PAGE
5

The Need for User Involvement
December 14th

The project began with a problem. Juanita French was responsible for dispatching shipments of product as ordered for the B&B Chocolate Company. While she had done a stellar job for three years, the growth in sales swamped Juanita’s ability to cope with the demands of her job. B&B carried over eighty varieties of candies, some catering to the diabetic market. Unfortunately, Juanita had managed to dispatch some very sweet product to a client seeking sugarless candies. The ultimate court settlement did not leave any surplus for sweet Christmas bonuses that year.

Charles Blackledge, B&B’s vice president in charge of distribution, firmly took control and fired Juanita. This preserved his own job for the time being, but to overcome his feeling of job insecurity, Charles hired a replacement. John Birney was fresh from business college with a degree that included training in information systems. John’s first action after the heavy Christmas order season was to submit a proposal for a software project to control and track shipments.

January 4th

The overworked information technology group at B&B was headed by George Frey. George assigned his newest systems analyst, Charlotte Gray, to develop a system to do what John Birney requested. George’s guidance to Charlotte was to make sure that she got a firm commitment from John of precisely what he wanted, and that it be reasonable, because the information technology group did not have a lot of spare time to waste on the wishy-washy specifications they typically received from users. Furthermore, Charlotte was counseled to get John to commit to what he wanted in writing, as George had experienced far too much scope creep in the past.

January 8th

Charlotte went to John’s office at the agreed upon time. Sixty minutes were blocked off to allow Charlotte what should be more than enough time to learn what was needed. John spent the first fifteen minutes describing the general shipping process used by B&B. Charlotte’s impression was that there were things that a computer system could improve quite easily, but held off from expressing strong opinions. She wanted to efficiently gain an accurate impression of what was needed, much as she had been trained to do in her computer science program. John then spent ten minutes expressing his frustration with the existing system. Charlotte joined him in being appalled at the very inefficient way in which B&B had conducted their shipping. While the two seemed to agree on so much, there were differences in their perception of what was wrong with the legacy system. John wanted more flexibility in selecting shippers. Charlotte felt that a computer system could be developed to identify the lowest cost shipper automatically, and that having the computer system make the shipper selection decision would be faster, would reduce cost, and would avoid introduction of human error. The pair replenished their coffee. Each felt that while the other didn’t have a complete grasp of the problem, but they had done far better than one could expect of someone with the other’s background and education. Since they had a sixty minute block of time scheduled, they of course filled it going over minor details, both politely avoiding bringing up points that could lead to disagreement. Charlotte had been outlining the discussion points, and John expressed his collegiality by speed-reading this list at Charlotte’s request and applied his initials indicating his agreement.
After the meeting, John fired off an e-mail to his people telling them that the information technology group was developing a new system in line with his suggestions to improve the business process of shipping goods to customers. These subordinates were to give the information technology people their full cooperation, as long as it didn’t take up too much of their time or interfere with operations. He then put the issue out of his mind, enabling him to give attention to the sixty five other pressing issues on his plate.

Charlotte returned to the information technology area and reported to George. She told George that the user had been very cooperative, and seemed to have a good understanding of the potential for computer systems. George assigned Henry Smith, a new intern in the systems development area, to assist Charlotte on this project.

January 11th

Being a well-trained systems analyst, Charlotte was able to develop the outline of a plan to solve shipping’s problems. She explained her concept to Henry, and asked him to develop the formal description of the plan. Charlotte’s plan included the latest in automated processes allowing for Internet connections to authorized shippers, to include their price lists. Henry’s first job was to generate a plan concerning what files would be needed, and how the process could be linked and user access provided. Henry wasn’t that experienced, but he developed a logical plan utilizing as much advanced technology as he could. Henry felt pleased that he had the opportunity to provide his new employer with improved methods.

January 15th

Charlotte met with Henry, and reviewed his outline. It seemed a bit ambitious, but she felt that she could make it work. Charlotte developed an initial time and cost estimate, indicating that the project could be completed in three months at a cost of no more than $300,000. Charlotte turned this over to her secretary for typing, which she hoped to deliver to George on Monday as she headed out the door for a nice long weekend at the beach.

