BPR-ENABLED SYSTEMS ENGINEERIng

Leslie Johnson

Information Systems Engineering Group, Computing Laboratory, University of Kent, Canterbury, Kent, CT2 7NF, England

E-mail: L.Johnson@ukc.ac.uk
Maria Stergiou

Information Systems Engineering Group, Computing Laboratory, University of Kent, Canterbury, Kent, CT2 7NF, England

E-mail: M.Stergiou@ukc.ac.uk
As traditional management techniques were no longer appropriate in the changing business environment, companies employed Business Process Reengineering (BPR) to achieve elevated business performance. Similarly, as traditional systems development approaches delivered disappointing results, system developers experimented with other models, including Evolutionary Delivery and Evolutionary Development, in order to enable successful technology exploitation by businesses. Both these business and systems initiatives embrace elements of cultural change, management flexibility, empowerment, organisational readiness, and technology introduction in a changing environment. We show how the management of a BPR project allows us to integrate Evolutionary Delivery and Evolutionary Development into the organisational transformation project. And by these means, we show how BPR can enable Systems Engineering.

1 Introduction

The world is changing greatly from day to day and new elements are added to an already long list of considerations any company should address when developing its strategic objectives [1]. Some of these elements are new to the current business environment (e.g., sophistication of customer, people demanding fulfillment and personal meaning at work, green issues, collapse of middle management) and some already existed but have recently intensified (e.g., the fierce competition, increasing importance of business ethics and the lack of these in some businesses, the move away from unitary organisations toward federal, franchising and networking models, the ‘global village’, business ethics).

Throughout the eighties, the above mentioned elements in the business world, questioned traditional management behaviour and practices. This dynamic business environment called for refocusing on management thinking and as a result, management ‘gurus’ around the world came up with management tools and behaviours that would qualify a company to survive and successfully compete in the new business era. Concepts like Total Quality Management (TQM), Just-In-Time (JIT), Downsizing, Business Process Reengineering (BPR), emerged; their purpose was formulated, and a “methodology” was quickly attached to them.

Given the inherent complexity of Information Technology (IT), practitioners tried to develop new approaches of Systems Engineering in order to instill discipline into IT projects and make them more manageable. But in the rapidly changing business environment, IT still failed to deliver expected results. Hammer [2] gives two reasons for the disappointing results. The first reason is that companies tend to use technology to mechanise old, and possibly cumbersome, ways of doing business that have already proven inadequate. The second reason is that most IT applications were built applying traditional step-by-step system development methodologies. IT people attempted to address the inherent complexity of IT by providing solutions cut out for a stable environment. The developed methodologies assumed a stable environment and since then, a great deal of creative intelligence was invested to bypass the inflexibility of methodologies. Such methodologies delivered systems that failed to meet the needs of both senior management and end users alike since they were only involved when the final system was delivered [3].

Step-by-step system methodologies were developed in an output-driven process. This meant that there was no conceptual room in the methodology to accommodate changing requirements discovered in the development process. As a result, these changing requirements could neither be captured in the development process nor addressed by the monolithic system delivered. Such methodologies failed to acknowledge that business requirements continue to evolve during the systems analysis, design [and maintenance] phases [4].

It is recognized that the more stable the requirements of a system the more feasible their successful implementation will be. In the past, System Engineering processes urged for such scenarios; this is not possible today. Business requirements evolve continuously and BPR calls for the transformation of technology in general and Systems Engineering specifically. Applying Systems Engineering methodologies to BPR is questionable [5]; instead, applying BPR principles to Systems Engineering can be altogether more successful.

1.1 What do we need from methodologies?

As traditional systems development approaches deliver disappointing results, system developers experiment with new methodologies that promise to enable successful technology exploitation by businesses. The requirements of any methodology are:

· to fit the dynamic business environment by providing ways of managing the development of systems that are quick, deployable, easily defined, executed and improved, not difficult, slow or bureaucratic.

· to allow developers need to ‘own’ the process of system development (and in effect of organisational transformation) rather than have it imposed by outsiders (books, gurus, etc.)

· to be scalable and applicable to any situation so, as no method is a silver bullet, developers need to customise the methodologies to suit individual circumstances.

· to incorporate feedback loops built in the system development process for the sole purpose of evaluation and learning purposes – not for control.

