

 Drive Results.

Taking control of your requirements with DOORS Next Generation

Matt Mendell, Product Specialist, IBM Rational UK

IBM

RUC2014
Rational User Conference

Agenda

- Challenges in developing and delivery of complex systems and products
- How IBM Rational Requirements Management and other solutions can help
- Key capabilities and benefits of IBM Rational DOORS Next Generation
- Product Demonstration
- Questions

Poor requirements management has a significant impact on your business

More than 40% of development budget can be consumed by poor requirements².

“Our research indicates 80-plus percent of development failures result directly from poor requirements gathering, management, and analysis.”

IDC, November 2007

Sources: 1) Leffingwell & Widrig, “Managing Software Requirements,” Addison Wesley, 1999 2) IAG Consulting, “Business Analysis Benchmark”, 2008

7 key fundamentals of Requirements Management

Granularity

Attributes

Hierarchy & Traceability

Collaboration

Audit Trail

Reporting

Information Traceability – ‘Chaos to Order’

DOORS Next Generation is part of a wider family

Demonstration

<https://www.youtube.com/watch?v=q1UwUkQzW4&list=PLZGO0qYNSD4X757uGAmkWhieGknL4asHI>

Acknowledgements

- Thanks to **Jenny Nordlund**, IBM Sweden, for assistance with designing and review this presentation and arranging for me to be here today.
- Thanks to **Morgan Brown**, IBM Rational Worldwide, without whom I would not be presenting here today.
- I would like to show my appreciation to **Mark Best**, IBM Rational UK, for his dedication in helping me learn about requirements management and the development process.

References

- Leffingwell & Widrig, “Managing Software Requirements,” Addison Wesley, 1999
- IAG Consulting, “Business Analysis Benchmark”, 2008