

BUSINESS ANALYSIS TECHNIQUES

72 Essential Tools for Success

BCS THE CHARTERED INSTITUTE FOR IT

BCS, The Chartered Institute for IT, (COMAS) promotes wider social and economic progress through the advancement of information technology, science and practice. We bring together industry, academics, practitioners and government to share knowledge, promote new thinking, inform the design of new curricula, shape public policy and inform the public. As the professional membership and accreditation body for IT, we serve over 70,000 members including practitioners, academics and students, in the UK and internationally. A leading IT qualification body, we offer a range of widely recognised professional and end-user qualifications.

Joining BCS

BCS qualifications, products and services are designed with your career plans in mind.

We not only provide essential recognition through professional qualifications but also offer many other useful benefits to our members at every level.

BCS Membership demonstrates your commitment to professional development.

It helps to set you apart from other IT practitioners and provides industry recognition of your skills and experience. Employers and customers increasingly require proof of professional qualifications and competence. Professional membership confirms your competence and integrity and sets an independent standard that people can trust. Professional Membership (MBCS) is the pathway to Chartered IT Professional (CITP) Status

www.bcs.org/membership

Further Information

BCS The Chartered Institute for IT, First Floor, Block D, North Star House, North Star Avenue, Swindon, SN2 1FA, United Kingdom.

T +44 (0) 1793 417 424

F +44 (0) 1793 417 444

www.bcs.org/contact

BUSINESS ANALYSIS TECHNIQUES 72 Essential Tools for Success

James Cadle, Debra Paul and Paul Turner

© 2010 James Cadle, Debra Paul and Paul Turner

The right of James Cadle, Debra Paul and Paul Turner to be identified as authors of this work has been asserted by him/her in accordance with sections 77 and 78 of the Copyright, Designs and Patents Act 1988.

All rights reserved. Apart from any fair dealing for the purposes of research or private study, or criticism or review, as permitted by the Copyright Designs and Patents Act 1988, no part of this publication may be reproduced, stored or transmitted in any form or by any means, except with the prior permission in writing of the publisher, or in the case of reprographic reproduction, in accordance with the terms of the licences issued by the Copyright Licensing Agency. Enquiries for permission to reproduce material outside those terms should be directed to the publisher.

All trade marks, registered names etc acknowledged in this publication are the property of their respective owners. BCS and the BCS logo are the registered trade marks of the British Computer Society charity number 292786 (BCS).

Published by British Informatics Society Limited (BISL), a wholly owned subsidiary of BCS The Chartered Institute for IT, First Floor, Block D, North Star House, North Star Avenue, Swindon, SN2 1FA, UK. www.bcs.org

ISBN 978-1-906124-23-6

British Cataloguing in Publication Data.

A CIP catalogue record for this book is available at the British Library.

Disclaimer-

The views expressed in this book are of the author(s) and do not necessarily reflect the views of BCS or BISL except where explicitly stated as such. Although every care has been taken by the authors and BISL in the preparation of the publication, no warranty is given by the authors or BISL as publisher as to the accuracy or completeness of the information contained within it and neither the authors nor BISL shall be responsible or liable for any loss or damage whatsoever arising by virtue of such information or any instructions or advice contained within this publication or by any of the aforementioned.

Typeset by Lapiz Digital Services, Chennai, India. Printed at CPI Antony Rowe, Chippenham, UK.

CONTENTS

	List of figures and tables Authors List of abbreviations Alphabetical list of techniques Preface	vii xi xii xiv xix
1	BUSINESS STRATEGY AND OBJECTIVES Introduction Strategy analysis – external business environment Strategy analysis – internal capability Strategy definition Strategy implementation Performance measurement References Further reading	1 1 3 9 14 17 21 24 24
2	INVESTIGATE SITUATION Introduction Qualitative investigation Quantitative investigation Documenting the results References Further reading	25 25 26 42 53 59 60
3	CONSIDER PERSPECTIVES Introduction Stakeholder identification Stakeholder analysis Stakeholder management References Further reading	61 63 66 81 90
4	ANALYSE NEEDS Introduction Organisation modelling Business process analysis Business change identification References Further reading	91 91 92 10 118 12