It is our belief that metamodels meet these requirements. We will be illustrating this through Evolutionary Delivery, Evolutionary Development and BPR.

2 Evolutionary Delivery and Evolutionary Development

One of Systems Engineering
 main objectives is to assure systems quality throughout the working life of the system which includes evolving the system as the requirements evolve. We present two methodologies that claim to address and cater for the difficulties of developing responsive systems: Evolutionary Delivery and Evolutionary Development.

2.1 Evolutionary Delivery

Evolutionary Delivery is a software development methodology based on the following simple principle [6]: Deliver something to a real end-user on-site; measure the added value to the user in all critical dimensions; adjust both design and objectives based on the end-users’ feedback.

The complete project is divided up into potential steps. The steps with the highest ratio of user-value to development-cost are selected for early implementation (Figure 1). In other words, the steps are prioritised based on the minimum development effort that delivers the highest payoff to the end-users. When the feedback from the implemented step(s) is received then objectives, design, user-value and cost are re-appraised and adjusted if necessary.

[image: image1.wmf]Design the architecture

of the whole system

Select step using

value-to-cost ratio

Implement and

test step

Deliver step to

real user

Evaluate results

Integrate

step

Set horizon objectives

Rough evolutionary plan

a ‘micro-project’

Feedback

Feedback

Figure 1. Evolutionary Delivery. Adapted from T. Gilb, and S. Finzi, Principles of Software Engineering Management. Addison-Wesley, Wokingham, 1988

With Evolutionary Delivery the project evolves through steps which are continuously adjusted to meet the changing requirements of the end-users.

2.2 Evolutionary Development

Evolutionary Development is a software development methodology. The objective of this methodology is to deliver a flexible and expandable core system. When requirements change during the system development process, a modified system that fulfils these requirements can be designed and developed with minimum time and effort (see Figure 2).

The underlying principle is to design systems that are easily and quickly modified in the light of emerging requirements. The goal is to move from the design and implementation of static systems to the development of evolvable application families [7].

[image: image2.wmf]User

Requirements

Software

Requirements

Architectural

Design

Detailed

Design

Transfer

System 1

Knowledge from System 1

User

Requirements2

Software

Requirements2

Architectural

Design2

Detailed

Design2

Transfer2

System 2

System 3

Knowledge from System 2

User

Requirements3

Software

Requirements3

Architectural

Design3

Detailed

Design3

Transfer3

Figure 2. Evolutionary Development. Adapted from R. Barillere and C. Esciihuela, OOR&D Day, CERN, Geneva, November 3, 1995
In Evolutionary Development, system “evolution” can take many forms, from accommodating a quick fix to a moderate or full upgrade to a complete customisation to particular business requirements. The aim is to develop each evolved system by investing minimum resources.

2.3 Evolutionary Delivery and Evolutionary Development are not Methodologies

The origins of both Evolutionary Development and Evolutionary Delivery are in the information systems world. They are both presented as methodologies. Their ‘evolutionary’ attribute makes them applicable to the constantly changing business environment, as it is difficult to both finalise a set of requirements and progress sequentially to its delivery.

In our opinion, Evolutionary Development and Evolutionary Delivery are inadequately presented as methodologies. They both are based on underlying principles rather than step-by-step approaches. Principles (i.e. guiding rules) outline what is to be achieved - not how. They are thus not best thought as methodologies - both are approaches to formulating systems development strategy.

2.4 The Evolutionary Approach to Strategy

Both Evolutionary Delivery and Evolutionary Development address the necessity to capture evolving requirements into the system development process. However, their target is different; Evolutionary Delivery aims at the end-user requirements and Evolutionary Development aims at the company requirements (see Table 1).

Table 1. Evaluation Criteria for Evolutionary Delivery and Evolutionary Development

Evolutionary Delivery
Evolutionary Development

Testing procedures
Reviews

System testing to meet users’ objectives
System review to meet the company’s objectives (vision, mission statement, etc)

“Deliver to the users what they asked for”
“Deliver to the company what it asked for” (and as this changed regularly, perform a continuous system development process)

Combined, Evolutionary Delivery and Evolutionary Development address the range of evolving requirements across the organisational spectrum.

3 What is BPR?

BPR is the fundamental rethink and radical redesign of business processes to achieve dramatic improvements in critical contemporary measures of performance, such as cost, quality, service, and speed [8]. In this section we show that BPR does not conceptually belong to the category of methodologies.

