2013) (Runeson & Greberg, 2008) (Saiedian & Dale, 1999)	RUP is een iteratieve manier om te ontwikkelen. Beheersbaar en traceerbaar. Proces is aan te passen.	Zware software ontwikkelingsmethode, veel artefacten, activiteiten en rollen gedefinieerd. Tooling is duur Te veel formaliteit Minder klant betrokkenheid

V-model	Met het V-model wordt op een watervalachtige manier gewerkt. Je begint met het opstellen van de requirements, schermen / prototypes maken, ontwikkelen en vervolgens testen. Het V-model heeft als pluspunt vergeleken met andere watervalachtige methode dat elke fase lineair wordt getest en gevalideerd. (Coley Consulting, 2015) (de Wille, 2014)	Eenvoudige controle op planning en activiteiten Gemakkelijk te gebruiken Artefacten kunnen als testresultaat worden gebruikt Elke fase wordt getest	Fouten in het systeem worden laat ontdekt. Product is pas te gebruiken aan het einde van de methode. Requirements zijn in het begin niet altijd compleet Weinig flexibiliteit.
Crystal	Crystal is een methode(s) die gebruik maakt van verschillende technieken en processen van andere methodes. Alleen wordt bij Crystal de focus meer gelegd op mensen in plaats van artefacten en processen. Crystal wordt door elke organisatie anders gebruikt en heeft geen houvast op structuur. Crystal heeft als doel dat er geen complexe methode in de organisatie plaats vindt, maar zorgt voor minder papierwerk, overhead en bureaucratie. (Alistair Cockburn, 2004) (McNiel & Zeng, 2010)	Kan worden aangepast op de grootte van het project. Sterke nadruk op het testen. De 'menselijke' component wordt beschouwd in elk aspect van het project.	Veel aanpassingen zijn nodig bij het wijzigen in de omvang/structuur van het project. Kan niet schakelen tussen methodes midden in het project.
DSDM	DSDM is een agile methode gebaseerd op rapid application development. DSDM focust zich op iteratief werken en betrokkenheid van de klant. DSDM wordt vaak gebruikt bij volledige projecten (SYSQA, 2011) (Dunlap & Clifton, 2003).	Gebruiker wordt gezien als de eigenaar van de oplossing Risico wordt geminimaliseerd door iteratief te werken Gebruiker wordt getraind voor implementatie Implementatie verloopt soepel	Omdat de gebruiker meer in het proces wordt betrokken is het gevaarlijk als de gebruikers niet geschikt blijkt te zijn voor het proces. Zware methode met veel regels en processen.

<p>XP</p>	<p>eXtreme Programming(XP) is een vorm van een agile ontwikkelingsmethode, dat vanaf de bottom-up wordt uitgevoerd. De methode focus zicht op vier onderdelen, namelijk: feedback, continu proces, gedeelde kennis en het welzijn van de ontwikkelaars. Het voornaamste doel waar XP zich op focust is dat alles draait om de code bij het maken van software. Hiermee wordt bedoeld dat de code door ontwikkelaars wordt gereviewd, dit wordt ook wel pair programming genoemd.</p> <p>(Norton, 2010) (Wells, 2013) (Runeson & Greberg, 2008) (Wilson, 2012) (Al-Saleem & Ullah, 2015)</p>	<p>Interactief te werk gegaan</p> <p>Vertrouwen in ontwikkelaar</p> <p>Continu proces verbetering</p> <p>Geen dure tools</p> <p>Flexibel</p> <p>Minder bugs</p> <p>Snelle resultaten</p>	<p>Pair programming ligt alleen voor ontwikkelaar die ook werkelijk teamspeler zijn</p> <p>XP is niet eenvoudig</p> <p>Heeft niet veel tools</p> <p>Wordt veel aandacht gevraagd van de klant</p> <p>Heeft geen specifieke artefacten gedefinieerd.</p> <p>Weinig ondersteuning projectmanagement</p>
<p>Scrum</p>	<p>Scrum is ook een agile methode die wordt ingezet om flexibel te werk te gaan. Het is in principe geen aanpak, maar een filosofie die afscheid neemt van het blauwdruk denken. Scrum moet zorgen voor betrokkenheid, snelheid(snel werkende producten en communicatie) en duidelijkheid over de voortgang.</p> <p>(Norton, 2007), (Verheye, 2013). (James, 2016)</p>	<p>Populaire methode, er is veel informatie over te vinden</p> <p>Veel trainingen en mentoren beschikbaar om het proces te begeleiden</p> <p>Genoeg tools om het proces soepel te laten verlopen</p> <p>Elk lid weet van elkaar waarmee ze bezig zijn</p> <p>Veel feedback momenten, waardoor het eenvoudiger is om nog te veranderen</p> <p>Is bewezen dat het zorgt voor een accurate schatting van de planning en inspanning</p>	<p>Hoewel het zorgt om projectmatig te werken, maar verschaft geen advies over het ontwikkelingslevel</p> <p>Voor organisaties die planmatig(watervalachtig) te werk gaan is het lastig om te switches naar de scrummethode</p> <p>Zorgt voor scope creep</p> <p>Als een teamlid niet is toegewijd, dan is er een grote kans van falen</p> <p>Framework is meestal alleen succesvol als de leden ook enige ervaring hiermee hebben</p>

7.2.1 Resultaten van de Enquete

Om een indruk te krijgen hoe momenteel de markt omgaat met de verschillende software ontwikkelingsmethodes, is er een enquête verstuurd naar verschillende organisaties. De respons op de enquêtes was te laag (15) om een representatief beeld te creëren. De analyse op de ingevulde enquêtes wordt daarom alleen gebruikt om een eerste indruk te krijgen hoe andere bedrijven werken met een software ontwikkelingsproces.

De respons kwam uit allerlei verschillende vakgebieden in de ICT, enkele voorbeelden; (technische) consultants, ontwikkelaars, testers en managers. Ook kwamen zij uit verschillende organisaties zoals, bol.com, belastingdienst, mk2 software en HSO. De afdelingen hadden verschillende groottes, sommige organisaties werken in teams van 5/10 medewerkers, andere rond de 50 medewerkers en twee organisaties hadden een grootte van meer dan honderd man.

De eerste vraag die in de enquête werd gesteld was of de organisatie gebruik maken van een softwareontwikkelingsproces. 71,4 % maken gebruik van een software ontwikkelingsmethode in de organisatie. Organisaties die geen gebruik maken van een software ontwikkelingsmethode hebben voor 83% geen behoefte aan een software ontwikkelingsmethode.

De organisaties die wel gebruik maken van een software ontwikkelingsmethode hanteerde de volgende methodes:

Figuur 9: Resultaat keuze software ontwikkelingsmethodes(XP, SCRUM, RUP, V-model, RAD, waterachtige methode, overig)

Scrum wordt bijna in alle organisaties toegepast. Op deze vraag waren ook meerdere keuzes te selecteren. De organisaties waar de afdeling groter is dan 35 medewerkers, maken gebruik van zowel een watervalachtige/iteratieve methode(als RUP, V-model) in combinatie met scrum. Uit een enquête afkomstig van een andere bron kwam ook al naar voren dat 53% van de organisaties een waterval methode combineert met een agile methode (Starke, 2013).

Ook worden er twee minder populaire methodes opgenoemd die de organisaties gebruiken, genaamd zijn Safe Agile en Side-by-Side development.

De principes van de methodes wordt door iedereen begrepen. De regels van de methode worden voor 75% nageleefd.

Vervolgens is gevraagd of de gehanteerde methode efficiënt werkt binnen de afdeling. Daaruit zijn twee richtingen gekomen. De organisaties die een methode volledig hebben geïntegreerd in de organisatie, zeggen dat de methode efficiënt werkt, niet alleen voor IT, maar ook voor de business zelf. Bij organisaties waar de methode niet volgens de regels wordt gehanteerd of niet volledig is doorgevoerd, wordt de methode als inefficiënt genoemd.

7.3 Analyse ‘ Beter begrijpen van de eisen en wensen van de klant’

Uit de analyse van de huidige en gewenste situatie is naar voren gekomen dat de eisen en wensen niet altijd voldoende worden uitgewerkt, volgens de ontwikkelaars. Dit is ook mede oorzaak dat er veel rework plaatsvindt na een oplevering. In de huidige situatie worden de requirements, bij B&P features genoemd, alleen op hoofdlijnen uitgewerkt. De waarom en de gedetailleerde requirements misten bij de uitwerking van de features.

“Poor requirements definition and management is a major cause of rework and friction between business and IT.”
Gartner

De BPM-er gaat een actievere rol krijgen om de eisen en wensen in kaart te brengen en ook te onderhouden. Er zijn verschillende type requirements om vast te leggen door de BPM-er, ik heb de volgende type requirements voorgesteld om in kaart te brengen volgens de BABOK guide² (IIBA, 2016):

Business requirements	De redenen en doel wordt hiermee vastgelegd van de opdrachtgever/klant. Opbouw: De opdrachtgever wil <iets verbeteren> Bijvoorbeeld: De opdrachtgever wil het aanbod van hotels en hotelkamers eenvoudig kunnen vergelijken.
Feature	Een gebruikersrequirements op hoofdlijnen. Vergelijkbaar met een use case. Bijvoorbeeld: Invoeren betaalgegevens.
Functionele requirement	Alle gedetailleerde eisen en wensen die het systeem gedrag moet uitvoeren. Opbouw: Het systeem moet <iets doen>. Bijvoorbeeld: Het systeem moet de gevraagde vacatures zoeken door de vacatureteksten te doorzoeken op de ingevulde trefwoorden.
Niet-functionele requirements	Kwaliteitseisen aan het systeem. Opbouw: Het systeem moet<bepaalde kwaliteit bezitten> Bijvoorbeeld: Het systeem moet bij het verzenden van de creditkaartgegevens onderschepping door derden onmogelijk maken.

² <http://www.iiba.org/babok-guide/babok-guide-v2/babok-guide-online/chapter-one-introduction/1-3-key-concepts.aspx>

Figuur 10: Datamodel requirements

In “Figuur 10: Datamodel requirements” is een datamodel gemaakt hoe de requirements met elkaar gelinkt zijn.

Dit type requirements zorgen ervoor dat een gewenst systeem tot in detail wordt beschreven qua functionaliteit of kwaliteitseis vanuit de eis en wens van de klant. Als een lijst met deze requirements wordt getoond aan de klant en de ontwikkelaar, dan weten beide partijen wat er gaat/moet worden opgeleverd.

Verder heb ik onderzocht welke documenten er nodig zijn om alle requirements te managen en te detailleren. Ook heb ik gekeken welke onderdelen relevant zijn om vast te leggen. Uit het onderzoek heb ik vastgesteld om twee type documenten te gebruiken, namelijk het functioneel ontwerp om de wat uit te werken van de requirement (Janse, 2008) en een requirementslijst om de requirement te managen (Harkin, 2013).

Een functioneel ontwerp geeft een volledig inzicht wat de requirements functioneel moeten opleveren aan het systeem. Om de requirements te verduidelijken kan er gebruik worden gemaakt van flowdiagrammen en wireframes (Saiedian & Dale, 1999). Het functioneel ontwerp heeft als doel:

- Dat de klant weet wat er gebouwd gaat worden
- De ontwikkelaar weet wat er gebouwd moet worden
- De tester weet wat er qua functionaliteit gebouwd en getest moet worden

Ook wordt er een requirementslijst (vergelijkbaar met SRS³) bij een nieuw project bijgehouden en bij wijzigingen aan een bestaand systeem. Dit heeft als voordeel dat de kennis over de opgestelde requirements niet verloren gaat op langer termijn. Requirement management zorgt er uiteindelijk voor (Siddiqui & Bokhari, 2013):

- dat de projectkosten omlaag gaan (minder rework, voorkomt overbodige features)
- Promoot communicatie (requirements kunnen in alle tijden gecommuniceerd worden)
- Vermindert projectrisico's

Hiervoor heb ik ook gekeken welke relevante eigenschappen verstandig zijn om vast te leggen naast de beschrijving van de requirement. Ik heb voorgesteld om per requirement de volgende eigenschappen vast te leggen (JAMA, 2016):

- Unieke identificatie
- Prioriteit
- Auteur
- Release
- Status
- Traceerbaarheid naar andere requirement
- Extra beschrijving waarom de requirements wordt geïmplementeerd
- Wat er gewijzigd is

7.3.1 Conclusie

In de rootcause analyse is geconcludeerd dat er vaak wat anders wordt opgeleverd dan werd gevraagd door de klant, doordat enerzijds de ontwikkelaar zich niet verdiept in de eisen en wensen van de klant en de BPM-er anderzijds de requirements te beknopt beschrijft volgens de ontwikkelaars. In een gesprek met de opdrachtgever en begeleider is besloten dat de BPM-er een actievere rol krijgt om de wat, hoe en waarom van de requirements in kaart te brengen. In de analyse over het "beter begrijpen van de eisen en wensen van de klant" is bestudeert hoe de BPM-er dit doel kan bereiken.