CONTENTS

5	EVALUATE OPTIONS Introduction Identify options Shortlist options Prepare business case Present business case References Further reading	123 123 124 125 133 151 155
6	DEFINE REQUIREMENTS Introduction Requirements elicitation Requirements analysis Requirements development Requirements modelling References Further reading	157 157 160 173 184 205 227 227
7	MANAGE CHANGE Introduction Organisational change People change Benefits management and realisation References Further reading	229 229 230 237 244 250 251
	Postscript – which techniques do I <i>really</i> need? Index	253 257

LIST OF FIGURES AND TABLES

Figure 1.1	Porter's Five Forces framework	6
Figure 1.2	Resource Audit	11
Figure 1.3	The Boston Box	13
Figure 1.4	SWOT analysis	14
Figure 1.5	Ansoff's matrix	16
Figure 1.6	The McKinsey 7-S model	18
Figure 1.7	The four-view model	20
Figure 1.8	Balanced Business Scorecard	23
Figure 2.1	The main stages of interviewing	26
Figure 2.2	The structure of an interview	27
Figure 2.3	Workshop process	30
Figure 2.4	The elements of a questionnaire	43
Figure 2.5	Activity sampling sheet (completed)	47
Figure 2.6	Sampling analysis summary sheet	48
Figure 2.7	Special-purpose record for complaints handling	50
Figure 2.8	Detailed weekly timesheet	51
Figure 2.9	Example of a document specification form	52
Figure 2.10	Example rich picture (of a sales organisation)	54
Figure 2.11	Example of a mind map	56
Figure 2.12	Context diagram	58
Figure 3.1	The stakeholder wheel	65
Figure 3.2	Power/interest grid	67
Figure 3.3	Extended power/interest grid	68
Figure 3.4	Business Activity Model for a high-street clothing retailer	78
Figure 3.5	RASCI chart	79
Figure 3.6	Thomas–Kilmann conflict mode instrument	85
Figure 4.1	Systemic analysis approach	91
Figure 4.2	Types of value proposition	94
Figure 4.3	Porter's value chain	95
Figure 4.4	Partial value chain of primary activities – example	97
Figure 4.5	Value chain for an examination body	98
Figure 4.6	Organisation Diagram showing external environment	99
Figure 4.7	Completed Organisation Diagram	100
Figure 4.8	Context diagram supporting event identification	103
Figure 4.9	Business process notation set	106
Figure 4.10	Business process model with detailed steps	109
Figure 4.11	Business process model showing rationalised steps	109
Figure 4.12	Decision table structure	113
Figure 4.13	Example decision tree	117

Figure 5.1	The process for evaluating options	123
Figure 5.2	Options identification	125
Figure 5.3	Shortlisting options	126
Figure 5.4	Incremental options	127
Figure 5.5	Elements of feasibility	128
Figure 5.6	Force-field analysis	132
Figure 5.7	Types of cost and benefit	134
Figure 6.1	Storyboard for a travel agent	166
Figure 6.2	Hothousing process	173
Figure 6.3	Outer and inner timeboxes	174
Figure 6.4	Example of the structure of a typical timebox	177
Figure 6.5	Example requirements catalogue entry	189
Figure 6.6	Links between requirements and other development elements	204
Figure 6.7	Basic elements of a use case diagram	206
Figure 6.8	Additional use case notation	207
Figure 6.9	Use case description for 'Assign resources'	210
Figure 6.10	Examples of entities	212
Figure 6.11	One-to-many relationship between entities	212
Figure 6.12	Optional relationship	213
Figure 6.13	Many-to-many relationship	213
Figure 6.14	Resolved many-to-many relationship	213
Figure 6.15	Extended data model	214
Figure 6.16	Recursive relationship	214
Figure 6.17	Many-to-many recursive relationship	215
Figure 6.18	Exclusive relationship	215
Figure 6.19	Separated exclusive relationship	216
Figure 6.20	Named relationships	216
Figure 6.21	Subtypes and super-types	217
Figure 6.22	Example entity relationship model	218
Figure 6.23	Partial library model	218
Figure 6.24	An object class	220
Figure 6.25	Association between classes	221
Figure 6.26	Association class	222
Figure 6.27	Additional linked classes	223
Figure 6.28	Reflexive relationship	223
Figure 6.29	Generalisation Function	224
Figure 6.30	Example class model	225
Figure 7.1	Johnson and Scholes's cultural web	233
Figure 7.2	Kurt Lewin's model of organisational change	236
Figure 7.3	The SARAH model of change	238 240
Figure 7.4	Kolb's learning cycle	240
Figure 7.5	Honey and Mumford's learning styles	241
Figure 7.6	Conscious competence model	243
Figure 7.7	Benefits map Bar chart showing changes and hanofits against timeline	245
Figure 7.8 Figure 7.9	Bar chart showing changes and benefits against timeline Benefits realisation approach	249

