THE BA MANAGER FORUM

Welcome

BA Manager Forum May 2015

Agenda

- 9.30 Welcome and Forum matters
- 9.45 Group presentations
- 10.45 Coffee break
- 11.15 Workshops A, B and C
- 12.30 Networking lunch
- 14.00 Close

Forum matters

BA Apprenticeships **Expert BA Award Future events**

Measuring Performance - Approach

January - Context, case study and survey

March - working party
Balanced Business Scorecard

May Forum – key findings and white paper

Measuring Performance - Outputs

Framework (BBS) Baseline best practice Case study additions

Guiding Principles

- Any measures adopted must align with the structure, maturity and culture of an organisation
- Reflect breadth of services and stage of engagement
- Effort required to measure must be justified by value of having the measures
- Simple and often is best
- Discretion on approach and agreement sought on how to measure
- Feedback handled sensitively integrity and care

Financial

Cost vs Revenue

Financial value for all activities?

The major part with redescribe \$1 - \$10 was not have in the file.		
1		

Financial CSFs & KPIs

Potential CSFs	Potential KPIs	Comments / Observations
BA Achievements that optimise the quality of the business case	X number of business cases accepted over a given period % stakeholders agree or strongly agree that there has been better selection of solution option through good analysis enabling lower costs and higher value of delivered solutions	Through options analysis reports or business proposals and recording of key situations where the business case was challenged and successfully argued.
BA contribution to lower costs of providing solutions	£xx avoided cost resulting from BA activity £xx avoided cost resulting from previous project experience £xx avoided cost resulting from reduced use of external consultants	By documenting and publicising the savings in analysis deliverables such as feasibility reports, proposals, business case options.

Customer

Surveys

Questions

Frequency

Tips

Notice of all delicing \$100 as the colors

The maps part with relationship ST-SSE was not have in Startie.		

mage per with estatement of Ref. James set found in the first

Customer CSFs & KPIs

Potential CSFs	Potential KPIs	Comments / Observations
Communication	The method and frequency of communication were agreed at the start of the project, and maintained	Strong performers tailor their communication to the needs of individual stakeholders
Commitment	The BA was committed to a successful project outcome	Strong performers are concerned with the project as a whole, not just their own deliverables

Customer CSFs & KPIs

Potential CSFs	Potential KPIs	Comments / Observations
Knowledge	The BA understands my business and what is important to me	Strong performers seek to understand multiple business viewpoints and represent stakeholder interests
Value	The BA produced outputs that were valuable to me	Strong performers produce artefacts that are seen as useful to stakeholders
Teamwork	The BA encouraged collaboration within the project team	Strong performers engage others and foster collaborative working

Internal

BA Deliverables

BA Effectiveness

Compliance

Approach

	1	The major part with assessment at credit major and fund on the file.
with widelensing 30 dis2 are set found in the file.		

y Sangagaran saman 8 di mili kacamata.

Internal CSFs & KPIs

Potential CSFs	Potential KPIs	Comments / Observations
Quality of Deliverables	 Rating based on generic scorecard Number of versions/review cycles % deliverables ready for gateway reviews 	Need to cover full range of BA services Can be labour intensive to collect and aggregate Hard to get consistency
BA Effectiveness Impact that quality BA has on delivering benefits	 % traceability from delivery of expected benefits to requirements Number of change requests % developers/testers agree that requirements fit for purpose 	More difficult to measure Needs some interpretation

Internal CSFs & KPIs

Potential CSFs	Potential KPIs	Comments / Observations
Compliance Whether BAs follow the standard process	 % deliverables produced using available templates Number of improvement comments on templates 	Match to expectations set for BAs
Approach How effectively BAs approach their work	 % occasions when estimates agree with effort Manager's perception of BAs willingness to innovate and try new tools 	Depends on seniority and expectation of Bas Overlaps into Learning and Innovation

Innovation (Learning & Growth)

Training & Skills

Business Sector / Domain Knowledge

Community Maturity

Personal Development

		The major part with independing to case was not have in the thic
p per soin relationship (2) (62) see, set found in the file.		

(E) having our an electrical of this and all based with the

Innovation (Learning & Growth) CSFs & KPIs

Potential CSFs	Potential KPIs	Comments / Observations
Training & Skills Clearly defined training programme baselined from a training needs analysis	 Number of B.A.s in formal training Number of courses attended % success rate in exams % of BAs fully trained 	Straightforward to measure and tailor to each organisation
Business Sector/Domain Knowledge Strength of business relationship	 Manager's or peers' perception of: Number of BA's trusted advisor relationships BA's ability to go into new business areas and impact BA's ability to influence 	More difficult to measure. Any further examples?

Innovation (Learning & Growth) CSFs & KPIs

Potential CSFs	Potential KPIs	Comments / Observations
Community Maturity Health/progress of Internal BA Community	 Number of forums run Percentage attendance at community events 	Straightforward to measure and tailor to each organisation
Personal Development Do all B.A.s have a personal development plan aligned to organisational goals?	 Number of B.A.s with an 'active' PD plan Amount of progress made against PD plan % B.A. time spent on personal development Number of opportunities to 'learn on the job' 	Any further examples?

Summary and Next Steps

- Baseline work completed
- Use appropriately within context of own practice
- Ongoing collaboration and development
- Paper distributed
- Case studies recorded

Debbie Paul & Lucy Ireland

BA certifications From Diploma to Expert: update

January BAMF Workshop

Introduction to new certification scheme

Facilitated topic discussions

Data collection and analysis

Facilitated discussions - topics

Paul Turner

Advanced RE

Sandra Leek

Business Architecture

Philippa Thomas

• Soft skills

Lucy Ireland/ James Allan

Advanced Diploma

Debbie Paul

Business Finance

New BA certification scheme

BA Consultant

Advanced Diploma in Business Analysis

BA Professional

- BCS Professional Certificate in Business Architecture
- BCS Professional Certificate in Advanced Requirements Engineering
- BCS Professional Certificate in Data Analysis
- BCS Professional Certificate in Agile Business Analysis
- BCS Professional Certificate in Business Finance
- BCS Professional Certificate in Benefits Planning & Realisation
- BCS Professional Certificate in Stakeholder Engagement
- BCS Professional Certificate in Team Leadership

BA Practitioner

International Diploma in Business Analysis

Business Analyst

Advanced BA Diploma

Advanced Diploma in Business Analysis

- Four certifications Analytical.
 Business and People Skills
- Evidence of experience in Business Analysis
- Engagement with BA community
- International Diploma in Business
 Analysis: pre-requisite
- Continuing Professional Development

BAMF role

BCS BA certifications From Diploma to Expert

Let's discuss over coffee or lunch

