

Conference Paper PDF Available

Stakeholder Identification Overview and Challenges in Requirements Engineering Prospective

January 2022

DOI: [10.1109/ICCIT52419.2022.9711653](https://doi.org/10.1109/ICCIT52419.2022.9711653)

Conference: 2022 2nd International Conference on Computing and Information Technology (ICCIT)

Authors:

Duha Awad Elneel

Abdul Sahli Fakhharudin

Elsadig Musa Ahmed
Multimedia University

Hasan Kahtan
Cardiff Metropolitan University

[Show all 5 authors](#)

[Download full-text PDF](#)

[Read full-text](#)

[Download citation](#)

[Copy link](#)

References (39)

Discover the world's research

- 20+ million members
- 135+ million publications
- 700k+ research projects

[Join for free](#)

[Public Full-text](#) (1)

Content uploaded by [Elsadig Musa Ahmed](#) Author content
Content may be subject to copyright.

2022 2nd International Conference on Computing and Information Technology (ICCIT)
Jan. 25 - 27, 2022/ FCIT/UT/KSA

Stakeholder Identification Overview and Challenges in Requirements Engineering Prospective

Duha Awad Elneel
Faculty of Computing, Universiti
Malaysia Pahang, Kuantan, 26300,
Malaysia
duha76@gmail.com

Abdul Sahli Fakhharudin
Faculty of Computing, Universiti
Malaysia Pahang, Kuantan, 26300,
Malaysia
sahli@ump.edu.my

Elsadig Musa Ahmed
Faculty of Business, Multimedia
University, Melaka, Malaysia
elsadig1965@gmail.com

Hasan Kahtan
Department of Software Engineering, Faculty of Computer
Science and Information Technology, Universiti Malaya, 50603
Kuala Lumpur, Malaysia
hasankahtan@um.edu.my

Mansoor Abdullateef
KNOWBIS SOLUTIONS & CONSULTANCY,
Selangor, Malaysia
hakmansoor@gmail.com

Advertise

Abstract—Stakeholder identification (SI) illustrates a critical part of the requirements elicitation activity. It helps software analysts gather accurate system requirements to ensure high quality and avoid system failure. Stakeholder identification considered one of the earliest stages of project development. The main problem related to project success and failure is identifying the real stakeholders and selecting the right one. The lack of stakeholder identification methodologies and the shortage of previous research in identifying the stakeholders for different systems, encourage the research to propose a guideline framework, assist analysts in building the convenient methodology for identifying real stakeholders. Stakeholders are defined based on different projects and the various services they provide. This difference leads to the fact that a particular and systematic technique must be used to identify stakeholders based on the project's types. The exploration of stakeholder identification matters and the guideline framework is a baseline for future research in requirements engineering.

Keywords—Stakeholder Identification, Stakeholder Identification Methodology, Requirements Engineering.

I. INTRODUCTION

Requirement Engineering (RE) is a group of activities which consists of gathering, analysis, specification, validation, and management to extract the right requirements [1] It is a fundamental process in software development life cycle [2]. Requirements are the basis of the system development; thus, RE illustrates the most significant aspect in the system development life cycle [3].

The fineness of requirements is considered one of the most critical and fundamental parts of software development success [4]. Requirements engineering is considered a highly complicated aspect due to its association with software development decisions and identification [5].

Requirements elicitation is the essential and challenging activity of RE; this considerable challenge is associated with requirements engineering process because the system depends entirely on the collected, analyzed and realized requirements at this stage [6] and [7]. Requirement Elicitation is known as the initial process of requirements engineering and crucially influential in software development. Gathering real and accurate requirements from the right stakeholders is the fundament of this process [8] and [9]. Requirements elicitation

is the capability to labor concurrently with stakeholders to collect the system requirements and achieve the objectives of the project to be developed [10].

Stakeholder Identifying is one of the substance processes of the elicitation phase. Stakeholders are determined based on their activities in the system [4]. Identifying stakeholders is challenging and requires considerable focusing [11]. This significant process requires a delicate study to categorize and classify the right project stakeholders. The system's effective development depends on successfully determining the requirements needed for this system [9]. The right requirements rely on accurate stakeholders' identification in the requirements engineering process [12]. Defining incorrect stakeholders is one of the main factors that lead to system failures [13]. Stakeholder identification is a process on which some important and influential activities depend on requirement prioritization [14] and [15]. Requirements engineering and elicitation approach still require further attention and research to identify the importance of identifying the right stakeholders in the early stage of the project.

The paper is structured as follows. The following section explores the related work of stakeholder identification. Section 3 clarifies the methodology applied in this study. In Section 4, the results of an analysis of the literature are discussed. The last part of the paper presents the study's limitations and prospective future research areas. Figure 1 illustrates the stakeholder identification as an essential part of requirements engineering and requirements elicitation processes.