The secretary had her own weekend plans, and thus the initial estimate wasn’t complete until Tuesday morning. Charlotte had an active schedule, so she didn’t actually see it until noon. There were a few changes, which were made during the afternoon. The revision was on Charlotte’s desk at 3 p.m., but Charlotte didn’t see it until 7 the next morning. She passed it on to George, who reacted quite negatively, as it called for resources that the information technology group did not have available. He scrawled some comments to the effect that Charlotte needed to come up with a more realistic system design with some semblance of reality, while still satisfying all of the user’s requests. Charlotte received this feedback Thursday morning at 7, which spoiled her day even at this early hour. She took out her frustration on Henry, and tasked him with the job of revising his plan, providing a system to be completed within four months with a maximum budget of $200,000 due Friday. Henry’s day was pretty gloomy too, and he put together a proposal that simply cut development time to the time available, and by making a few optimistic assumptions about linkages, was able to reduce budget requirements to the stipulated amount. He spent his lunch hour looking at the want ads over his deluxe tube steak sandwich.

January 18th

Charlotte glanced at Henry’s revised plan, but not that closely. It was within the stipulated budget, in what she considered a reasonable time frame, so she e-mailed it on to George. She argued that e-mail was faster, and if pressed would have admitted that it avoided face-to-face contact. Charlotte then left for a long weekend in the mountains, where she planned on networking with potential employers for her next career move. At 5:30 p.m. George opened his e-mail between meetings. He was pleased that the new proposal was within the stipulated budget, and while he felt that there were a number of details missing, felt that this solved the problem. He looked forward to the weekend with his family, where he could relieve the pressures of the workweek.

January 25th

B&B Chocolate prided itself on communication. The executive level of the organization had ordered all subordinates to communicate more. Each division head passed this message on to his or her subordinates, but of course they had no control over other divisions. Thus there were more social gatherings and official meetings within divisions. Contact with customers was recognized as key to success for the marketing division, and contact with vendors (such as shippers) was recognized as key for the operating divisions. This left little time for communication across B&B divisions. George was proud that he was able to step in and offer a state-of-the-art e-mail system. George convinced the executive board that this system would quintuple effective communications within the organization. George practiced what he preached, and sent Charlotte’s estimated project to John Birney, who you may remember had asked for this project in the first place. John didn’t understand the technical aspects of the proposal very much, and wasn’t too concerned about the $200,000 cost estimate. John was able to live with the four month time frame, which he assumed began with the date he requested the project. His primary concerns were with what the new system would do, and he felt that this information was missing. Therefore he e-mailed George for a meeting. George wasn’t free until Thursday the 28th.

January 28th

George was happy to receive John Birney in his office at 9:30 a.m. This pleasure diminished with George’s request for details. John telephoned Charlotte to come immediately to join in the meeting. Since Charlotte was in the middle of something, it wasn’t until 10 a.m. that she was able to join John In the interim, George and John discussed a lot of details, uncovering readily apparent differences in understanding. Thus Charlotte was somewhat taken aback at the reception she received, and her immediate reaction was “Thank God I made some contacts for my next job.” John clearly was asking for a much more comprehensive system than Henry’s new version could provide. Clearly, John was discussing things that would cost well over $500,000, and would take seven months or more to complete. After 45 minutes of discussion, much of it loud, George cut off the meeting by asking Charlotte to meet with John to “this time get the requirements right.” Charlotte made time that afternoon at 3 to meet with John.

At the afternoon meeting, John was able to answer Charlotte’s questions of what was needed in the system much better than he had been able to on the 15th. In response to Charlotte’s initialized memo of that date, John responded rather cavalierly with the statement: “But you didn’t ask about what I really needed, and frankly, until I was able to see the details of your system, I really hadn’t thought of some key requirements.” Charlotte reluctantly pointed out that a great deal more money would be required, and that B&B’s accounting system would bill John’s department. John promised to review matters over the weekend, and to get back to Charlotte at 8 a.m. Monday with a revised set of requirements.

February 1st

John and Charlotte met, and had a deep discussion about what was needed, what was technically feasible, and what things were likely to cost. John had some trouble with Charlotte’s statement that the time required to do certain things were highly unpredictable. Charlotte had some trouble with John’s inability to stick to his original statement of requirements. While the two were somewhat disappointed in the professionalism of the other, they each comforted themselves that they would be at their next career opportunity within the next twelve months.

The new plan called for a five-month project (beginning February 15th) that was expected to cost in the range of $250,000. Charlotte returned to her office and tasked available staff with various aspects of system development. Despite her qualms about his ability, this included a small assignment for Henry. Work was to begin next Monday, February 8th (Charlotte liked to get ahead of the game).