3.1 BPR is not a cookbook Methodology

Hammer’s famous statement, ‘Don’t automate, Obliterate’ (see [7] above) has one underlying message: there is no cookbook approach, no 10-steps-to-success plan, no manual for BPR. The people that cite, address, or deploy BPR as yet another management technique, have misunderstood the real value of it. BPR is not like TQM, JIT, Downsizing, or any other management tool of our century.

All these cookbook methodologies have inherent faults, in-built shortcomings: they have a narrow focus as they only emphasise some elements of a business and provide the silver bullet for their best performance. TQM emphasised quality of product/service and ways to achieve it. JIT focused on minimising non-necessary activities in a customer-supplier relationship and ways to achieve it. BPR’s focus should be wider than that; BPR potentially addresses all elements of a business but it does not prescribe any pre-specified ways to achieve their best performance. It only offers guidelines, heuristics and some tools and techniques; the creative design and programme of change are provided by the practitioner.

So it is clear that BPR is not a cookbook methodology and this is why it appears to Hammer that all you can do is start with a clean sheet of paper. We agree with Hammer that BPR is not a cookbook methodology and hence any attempt to import System Engineering methodologies (particularly traditional ones) to BPR is bound to undermine the spirit of BPR.

In our opinion, BPR is best thought of as an alternative perspective to formulating strategy showing that the organisation has a clear vision on why and in what ways it should be reengineered. Practitioners should have clear principles of how organisational change aligned to organisation’s vision and that all the tools/techniques/methodologies are the means towards this end and not ends in themselves. BPR is not TQM, JIT, downsizing, flattening the hierarchy, etc.; none of these are necessary, none of these are sufficient, although any one of these could figure in the creative response to the vision of an organisation.

Thus, we claim that BPR is not best thought as a yet another methodology but rather as an approach to business strategy; it offers an alternative perspective to formulating business strategy.

4 Systems Engineering meets BPR

It is generally understood that IT must support strategy, people and processes. Further, IT is considered to be a prime enabler of organisational transformation. Despite the growth of end-user computing and the advent of BPR, software development methodologies have remained rooted in the conceptual mental set of traditional computing.

We believe that BPR gives a new mental set and therefore new possibilities to Systems Engineering. The way to ensure that software is aligned to business strategy is that the IT supporting the associated business processes is derived from the same business model. This business model is wider than the IT model; it embraces systems that cater for personnel, finance, rewards, performance measurements, etc.

Although the business vision is set, the myriad of consequential system changes is not a direct consequence of the business vision. These changes do not follow any particular cookbook pattern as they depend on the contingent features of the environment a business operates in.

A clean sheet approach would imply that there is no navigational guidance to the challenge that evolving business, and in effect systems, requirements pose. Not only we have heuristics, past experiences and fog memory to navigate us through this journey, we already can distill a set of principles which can be used to guide us through organisational change and systems development.

4.1 The Common Challenges of BPR, Evolutionary Delivery and Evolutionary Development

It is clear that Evolutionary Delivery and Evolutionary Development, although motivated by software engineering concerns, are potentially more responsive to the organisation’s interests. If their strategic apex is driven by strategic needs, their computational base can more easily be aligned to business strategy. BPR is the most mature candidate for aligning strategy, people and processes. Therefore we suggest that some form of BPR is the appropriate framework for the strategic apex of system development methodologies.

To integrate Evolutionary Delivery, Evolutionary Development and BPR, we propose the construction of a meta-model of systems development.

4.2 What is a Meta-Model?

We consider a systems development methodology to be a practice that offers an integration of a number of tools with a number of techniques for the application of these tools. Underpinning the tools is a “philosophy” (or a set of principles) which defends them by arguing that they realise certain qualities in a system developed and they facilitate or enhance the development process.

A meta-model of a systems development methodology is a high level model in which the activity prescribed is that of deciding on the most appropriate approach to adopt at the top level at specific points in the development process. Deciding on an approach could entail selecting a particular model for part of the development process [9].

A meta-model accepts that a system is in a state of evolution without presupposing a particular change pattern. That is important if methods are to be linked to solve a particular problem.

4.3 ED2, as a Meta-Model of BPR, is a Methodology

In this paper, we combine the principles of Evolutionary Delivery, Evolutionary Development and BPR to render ED2 as an approach to shaping and delivering an integrated business and systems strategy. ED2 is a meta-model of both BPR and software development as it integrates the two into a company-wide effort to sustain elevated business performance.