Fig 1. Stakeholder Identification Overview

Citations (0)

References (39)

Literature review as a research methodology: An overview and guidelines

Article [Full-text available](#)

Aug 2019 · [J BUS RES](#)

● Hannah Snyder

[View](#) [Show abstract](#)

Qualitative comparisons of elicitation techniques in requirement engineering

Article [Full-text available](#)

Jan 2019

[Olatunji Okesola](#) · [Kennedy Okokpujie](#) · [Rowland Goddy-Worlu](#) · [Olamma Iheanetu](#)

[View](#) [Show abstract](#)

Essential Skills for Project Stakeholders Identification: Sustainability Perspective

Article [Full-text available](#)

Sep 2017

[Md Mashiur Rahman](#) · [Madad Ali](#) · [Naveed Malik](#) · [Fahad Asmi](#)

[View](#)

Software Requirements Prioritisation: A Systematic Literature Review on Significance, Stakeholders, Techniques and Challenges

Article [Full-text available](#)

Nov 2018

[Fadhil Hujainah](#) · [Rohani Binti Abu Bakar](#) · [Mansoor Abdullateef Abdulgabber](#) · [Kamal Z. Zamli](#)

[View](#) [Show abstract](#)

New factors that affect the activities of the requirements elicitation process

Article [Full-text available](#)

Jul 2018

[Lenis Wong](#) · [David Mauricio](#)

[View](#) [Show abstract](#)

Series: Practical guidance to qualitative research. Part 2: Context, research questions and designs

Article [Full-text available](#)

Oct 2017

[Irene Korstjens](#) · [Albine Moser](#)

[View](#) [Show abstract](#)

A systematic stakeholders and techniques selection framework for software requirements elicitation

Article

Aug 2018

[F. Anwar](#) · [R. Razali](#)

[View](#) [Show abstract](#)

Requirements elicitation techniques: A systematic literature review based on the maturity of the techniques

Article

Apr 2018 · [IET SOFTW](#)

[Garcia Ivan](#) · [Carla Pacheco](#) · [Myriam Reyes](#)

[View](#) [Show abstract](#)

A supply chain perspective of stakeholder identification as a tool for responsible policy and decision-making

Article

Dec 2017 · [ENVIRON SCI POLICY](#)

[Morgane Marie Caroline Fritz](#) · [Romana Rauter](#) · [Rupert J. Baumgartner](#) · [Nikolay A. Dentchev](#)

[View](#) [Show abstract](#)

Stakeholder Identification in Vietnamese Private Higher Education Institutions

Article

Jan 2017

[Vinh Q. Bui](#)

[View](#)

Recommendations

Project

Economic Impact of poultry production in katsina state nigeria

● Badamasi Sani Mohammed · ● Elsadig Musa Ahmed

The project measure the Economic Impact of poultry farmers in katsina state northern nigeria

[View project](#)

Project

Bioeconomy And Its Connection To Knowledge-based Economy

● Elsadig Musa Ahmed

[View project](#)

Project

Economically potential inbound markets for Malaysian tourism industry

● Md Wahid Murad · ● Mohammad Nurul Huda Mazumder · ● Elsadig Musa Ahmed · [...] · ● Mohamed Sharif Bashir

[View project](#)

Project

Factors Determining the University Counselling Services Effectiveness

● Elsadig Musa Ahmed

[View project](#)

Conference Paper

An Overview of Requirements Elicitation Techniques in Software Engineering with a focus on Agile Dev...

November 2021

● Saman Tariq · Ahmad Ibrahim · Ali Usama · M. Saad Shahbaz

In software requirement engineering, main focus is on eliciting information and extracting the main requirements of user. For extracting the requirement of the user, selection of appropriate tool/technique for specific situation is mandatory. Requirement elicitation is a difficult phase of requirement engineering. Elicitation includes traditional, collaboration, cognitive, innovative ... [\[Show full abstract\]](#)

[Read more](#)

Conference Paper

Building Most Effective Requirements Engineering Teams by Evaluating Their Personality Traits Using...

December 2019

M. Aqeel Iqbal · F. A. Ammar · ● Adel Aldaihani · [...] · Asadullah Shah

[Read more](#)

Chapter [Full-text available](#)

Genetic K-Means Adaption Algorithm for Clustering Stakeholders in System Requirements

March 2021

● Omar Reyad · ● Wathiq Dukhan · M. H. Marghny · Elnomery A. Zanaty

The clustering stakeholder problem for system requirements selection and prioritization is considered inheritance in the area of requirements engineering. This paper utilized a method for clustering analysis approaches used in the marketing segmentation process for an appropriate number of stakeholders groups. An adapted genetic K-means algorithm for clustering stakeholders for software ... [\[Show full abstract\]](#)

[View full-text](#)

Article

Thorny Issues of Stakeholder Identification and Prioritization in Requirement Engineering Process

January 2013 · IOSR Journal of Computer Engineering

● Shariful Islam Majumdar · ● Saidur Rahman

[Read more](#)

[Discover more](#)

Last Updated: 23 Feb 2022

Company

[About us](#)
[News](#)
[Careers](#)

Support

[Help Center](#)

Business solutions

[Advertising](#)
[Recruiting](#)