IIBA Conference Strategic Business Analysis: An Essential Skill For Business/IT Alignment

Presented by: Suzanne Adnams Online Business Systems

November, 2009

Innovation, just ahead.

EXPLORE INNOVATE LEAD

Slide 1 of 31

This work is licensed under the Creative Commons Attribution-No Derivative Works 2.5 Canada License.

To view a copy of this license, visit http://creativecommons.org/licenses/by-nd/2.5/ca/ Or send a letter to: Creative Commons, 171 Second Street, Suite 300,

San Francisco, California 94105, USA.

Strategic Business Analysis: Essential BITA Skills

- Introduction to Business/IT Alignment
 - Business/IT Alignment Services
 - BITA Domains
 - BITA Approach
 - BITA Best Practices
- Role of the senior business analyst in BITA
- Moving BA from Functional to Strategic
- Applying Strategic Business Analysis
- Questions and Discussion

Our Services

Plan

- Business/IT Alignment
- → Business Process Renewal
- → Enterprise Architecture SOA
- → Project Management
- → Solution/Package Selection

Transform

- → Application Development
- → Package Implementation
- → Organizational Change Management
- Performance Management/Business Intelligence
- → Enterprise Integration
- → Portals and Composite Applications
- └→ Customer Interaction Management
- → Justice & Public Safety
- Manage
 - → Application Management Services

Business/IT Alignment Services

BITA Domains

Planning & Direction

- Strategic Planning
- Business Assessments
- Architecture & Standards
- IT Resource, Operations & Project Planning
- Solution Selection & Implementation Plans

Information Management

Information Strategy
Protection & Security
Knowledge Management
Privacy & Confidentiality
Data/Information Architecture

Business/IT

Alignment

Organizational Management

- Communication Processes
- Business/IT Relationship Models
- Organizational Reporting
- Resource Management
- Roles & Responsibilities

Policy & Governance

Control Processes
 Investment & Value
 Best Practices & Policies
 Authority & Accountability
 Management Policies & Practices

Planning & Direction

Planning &
DirectionInformation
ManagementBusiness/IT
AlignmentPolicy &
Governance

Online

BUSINESS SYSTEMS

Assisting clients with:

- Planning
- Business Assessments
- Architecture & Standards
- IT Resource, Operations & Project Planning
- Solution Selection & Implementation Roadmaps

Information Management

Assisting clients with:

Information Strategy
Protection & Security
Knowledge Management
Privacy & Confidentiality
Data/Information Architecture

Organizational Management

Assisting clients with:

- Communication Processes
- Business/IT Relationship Models
- Organizational Reporting
- Resource Management
- Roles & Responsibilities

Policy & Governance

Assisting clients with:

- Investment & Value
- Best Practices & Policies
- Control Processes
- Authority & Accountability
- Management Policies & Practices

BITA Approach Process-People-Projects-Platform

Business/IT Alignment Goals

Platform

Technology architecture provides infrastructure and operations that are reliable, secure and provide efficient access to information and tools

Process

IT services, management, development and projects are consistent, dependable and responsive to business needs

People

Mature, service-oriented IT organization that is proactive to changing business requirements and can demonstrate innovative solutions

Projects

Effective project management successfully identifies, plans, executes and monitors projects, to ensure they add value

Online

BUSINESS SYSTEMS

Platform

Technology architecture provides infrastructure and operations that are reliable, secure and provide efficient access to information and tools

> Reliable Accessible Efficient Sustainable Secure

Process

IT services, management, development and practices are consistent, dependable and responsive to business needs

Service Oriented Best Practices Effective Consistent Standards

People

Mature, service-oriented IT organization that is proactive to changing business requirements and can demonstrate innovative solutions

> Service Oriented Customer Focused Confident Motivated Responsive

Projects

Effective project management successfully identifies, plans, executes and monitors projects, to ensure they add value

Innovative Successful Relevant Business Focused Value Driven

BITA Industry Best Practices

BUSINESS SYSTEMS

BITA Leverages Best Practices

- The BITA approach incorporates concepts and principles from accepted management and organizational best practices.
- Balanced Scorecard BSC
- Governance & Controls COBIT, ITGI
- IT Service Management ITIL
- Project Management PMI/PMBOK
- Enterprise Architecture EA/TOGAF
- Business Analysis IIBA/BABOK

Essential Business Analysis Skills

- Analyze and understand the business problems
- Identify and document requirements
- Communicate effectively (written and spoken)
- Manage client relationships
- Facilitate discussions
- Negotiate and build consensus
- Model data and processes
- Plan and manage activities
- Facilitate and develop business strategy
- Understand and manage organizational change [From: The IIBA Web site - http://www.theiiba.org]

Strategic Business Analysis

"Depending on their years of experience, Senior Business Analysts may play a lead role in the strategic evaluation of an organization's current systems and processes. In addition, they work at a high level to analyze a client's business, then recommend and develop solutions to address their business challenge."