Hieruit is naar voorgekomen dat een requirementslijst en een functioneel ontwerp een geschikte oplossing is om de eisen en wensen beter te communiceren wat er gebouwd moet worden. Een F.O. zorgt ervoor dat de klant weet wat er gebouwd gaat worden. In de rootcause kwam naar voren dat een klant niet altijd een goed beeld heeft hoe zijn eisen/wensen worden opgeleverd. In het F.O. kan er gebruik worden gemaakt van wireframes, zodat de klant een beter beeld krijgt hoe zijn eisen en wensen eruit gaan komen te zien. Verder zorgt een F.O. er ook beter voor dat de ontwikkelaar weet wat er qua functionaliteit precies gebouwd moet worden. Het F.O. moet als hulpmiddel in het ontwikkelproces een oplossing bieden voor de requirements G1, G2 en G7. Het managen van requirement met behulp van een requirementslijst moet een deeloplossing bieden voor de requirement G3.

³ Software requirements specification: https://en.wikipedia.org/wiki/Software_requirements_specification

7.4 Passende softwareontwikkeling methode voor B&P

Met de geanalyseerde bronnen over de verschillende softwareontwikkeling methode heb ik gekeken welke methode bruikbaar is voor de organisatie B&P. Eerst heb ik gekeken welke software ontwikkelingsmethode overeenkomt met de huidige manier van werken binnen B&P. Qua processen en rollen komt de huidige manier van werken grotendeels overeen met het V-model. In de organisatie wordt namelijk eerst de business case met bijhorende features opgesteld. Vervolgens wordt het informatiesysteem door de ontwikkelaar ontwikkeld. Daarna voert de ontwikkelaar een unittest uit om zijn eigen code te testen, de bpm-er voert de integratietest uit om het geheel te testen en de klant voert als laatste de acceptatietest uit voordat het na productie gaat. Ook maakt B&P binnen het huidige proces gebruik van de OTAP⁴ methode, dit is ook goed te combineren met het V-model (Strijker, 2015).

Echter is de opdrachtgever op zoek naar een balans tussen agile en waterval (BR7). Dit wordt ook wel iteratieve methode genoemd.

“ Bij één iteratieve methode worden aan het begin van het traject alleen de globale requirements opgesteld, goedgekeurd en opgenomen in de baseline. Het detailleren van de requirements gebeurt voorafgaand aan de iteratie. Deze requirements worden tijdens de iteratie geïmplementeerd. ” (de Swart, 2010)

De onderzochte softwareontwikkeling methodes met een iteratieve aanpak zijn RUP en DSDM. Alleen bestaan deze methodes uit complexe processen, vele artifacts (RUP) en bestaat uit vele rollen (Runeson & Greberg, 2008) (Al-Saleem & Ullah, 2015). Daarom zijn de methodes niet geschikt voor kleine organisatie (Borges, Monteiro, & Machado, 2011). Daarnaast is er weinig kennis en geen ervaring met DSDM en RUP, waardoor het risico groot is dat de methode niet geadopteerd wordt in de organisatie.

Uit de analyse van de enquêtes is naar voren gekomen dat organisaties een watervalachtige en iteratieve methode (zoals RUP, V-model) combineren met een Agile methode (zoals Scrum). Niet alleen uit mijn enquête kwam deze combinatie naar voren, maar ook uit enquêtes van derden (Starke, 2013). In een gesprek met mijn begeleider en de opdrachtgever kwam naar voren om het V-model te combineren met scrum. Ik heb vervolgens verder gezocht naar bronnen hoe andere partijen beide methodes combineren. Bij de zoektocht ben ik het W-model tegengekomen. Het W-model is een model dat het V-model combineert met het een agile methode (Bouman, 2013).

Hoewel het W-model de meeste geschikte methode kan zijn voor B&P, heb ik besloten om alle onderzochte software ontwikkelingsmethode te presenteren voor de organisatie en daarna een workshop te houden om gezamenlijk een geschikte methode te kiezen.

7.4.1 Workshop met B&P over keuze softwareontwikkeling methode

Ik heb voor de presentatie gebruik gemaakt van de templates “presentatieplan” en “spreekschema”. De ingevulde templates zorgde ervoor dat het doel van de presentatie duidelijk is en wat ik van plan ben te vertellen.

Ik heb eerst voor het team van B&P de verschillende software ontwikkeling methodes uitgelegd met de voordelen en nadelen. Daarna heb ik een discussie gestart met het team van B&P. Ik heb gevraagd wat ze van de verschillende methode vonden en welke methodes geschikt zijn voor het team. Vanuit deze vragen is vervolgens een waardevolle discussie ontstaan tussen de ontwikkelaars, BPM-er en de opdrachtgever. Uiteindelijk heb ik een lijst kunnen opstellen waarom wel en waarom niet een softwareontwikkeling methode geschikt is voor de organisatie.

⁴ Ontwikkel Test Acceptatie Productie

7.4.2 Bevindingen uit het discussie moment

Tijdens de discussie zijn de methodes scrum, extreme programming, rational unified proces, DSDM, v-model en het w-model besproken.

- Scrum:** Volgens de medewerkers bevat scrum een aantal sterke technieken om het huidige proces mee te ondersteunen, zoals een productbacklog en scrumboard. Echter, omvat scrum niet het BPM-traject en om te werken met de OTAP methode. Daarnaast heeft B&P verschillende applicaties in beheer van klanten dat managen complex maakt met alleen scrum. Verder is wel elk teamlid bekend met scrum en sommige medewerkers hebben zelfs ervaring met de methode.
- XP:** XP focust zich vooral op Pair Programming. Deze techniek gaat ervan uit dat twee ontwikkelaars aan dezelfde code werken. De ontwikkelaars van B&P zaten niet op dit proces te wachten. Daarnaast hebben de ontwikkelaars geen ervaring met XP.
- RUP/DSDM:** Beide methodes waren niet erg bekend in de organisatie. Deze methodes werden na mijn uitleg ook als een te complex ervaren om te gebruiken in onze organisatie. Zowel RUP als DSDM bestaan uit teveel activiteiten, rollen en artifacts. Mocht de organisatie groeien naar 50FTE, dan kan de methode in overweging worden gebracht.
- V-model:** De medewerkers herkennen hun huidige processen en activiteiten in het V-model. De methode sluit aan op de huidige werkwijze en de gebruikte methode OTAP. Echter biedt het watervalachtige model geen totaal oplossing om rework te voorkomen, doordat een project in één keer wordt opgeleverd. Eisen en wensen kunnen in dit model niet worden veranderd.
- W-model:** De medewerkers vonden de werkwijze van het W-model passen bij de huidige manier van werken. Ook de benoemde problemen uit de voorgaande interviews zouden met het W-model worden verholpen, zoals betere uitwerking van de requirements, minder rework voor de klant door de meerdere iteraties en tussen-acceptaties met de klant, beter planning overzicht met behulp van een scrum bord en zorgt ervoor dat de communicatievormen en lijnen duidelijker worden. Verder biedt het W-model ook ruimte voor groei volgens de opdrachtgever.

7.4.3 Conclusie

In de workshop is naar voren gekomen dat het W-model een geschikte oplossing is om te gebruiken als software ontwikkelingsmethode in het ontwikkelproces en BPM-traject. Het W-model zorgt ervoor dat de OTAP methode en alle huidige processen in de organisatie gebruikt kunnen worden. Doordat het W-model een combinatie is van het V-model en scrum, kan er in meerdere iteraties (sprints) worden gewerkt. De klant wordt met de W-model meer betrokken in het ontwikkelproces van B&P. Door de tussen-acceptatietest kan de klant zijn/haar wensen nog eventueel veranderen, waardoor er na de oplevering minder rework ontstaat. Het ontwikkelteam kan met het W-model gebruik maken van de scrum methode. Scrum maakt gebruik van een scrumbord/productbacklog als hulpmiddel. Het W-model zorgt er ook voor dat de BPM-er in het ontwikkelingsproces een plek heeft. Dit moet ervoor zorgen dat zowel de BPM-er als de ontwikkelaar een duidelijk beeld ontstaat wie waar verantwoordelijk voor is.

Het scrumbord uit de methode scrum kan ervoor zorgen dat een ontwikkelaar weet welke taken nog gedaan moet worden, wie met welke taak bezig is en welke taken al voltooid zijn. Het scrumbord moet een oplossing bieden voor de requirements G4 en G5. Daarnaast wordt er ook gebruikt gemaakt van een daily stand-up als hulpmiddel bij scrum. Een daily stand-up kan een oplossing bieden voor de requirement G5.

8. Fase 4: Ontwerp

In de vorige fase is er met het team van B&P gekozen om te gaan werken gebruikmakend van het W-model. In deze fase wordt het W-model ontworpen voor de organisatie. Hierbij wordt gekeken hoe de methode eruit gaat zien in de organisatie. In overleg met de opdrachtgever en de BPM-er is er gezamenlijk voor gekozen om het W-model eerst te visualiseren, zodat iedereen in de organisatie en ook de omgeving in een oogopslag kan zien hoe de organisatie te werk gaat. Vervolgens wordt er een kwaliteitshandboek gemaakt van het W-model waarin alle procedures, rollen, verantwoordelijken, artifacts, ect. van de organisatie worden beschreven. Volgens de kleurentest van Caluwé bevindt de huidige organisatie zich namelijk nog in een groene gedachtegang, de opdrachtgever wil dat de cultuur iets meer streeft naar een blauwe organisatie. Een kwaliteitshandboek gaat hierbij helpen als interventie om het werkproces te standaardiseren, door de werkprocessen te ontwerpen. (Caluwé, 1998). Ook zorgt het handboek ervoor dat requirement G10(“Het team van B&P wil heldere afspraken en structuur.”) wordt gerealiseerd, doordat de kennis over de structuur en afspraken met het gebruik van het W-model is vastgelegd.

8.1 Ontwerp W-model

Het W-model is een hybride methode dat bestaat uit een samenvoeging van twee methodes, namelijk het V-model en scrum. Het W-model is verder opgesplitst in twee groepen, het buitenteam en het ontwikkelteam. Het buitenteam bestaat uit de rollen projectmanagers, BPM-ers en senior ontwikkelaar. Het buitenteam volgt in grote lijnen het proces van het V-model. Het ontwikkelteam bestaat uit alleen ontwikkelaars. Zij volgen het proces volgens de scrum-methodiek. Het W-model bestaat uit de tien procedures. Hieronder is het W-model gevisualiseerd voor B&P:

Figuur 11: Het W-model van B&P

Hieronder staat een korte omschrijving van de procedures onderdeel van het W-model:

Nr.	Procedure	Beschrijving:	Bijhorende artifacts/technieken:	Rollen:
1.	Project Initiatie	In de eerste fase wordt er voor een (nieuwe) klant een business case opgesteld, door de projectmanager. Het doel van de procedure is om tot een akkoord te komen van de business case. De business case beschrijft o.a. de business requirements en features opgesteld door de BPM-er die de klant gerealiseerd wil hebben van het informatiesysteem. De projectmanager zorgt in deze fase er voor dat alle stakeholders van de klant in kaart worden gebracht om in de volgende fase de gedetailleerde requirements te achterhalen.	Business case	Projectmanager Klant BPM-er
2.	Definiëren gedetailleerde requirement	Bij akkoord op de business case wordt in de volgende fase door de BPM-er de gedetailleerde requirements in kaart gebracht. De requirements kunnen onderzocht worden door de klant te interviewen, observeren, workshop houden of eventueel te observeren. De opgestelde requirements worden in een requirementslijst opgesteld bijgehouden.	Requirementslijst	BPM-er Klant
3.	Iteratie plannen	In deze fase wordt er met het projectteam van een klant uit de product backlog bekeken welke nieuwe items(features, bugs of rfc's) in het volgende iteratieblok worden gerealiseerd. De requirements met de hoogste prioritering van de klant worden als eerst gekozen om te implementeren.	Productbacklog	Gehele team
4.	Realiseren Functioneel ontwerp	Bij nieuwe uitgebreide nieuwe functionaliteiten wordt door de BPM-er een functioneel ontwerp opgesteld. Hierin komen alle requirements van de features in te staan met de bijhorende flowdiagrammen en/of wireframes.	Functioneel ontwerp	BPM-er
5.	Overeenstemming functioneel ontwerp	Met de klant en de ontwikkelaars wordt het functioneel ontwerp gevalideerd. De klant beoordeelt of het functioneel ontwerp de functionaliteiten die hij/zij gerealiseerd wil zien goed beschreven zijn. De senior ontwikkelaar beoordeelt het functioneel ontwerp of het technisch realiseerbaar is, het begrijpelijk en haalbaar is binnen het afgesproken budget en tijd. Mocht het niet haalbaar zijn dan wordt opnieuw, eventueel met klant, gekeken of en hoe de scope gewijzigd kan worden. .	Functioneel ontwerp	BPM-er Lead developer Klant
6.	Uitvoeren iteratieblok	In deze fase worden de gekozen items uit het product backlog gerealiseerd door de ontwikkelaars. Bij complexe en/of nieuwe functionaliteiten wordt er door de senior ontwikkelaar eerst een technisch ontwerp opgesteld. Daarna worden de user stories onder de ontwikkelaar verdeeld. De ontwikkelaars bouwen vervolgens de functionaliteit en voert een unittest uit.	Technisch ontwerp Scrumbord Test cases	Ontwikkelaars
7.	Uitvoeren integratietest en tussen-acceptatietest	Als alle items uit het iteratieblok(sprint) zijn verwerkt, wordt door de BPM-er een integratietest uitgevoerd. Hierbij worden alle gebouwde items gezamenlijk getest op functionaliteit. Daarna wordt er door de klant een tussen-acceptatietest uitgevoerd. Bij de tussen-acceptatietest wordt niet alleen de nieuwe functionaliteiten getest, er wordt ook gekeken of de klant nog nieuwe eisen en wensen heeft.	Test cases Formulier acceptatietest	BPM-er Klant