ED2 is not a straightforward combination of principles; it is rather the framework through which the system development process will benefit from a strategic pull from BPR. Under ED2, initiatives like Evolutionary Delivery and Evolutionary Development will be enabled and successfully implemented. Further, BPR, when integrated with software development methodologies, will become a systematic approach to organisational transformation.

[image: image3.wmf]ED

2

IT system

Evolutionary

Development

deliver

adjust

End-user

Evolutionary

Delivery

deliver

adjust

BPR

Customer

deliver

adjust

Company

the ultimate criterion

of efficiency and

effectiveness

 Figure 3. The ED2 Model
The reality is that BPR requires its own solution strategy in each situation. This is why Hammer proposes to start with a clean slate. What we need is a model that controls but is not prescriptive. ED2 is such a model. It is a versatile and more flexible system development approach because it:

· exploits a full repertoire of known technical and managerial methods,

· provides a mechanism that enables a sub-set of these methods to be linked easily into an appropriate solution strategy for any given problem, and,

· can respond to new problems and new methods as they emerge.

ED2 is called a meta-model because it incorporates and uses other models. It caters for system evolution, planning, process management and technical matters. The critical success factors of ED2 are consistent with the ones of BPR.

4.4 What is the value of ED2?

ED2 would be required in all those circumstances where you have modern decentralised computing and related organisational transformation. It aims to develop a dynamic system, deliver it to real users and make them the point of reference when measuring the added value of the system (Figure 3).

The orientation of ED2 is the customer. From the notion of delivering value to an external customer, we get the notion of business process. Within a business process, we have end-users that are the internal customers for software support. The software can be evaluated from an internal perspective (‘how does it support the end user?’) and an external perspective (‘does using this software add value to the business process and its external customers?’).

By applying Evolutionary Delivery principles we aim to deliver something of value to the end-user. The evolutionary character of Evolutionary Delivery allows us to adjust our system engineering process to fit the changing user requirements. Similarly, by applying Evolutionary Development principles we aim to deliver something of value to the company. The evolutionary character of Evolutionary Development allows us to adjust our system engineering process to fit the changing company requirements. BPR principles then become the vehicle with which successful implementation of Evolutionary Delivery and Evolutionary Development projects is achieved. BPR enables company requirements, and subsequently end-user requirements, to evolve. In the next section we show how BPR enables the system engineer to achieve successful organisational transformation following principles encapsulated into metamodels of change.

5 Principles are at the heart of metamodels

The systems engineer’s task is to:

· analyse the requirements of current and potential end-users,

· formulate a (dynamic, evolvable) requirements specification,

· manage all aspects of the system development process

· oversee the complete system life cycle

· assure systems quality throughout the working life of the system which includes evolving the system as the requirements evolve.

As these are principles rather than methodologies, the Systems Engineer can benefit from the ED2 metamodel. S/he can employ any tool, technique, or methodology (see Table 2), as long as the principle required is followed and the desired deliverables achieved.

Table 2. Principles outline what is to be achieved – not how.

Principle
Tool, technique, etc.

Deliver something to a real end-user

Measure the added value to the user in all critical dimensions

Adjust both design and objectives based on observed realities
Evolutionary Delivery, etc.

Replace the old system with a new one that satisfies the new requirements as quickly as possible
Evolutionary Development, etc.

All redesigned processes have the ‘customer’ as the recipient and determinant of the added value of the redesigned processes
BPR, etc.

Plan the contents of each version based on the results of previous version
Evaluation management, project management, CPM/PERT/GANTT/etc.

Divide up a large project into a series of smaller projects, each of which delivers increased functionality at short intervals …

… this implies a series of shorter timescales, over which it is easier to forecast the impacts of changes and also minimise the risks of uncertainty
ROI, cost/benefit analysis, value-to-cost ratio, etc.

Change management, risk management, etc.

Involve end-users (=internal + external customers)
Quality circles, interviews, etc.

Effective communication amongst management – end-users – application developers - customers
Management commitment, etc.

Organisational culture that encourages teamwork, empowerment and development
Empowerment, team management, etc.