[From: The IIBA Web site - http://www.theiiba.org]

In other words, Senior Business Analysts help align IT solutions with Business needs -*Strategic Business Analysis*

What is Strategy?

- A strategy is a plan of action designed to achieve a particular goal. The word strategy has military connotations, because it derives from the Greek word for general.^[1]
- Strategy is different from <u>tactics</u>. In military terms, tactics is concerned with the conduct of an engagement while strategy is concerned with how different engagements are linked. In other words, how a battle is fought is a matter of tactics: the terms that it is fought on and whether it should be fought at all is a matter of strategy.

[http://en.wikipedia.org/wiki/Strategy]

Online

BUSINESS SYSTEMS

[1] Oxford English Dictionary (2 ed.). Oxford, England: Oxford University Press. 1989.

How can Strategic Business Analysis help clients?

Define - Where You Are
 Describe - What the business expects
 Determine - How to move forward

Ensuring IT services align with Business priorities

What does a Strategic Business Analyst DO?

- Work with the client to understand and define the issue or area being examined and the desired outcomes
- Advise on the composition of the project team to ensure both business, IT and associated SME are involved
- Determine relevant best practices, baselines or target state for success
- Apply best practices, undertaking research and initiating consultations across the organization
- Compile, consolidate and analyse the findings to develop solutions or recommendations
- Document and present results in professional format to sponsors and senior business management.

BITA Method

BITA PROCESS STEPS

Step 1	Understand the Problem and Establish the Target
Step 2	Identify Involvement of Business and IT Resources
Step 3	Define a Best Practice Model and Establish a Foundation
Step 4	Examine the Issue by Consulting with Business Stakeholders
Step 5	Analyze Findings and Develop Recommendations
Step 6	Complete the Deliverables

Online BUSINESS SYSTEMS

Step 1:Understand the Problem and Establish the Target

Critical 1st steps:

- Define the issue distinguish the symptoms from the cause!
- Set realistic expectations what will be different when the issue is addressed?

Step 2: Identify Involvement of Business and IT Resources

- Client Sponsor
- Business Leader
- IT Leader
- BITA Strategist (Senior)
- Business Analyst (Intermediate)
- Subject Matter Experts

Online

BUSINESS SYSTEMS

Step 3: Define a Best Practice Model and Establish a Foundation

- Select a Model based on relevant industry best practices, the customer's environment and the issues
- Use the selected Model to establish a foundation for examining the issue within the customer's culture, practices and environment

Step 4: Examine the Issue by Consulting with Business Stakeholders

Online

BUSINESS SYSTEMS

- Use the best practice model to target the specific processes, functions, activities and tasks for examination
- Engage key stakeholders to collect information and data related to: People, Processes, Platforms and Projects associated with the issue
- Validate and confirm findings with sponsor and stakeholders

Step 5: Analyze Findings and Develop Recommendations

- Analyze the gaps between the stakeholder expectations, best practice foundations and delivered IT services
- Identify the risks and impacts of gaps on business service delivery or business performance
- Develop the Alignment Recommendations

Step 6: Complete the Deliverable(s)

Online

BUSINESS SYSTEMS

Since every BITA engagement is unique to the client, the issue and the environment, BITA Deliverables can take a variety of forms:

- An Executive or Board Report or Issue Review
- A Roadmap to help management set short and long term direction
- An IT, business or implementation Plan for new processes, practices or technologies
- A Measurement Model or Maturity Model Assessment
- A BITA Relationship Framework to build or reinforce business and IT interactions And many more ...

Strategic Business Analysis & Business/IT Alignment

• Applying Strategic Business Analysis using BITA to a reallife organizational challenge:

The Challenge

THANK YOU! Business/IT Alignment Links

- Online Business Systems
 - http://www.obsglobal.com
- Suzanne Adnams
 - sadnams@obsglobal.com
- Business/IT Alignment Wordpress
 - http://alignblog.wordpress.com/
- LinkedIn Group: Business/IT Alignment Interest Group
 - www.linkedin.com/