8.	Uitvoeren systeemtest	Als alle items uit het product backlog zijn verwerkt van de klant, dan wordt er door de BPM-er/senior ontwikkelaar een systeemtest uitgevoerd van het gehele systeem. Hierbij worden niet alleen alle (nieuwe) functionaliteiten getest, maar ook de performance van het informatiesysteem.	Test cases	BPM-er
9.	Uitvoeren acceptatietest	Hier worden alle business-, en gebruikers requirements door de klant getest. Als de klant tevreden is over het opgeleverde informatiesysteem, dan is het systeem geaccepteerd en kan het project afgesloten worden.	Formulier acceptatietest	BPM-er Klant
10.	Wijziging aan bestaand systeem	Als een klant na oplevering van het informatiesystemen nieuwe eisen of wensen heeft, dan kan de klant een RfC inschieten. Bij deze fase wordt het proces van ingestuurde de RfC's en bij meldingen bugs van bestaande klanten beschreven. Bij goedkeuring worden de RfC's en bugs in de product backlog geplaatst. Hierbij wordt gebruikt gemaakt van het vernieuwde RfC formulier.	RfC formulier	Ontwikkelaar Klant BPM-er

Voor een uitgebreide beschrijving van het W-model, zie Bijlage D: Handboek W-model.

8.2 Het Handboek van het W-model

Met de opdrachtgever en mijn begeleider is ervoor gekozen het W-model uit te schrijven in een kwaliteitshandboek. Met behulp van het handboek wordt inzichtelijk gemaakt hoe de dienstverlening via het W-model is geregeld en worden interne kwaliteitsdoelstellingen met betrekking tot de geleverde dienst en de servicegraad van diensten helder vastgesteld. Het handboek is bedoeld als referentiekader zowel voor intern gebruik als voor externe aantoonbaarheid.

In het handboek heb ik per procedure gemodelleerd met een flowdiagram hoe de activiteiten en bijhorende objecten door een specifieke rol worden uitgevoerd. Ik heb er vervolgens voor gekozen om elke activiteit, decision en subproces te voorzien van een kleur om de rollen te categoriseren.

Voorbeeld uitwerking flowchart

Elke procedure (flowchart) wordt uitgebreid beschreven wat en hoe bepaalde moeten worden uitgevoerd en activiteiten en bijhorende objecten/technieken moeten worden gebruikt.

Om de verantwoordelijkheid in het handboek overzichtelijk te maken voor iedereen, heb ik er voor gekozen om gebruik te maken van het RACI model. Het RACI model is een matrix waarbij per rol de verantwoordelijkheid duidelijk wordt weergegeven. Per rol kunnen de volgende categorieën worden toegewezen:

responsible:	Degene die verantwoordelijk is voor de uitvoering.
Accountable:	Degene die eindverantwoordelijk, bevoegd is en goedkeuring geeft over het resultaat.
Consulted:	Degene die vooraf geraadpleegd wordt.
Informed:	Degene die achteraf wordt geïnformeerd over de genomen beslissing of het resultaat wordt geïnformeerd.

Een uitwerking van het RACI model uit het kwaliteitshandboek:

RACI model	Lead developer	Ontwikkelaars	BPM-er	Project Manager	Klant
Procedure 1 Project Initiatie	-	-	R/I	R/A	C
Procedure 2 Definiëren gedetailleerde requirement	-	-	R/A	C	C/I
Procedure 3 Iteratie plannen	R/A	R	I	I	
Procedure 4 Realiseren Functioneel ontwerp	-	-	R/A	-	-
Procedure 5 Overdracht functioneel ontwerp	C	C	R/A	-	C
Procedure 6 Uitvoeren iteratieblok	R/A	R	I	-	-
Procedure 7 Uitvoeren integratietest en tussen-acceptatietest	I	R/I	R/A	C	R
Procedure 8 Uitvoeren systeemtest	R	I	R/A	I	-
Procedure 9 Uitvoeren acceptatietest	I	I	I	R/A	R
Procedure 10 Wijziging aan bestaand systeem	R/A	R	R	C	R/I

Tijdens het ontwerpen van het kwaliteitshandboek heb ik in een aantal sessies georganiseerd om samen met de medewerkers de procedures en andere onderdelen uit het handboek door te nemen en uit te leggen. Vervolgens ben ik met de medewerkers het

handboek gaan valideren om te duidelijk te krijgen of de beschreven werkwijze de gewenste manier van werken is. De feedback van de medewerkers is vervolgens weer verwerkt in het handboek.

Verder zijn voor het kwaliteitshandboek verschillende templates gemaakt van de nieuwe artifacts die gebruikt gaan worden, het gaat o.a. om de volgende templates:

- **Requirementslijst(opgesteld door BPM-er)**
 - o Hierin worden type requirements en bijhorende attributen vastgelegd.
 - o In de requirementslijst worden de statussen van de requirements gemonitord.
- **Functioneel ontwerp(opgesteld door BPM-er)**
 - o In de inleiding van het F.O. wordt aangegeven waarom de requirements moeten worden gerealiseerd.
 - o In het F.O. worden flowdiagrammen en wireframes vastgelegd om de wat van de requirements beter in kaart te brengen.
- **Vernieuwd RfC formulier (opgesteld door de klant en BPM-er)**
 - o Het RfC formulier is vernieuwd zodat beter kan worden aangegeven waarom, wat en hoe er moet worden veranderd. De volgende invulvelden zijn toegevoegd:

Huidige situatie	Door de huidige situatie te beschreven van de RfC wordt het voor de ontwikkelaar overzichtelijker waarom de RfC gewenst is.
Reden van de change	Hierin wordt door de klant verteld waarom de RfC gewenst is.
Kwaliteits en acceptatiecriteriate	Beschrijving waaraan de eis/wens moet voldoen volgens de klant
Type change	Hierin wordt aangegeven of de RfC invloed heeft op bestaande functionaliteit of dat het een nieuwe functionaliteit is. Bij een nieuwe functionaliteit kan worden afgestemd of er een F.O. moet worden gemaakt.
Risico's en impact	Hierin moet de BPM-er aangegeven op welke onderdelen van het (huidige) systeem of bedrijfsproces de eis/wens van de klant eventueel invloed heeft.
Aanpassingen	Hierin wordt door de lead developer aangegeven op welke onderdelen van het systeem de eis/wens invloed heeft. Dit maakt het voor de ontwikkelaars overzichtelijker wat er gedaan moet worden tijdens de ontwikkeling.

Voorbeeld van het huidige RfC formulier:

Issue Overview (ID: 2936) [Edit Reporter] [Edit Authorized Replier List] [Edit Notification List] [History of Changes]

Category:	RFC	Notification List:	Staff: Henk Hoeksema, Rob Geerdink, Menno ter Laak
Status:	to be approved	Submitted Date:	Mon, 02 May 2016, 13:42:29 UTC
Priority:	High	Last Updated Date:	Tue, 17 May 2016, 15:14:24 UTC
Scheduled Release:	Release 2016 mei/juni	Associated Issues:	No issues associated
Resolution:		Expected Resolution Date:	No resolution date given
Percentage Complete:	0%	Estimated Dev. Time:	3.5 hours
Reporter:	Rob Geerdink	Duplicates:	
Assignment:	Henk Hoeksema	Authorized Repliers:	
Summary:	Agenda uitbreiding		

[hide]
Initial Description:
 Ingevoerd door MB.
 1. Wanneer activiteit vanuit agenda wordt uitgevoerd, wordt deze niet 'afgesloten'. Hierdoor kan de activiteit vanuit de agenda nogmaals worden uitgevoerd. Dit werkte eerder ook al zo, maar is niet wenselijk.
 2. Documenten selecteren bij agendapunt vanuit de webdav kan nu maar vanaf 1 niveau. Dus indien je ORG/PROJ/FR hebt geselecteerd, kun je geen doc vanuit org niveau toevoegen.
 17-05
 1) Toevoegen van functie dat zorgt dat de agendapunten worden afgesloten en niet meer uitvoerbaar zijn.
 2) Huidige component gebruiken van mappen structuur. Component moet structuur goed weergeven waarin het niveau zit. (ORG/PROJ/FR). Bestands selectie en verwerking in dat component verwerken.
 Inschattingen, onderzoek, overleg:
 Coding: punt 1: 0.5h 2) 2.5H
 Implementatie:
 Testing: 30M

Assign Issue To Myself Update Issue Reply Mark as Duplicate Close Issue

8.3 Conclusie

Het W-model is in deze fase gevisualiseerd om in één oogopslag te zien hoe de organisatie wil gaan werken. Vervolgens is het kwaliteitshandboek gemaakt, zodat elke medewerker en toekomstige medewerker kan lezen wat en hoe het werkproces van B&P is ingericht en verloopt. Het ontworpen W-model en het kwaliteitshandboek zorgen ervoor dat de gebruikersrequirements GR 10: (*“Het team van B&P wil heldere afspraken en structuur”*) wordt gerealiseerd. Daarnaast zorgt het RACI model uit het kwaliteitshandboek ervoor dat GR 8 (*“De BPM-er wil dat er meer bewustwording bij de ontwikkelaar komt als eindverantwoordelijke in het ontwikkelproces”*) wordt gerealiseerd. Verder is de requirement G6 (*“De ontwikkelaar wil dat het inschatten van een RFC op tijd gezamenlijk verloopt”*) verwerkt in procedure 3, iteratie plannen. In deze procedure is afgesproken dat vooraf alle items in de product backlog gezamenlijk worden besproken hoeveel ontwikkeltijd de ontwikkeling gaat kosten.

Daarnaast zijn voor het kwaliteitshandboek ook een aantal verschillende templates ontworpen die in het vernieuwde bedrijfsproces gebruikt gaan worden. De requirementslijst zorgt er voor dat de functionele specificaties van een systeem worden bijgehouden, dat werd gewenst door de ontwikkelaars (GR3: *“De ontwikkelaar heeft de behoefte dat de technische uitzonderingen en functionele specificaties aan een opleverde systeem worden bijgehouden”*). De technische uitzonderingen moet de ontwikkelaar bijhouden in een technische ontwerp, hiervoor moeten ze zelf bepalen wat essentieel is om vast te leggen. Het functioneel ontwerp zorgt er voor requirements G1 (*“De ontwikkelaar wil een gedetailleerdere uitwerking in een functioneel ontwerp van de eis & wens bij klanten.”*) en G2 (*“De ontwikkelaar wil een gedetailleerdere uitwerking van de RFC bij bestaande klanten.”*) worden ingevuld. Het F.O. zorgt er voor dat de eis en wens van de klant gedetailleerder wordt uitgewerkt. Ook is er een vernieuwd RFC formulier gemaakt voor G2.

Het ontworpen W-model en kwaliteitshandboek bevatten een reeks aan nieuwe procedures, activiteiten, documentatie (artifacts), verantwoordelijkheden, te gebruiken hulpmiddelen/technieken (scrumbord, daily stand-up), ect. Om alle veranderingen in het vernieuwde proces een plek te geven in de organisatie, wordt in de volgende fase een implementatieplan opgesteld om de veranderingen in een aantal fases te realiseren. Daarnaast worden de quick wins bepaald en vervolgens geïmplementeerd.

9. Fase 5: Implementatie

In deze fase wordt het W-model en de bijhorende hulpmiddelen/technieken (bijv: scrumbord, functioneel ontwerp, daily stand-up) geïmplementeerd in de organisatie. Hiervoor wordt een implementatieplan met een stappenplan opgesteld. In het implementatieplan heb ik de haalbare quick wins gedefinieerd die binnen de stageperiode zijn ingevoerd in de organisatie.

