Chapter 11 Requirements Workshops

Benefits of Req.s Workshops
Preparing for the Workshop
Running the Workshop

Requirements Workshops

key stakeholders of the project gather together for a short, intensive period (typically ≤ 2 days) to

- encourage consensus on the requirements of the application, and
- gain rapid agreement on a course of action, in short time.
- The workshop is facilitated by a team member or, better yet, by an experienced outside facilitator
- It focuses on the creation or review of the highlevel features to be delivered by the new application.

Benefits of Requirements Workshop

- It assists in building an effective team, committed to one common purpose: the success of this project.
- All stakeholders get their say; no one is left out.
- It creates an agreement between the stakeholders and the development team as to what the application must do.
- It can expose and resolve political issues that are interfering with project success.
- The output (a preliminary definitions of the system features) is available immediately.

Preparing for the Workshop

- Proper preparation is the key to a successful workshop How?
- Selling the Concept: It may be necessary to sell the concept inside the organization by communicating the benefits of the workshop approach to prospective members of the team.
- 2. Ensuring the Participation of the Right Stakeholders: Identifying stakeholders who can contribute to the process and whose needs must be met in order to ensure a successful outcome.

Preparing for the Workshop

- 3. Attending to Logistics: Logistics involve everything from structuring the proper invitation to travel arrangements to the lighting in the workshop meeting room.
- 4. Providing Warm-Up Materials: Send materials out in advance of the workshop to prepare the attendees and also to increase productivity at the workshop session.
 - Two types of warm-up materials:
 - Project-specific information
 - Out-of-the-box thinking preparation
 - Do not send the data out too far in advance

Preparing for the Workshop

- 5. Choosing the Facilitator: If possible, have a facilitator who is not a team member to run the workshop.
 - It could be facilitated by a team member if the person:
 - Has received some training in the process
 - Has demonstrated solid consensus-building or teambuilding skills
 - Is personable and well respected by both the internal and external team members
 - Is strong enough to chair what could be a challenging meeting
 - If the workshop is to be facilitated by a team member, that person must not contribute to the ideas and issues at the meeting.

Responsibilities of the Facilitator

- 1. Establish a professional and objective tone for the meeting.
- 2. Start and stop the meeting on time.
- 3. Establish and enforce the "rules" for the meeting.
- 4. Introduce the goals and agenda for the meeting.
- 5. Manage the meeting and keep the team "on track."
- 6. Facilitate a process of decision and consensus making, but avoid participating in the content.

Responsibilities of the Facilitator

- 7. Manage any facilities and logistics issues to ensure that the focus remains on the agenda.
- 8. Make certain that all stakeholders participate and have their input heard.
- 9. Control disruptive or unproductive behavior.

Setting the Agenda

The agenda for the workshop will be based on

- the needs of the particular project and
- the content that has to be developed at the workshop.

Example

8:00-8:30 Introduction 8:30-10:00 Context 10:00- Brainstormin	Review agenda, facilities, and rules
10:00- Brainstormin	Present project status, market needs, results of user interviews, and so on
12:00	g Brainstorm features of the application
12:00-1:00 Lunch	Work through lunch to avoid loss of momentum
1:00-2:00 Brainstormin	g Continue brainstorming
2:00-3:00 Feature defi	nition Write out two- or three-sentence definitions for features
3:00-4:00 Idea reducti prioritization	on and Prioritize features
4:00-5:00 Wrap-up	Summarize and assign action items, address "parking lot" items

Running the Workshop

Brainstorming and idea reduction:

- The most important part of the workshop.
- Ideally suited for the workshop setting, and it encourages a creative and positive atmosphere and gets input from all stakeholders.

Running the Workshop

Production and follow-up:

- The facilitator distributes the minutes from the meeting and records any other outputs (his job now is finished).
- The responsibility for success is again in the hands of the development team.
- The project leader has the responsibility to follow up on any open action items that were recorded at the meeting.
- The output of the meeting will be a simple list of ideas or suggested product features.
- In some cases, additional workshops with other stakeholders will be scheduled.

Key Points

- The requirements workshop may be the most powerful technique for eliciting requirements.
- It gathers all key stakeholders together for a short but intensely focused period.
- The use of an outside facilitator experienced in requirements management can help ensure the success of the workshop.
- Brainstorming is the most important part of the workshop.