Table 3.1	Example of a stakeholder management plan	84
Table 4.1	Examples of business events	104
Table 4.2	Example hierarchical numbering system	108
Table 4.3	Condition stub in a decision table	113
Table 4.4	Decision table condition entries – one condition	114
Table 4.5	Decision table condition entries – two conditions	114
Table 4.6	Decision table condition entries – three conditions	114
Table 4.7	Action stub in a decision table	115
Table 4.8	Decision table with two conditions	115
Table 4.9	Decision table with three conditions	115
Table 4.10	Decision table with rationalised conditions	116
Table 4.11	Decision table with exclusive conditions	117
Table 4.12	Extended-entry decision table	117
Table 5.1	Payback or breakeven analysis	148
Table 5.2	Discounted cash flow / net present value calculation	149
Table 6.1	Scenario analysis by user population	163
Table 6.2	Scenario analysis by environment	163
Table 6.3	Scenario analysis by frequency of use	163
Table 6.4	Content of a typical requirements specification	185
Table 6.5	Considerations for verification and validation	193
Table 6.6	Example of a CRUD matrix (partial)	226

AUTHORS

James Cadle has been involved in the field of business systems for over thirty years, first with London Transport, then with Sema Group and most recently with Assist Knowledge Development, of which he is a director. He has conducted methods studies and business improvement projects, and has led teams developing and maintaining corporate IT systems.

James presents training courses in business analysis, consultancy skills and project management to a variety of public- and private-sector clients, as well as contributing to various publications. He is a Chartered Member of BCS and a member of the Association for Project Management.

Debra Paul is the Managing Director of Assist Knowledge Development. Debra has extensive knowledge and experience of business analysis, business process improvement and business change. She was joint editor and author of the bestselling BCS publication, *Business Analysis*.

Debra is a Chartered Fellow of the BCS. She is a regular speaker at business seminars and organisational forums. Debra is a founder member of the BA Management Forum, a group that has been formed to advance the business analysis profession and develop the BA internal consultant role.

Paul Turner is a director of Business & IS Skills and of Assist Knowledge Development. He specialises in the provision of training and consultancy in the areas of business analysis and business change. He is an SFIA (Skills Framework for the Information Age) accredited consultant, and contributed the skills components related to business analysis in the latest release of this competency framework.

Paul has a particular interest in the way the job role of the business analyst changes in an Agile development environment. He is a Fellow of BCS and has worked extensively with a range of organisations to raise the profile of professionalism within the business analysis discipline.

LIST OF ABBREVIATIONS

BA business analyst

BAM Business Activity Model

BATNA Best Alternative to a Negotiated Agreement

BBS Balanced Business Scorecard

CASE computer-aided software engineering

CATWOE customer, actor, transformation, Weltanschauung or world view, owner

and environment (analysis)

CBA cost-benefit analysis

CRUD (matrix) create, read, update and delete (matrix)

CSF critical success factor
DCF discounted cash flow
ERM entity relationship mod

ERM entity relationship model

HR human resources

IRR internal rate of return
IT information technology

JAD Joint Application Development (workshop – IBM)

KPI key performance indicator

MoSCoW must have, should have, could have, want to have but won't have

this time

MOST mission, objectives, strategy and tactics (analysis)

(analysis)

NPV net present value

PESTLE political, economic, socio-cultural, technological, legal and

(analysis) environmental (or ecological) (analysis)

PIR post-implementation review

RASCI responsible, accountable, supportive, consulted and informed (charts)

ROI return on investment

SARAH shock, anger, rejection, acceptance and hope (model)

(model)

SSADM Structured Systems Analysis and Design Method

STROBE STRuctured Observation of the Business Environment

SWOT strengths, weaknesses, opportunities and threats

(analysis)

UML Unified Modeling Language

ALPHABETICAL LIST OF TECHNIQUES

Names and numbers of techniques in standard type indicate the main name that has been used in the book. Techniques shown in italics and with suffixes on the numbers [for example, 17c] indicate an alias or variant on the main name.