9.1 implementatieplan

Voordat ik het implementatieplan ben gaan opstellen, ben ik eerst gaan onderzoeken waarop gelet moet worden bij de invoering van een softwareontwikkeling methode. Hiervoor heb ik een lijst opgesteld met aandachtspunten voor het implementatieplan:

- Geen Big-Bang aanpak. Een Big-Bang aanpak betekent dat de gehele methode in één keer wordt ingevoerd. Echter blijkt dat deze aanpak erg riskant is omdat de medewerkers door invoering van de methode nieuw dingen moet leren. De medewerkers hebben tijd nodig om zich aan te passen aan de nieuwe manier van werken (Sobejana & Wilson, 2015). Een techniek die hierbij gebruikt wordt is het driemaandenprincipe. Dit houdt in dat er één interventie in drie maanden tijd wordt gerealiseerd. Bouw het implementatieplan daarom rustig op (de Witte & Jonker, 2014).
- Communiceer het plan. Het is essentieel om van te voren het uit te voeren deel van het implementatieplan met het gehele team te bespreken, zodat iedereen op de hoogte is waarom en met welk doel de onderdelen uit de implementatie worden ingevoerd (Sobejana & Wilson, 2015).
- Kies een pilot project dat realiseerbaar is binnen drie maanden, waarbij alle stakeholders worden betrokken. Niet alleen de medewerkers, ook de klant. Kies hiervoor een project dat belangrijk is voor de organisatie, maar kies geen kritische projecten (Sobejana & Wilson, 2015).

- De invoering van het W-model behoort ook tot de eerste orde van veranderen, zie figuur 8. (de Witte & Jonker, 2014). Bij de eerste orde van veranderen is de kern om de bestaande business beter te laten presenteren. De veranderingsdiepte is in het bijzonder gericht op structuur (invoering softwareontwikkeling methode) en deels gericht op technologie (bijv: requirementslijst met Excel). De veranderingsbreedte is vooral gericht op het individu en de het team van B&P. Hiervoor wordt een 'reizende' benadering aangeraden om te gebruiken. Hiervoor moet het implementatieplan alle verschillende activiteiten, stappen fases die doorlopen moeten worden vastgelegd om de nieuwe situatie te bereiken. Alles op zijn tijd en in de juiste volgorde. (de Witte & Jonker, 2014).

Figuur 12: Drie orders van veranderen

Het implementatieplan heb ik opgedeeld in vier fases.

<p>Fase 1: Scrumtechnieken gebruiken</p>	<p>Het gebruiken van de scrumtechnieken is een nieuwe manier van werken voor het ontwikkelteam. Ik heb daarom gekozen deze technieken (productbacklog, scrumbord en daily-standup) eerst uit te proberen om te achterhalen of de technieken aansluiten op het ontwikkelproces en de volgende opgestelde requirements realiseert:</p> <ul style="list-style-type: none"> ➤ G4: <i>“Het team van B&P wil een beter overzicht van de planning van de verschillende projecten”</i>. Het scrumbord moet zorgen voor een beter overzicht van de planning en wat er gedaan moet worden. ➤ G5: <i>“De ontwikkelaar wil dat er meer met het team wordt gecommuniceerd”</i>. De daily-stand-up moet zorgen dat er meer met elkaar gecommuniceerd wordt. ➤ G8: <i>De BPM-er wil dat er meer bewustwording bij de ontwikkelaar komt als eindverantwoordelijke in het ontwikkelproces</i>. De post-its op het scrumbord worden toegewezen aan één ontwikkelaar, zij worden verantwoordelijk gesteld voor een goed verloop van de uitvoering en communicatie van de post-it.
---	---

<p>Fase 2: Uitvoering iteratieblok van RfC's.</p>	<p>In de deze fase wordt een iteratie gepland en uitgevoerd van alleen RfC's en bugs. Hierbij worden de procedure 3, 4, 5, 6, 7 en 10 uitgevoerd. Doel van deze fase is om een bestaande klant in het proces te betrekken en te achterhalen of de nieuwe activiteiten en artifacts aansluiten op de manier hoe de ontwikkelaars en de BPM-er willen werken. Bij deze fase wordt gebruik gemaakt van het functioneel ontwerp. Hierbij wordt gekeken of het functioneel ontwerp er voor zorgt dat de eisen en wensen van de klant beter worden begrepen door de ontwikkelaars, waardoor er minder rework moet ontstaan.</p> <p>Deze requirements moeten in deze fase gerealiseerd:</p> <ul style="list-style-type: none"> ➤ G1: <i>“De ontwikkelaar wil een gedetailleerdere uitwerking in een functioneel ontwerp van de eis & wens bij klanten.”</i>. De BPM-er stelt gebruikmakend van de template en o.a. met behulp van wireframes en flowdiagrammen een functioneel ontwerp op zodat de eisen en wensen gedetailleerd worden uitgewerkt. ➤ G2: <i>“De ontwikkelaar wil een gedetailleerdere uitwerking van de RFC bij bestaande klanten.”</i> De vernieuwde template van het RfC formulier moet er voor zorgen dat de RfC beter in kaart wordt gebracht. In hoofdstuk 8.2 zijn de vernieuwde onderdelen beschreven. ➤ G6: <i>“De ontwikkelaar wil dat het inschatten van een RFC op tijd gezamenlijk verloopt.”</i> In procedure 3: Iteratie plannen van het handboek wordt beschreven dat de ontwikkelaars eerst gezamenlijk de tickets inschat voordat ze geselecteerd om mee te gaan in de volgende iteratie. Deze activiteit wordt in deze fase ook uitgevoerd. ➤ G7: <i>“De ontwikkelaar wil een beter communicatieplan tussen de BPM-er en de ontwikkelaars.”</i> In het handboek wordt in procedure 5: Overeenstemming Functioneel Ontwerp het F.O. door de ontwikkelaars met de BPM-er gevalideerd. Hierbij moeten ze gezamenlijk bespreken of de functionaliteiten duidelijk en technisch haalbaar zijn. Dit wordt in deze fase ook uitgevoerd.
<p>Fase 3: Nieuw project volgens W-model</p>	<p>In deze fase wordt een project voor een nieuwe klant gerealiseerd met behulp van het W-model. Doel van deze fase is dat het W-model wordt uitgevoerd met alle stakeholders. In deze fase worden alle procedures, processen, eindverantwoordelijke, documentatie en principes gerealiseerd. In deze fase worden de volgende requirements gerealiseerd:</p> <ul style="list-style-type: none"> ➤ G3: <i>“De ontwikkelaar wil dat de technische uitzonderingen en functionele specificaties van een opleverde systeem worden bijgehouden”</i>. Dit wordt gerealiseerd door gebruik te maken van de requirementslijst om de functionele specificaties bij te houden en het technische ontwerp om de technische uitzonderingen bij te houden. <p>In deze fase wordt ook geëvalueerd met de opdrachtgever of de business requirements zijn behaald.</p> <ul style="list-style-type: none"> ➤ B1: <i>“De organisatie wil een methode/werkwijze methode invoeren dat consistent het bedrijfsproces ondersteund en optimaliseert.”</i> ➤ B2: <i>“De organisatie wil in staat zijn 30% meer werk op te leveren binnen dezelfde tijd”</i>. <ul style="list-style-type: none"> ○ Dit kan worden gemeten door het aantal afgeronde RfC's in Eventum per ontwikkelaar. Hierbij wordt het aantal gelijkwaardige afgeronde RfC's vergeleken met het aantal gelijkwaardige afgerond RfC's 9 maanden terug. ➤ B3: <i>“De organisatie wil dat de uitvoering 25% efficiënter wordt verwerkt”</i>. <ul style="list-style-type: none"> ○ Dit kan worden gemeten worden door de hoeveelheid uren rework na oplevering op te tellen of het aantal gewerkte uren meten dat niet in rekening is gebracht.

	<ul style="list-style-type: none"> ➤ B4: <i>“De organisatie wil zorgen dat er minder frustraties plaats vinden binnen het team”.</i> <ul style="list-style-type: none"> ○ Dit kan eventueel gemeten worden door het aantal uren ziekteverzuim op te tellen. Verder kan met een gezamenlijk overleg of observatie worden gekeken of de sfeer is verbeterd. ➤ B5: <i>“De organisatie wil dat er 40% minder rework plaats vindt”.</i> <ul style="list-style-type: none"> ○ Dit kan worden gemeten door de het aantal uren rework uit Eventum op te tellen van een iteratie 9 maanden terug en het aantal uren rework op te tellen na de uitvoering van de iteratie in deze fase. ➤ B6: <i>“De organisatie wil dat de effectiviteit van de uitvoering omhoog gaat.”</i> <ul style="list-style-type: none"> ○ Dit kan worden gemeten door op te tellen hoe vaak er in één keer goed wordt opgeleverd. ➤ B7: <i>“De opdrachtgever wil een transparante methode die gebruik maakt van de methodes en technieken van agile en waterval. “</i>
Fase 4: Tooling	<p>In deze fase wordt er eerst gekeken of de organisatie gebruik wil maken van tooling om het W-model te ondersteunen. Hierbij gaat het om een project management tool en een requirement management tool. Er zal eerst binnen het team een sessie worden gehouden over om de voordelen en nadelen te bespreken en te overwegen om gebruik te maken van dergelijk type tool. Zo niet, dan vervalt deze fase en is de implementatie afgerond.</p>

Aan het einde van elke fase wordt er met het gehele team en eventueel de klant geëvalueerd wat er goed ging en wat er beter kan. Hierbij wordt gekeken welke onderdelen in het W-model kunnen worden verbeterd. De feedback wordt vervolgens verwerkt in het handboek.

9.2 Invoering Quick Wins

Tijdens de stageperiode heb ik met Ronny (de directeur) en Henk (BPM-er/begeleider) afgesproken om in week 7 te starten met de implementatie van de quick Wins. Hierbij wordt voor een deel de eerste fase van het implementatie plan gerealiseerd. Bij de quick wins worden de scrumtechnieken voor het ontwikkelteam geïmplementeerd in de organisatie om de requirements G4 , G5 en G8 te realiseren. Er is gekozen om eerst de scrumtechnieken te implementeren, omdat de scrumtechnieken voor de ontwikkelaars een nieuwe manier van werken is en ik de ontwikkelaars hierbij kan helpen ondersteunen en coachen. Daarnaast is het gebruiken van de scrumtechnieken de meest haalbare oplossing binnen de stageperiode.

Hierbij worden de volgende technieken gebruikt om het proces te verbeteren:

- Daily Stand-Up Elke dag wordt een staande meeting gehouden van 15 minuten waarin een ieder verteld wat hij/zij gedaan heeft, en wat hij/zij gaat doen en tegen welke problemen hij/zij (eventueel) aanloopt.

De daily-standup moet ervoor zorgen dat er duidelijker met elkaar wordt gecommuniceerd wat er wordt gedaan en wat er nog gedaan moet worden.
- Scrumbord Op dit bord worden post-its geplaatst welke onderdelen in een iteratie(sprint) nog gedaan moeten worden, welke onderdelen momenteel worden ontwikkeld en welke onderdelen al gedaan zijn.

Het scrumbord moet ervoor zorgen dat dat er een beter overzicht is wat er door wie nog moet worden gedaan, wat diegene momenteel aan het doen is en wat de diegene al heeft afgerond.
- Product Backlog Is een overzicht met alle onderdelen die nog gedaan moeten worden.

Product backlog moet ervoor zorgen dat er overzicht is wat er nog gedaan moet worden in de volgende release.

(Scrum Guides, 2013)

Ik heb ervoor gekozen om deze technieken als de rol van integrator te implementeren in het ontwikkelproces. Dat betekent intern en op lange termijn gericht, om te zorgen voor een gezamenlijk Wij-gevoel (de Witte & Jonker, 2014). Een integrator focust zich op motivatie en het samenwerken in de organisatie. Het doel is dat de ontwikkelaars bewust en uiteindelijk onbewust in teamverband gebruik gaan maken van deze technieken.

Daarnaast wordt ook de template voor het functionele ontwerp een keer gebruikt in het ontwikkelproces van B&P. Hiervoor heb ik een afspraak met een bestaande klant van B&P om de template te testen.

9.2.1 Daily Stand-Up

De daily stand-up moet er voor zorgen dat de ontwikkelaars onderling beter met elkaar communiceren (G5) en op de hoogte zijn van elkaars activiteiten. Communicatie is de motor van elke bedrijfsvoering (Business Issues, 2016) en ook in het ontwikkelproces van B&P. De Daily Stand-Up techniek van scrum kan hierbij een goede bijdrage leveren in de verbetering van de communicatie. De techniek gaat ervan uit dat ieder teamlid binnen vijf minuten verteld:

- Wat hij/zij gister heeft gedaan
- Wat hij/zij vandaag gaat doen
- Tegen welke problemen hij/zij aanloopt.

In week 7 van de stageperiode heb ik met het ontwikkelteam en de directeur elke ochtend een daily stand-up gehouden in de vergaderruimte. Bij elke Daily Stand-Up heb ik geobserveerd wat er goed ging, wat er minder goed ging en wat er verbeterd kan worden.

De eerste Daily Stand-Up met het team heeft anderhalf uur geduurd. De bespreking duurde langer dan werd verwacht. De ontwikkelaars hebben over vele verschillende problemen gesproken die voortkwamen tijdens de bouw van het informatiesysteem. Er kwamen problemen naar voren die volgens de ontwikkelaars veel eerder besproken hadden moeten worden. Daarnaast ontbrak in het verleden de vrijheid in de meetings. De directeur dirigeerde vaak aan een ontwikkelaar wat hij moest doen in plaats van om te vragen wat hij ging doen tijdens de meeting. Dit zorgde ervoor dat een ontwikkelaar niet op eigen initiatief activiteiten ging oppakken. Er moet er voor gezorgd worden dat het team niet rapporteert naar de directeur, maar naar het gehele team (van Solingen, 2016).

