

Development of an Adaptation Module Creation Process for a Performance Management System

Jarkko Louhi

About

- The thesis was carried out at a company which is a major global telecommunications network supplier
- Supervised by professor Raimo Kantola

Contents

- Introduction
 - Background
 - Research Problem
 - Research Method
 - Structure of the Research
- Own Contribution
 - Development of the Case Process
 - Analysis
- Conclusions
- Future Research

Background 1/2

- The combination of rapid subscriber growth, increased usage and new applications require ongoing operator investments to improve network coverage, capacity and functionality
- The operators improve their understanding of network behavior by managing, analyzing and presenting performance data generated by the network over a period of time
- Processing of large quantities of performance statistics provides accurate and valuable information about network capacity and usage

Background 2/2

- The studied performance management system is designed to operate in multi-technology and in multivendor environment
- An adaptation module makes it possible to include network elements from various vendors and various technologies for the performance management system
- Almost every performance management system delivery involves a creation of a new adaptation module
- The performance management system has been introduced lately, and there was not a proper process description for the adaptation module creation process

Research Problem

- The main research problem:
 - How to develop an adaptation module creation process for a performance management system?
- Additional research questions were:
 - Can the case process be improved?
 - How to share information in order to avoid doing overlapping tasks in different units?

Research Method

- Literature studies
 - Books, academic publications, documents
- Interviews and discussions
 - Managers and experts at the case company
- Teamwork and workshops

Structure of the Research

- Introduction
- Theoretical studies
 - Process
 - Process management and tools for process management
 - Network management and performance management
- Case study
 - Introduction of the case company and its generic processes
 - Introduction of the target system
 - Development of the case process
 - Analysis of the case process
- Conclusions and Discussion

Development of the Case Process

- Workshops with experts and developers
- Process description according to literature:
 - Scope
 - Customers
 - Objectives
 - Inputs and outputs
 - Step-by-step description

Analysis

- Process map
- Process hierarchy
- Process flowchart
- Process maturity model
- Streamlining tools

Conclusions

- Most of the process management tools described and utilized in this thesis have not been used before in process management in the studied case company's sections
- The case process needs proper and well-defined measurements that are currently missing
- Some continuous process development methods should be applied to the case process in future
- Improvement points:
 - coordination and management issues
 - information sharing
 - version management
 - tools
 - testing phase

Future Research

- Generally, all the noted points of improvement for the case process could and maybe should be studied in future
- Version management of adaptation modules will be the most important target for development. It will be the most efficient way to avoid doing overlapping work
- Important research area would also be process developing issues. This should also include the design of new development tools for adaptation modules
- The goal for these studies would be to reduce the lead-time of adaptation modules significantly

Questions?

Thank You!