

Drive Your Digital Transformation Journey with Tool Integration and Automation

Integrate all the tools in your software delivery value stream for end-to-end metrics, improved collaboration, greater visibility, and end-to-end traceability, agility, and predictability.

Every company today is a software company. The challenge: staying relevant! CIOs are under pressure to optimize their software delivery value streams, managing the influx in tools, people, and processes. Integrating best-of-breed tools in your value stream is the answer to improved collaboration, increased agility, velocity, and predictability to make better business decisions.

Why integrate the tools in your software delivery value stream?


Capture, visualize, analyze, and optimize critical indicators of speed and quality in your software delivery pipeline.


Remove waste and overhead by automating the flow of critical product information across the value stream.


Quickly identify issues and bottlenecks in processes and evaluate constraints, while also tracing the flow of work.


Deliver greater value for your customers by providing faster build time and better quality of delivery.


Gain end-to-end visibility, traceability, and governance and control over processes.


Improve cross-functional collaboration between teams.


Increase release velocity, minimize risk, and lower operational costs with greater value.


Capture relevant lean metrics for process improvement.


Amplify feedback loops, and avoid vulnerabilities

Connect Your Entire Value Stream with ConnectALL's Value Stream Integration Platform

ConnectALL's Value Stream Integration Platform helps enterprises of all sizes to connect, visualize, and measure end-to-end software delivery value streams.

ConnectALL's Value Stream Integration Platform, a part of the ConnectALL Value Stream Management solution, is an enterprise-class platform that connects all the tools in your software development and delivery toolchain. Integrating best-of-breed tools in your value stream is the answer to improved collaboration, increased agility, velocity, and predictability to make better business decisions.


ConnectALL's Vendor, Universal and Database Adapters can help you streamline and optimize your value stream for bi-directional or unidirectional synchronization.


ConnectALL Vendor Adapters connect and integrate the most commonly-used applications in your software delivery system, from planning to monitoring and every application in between.


ConnectALL's patent-pending Universal Adapter allows you to connect to any tool in your software development lifecycle and is specifically designed to connect to all of the DevOps tools in the recent tooling explosion.


ConnectALL's Database Adapter allows you to capture and measure data in your database of choice. Database Adapter has the capability to sync records from any application with any database.

Critical Features of ConnectALL Value Stream Integration Platform

- Automatic, real-time, bi-directional integration with any tool using REST API
- Real-time synchronization of attachments, links, comments — uni-directional, bi-directional, in real-time or at scheduled intervals
- Marketplace of Universal Adapter add-ons
- Easy 3-step setup, configuration and implementation
- Highly enhanced and customizable mappings for better integration between Requirements Management, Quality Management, Build and Version Control, ITSM, Testing, PPM, ALM, SCM, and DevOps tools.
- Deployment in on-prem, cloud and hybrid environments
- SaaS integration hub with a Common Security Model and granular control of users and permissions
- Easy to purchase and audit for license compliance
- Helps orchestrate workflows, supports complicated integration flows, synchronize artifacts based on queries
- Integrate directly to a database using JDBC connection
- Automatic notifications when integration has stopped

ConnectALL is designed to move data between systems, so if your development team has a tool of choice or you need to introduce a different tool for another group, we can synchronize assets, epics, issues, and more.

For example, if you are using Jama (Software) for your product managers, Jira (Software) or VersionOne for your developers, and ServiceNow or Cherwell (Service Management) for operations — and you need to connect these tools — you might need to sync epics to Jira from Jama, or defects from ServiceNow.

With ConnectALL, this syncing occurs seamlessly in the background and is invisible to the end users in your application development and IT systems. Artifacts show up in the queue and users don't have to log in to other applications or use two interfaces. You can see your change sets in VersionOne or Quality Center (Micro Focus ALM), or a tester can open a defect and it will show up in Jira for a developer. ConnectALL is working underneath — synchronizing comments, statuses, attachments, and moving issues, epics and defects in sync.

Use ConnectALL to integrate best-of-breed tools, including:

Plan	Code	Build	Test	Release	Deploy	Operate	Monitor

[View All Adapters](#)

About ConnectALL

ConnectALL® is a value stream management company dedicated to helping customers achieve higher levels of agility, traceability, predictability and velocity. We do this by connecting people, processes and technology across the software development and delivery value stream, enabling companies to align digital initiatives to business outcomes and improve the speed at which they deliver software. ConnectALL's value stream management solutions and services allow companies to see, measure and automate their software delivery value streams.