Ik heb dit vervolgens ook aan Ronny geadviseerd. De weken daarna kreeg de daily stand-up steeds beter vorm. In de eerste week werd de Daily Stand-Up gehouden door de directeur, vanaf week 10 organiseerde de senior ontwikkelaar op eigen initiatief de Daily Stand-Up met het ontwikkelteam. Iedereen vertelde op eigen initiatief zijn verhaal voor het gehele team over wat hij/zij ging doen en wat hij/zij van plan was. Ook werden de daily-stand-ups iedere ochtend op een vast tijdstip, rond half 10, gehouden. De daily-standup is aan het einde van mijn stageperiode ook een echte gewoonte geworden in de huidige manier van werken bij de ontwikkelaars.

9.2.2 Scrumbord en Product Backlog

In week 9 heb ik het scrumbord geïntroduceerd (te lezen in het volgende hoofdstuk). Vanaf dat moment werd er met behulp van het scrumbord elke ochtend een Daily Standup gehouden. In de elke Daily Stand-Up vertelde elke ontwikkelaar welke post-its hij gisteren gedaan had, welke post-its hij vandaag gaat doen en welke post-its uit de product backlog gerealiseerd moeten worden.

Ik heb gekozen om een fysiek bord te gebruiken i.p.v. een digitaal bord, omdat:

- Het gebruikt kan worden om alle staande en lopende activiteiten tijdens de Daily Stand-Up te bespreken
- Fysiek bord altijd aanwezig is in de organisatie, hierdoor wordt het gebruiken van het scrumbord ook sneller geadopteerd in de bedrijfsvoering.
- Overzichtelijk voor de gehele organisatie en kan direct zien wat de status van het project is.
- Stimuleert om met elkaar samen te werken en te helpen
- Geen investeringskosten

Figuur 13: Gebruik van scrumbord(eerste versie)

De keerzijde om een fysiek scrumbord te gebruiken is dat informatie verloren kan gaan en niet traceerbaar is.

Ik heb de opdrachtgever geadviseerd om het scrumbord niet alleen te gebruiken voor het ontwikkelteam, maar ook binnen het gehele team. De literatuur heeft mij geleerd als je een techniek/methode met de gehele team gebruikt, het onbewust sneller in de organisatie wordt geaccepteerd (Riemenscheider, Hardgrave, & Davis, 2002). In het begin heb ik gebruik gemaakt van een klein whiteboard. Hierop stonden alleen de statussen “to-do” en “doing” (zie figuur Figuur 14: Indeling scrumbord). Ik zag dat het scrumbord bij de ontwikkelaars actief wordt gebruikt. Iedere ontwikkelaar werkt dagelijks zijn rij bij. Doordat het scrumbord actief werd gebruikt, was het whiteboard binnen een week al te klein om alle post-its erop te plaatsen. De week erop heb ik mijn knutselpullen gepakt en met een stuk karton een groter en uitgebreider scrumbord gemaakt voor het team. .

Figuur 14: Indeling scrumbord

Nr	Beschrijving
1.	Aan de linkerkant van het scrumbord heb ik de product backlog geplaatst. Hierin komen alle bugs, RfC's en requirements die worden geïmplementeerd. Ik heb de product backlog geschaald op vier niveaus, namelijk critical, high, medium, low. De ontwikkelaars kunnen hierop de post-its indelen hoe belangrijk het is om in de volgende fase op te lossen.
2.	Hierop staat de naam van de medewerker en zijn toegewezen rij.
3.	In de kolom "To-do" staan alle post-its wat de medewerker nog moet doen.
4.	In de kolom "Doing" staan alle post-its wat de medewerker aan het doen is.
5.	In de kolom "Done" staan alle post-its die gerealiseerd zijn.
6.	Een post-its bestaat meestal uit drie onderdelen: Linksboven: De naam van het project. Rechtsboven: Het nummer van de RfC in Eventum. Onder: Kleine beschrijving wat er moet gebeuren.

Het scrumbord heeft binnen twee weken vorm gekregen in de huidige bedrijfsvoering. De ontwikkelaars kwamen zelf ook met tips om het scrumbord nog beter te gebruiken (zoals RfC nummer erbij plaatsen voor traceerbaarheid, andere kleuren post-its gebruiken voor verschillende klanten).

Niet alleen intern werd er positief op gereageerd, maar ook extern. De klanten die op bezoek kwamen bij B&P vonden het creatief om te zien dat zo'n planningstechniek werd gebruikt. Ik heb mijn opdrachtgever dan ook geadviseerd de komende maanden een fysiek bord te blijven gebruiken i.p.v. digitaal.

9.2.3 Gebruik van het Functioneel Ontwerp

Voor Builders & Performers heb ik een template van het functioneel ontwerp gemaakt. Om te zien of de template effectief is voor de organisatie, heb ik met een bestaande klant van B&P een afspraak gemaakt. De klant had een grote Request for Change ingeschoten om zijn huidige informatiesysteem uit te breiden met nieuwe functionaliteiten. Ik heb samen met de senior ontwikkelaar aan de tafel gezeten om zijn RfC gezamenlijk te bespreken met de klant. Aan het einde van het gesprek heb ik het vernieuwde RfC formulier ingevuld en met de klant gevalideerd of al zijn eisen en wensen erin stonden.

Het ingevulde RfC formulier heb ik de volgende dag vertaald naar een functioneel ontwerp. Het F.O. is voorzien van features, functionele en niet-functionele requirements, wireframes en voorbeelden. Ik heb het F.O. vervolgens gevalideerd bij zowel de senior ontwikkelaar als de klant. De validatie heeft als doel dat de klant beoordeeld of in het F.O. zijn eisen en wensen goed zijn weergegeven en de senior beoordeeld of het F.O. haalbaar is om binnen de afgesproken tijd. Beide betrokkenen hadden een aantal kleine opmerkingen om in een nieuwere versie te verwerken. Deze versie is vervolgens opgeleverd aan een ontwikkelaar om in de volgende release te implementeren.

In de volgende fase wordt met de klant en ontwikkelaar die het F.O. heeft gerealiseerd geëvalueerd over de producten. Ook worden de gebruikte scrumtechnieken in de volgende fase geëvalueerd of ze een bijdrage hebben geleverd aan het ontwikkelproces.

10. Fase 6: Nazorg

In de laatste fase van het project worden de uitgevoerde quick wins geëvalueerd met de ontwikkelaars en de klant. De feedback daaruit wordt vervolgens verwerkt in het implementatieplan.

10.1 Evaluatie Quick Wins

Met de ontwikkelaars heb ik geëvalueerd hoe zij de scrumtechnieken en het F.O. hebben ervaren en of een deel van de problemen zijn verholpen. De ontwikkelaars heb ik gevraagd of ze op een schaal van 1 tot 10 konden aangeven hoe ze de situatie binnen het team vonden (14 weken terug) en hoe ze op dit moment de situatie binnen het team ervaren. De ontwikkelaars hadden gemiddeld een cijfer van 5,25 gegeven 14 weken terug, en geven op dit moment gemiddeld een 7. De ontwikkelaars zeiden dat het vroeger niet duidelijk en overzichtelijk was wat er gedaan moest worden. Door in gebruik name van de scrumtechnieken is het ontwikkelproces voor de ontwikkelaars een heel stuk overzichtelijker geworden. Iedereen weet nu van elkaar met welke activiteiten wij bezig zijn, volgens ontwikkelaar Harrie. Lead developer Stefan gaf aan dat hij een stuk meer rust heeft gekregen in zijn eigen werk door gebruik te maken van de scrumtechnieken en dat de gesprekken/overleggen die zij voeren nu een stuk nuttiger zijn.

De ontwikkelaar gaven het gebruik van het scrumbord(product backlog) gemiddeld een 7,5 gegeven. In het begin was het nog even zoeken welke inrichting van het scrumbord het beste voor hun werkte. De huidige versie hoe we het nu gebruiken met de kleuren post-its en de template hoe de post-it moet worden gemaakt, maakt het overzicht per medewerker een stuk duidelijker, volgens de ontwikkelaars. Een punt voor verbetering is dat iedere medewerker op zijn eigen post-its moet letten en bij houden, dit wordt momenteel nog niet altijd gedaan, volgens Stefan. Harrie gaf aan dat het nu ook tijd is om een groter whiteboard aan te schaffen om het gebruik van het scrumbord nog beter inzichtelijk te maken.

De daily standup geven de ontwikkelaars gemiddeld een 6,5 gegeven. Door het dagelijks overleg weet ieder teamlid wat er gedaan moet worden en besproken hoe het gedaan moet worden. Dit is een vooruitgang volgens Stefan. Echter duren de daily standup nog wel te lang en zou het helpen als iedereen op tijd binnen is.

Het functioneel ontwerp geven de ontwikkelaars gemiddeld een 7 gegeven. Volgens Stefan werd met behulp van het F.O. de requirements van de gebruiker veel beter begrepen, mede door de extra informatie die erbij wordt beschreven en het gebruik van de wireframes. De traceerbaarheid kan in het F.O. worden verbeterd door bijvoorbeeld het wireframe te plaatsen bij de betrokken feature. De klant gaf in de telefonische evaluatie aan dat hij positief verrast was over het geïntroduceerde functioneel ontwerp. De klant vond dat door het F.O. hij zichzelf veel meer begrepen vond. De wireframes zorgden er voor dat hij niet voor verrassingen komt te staan en ziet hoe het er eruit komt te zien. Hierdoor is de scope duidelijker vastgelegd. Een punt van verbetering is dat de wireframes beter konden worden gekoppeld bij de feature dan in een apart hoofdstuk, volgens de klant.

De feedback die ik heb gekregen uit de evaluatie is vervolgens verwerkt. Hierbij heb ik de template van het functioneel ontwerp aangepast en hebben we met het team gezamenlijke afspraken gemaakt om voortaan op tijd te zijn voor de daily stand up en eigen post-its beter up to date houden.

II. Conclusie

In de probleem oriëntatie fase is gekeken naar de verschillende oorzaken waarom de samenwerking tussen de BPM-er en ontwikkelaars niet efficiënt verloopt. Uit het onderzoek kwamen drie hoofdoorzaken naar voren:

1. Ieder heeft een eigen beeld hoe het proces verloopt.
2. Er is geen duidelijk overzicht wat er van wie wordt verwacht, mede doordat de RfC tool Eventum chaotisch werkt als planningtool.
3. Er wordt iets anders opgeleverd bij de klant dan wordt gevraagd.

Om een goed zicht te krijgen hoe de oorzaken opgelost kunnen worden is er gekeken met de medewerkers hoe zij het bedrijfsproces verbeterd zien. Daarmee is vervolgens gekeken en met behulp van literatuuronderzoek welke oplossingen het beste passen bij de organisatie. Er is samen met de organisatie richting gegeven met behulp van het onderzoekrapport wat de oplossingen zijn die nodig zijn om de GAP te dichten tussen de huidige en gewenste situatie (deelvraag 4).

Om de eerste oorzaak weg te nemen is ervoor gekozen om een softwareontwikkelingsmethode in te voeren in de organisatie. De methode moet er voor zorgen dat een ieder hetzelfde beeld krijgt hoe het proces verloopt en wat van een ieder in elk proces wordt verwacht. Voor het wegnemen van de tweede oorzaak is gekozen om een andere hulpmiddel te gebruiken dan Eventum als planningstool. Voor het derde oorzaak is een vernieuwd functioneel ontwerp opgezet waarin eisen en wensen van de klant duidelijk en gedetailleerd beschreven worden.

Wat kan een software ontwikkelingsmethode of andere hulpmiddelen betekenen voor de samenwerking tussen een BPM specialist en ontwikkelaars (deelvraag 8)?

Met behulp van literatuuronderzoek is gekeken met de organisatie welke softwareontwikkelingsmethode geschikt is voor B&P en hoe dit zorgt voor een betere samenwerking tussen de BPM-specialist en de ontwikkelaars. Hiervoor is met het team van B&P gekozen om gebruik te maken van het W-model. Het W-model sluit namelijk goed aan hoe de organisatie momenteel werkt en hoe zij ook willen gaan werken, namelijk meer richting agile (BR7). Ook zorgt het W-model ervoor dat er een duidelijk beeld ontstaat van de verantwoordelijkheden en taken van zowel de BPM-er als de ontwikkelaar. De uitwerking van het W-model heeft ervoor gezorgd dat iedereen in de organisatie een beeld heeft gekregen over hoe het proces verloopt en wie waar verantwoordelijk voor is.