A metamodel that does not restrict the Systems Engineer to any particular course of action but rather allows the project all the flexibility to develop is a key element of any successful Systems Engineering project. Metamodels are models that show you what is to be achieved, not how. You can use any methodology but with solid principles on where a methodology should lead you.

For example, an organisation may decide that it fits its vision for closer links with its suppliers to introduce a new purchasing system. This purchasing system will support the purchasing process which cuts across organisational departments (and boundaries) and will deliver a high quality service to both the organisation and its suppliers. IT will be employed to support this new system.

The principles (i.e. what is to be achieved) would include:

· delivering added value to the customer of the redesigned process (possibly achieved through BPR, work study, etc.),

· involving the customers, internal and external, to the redesign of the process (possibly achieved through quality circles, interviews, knowledge elicitation, etc.),

· allowing the system to incorporate new organisational requirements as they evolve (possibly achieved through Evolutionary Development, etc.) and,

· building the new system incrementally with each increment directed and justified by the end-users (possibly achieved through prototyping, Evolutionary Delivery, etc.).

This list of principles is by no means exhaustive; neither is the list of tools and techniques that could deliver each principle. In this paper, we attempt to highlight a pattern for principle-centered metamodels; further research on a taxonomy of principles and supporting tools and techniques could lead to a framework on such metamodels.

Summary and Conclusions

In this chapter we have illustrated how BPR is not a cookbook approach. Traditional System Engineering methodologies cannot be imported to it or used as a basis for flexible systems design. The framework for integrating BPR and IT would be through metamodels which are based on principles and allow use of non-prescribed tools and techniques.

ED2 is an example of one such metamodel

· where BPR is used to realise a corporate vision

· where people working in business processes are supported by technology whose functionality is delivered in an evolutionary way, and

· where the system software is developed through evolutionary means.

A key concept in any metamodel is a set of principles that guide evolution. A principle-centered metamodel allows Systems Engineering to meet the challenges of systems development in uncertain environments. ED2 - as a meta-model of both business and systems development methodologies - is meeting our need for a systematic approach to organisational transformation and software development whilst largely preserving our investment in the traditional tools and techniques of software development methodologies.

References

1. Pedler M., Burgoyne J., and Boydell T., The Learning Company: A Strategy for Sustainable Development (McGraw-Hill, Berkshire, 1991).

2. Hammer M., Reengineering Work: Don’t Automate, Obliterate, Harvard Business Review, July-August (1990).

3. Avison D. E., and Fitzgerald G., Information Systems Development: Methodologies, Techniques and Tools (McGraw-Hill, Berkshire, 1995).

4. Kuryla A., Iterative Application Development: An Evolutionary Strategy for the 90's (Open Insight White Papers, 1997).

5. Vanhoenacker J., Bryant A., Dedene G., The ‘BPR holon’; a framework for (re) orientating methodological developments for BPR, In Proceedings of SCI’97 World Multiconference on Systemics, Cybernetics, and Informatics, ed. by Callaos N., Meng Khoong C. and Cohen E. (Caracas, 1997)

6. Gilb T., and Finzi S., Principles of Software Engineering Management (Addison-Wesley, Wokingham, 1988).

7. Williams N., Evolutionary Development [On line], Available at: http://siris.sund.ac.uk/~calnwi/html/swproto/evdev.html, (1995).

8. Hammer M., Reengineering Work: Don’t Automate, Obliterate, Harvard Business Review, July-August (1990).

9. Galal G.H. and Johnson L., KBS Methodologies: Principles and Misconceptions, (Technical Report, Department of Computer Science, University of Brunel, Middlesex, 1993).

10. Dean E.D., Systems Engineering from the Perspective of Competitive Advantage [On-line], Available at: http://akao.larc.nasa.gov/dfc/syseng.htm (last modified 09/04/97)

11. Military Standard 499B: An Overview [On-line], Available at: http://www.incose.org/lib/sebib.html (last modified 05/01/97).
� Wymore (1993) defines System Engineering as “the intellectual, academic, and professional discipline the principal concern of which is the responsibility to ensure that all requirements for a bioware/hardware/software system are satisfied through the lifecycle of the system” [10]. According to the Military Standard, the System Engineering process is a “logical consequence of activities and decisions transforming an operational need into a description of system performance parameters and a preferred system configuration” [11].

Final Book Chapter submitted to World Scientific : 15/03/98 : 17:42
13/13

_924452977.ppt

_924605848.ppt

_924343601.ppt