Number	Chapter	Page	Name
58	6	188	Acceptance criteria definition
17a	2	46	Activity sampling
7a	1	16	Ansoff's Box
7	1	16	Ansoff's matrix
29b	3	78	ARCI charts
24b	3	63	Background reading
24	3	63	Background research
12	1	22	Balanced Business Scorecard
28a	3	75	Business Activity Model (BAM)
44a	5	133	Benefit-cost analysis (BCA)
71	7	244	Benefits management
72	7	248	Benefits realisation
5	1	12	Boston Box
5a	1	12	Boston Consulting Group matrix
5b	1	12	BCG matrix
28	3	75	Business activity modelling
49	5	154	Business case presentation
48	5	151	Business case report creation
36	4	101	Business event analysis
37	4	105	Business process modelling
36b	4	101	Business process triggers

Number	Chapter	Page	Name
38	4	110	Business rules analysis
27	3	71	CATWOE
64	6	219	Class modelling
21c	2	55	Concept maps
28b	3	<i>75</i>	Conceptual model
70	7	242	Conscious competence model
38a	4	110	Constraints analysis
22	2	57	Context diagram
44	5	133	Cost-benefit analysis (CBA)
10	1	21	Critical success factors
65	6	225	CRUD matrix
66	7	230	Cultural analysis
39	4	112	Decision tables and decision trees
19	2	51	Document analysis
63a	6	211	Entity relationship diagrams (ERDs)
63	6	211	Entity relationship modelling
15e	2	39	Ethnographic study
14a	2	30	Facilitated workshops
42	5	128	Feasibility analysis
43	5	132	Force-field analysis
9	1	20	Four-view model
40	4	118	Gap analysis
53	6	171	Hothousing
45	5	141	Impact analysis
26a	3	66	Influence/interest grid
13	2	26	Interviewing
47	5	146	Investment appraisal
14c	2	30	Joint Application Development Workshops (IBM)
14b	2	30	Joint requirements planning workshops
11	1	21	Key performance indicators
69a	7	239	Kolb cycle

Number Chap	oter Page	Name
67 7	235	Kurt Lewin's model of organisational change
69 7	239	Learning cycle
69b 7	239	Learning styles
28c 3	75	Logical activity model
63b 6	211	Logical data modelling/models (LDM)
8 1	17	McKinsey's 7-S
21 2	55	Mind maps
55 6	176	MoSCoW prioritisation
3 1	9	MOST analysis
64a 6	219	Object class modelling
15 2	39	Observation
41 5	124	Options identification
35 4	98	Organisation Diagram
35a 4	98	Organisation model
1a 1	3	PEST analysis
1b 1	3	PESTEL analysis
1 1	3	PESTLE analysis
1c 1	3	PESTLIED analysis
26b 3	66	P/I grid
26c 3	66	Power/impact grid
26 3	66	Power/interest grid
16 2	42	Questionnaires
27b 3	71	PARADE
2 1	6	Porter's Five Forces framework
32 3	87	Principled negotiation
37b 4	105	Process maps
15d 2	39	Protocol analysis
52 6	167	Prototyping
29a 3	78	RACI charts
29 3	78	RASCI charts
17c 2	46	Record sampling

Number	Chapter	Page	Name
24a	3	63	Report analysis
57	6	184	Requirements documentation
60	6	198	Requirements management
56	6	180	Requirements organisation
61	6	203	Requirements traceability matrix
59	6	192	Requirements validation
4a	1	10	Resource analysis
4	1	10	Resource Audit
20	2	53	Rich pictures
46	5	143	Risk analysis
46b	5	143	Risk identification
46a	5	143	Risk management
27c	3	71	Root definition
17	2	46	Sampling
68	7	237	SARAH model
50	6	160	Scenarios
21a	2	55	Semantic networks
15c	2	39	Shadowing
18	2	49	Special-purpose records
30	3	81	Stakeholder management planning
30a	3	81	Stakeholder map
23	3	63	Stakeholder nomination
25	3	64	Stakeholder wheel
1d	1	3	STEEPLE analysis
51	6	165	Storyboarding
15b	2	39	STROBE
15a	2	39	Structured observation
16a	2	42	Surveys
37a	4	105	Swimlane diagrams
6	1	14	SWOT analysis
36a	4	101	System event analysis