Een methode die in het W-model gebruikt wordt is Scrum. Hierbij wordt de techniek het scrumbord gebruikt om het tweede oorzaak weg te nemen. Het scrumbord zorgt ervoor dat iedereen een duidelijk overzicht heeft van wie wat wordt verwacht. Daarbij wordt ook de daily-standup gebruikt om o.a. te communiceren welke taken door de medewerkers al gedaan zijn en welke nog gedaan moeten worden. Deze scrumtechnieken zijn als Quick wins in het bedrijfsproces ingevoerd. Uit de evaluatie met de ontwikkelaars is naar voren gekomen dat de technieken het ontwikkelproces enorm heeft verbeterd. "Vroeger hadden we gesprekken wat er moest gebeuren, nu hebben we gesprekken hoe het moet gebeuren. En dat is een hele vooruitgang.", Lead developer Stefan.

Voor de laatste oorzaak is gekeken welke hulpmiddel er voor zorgt dat eisen en wensen niet alleen voor de klant duidelijk zijn, maar ook voor de ontwikkelaar wat er gebouwd moet worden. Hiervoor heb ik voor de organisatie het Functioneel Ontwerp geïntroduceerd. Het F.O. geeft de ontwikkelaars en de klant een beeld wat er gebouwd gaat worden. Het functioneel ontwerp werkt als waardevol communicatiemiddel tussen BPM-er met de ontwikkelaars en de klant. Om te testen of het functioneel ontwerp ook werkelijk bijdraagt om het probleem te verhelpen, heb ik een F.O. gemaakt van een uitgebreide RfC van de klant. Dit F.O. heb ik met de ontwikkelaars en de klant geëvalueerd. Hoewel er inhoudelijk een paar fouten in stonden, werd het F.O. positief ervaren. Mede door de extra informatie met behulp van o.a. de gemaakte wireframes. De klant gaf ook aan dat de wireframes in het F.O. zorgden dat zijn eisen en wensen werden begrepen en de scope duidelijker was. Hierdoor zou er in de toekomst minder rework plaatst vinden, aldus de klant.

Het W-model met de scrumtechnieken en het gebruik van het functioneel ontwerp heeft een oplossing geboden op de hoofdvraag, welke oplossingen zijn er nodig om een efficiëntere samenwerking te bereiken tussen de BPM specialist en de ontwikkelaars. De organisatie groeit, met de invoering van de benoemde oplossingen ben ik ervan overtuigd dat de organisatie uiteindelijk met de beste kan concurreren!

12. Evaluatie afstudeerproject

De afgelopen maanden heb ik mijn afstudeerproject bij de organisatie Builders & Performers met veel plezier uitgevoerd. Het is een heel interessant en leerzaam traject geworden. Tijdens de afstudeerperiode heb ik de kans gekregen om ervaring op te doen een verandertraject te implementeren in de organisatie. Door de ervaring ben ik als bimmer de afgelopen 17 weken gegroeid.

In de volgende paragrafen wordt geëvalueerd over het eindproduct en het proces.

12.1 Product Evaluatie

12.1.1 Plan van Aanpak

Voor het opstellen plan van aanpak heb ik ruim de tijd genomen om wat en hoe te beschrijven. Het plan van aanpak is tijdens het afstuderen in grote lijnen gevolgd. Tijdens de afstudeer periode bleek dat de scope onvoldoende was gedefinieerd. Hierdoor was het tijdens het project voor mijzelf soms onduidelijk welke onderdelen ik wel of niet moest meenemen in het project. Het vaststellen van de scope is een belangrijk punt om voor de toekomstige projecten en opdrachten goed te definiëren.

12.1.2 Onderzoeksrapport

Voor het schrijven van het onderzoeksrapport heb ik genoeg bruikbare en betrouwbare bronnen kunnen vinden om te verwerken. Het onderzoeksrapport gaf de opdrachtgever en de begeleider voldoende inzicht welke software ontwikkeling methodes op de markt zijn en welke bijhorende technieken en hulpmiddelen het bedrijf kan helpen in het ontwikkelingsproces. Ik heb alles uitgebreid gedocumenteerd. Later bleek dat niet iedereen de uitgebreide documentatie leest. De volgende keer spreekt het meer om met een overzicht van tabellen beter de informatie te kunnen delen met het bedrijf.

12.1.3 Afstudeerverslag

Bij het maken van het afstudeerverslag heb ik in het begin eerst de structuur neergezet. Daarbij een aantal bullet points geplaatst wat ik inhoudelijk wil beschrijven. Ik ben op tijd begonnen met het schrijven van het afstudeerverslag. Ik heb tijdens het schrijven van het afstudeerverslag moeite gehad om te bepalen welke onderdelen er wel of niet in moesten (scope). Ik heb ervoor gekozen om alleen de resultaten op hoofdlijnen te beschrijven en delen daarvan te tonen, om de gedetailleerde resultaten in te zien wordt er verwezen naar bijlages.

Verder heb ik de uitvoering van de opdracht opgedeeld in de fasering van de DMAIC methode, zoals ik in het plan van aanpak had opgesteld. Echter bleek de methode niet aan te sluiten op mijn projectactiviteiten, waardoor het ook verwarrend werd voor de lezer. Ik heb vervolgens gekozen voor een eigen fasering, waardoor ook de opbouw en inhoud van het verslag duidelijker werd voor de lezer. In de Measure fase was bijvoorbeeld een belangrijk aspect om het huidige proces te meten, echter heb ik het huidige proces niet gemeten. Hiervoor heb ik gebruikt gemaakt van interviews en observaties.

Ik ben tevreden over de opbouw en inhoud van het afstudeerverslag. Het afstudeerverslag geeft voldoende inzicht in de uitvoering, de keuzes en de resultaten die zijn gemaakt tijdens het afstuderen.

12.1.4 Handboek W-model (ontwerp)

Het Handboek was voor de opdrachtgever een belangrijk eindproduct. Ik heb tijdens het afstuderen dan ook veel tijd besteed om te zorgen dat het handboek een waardevol eindproduct is geworden voor de organisatie. Bij het beschrijven van het kwaliteitshandboek ontbrak in het begin mijn ervaring en kennis met dit type document. De eerste versie van het handboek was niet in de juiste stijl geschreven. Daarin had ik verhalend verteld hoe het W-model gebruikt moest worden in de organisatie. De eerste versie gaf geen duidelijk beeld wat er precies moest gebeuren en wie waar voor verantwoordelijk was. Ik ben vervolgens gaan zoeken naar voorbeelden van kwaliteitshandboeken van organisaties. De zoektocht heeft ervoor gezorgd dat ik kennis heb opgedaan om een sterk

kwaliteitshandboek te schrijven. Elke week heb ik met mijn begeleider en/of opdrachtgever gezeten om het handboek te bespreken. Hierdoor hebben wij een gezamenlijk beeld gekregen van de inhoud en kwaliteit van het Handboek.

Het handboek is groter geworden dan ik had verwacht. Hierdoor bestond de kans dat het handboek niet gelezen wordt door de medewerkers. Om dit te voorkomen, heb ik het handboek clickable gemaakt om het document is aantrekkelijker te maken om door te nemen. Ook het RACI model zorgt ervoor dat er een duidelijk overzicht is wie waarvoor verantwoordelijk is.

Achteraf gezien had ik bij de eerste versie eerder om feedback moeten vragen. Toen ik het handboek voor 75% af had, heb ik het handboek pas besproken met de begeleider en opdrachtgever. Zij hadden een ander beeld dan ik had van het document. Dit heeft er toe geleid dat ik tijd heb verloren. Met het uiteindelijke resultaat van het handboek ben ik tevreden. Het handboek met het gevisualiseerde W-model gaat ervoor zorgen dat iedere (toekomstige) medewerker en de klanten van B&P inzicht hebben in hoe zij (willen gaan) werken.

12.1.5 Implementatieplan

Het implementatieplan is beschreven om het W-model en het bijhorende handboek te implementeren in de organisatie. Ik heb ervoor gekozen om een kort en krachtig document te schrijven waarin stapsgewijs wordt verteld hoe het W-model het beste geïmplementeerd kan worden in de organisatie. Het implementatieplan is besproken met de opdrachtgever en mijn begeleider, zij gaven aan dat de fases en de stappen uit het implementatie logisch en begrijpbaar zijn om in de opgestelde volgorde te implementeren in de organisatie. Het implementatieplan is daarom ook bruikbaar voor B&P na mijn afstuderen.

12.2 Evaluatie proces

Het doel van de opdracht was om een geschikte oplossing te vinden om een efficiëntere samenwerking te bereiken tussen de BPM-er en de ontwikkelaars. Tijdens het onderzoek heb ik gekeken welke interne problemen er zijn bij B&P en gebruikmakend de literatuuronderzoek wat uiteindelijk een geschikte (deel) oplossingen zijn voor B&P.

Over het verloop van proces kan ik tevreden op terug kijken. Echter heb ik achteraf wel een aantal verbeterpunten geconstateerd. In de eerste fase was het doel om tot rootcause van het probleem te komen. Dit heb ik gedaan met interviews met de opdrachtgever en de BPM-er. In deze fase kwam ik tot de conclusie dat de rootcause grotendeels heb gedefinieerd uit het oogpunt van de BPM-er. In een latere fase heb ik de rootcause analyse bijgesteld nadat ik de interviews af had genomen de ontwikkelaars. Achteraf gezien hadden de ontwikkelaars eerder in het project moeten betrekken.

Toen ik de huidige en gewenste situatie in kaart heb gebracht ben ik met behulp van mijn literatuuronderzoek naar een geschikte oplossing gaan zoeken voor B&P. Met behulp van een workshop om over de verschillende softwareontwikkeling methodes te communiceren is B&P tot een bruikbare en haalbare oplossing gekomen. Ik had voor de workshop wel de methodes en technieken vastgelegd waaruit de organisatie kon kiezen, ik had hiervoor beter een brainstormsessie kunnen houden met het team van B&P. Dit had de medewerkers meer vrijheid gegeven om tot andere creatieve oplossingen te komen.

Uiteindelijk ben ik tevreden over het resultaat. De invoering van de scrumtechnieken als quick win uit het W-model heeft de organisatie goed verder geholpen om te groeien als team. Het functioneel ontwerp helpt de klant goed om zijn eisen en wensen helder te krijgen, en de ontwikkelaars te helpen begrijpen wat er gebouwd moet worden. Het handboek van het W-model zorgt er uiteindelijk voor dat de kennis over de procedures en het proces behouden blijft en het team van B&P altijd op kan terugkijken hoe zij het werkproces willen uitvoeren.

12.2.1 Gebruikte methodes:

Flowdiagrammen:

Ik vind het een goede keuze geweest om de activiteiten een kleur te geven per rol door zogenaamd gebruik te maken van swimlanes. Dit zorgde ervoor dat de medewerkers een eenvoudige weergave hebben gekregen van de processen in het W-model.

Visgraatdiagram:

Het visgraatdiagram heeft mij en ook de opdrachtgever geholpen om inzicht te krijgen wat de oorzaken zijn en waarom er veranderd moet worden. Het visgraatdiagram heb ik de gehele periode kunnen gebruiken om elke keer op terug te kijken of de oorzaken worden opgelost.

5Whys methode:

De methode heb ik voor het eerst gebruikt tijdens een project. De methode heeft mij tijdens het interview geholpen om tot de rootcause van het probleem te komen.

Interviews technieken:

Bij het afnemen van de interviews heb ik voornamelijk gebruik gemaakt van open vragen op hoofdlijnen. Tijdens het interview heb ik doorgevraagd op de onderdelen die relevant konden zijn voor het project. Dit heeft er toe geleid dat ik voor mijn project genoeg relevant gegevens heb kunnen verzamelen. Ik ben wel te vroeg begonnen met het afnemen van interviews. Ik had beter eerst de tijd kunnen nemen om de bedrijfsproces en de cultuur van de organisatie te leren kennen. Dat had ervoor kunnen zorgen dat ik meer informatie had om op door te vragen tijdens de interview.

Empathy map:

Tijdens de interviews heb ik ook gebruik gemaakt van de empathy map. Dit wilde ik gezamenlijk met de geïnterviewde invullen, echter was de methode niet altijd duidelijk voor de geïnterviewde wat ervan werd verwacht. Ik heb hiervoor interview vragen gesteld dat mij alsnog een beeld gaf hoe de empathy map van een medewerker bij B&P eruit kwam te zien. De empathy map heeft mij ook een beeld gegeven waar een medewerker van B&P tegen aanloopt, daarom is het een slimme keuze geweest om de techniek in dit project te gebruiken.

Enquête:

Er is voor dit project een enquête verstuurd. Ik heb hiervoor redelijk wat tijd gestoken om te zorgen dat ik genoeg respons kreeg op de enquêtes. Dat is helaas niet gelukt. De resultaten uit de enquête schetste voor mij en de opdrachtgever wel een beeld hoe de organisaties een softwareontwikkeling methode gebruiken. Om sommige bewering uit mijn enquête te feitelijk te bewijzen, heb ik gebruik gemaakt van de resultaten uit andere enquêtes die wel een representatief respons hadden. Hoewel er weinig respons op de enquêtes was, ben ik tevreden dat ik het toch heb gedaan.