February 5th

Henry had not liked Charlotte’s attitude of late, so on Wednesday he arranged a new job across town. On Friday morning he turned in his resignation to B&B.

February 8th
When Charlotte heard of the vacancy in her systems development team, she reported the fact to George so that he could contact human resources for a replacement. Charlotte pulled Conrad Dobler from the pool of interns to work on the system development. Conrad was provided a brief orientation on the project, and given the week to wrap up current projects. Charlotte drafted her system design during the rest of this week.

February 15th
Conrad began work on putting together the shipping system, using Charlotte’s new plan. This work took a period of about six weeks, with some integration activity awaiting the participation of those with additional skills, such as database access and user interface development.

March 1st
All reports from the systems development team indicated that the project was rolling along on schedule. Charlotte had other responsibilities as well, so she didn’t bother John other than to send a short e-mail saying all was on track. John also was busy, coping with new reporting requirements that arose due to new governmental regulations.
March 29th
Charlotte was pleased to see that all reports for the system were still on schedule. The initial modules had passed their initial testing. Charlotte again sent a short e-mail to John reflecting this progress. John himself was preoccupied with massive changes in the business process he was now required to use to hire shipping companies, and thus didn’t think much about the project initiated last December.
April 26th
The systems development team completed the final module of the new system. System testing was underway. Each module had been tested during development and all worked well independently. All that remained to be tested was the integration of the system’s components. The user help group was developing the training program, and documentation had been accomplished during the project’s progress. The project budget performance was actually lower than planned, but there was no need to report this positive variance. Charlotte was pleased to see that all was on schedule and within budget, and thus far the system functioned as designed.

John Birney ran into Charlotte during a company function, and when Charlotte expressed her pleasure that the project was going so well, John happened to mention that much of the functionality needed to be changed. Charlotte politely asked for details. Both hoped that major system changes would not be required. Both were busy, so were unable to arrange a joint meeting until next Monday (May 3rd).

May 3rd
John explained the changes required by new regulations to Charlotte. Charlotte was disheartened, as she expected the system would require significant changes. However, before bothering George about these matters, she waited until she could meet with her project team to assess the full amount of damage.
May 10th
Charlotte was able to arrange a meeting with the full project team. They reported that the test of system integration had failed, and estimated the need for six additional weeks of time to complete the project, extending it to September 1st. This bit of good news was further exacerbated by the team’s response to Charlotte’s report of new system changes.

May 11th
Charlotte was able to reach George and inform him of the problems with the project. George suggested adding three new interns to the project to allow the experienced people assigned to move on to the other projects they were scheduled to do. Charlotte pointed out that this would probably add another two months to the project. George agreed, but argued that the other projects were higher priority.
May 17th
Charlotte updated John on the new project status. Expected completion would now be the end of October, with a revised project cost of $750,000. John said that this was unacceptable. The budget implications would be terrible, although since it was internal funds, no doubt could be absorbed. What was unacceptable was the time factor, because the system wouldn’t be ready until the middle of the peak shipping season, the worst possible time to retrain his people on the new system. Charlotte responded that she could have a system providing about 25% of the functionality requested by the end of August, with a budget of only $400,000. John said that he would take it up with his supervisor this week.
May 24th
The project was officially revised to be done by 1 September at an estimated cost of $400,000. The designed system was modified as much as feasible within that time to comply with new regulations. It was expected that the shipping department would only require an extra three hours per week to get their work done compared with the old system. George was not too happy with Charlotte. Charlotte began contacting potential employers. Charles was not too happy with John. John obtained an application for graduate school.

June 28th

The revised project development was completed, and final system testing started.

July 12th
The revised system passed final tests.

August 9th
The system was implemented. It turned out that shipping had to spend an extra four hours per week to select shippers.

August 16th
The IT group billed shipping for $550,000 due to extra testing expenses.

August 18th
Charles raised a fuss at the board meeting.

August 20th
Both George Frey and Charlotte Gray received pink slips. Each expected higher pay at their new job.

August 27th
John Birney resigned to begin classes in a graduate program.

August 30th
Charles Blackledge retired early. He was seeking a resort with lots of golf in a development that guaranteed no access to computers.

November 1st
B&B Chocolate experienced unusually heavy errors in shipping candies over the Halloween season. They hired a consultant to analyze their system.

December 1st
The consultant reported that B&B needed a vastly revised computer system to select shippers, and recommended hiring experts in that area. She would be glad to assist B&B, given a budget of $800,000 to develop a new system.