Observaties:

De huidige situatie heb ik bij B&P geobserveerd om te achterhalen hoe zij werken en tegen welke onderdelen zij aanlopen. Ik heb op mijn bureau altijd een notitieboekje klaarliggen om elke bevinding op te schrijven. Het observeren van de organisatie heeft ervoor gezorgd dat ik zelf een beter beeld heb gekregen van problemen die er speelden.

Literatuuronderzoek:

Ik heb genoeg bronnen kunnen verzamelen en kunnen omzetten in een onderzoek document. Ik heb voornamelijk bruikbare en betrouwbare bronnen kunnen vinden bij Gartner, bij andere databanken had ik meer moeite met het vinden van voornamelijk betrouwbare bronnen. Dit kwam voornamelijk dat ik niet overal de volledige toegang had tot de databanken van de HHS. Ik had wel gemerkt dat ik met Engelstalige wetenschappelijke bronnen redelijk moeite had om de informatie om te zetten in het Nederlands. Dit heeft mij tijdens het project veel tijd gekost. De parelgroei methode en sneeuwbal methode hebben mijn wel sterk geholpen om tot meer bruikbare bronnen te komen.

De kleuren van Caluwé:

Ik had in het begin van het afstuderen me voornamelijk gericht op de structuur en technologie van de organisatie. Hierdoor kon ik naar mijn mening nog niet een geschikte interventie kiezen om de GAP te verkleinen tussen de huidige en gewenste situatie. Ik heb daarom gekozen om met de kleuren van Caluwé de kleurentest af te nemen met de opdrachtgever en de BPM-er. De uitslag heeft mij een goed beeld gegeven hoe de organisatie het beste kan veranderen.

12.2.2 Planning

De planning is grotendeels verlopen conform verwachting. De eerste fases heb ik in de afgesproken tijd uitgevoerd. Alleen de ontwerp fase duurde langer dan ik had gepland. Dit kwam doordat ik geen rekening had gehouden met de documentatie van het handboek. De planning is vervolgens hierop aangepast.

13. Beroepstaken

Met behulp van de STARR methode beschrijf ik de uitgevoerde competenties die zijn verricht tijdens het afstuderen. De STARR methode wordt gebruikt om eerst de situatie goed te beschrijven en te onderbouwen en daarna gereflecteerd op het proces. Bij elke competentie beschrijf ik wat de situatie was, welke taken ik heb verricht, , wat het resultaat is en (van Oosterhout, 2016).

13.1 Analyseren probleemdomain & opstellen probleemstelling

STAR	Vraag	Antwoord
Situatie	Wat speelde er?	In het begin van de stageperiode was niet bekend wat de werkelijke oorzaken waren van de gedefinieerde probleemstelling, namelijk dat de samenwerking tussen de BPM-specialist en de ontwikkelaar niet efficiënt verloopt.
Taak	Wat waren je taken?	Interviews met de medewerkers van B&P over de probleemstelling, in kaart brengen van het probleem, definiëren waarom er veranderd moet worden, visgraatdiagram opstellen
Activiteiten	Wat heb je concreet gezegd of gedaan?	In de probleem oriëntatie fase heb ik met behulp van interviews met de medewerkers van B&P de oorzaken van het probleem vastgesteld. Hierbij heb ik gebruik gemaakt van de 5 why's methode om tot de rootcause van het probleem te komen. De verschillende oorzaken van het probleem heb ik vervolgens vastgelegd in een variant van het visgraatdiagram. Het visgraatdiagram is besproken met de opdrachtgever en dat gaf hem inzicht welke problemen er speelden en waarom er veranderd moest worden.
Resultaat	Wat gebeurde er daarna?	Door de afgenomen interviews is met behulp van het visgraatdiagram in kaart gebracht wat de werkelijke oorzaken van het probleem zijn.
Reflectie	Hoe is het gegaan?	In het begin heb ik de oorzaken van het probleem alleen in kaart gebracht met het afnemen van interviews met de opdrachtgever en de BPM-er. Dit zorgde ervoor dat de oorzaken van het probleem grotendeels vanuit het oogpunt van de BPM-er werden opgesteld. Ik heb er daarom voor gekozen om ook de ontwikkelaars te interviewen over de oorzaken van het probleem. Aan de hand van die interviews heb ik het visgraatdiagram bijgesteld.

13.2 Informatie vergaren, analyseren, beoordelen & verwerken

STAR	Vraag	Antwoord
Situatie	Wat speelde er?	De oorzaken zijn in de probleem oriëntatie fase in kaart gebracht. Er moest informatie verzameld en geanalyseerd worden om uiteindelijk tot een geschikte oplossing te komen om de GAP te verkleinen tussen de huidige en gewenste situatie.
Taak	Wat waren je taken?	Interviews met medewerkers, observeren, enquête gehouden en geanalyseerd, literatuuronderzoek gedaan
Activiteiten	Wat heb je concreet gezegd of gedaan?	<p>Om de huidige en gewenste situatie in kaart te brengen van B&P heb ik gebruik gemaakt van observaties en interviews. Bij de voorbereiding van de interviews heb ik een interviewboekje gemaakt. In het interviewboekje heb ik een aantal open-hoofvragen ingezet om antwoord te krijgen op de huidige en gewenste situatie. Tijdens het interview heb ik ook gebruik gemaakt van een empathy map om een persona van een medewerker te maken. Verder heb ik niet-participerend geobserveerd om de huidige situatie beter vorm te geven. Bij de observatie heb ik niet alleen gekeken en geluisterd naar de medewerkers en de cultuur, maar ook hoe de tools en documentatie werden gebruikt. Alle bevindingen uit de interviews en observaties heb ik vervolgens gevisualiseerd in de vier bouwstenen structuur, technologie, medewerkers en cultuur. Van daaruit heb ik een rapport geschreven over de huidige en gewenste situatie bij B&P.</p> <p>Verder heb ik een literatuuronderzoek uitgevoerd naar de verschillende software ontwikkelingsmethoden en bijhorende technieken. Ik heb eerst alle mogelijke zoektermen opgesteld en bepaald welke zoekmachines/databanken hierbij gebruik kunnen worden. Vervolgens heb ik mij georiënteerd naar de verschillende bronnen op het internet. De bronnen zijn vervolgens beoordeeld hoe relevant en betrouwbaar ze zijn om te gebruiken. Uit die lijst heb ik een aantal bronnen gekozen om dieper te analyseren en samen te vatten naar Nederlandstalige tekst. Daarnaast heb ik gebruik gemaakt van een enquête om inzicht te krijgen wat en waarom (of waarom niet) Nederlandse bedrijven een software ontwikkelingsmethode toe passen. Alle verzamelde informatie heb ik vervolgens gedocumenteerd in een onderzoeksrapport voor B&P.</p>
Resultaat	Wat gebeurde er daarna?	Uit de interviewverslagen en observatie is met een model gevisualiseerd wat er speelt in de huidige situatie en gewenste situatie. Met behulp van het literatuuronderzoek is een tabel gemaakt welke softwareontwikkelingsmethodes er op de markt zijn en wat de voordelen en nadelen van de methodes zijn.
Reflectie	Hoe is het gegaan?	<p>Het interviewen en observeren heeft mij en ook de opdrachtgever een goed beeld gegeven wat er speelde in de organisatie.</p> <p>Met het literatuuronderzoek is voldoende informatie verzameld om in een workshop met het gehele team te kijken welke methode(s) geschikt zijn voor de organisatie.</p>

13.3 Vergaren en analyseren van requirements

STAR	Vraag	Antwoord
Situatie	Wat speelde er?	Om te achterhalen wat de organisatie/opdrachtgever eis/wenst moesten de business requirements in kaart worden gebracht. Ook moesten de gebruikersrequirements in kaart worden gebracht om te achterhalen wat de medewerkers eisen/wensen.
Taak	Wat waren je taken?	Het eliciteren van de requirements, valideren van requirements, prioriteren van requirements, managen van requirements
Activiteiten	Wat heb je concreet gezegd of gedaan?	Met de elicitatietechnieken interviewen en observeren heb ik de requirements in kaart gebracht en opgesteld volgens de gehanteerde formulering van het handboek Swart. De requirements zijn daarna gevalideerd bij de belanghebbende. Bij de validatie heb ik met de medewerkers gezeten om te achterhalen of dit de eisen en wensen zijn die zij graag zien opgelost worden. Na goedkeuring heb ik de medewerkers een formulier gegeven om te beoordelen hoe belangrijk en urgent een requirement is. Dit heeft er toe geleid dat de business-, en gebruikersrequirements zijn geprioriteerd. Vervolgens is er voor de organisatie een requirements document opgesteld. Deze requirements zijn in het gehele traject bijgehouden en gewijzigd bij nieuwe bevindingen.
Resultaat	Wat gebeurde er daarna?	Het resultaat is een requirements document met geprioriteerde business,- en gebruikersrequirements.
Reflectie	Hoe is het gegaan?	Ik heb in het begin getwijfeld of het opstellen van requirements de juiste keuze was om in dit project te gebruiken, aangezien requirements meestal worden opgesteld voor de behoefte aan het informatiesysteem. Echter bleken de requirements goed te werken om te communiceren met de opdrachtgever en de medewerkers. De gebruikte prioritering methode bleek achteraf gezien niet de beste optie te zijn, aangezien alle requirement bijna dezelfde prioriteit hadden gekregen. Hiervoor was de MoSCoW methode een betere benadering geweest.

13.4 Ontwerpen beleid, bedrijfsprocessen en procedures

STAR	Vraag	Antwoord
Situatie	Wat speelde er?	Met het team van B&P is er voor gekozen om te gaan werken met het W-model. Hiervoor moest het W-model nog ontworpen en de procedures van het W-model beschreven worden.
Taak	Wat waren je taken?	Ontwerpen W-model, handboek beschrijven, modelleren procedures.
Activiteiten	Wat heb je concreet gezegd of gedaan?	Eerst heb ik het W-model in een afbeelding gevisualiseerd. Hierin heb ik stapsgewijs gezet welke fases voortkomen uit het W-model. Het ontworpen W-model is vervolgens gepresenteerd aan het team van B&P. Dit gaf ze een goed beeld wat en hoe het W-model in de organisatie gebruikt wordt. Ik heb vervolgens de visualisatie van het W-model beschreven in een handboek. Per procedure heb ik de bijhorende activiteiten, rollen en artifacts gemodelleerd in een flowdiagram. Alle onderdelen uit het flowdiagram zijn verder beschreven hoe ze gerealiseerd kunnen worden. Verder is er nog gebruik gemaakt van een RACI model om inzicht te creëren wie waar verantwoordelijkheid voor is.
Resultaat	Wat gebeurde er daarna?	Een ontwerp hoe de organisatie het W-model wil gebruiken en een handboek over het W-model.
Reflectie	Hoe is het	In de eerste versie van het handboek heb ik de verkeerde aannames gemaakt met de invulling van

	gegaan?	de procedures. Dit kwam doordat ik een ander beeld had wat en hoe de procedures worden uitgevoerd dan de opdrachtgever en de medewerkers. Ik heb van deze fout geleerd en heb daarna meer met de medewerkers meer overlegd hoe zij de invulling van de procedures zien.
--	---------	---

13.5 Veranderkundig interveniëren

STAR	Vraag	Antwoord
Situatie	Wat speelde er?	Met het team van B&P is er gekozen om te gaan werken met het W-model. Hiervoor moet het W-model nog ontworpen worden en de procedures van het W-model beschreven worden.
Taak	Wat waren je taken?	Ontwerpen W-model, handboek beschrijven, modelleren procedures.
Activiteiten	Wat heb je concreet gezegd of gedaan?	<p>In het begin van het project is een visgraatdiagram vastgelegd om de oorzaken van het probleem vast te leggen. Deze interventie legde vast waarom de organisatie moest veranderen. Vervolgens heb ik een stakeholderanalyse gemaakt om vast te leggen wie ik wel en niet wil betrekken in het project</p> <p>Met de opdrachtgever en BPM-er is de kleurentest van Caluwé gedaan. Daaruit kwam naar voren dat B&P een groene organisatie is. Om te zorgen voor meer bewustheid van structuur in de organisatie is ervoor gekozen om iets meer blauwdruk te denken. Er is daarom gekozen om een handboek te maken om alle processen te beschrijven.</p> <p>Met een workshop met het gehele team is er gekeken welke software ontwikkelingsmethode het beste past bij de organisatie.</p> <p>In de laatste fase heb ik een implementatieplan gemaakt om het proces stapsgewijs met verschillende interventies in te voeren in de organisatie. De eerste fase uit het implementatieplan heb ik met de ontwikkelaars uitgevoerd. In deze fase heb ik de scrumtechnieken bij de ontwikkelaars geïntroduceerd die gebruikt worden met het W-model. Ik heb hierbij de ontwikkelaars gecoacht hoe de technieken moeten worden gebruikt.</p> <p>Vierballen methode: Het vierballenmodel is gebruikt als sturing welke factoren en principes essentieel zijn om een verandering te implementeren in de organisatie. De waarom heb ik in de eerste fase in kaart gebracht. In deze fase heb ik gekeken waarom er veranderd moet worden en waarom het anders moet. Hiervoor zijn dan ook de oorzaken en gevolgen in kaart gebracht. Van daaruit heb ik de business requirements in kaart kunnen brengen.</p> <p>De wie heb ik gebruikt van het vierballenmodel om in kaart te krijgen welke rollen in het veranderproces worden betrokken en wat hun belangen zijn in mijn project en de verandering.</p> <p>De wat heeft ervoor gezorgd wat er zich in de huidige situatie en gewenste situatie afspeelt. Daaruit heb ik me kunnen richten op oplossingen om de GAP te verkleinen tussen de huidige en gewenste situatie.</p> <p>Bij de hoe heb ik gekeken hoe het ontwerp van het W-model geïmplementeerd wordt in de organisatie. Hieruit heb ik de verandering benadering kunnen vaststellen hoe de softwareontwikkelingsmethode een plek krijgt bij B&P.</p>
Resultaat	Wat gebeurde	<ul style="list-style-type: none"> - Implementatieplan - Handboek

	er daarna?	- Uitvoering Quick Wins
Reflectie	Hoe is het gegaan?	Ik heb goed nagedacht welke interventies geschikt zijn voor welke fase/onderdelen. De workshop leverde voor mij veel informatie op, achteraf gezien had ik daarom ook beter voor kunnen kiezen om meerdere workshops te geven i.p.v. interviews af te nemen. Verder had ik in het begin van het project nog geen cultuuranalyse gedaan, waardoor ik nog geen goed beeld had welke interventies eventueel geschikt waren. Dit heb ik een latere fase alsnog gedaan, waardoor duidelijk was met welke interventie het W-model in de organisatie een plek kan krijgen in het bedrijfsproces.

13.6 Project managen.

STAR	Vraag	Antwoord
Situatie	Wat speelde er?	Voordat het project van start is gegaan, moest er eerst een PvA worden gemaakt om het project te managen om tijd en kwaliteit.
Taak	Wat waren je taken?	Planning bijhouden, kwaliteit bewaken, PvA maken
Activiteit en	Wat heb je concreet gezegd of gedaan?	<p>Om te zorgen dat mijn project overzichtelijk blijft en tot een goed einde komt, heb ik eerst een plan van aanpak gemaakt. In het plan van aanpak heb ik beschreven waarom het project wordt uitgevoerd, wat ik wil bereiken en hoe ik dat wil gaan aanpakken. Hiervoor heb ik vervolgens in Excel een planning gemaakt met alle uit te voeren activiteiten.</p> <p>Zowel de planning als het Plan van Aanpak heb ik dagelijks bijgehouden en eventueel gewijzigd. Elke week heb ik met mijn begeleider gezeten om te kijken of de planning nog goed verloopt en de deadlines gehaald worden binnen de afgesproken tijd. Aan het einde van elke fase in de planning wordt een tussen,- of eindproduct opgeleverd. Elk product heb ik zowel met de opdrachtgever als mijn begeleider besproken of het product voldoende informatie verschaft op kwaliteit.</p> <p>In de laatste fase van het project heb ik het team van B&P gecoacht om projecten te managen volgens scrum met behulp van het scrumbord.</p>
Resultaat	Wat gebeurde er daarna?	<ul style="list-style-type: none"> - Plan van aanpak - Planning
Reflectie	Hoe is het gegaan?	In het begin van de stageperiode heb ik gebruik gemaakt van de planning methode DMAIC. Dit bleek echter niet een geschikte methode te zijn om mijn project mee te managen, omdat er andere activiteiten in voor kwamen. Ik heb vervolgens voor gekozen om een eigen fasering te gebruiken gebaseerd op de DMAIC methode. Dit pakte voor mijn project beter uit.

Bibliografie

- Alistair Cockburn. (2004, Juli 17). *Crystal Clear*. Retrieved from Crystal Clear Preface: <http://users.dcc.uchile.cl/~nbaloiian/cc1001-03/ejercicios/crystalclearV5d.pdf>
- Al-Saleem, S. M., & Ullah, H. (2015). A Comparative Analysis and Evaluation of Different Agile Software Development Methodologies. *International Journal of Computer Science and Network Security(VOL.15)*, 39-45.
- Bland, D. (2016, April 21). *Agile Coaching Tip: What Is an Empathy Map?* Retrieved from SolutionsIQ: <http://www.solutionsiq.com/what-is-an-empathy-map/>
- Borges, P., Monteiro, P., & Machado, R. J. (2011). Tailoring RUP to Small Software Development Teams. *EUROMICRO(37)*, 306-309.
- Bouman, E. (2013). *Het W-model*. Retrieved from smarTEST: <http://www.smartest.nl/verdieping/wmodel>
- BTSG. (2016, januari 3). *Visgraatdiagram*. Retrieved from BTSG bibliotheek: <http://www.btsg.nl/infobulletin/visgraatdiagram.html>
- Business Issues . (2016). *Communicatie: de motor van de bedrijfsvoering*. Retrieved from Business Issues: <http://www.businessissues.nl/Index.asp?ContentId=2435>
- Caluwé, L. (1998, augustus). *Denken over vanderen in vijf kleuren*. Retrieved from de caluwe: <http://www.decaluwe.nl/articles/DenkenOverVeranderenInVijfKleuren.pdf>
- Coley Consulting. (2015). *Types of Testing in the V-Model*. Retrieved from Coley Consulting: <http://www.coleyconsulting.co.uk/testtype.htm>
- de Swart, N. (2010). *Handboek Requirements*. Delft: Eburon Business.
- de Vries, P. (2013). *Een beproefde aanpak om te komen tot software architecture*. Den Haag: De Haagse Hogeschool.
- de Wille, E. (2014). *The V Model*. Retrieved from The Software Experts: http://www.the-software-experts.com/e_dta-sw-process-model-V.php
- de Witte, M., & Jonker, J. (2013). Essenties van verandermanagement(1). *Management Executive*, 222-225.
- de Witte, M., & Jonker, J. (2014). *De kunst van veranderen*. Deventer: Kluwer.
- Dunlap, J., & Clifton, M. (2003, september 29). *What is DSDM?* Retrieved from CODE PROJECT: <http://www.codeproject.com/Articles/5097/What-Is-DSDM>
- Fischer, T., & Julsing, M. (2014). *Onderzoek doen!* Groningen: Noordhoff Uitgevers.
- Harkin, K. (2013, april 4). *Ken Harkin of Sparx Systems explains how effective requirements management can save time and prevent mistakes*. Retrieved from The New Economy: <http://www.theneweconomy.com/technology/the-crucial-importance-of-requirements-management>
- Harter, D., Krishnan, M., & Slaughter, S. (2000). Effects of Process Maturity on Quality, Cycle Time, And Effort in Software Product Development. In *Management Science(vol. 46)* (pp. 451-466).
- IIBA. (2016). *International Institute of Business Analysis* . Retrieved from <https://www.iiba.org/>

- JAMA. (2016). *Jama Features*. Retrieved from JAMA: <http://www.jamasoftware.com/solution/features/>
- James, M. (2016). *Scrum Reference Card*. Retrieved from Scrum Reference Card: <http://scrumreferencecard.com/ScrumReferenceCard.pdf>
- Janse, D. (2008, 19 November). *Gestructureerde documentatie van functioneel ontwerp*. Retrieved from <http://www.cs.ru.nl/mtl/scripties/2007/DennisJanseScriptie.pdf>
- Lean SixSigma. (2011, December 14). *5 X WAAROM METHODE (5 X WHYS)*. Retrieved from Lean SixSigma: <http://leansixsigmatools.nl/2011/12/14/5-waarom-methode-5-whys>
- McNiel, S., & Zeng, L. (2010). *Crystal Method*. Retrieved from https://docs.google.com/presentation/d/1uk4Lbi8Dvf2BfEWU7i5DCmyjtk2rFRKxRh3iBo_1b7E/edit#slide=id.p
- Nathan, W., & Holte, M. (2016, Januari 29). *The End of the Waterfall as We Know It*. Retrieved from Gartner: <http://www.gartner.com/document/3188962?ref=solrAll&refval=163874692&qid=e1c8f00d8e5fb3f454056c1531393612>
- Norton, D. (2007, Augustus 14). *Agile Essence: Scrum*. Retrieved from Gartner: <http://www.gartner.com/document/512121?ref=TypeAheadSearch&qid=19063c60023f498181f13c49a60c08ee>
- Norton, D. (2010, December 28). *Agile Foundation: Extreme Programming*. Retrieved from Gartner: <http://www.gartner.com/document/1508414?ref=solrAll>
- Osterwalder, A., & Pigneur, Y. (2009). *Business Model Generation*. Amsterdam: Self Published.
- Pieters, B., de Vries, P., & Vuurens, J. (2012). *Business Alignment: van business architecture naar software architecture*. Den Haag : de Haagse Hogeschool.
- Riemenscheider, C. K., Hardgrave, B. C., & Davis, F. D. (2002). Explaining Software Developer Acceptance of Methodologies: A Comparison of Five Theoretical Models. *IEEE Transactions on Software Engineering*, 1135-1145.
- Runeson, P., & Greberg, P. (2008). *Extreme Programming and Rational Unified Process – Contrasts or Synonyms?* Zweden: Lund University .
- Saiedian, E., & Dale, R. (1999). Requirements engineering: making the connection between the software developer and customer. In *Information and Software Technology* (pp. 419-428). Omaha: University of Nebraska.
- Schie, v. M. (2012, april 27). *Goed ingerichte OTAP-omgeving is halve werk*. Retrieved from Computable: <https://www.computable.nl/artikel/opinie/ict-branche/4496182/1509029/goed-ingerichte-otap-omgeving-is-halve-werk.html>
- Schop, G. J. (2006). *Implementatieplan*. Retrieved from Projectmanagement: <http://www.gertjanschop.com/projectmanagement/id34.html>
- Scrum Guides. (2013, July). *The Scrum Guide*. Retrieved from SCRUM GUIDES: <http://www.scrumguides.org/scrum-guide.html>
- Siddiqui, S., & Bokhari, M. (2013). *Needs, Types and Benefits of Requirements ManagementTools*. Retrieved from Academia: http://www.academia.edu/5132154/Needs_Types_and_Benefits_of_Requirements_Management_Tools
- Sobejana, M., & Wilson, N. (2015). Getting Started With Transitioning to Agile. *Gartner*.

- Sobejana, M., & Wilson, N. (2015, januari 29). *Using a Pilot Project in Transitioning to Agile*. Retrieved from Gartner: <http://www.gartner.com/document/code/261806?ref=grbody&refval=2973317>
- Starke, S. (2013, April 29). *A Hybrid Approach to the Product Lifecycle*. Retrieved from Tech book: <https://tech-book-store.amazon.com/post/Tx1ZW9I000HAQLJ/A-Hybrid-Approach-to-the-Product-Lifecycle>
- Strijker, J. (2015, september 11). *Engineering en systeemintegratie*. Retrieved from Automatie PMA: <http://automatie-pma.com/automatie/systeemintegratie-en-engineering/engineering-en-systeemintegratie/>
- SYSQA. (2011, April 14). *DSDM - Dynamic Systems Development Method*. Retrieved from Sysqa: <https://www.sysqa.nl/wp-content/uploads/2012/01/Intro-DSDM-1v1-KB.pdf>
- The BIG 6. (2014). *The Big6: A Good Place to Get Started*. Retrieved from The BIG 6: <http://big6.com/pages/kids/grades-k-6/articles-k-6/big6-a-good-way-to-get-started.php>
- van Oosterhout, M. (2016). *STAR-methode*. Retrieved from Carrieretijger: <http://www.carrieretijger.nl/carriere/solliciteren/sollicitatiegesprek/gesprekstechnieken/star>
- van Solingen, R. (2016, april 8). *Hoe verbeter je de Daily Scrum meeting*. Retrieved from Rini van Solingen: <http://rinivansolingen.nl/how-to-improve-your-daily-scrum-meeting/>
- van Veen, M., & Westerkamp, K. (2012). *Deskresearch*. Pearson Benelux: Amsterdam.
- van Vliet, V. (2014, Juni 10). *DMAIC model(verbetermethode)*. Retrieved from Toolshero: <http://www.toolshero.nl/kwaliteitsmodellen/dmaic-model/>
- Verheye, G. (2013, Februari 17). *Scrum values*. Retrieved from Capgemini: <https://www.capgemini.com/blog/capping-it-off/2013/02/scrum-values#about-the-author-anchor>
- Wells, D. (2013, Oktober 8). *Extreme Programming: A gentle introduction*. Retrieved from XP: <http://www.extremeprogramming.org/>
- Wiegiers, K. E. (2003). *Software Requirements*. Redmond: Microsoft Press.
- Wilson, N. (2012, Maart 21). *Best Practices in Transitioning to Agile: Picking a Methodology*. Retrieved from Gartner: <http://www.gartner.com/document/code/231958?ref=grbody&refval=1957528>