Number	Chapter	Page	Name
31	3	84	Thomas–Kilmann conflict mode instrument
31b	3	84	Thomas–Kilmann conflict model
31a	3	84	Thomas–Kilmann instrument (TKI)
9a	1	20	Three-view model
54	6	173	Timeboxing
18a	2	49	Timesheets
6a	1	14	TOWS analysis
62	6	205	Use case diagrams and use case descriptions
34	4	95	Value chain analysis
33	4	92	Value proposition analysis
<i>3</i> a	1	9	VMOST analysis
27a	3	71	VOCATE
21b	2	55	Webs
17b	2	46	Work measurement
14	2	30	Workshops

PREFACE

The idea for this book came from a talk given to the UK Chapter of the International Institute of Business Analysts in July 2007. The subject was 'Business Analysis Techniques', and, rather than just concentrating on one or two techniques, we decided to survey the whole field of them and suggest where each could be used. Between us we brainstormed some 80-odd techniques and then grouped them according to different aspects of the business analyst's role. The talk was well received, and various people said afterwards how useful they'd found it. So we wondered whether there might not be a niche for a book that surveyed the wide range of techniques that can be used in business analysis work and gave advice on where and how each might be employed.

In many ways we believe that a business analyst (BA) is in a similar position to that of other skilled professionals. Take a surgeon, for example, who will have available a wide array of instruments during a procedure. Some of these (a scalpel, for instance) are used all the time; others have very specific uses. Skilled surgeons (i) have all of the instruments at their disposal, (ii) know how to use each, and (iii) know which one to select at each point in the procedure. Also, since each procedure is different, each will require its own specific combination of instruments to be used in a particular order. The business analyst, similarly, needs a full kit of tools and the skills and knowledge to be able to use each when and where it is needed.

This book is designed to complement Business Analysis, edited by Debra Paul and Donald Yeates and first published by BCS in 2006. Business Analysis is the first book specifically on this field, and provides an overall treatment of its subject, presenting the lifecycle of an assignment and reviewing the methods that can be used to carry it out. The book covers many techniques, but the limited space available did not permit the authors to go into a lot of detail. The present book therefore starts where Business Analysis leaves off, and 'drills down' into more detail on the various techniques that BAs may apply in their work. We have decided to adopt the process model presented in Chapter 4 of Business Analysis to provide a framework for this book, and we hope this will make it easier for readers to see how the two publications complement and support each other. So our first six chapters are called 'Business strategy and objectives', 'Investigate situation', 'Consider perspectives', 'Analyse needs', 'Evaluate options' and 'Define requirements'. But we've also added a seventh chapter called 'Manage change', so that we can cover techniques such as benefits management and realisation, and some of the organisational and human issues associated with change management, more fully.

Each chapter of the book therefore represents a stage in the business analysis process. We give an introduction to each stage and then divide each into logical sections. Within these sections are the techniques, and, for each technique, we give the following elements:

Name of the technique:

Here we've selected the most commonly used name, at least in the UK.

Variants/ Aliases:

One problem in business analysis (as in other fields) is that people use different names for the same thing, so we list the most common alternative names for the technique. Where there don't seem to be any common synonyms, we have omitted this.

Description of the technique:

This is a detailed, step-by-step description of the technique and the way it is used. Some techniques – that of workshops (number 14) is a good example – have sub-techniques (such as brainstorming, in the case of workshops) within them, and these are also described.

Using the technique:

This part provides practical advice based on our experience, including discussions of the pros and cons of each technique, and where it does and does not work best.

At the end of each stage we provide references and further reading. Here we list the books that we have found useful over the years in our practice of business analysis, and suggest where our readers might like to go for more information.

We have placed each technique in what we consider to be the most appropriate chapter, but we do need to make an important point here: **many techniques can be used at various stages for different purposes**. For example, we have put workshops under 'Investigate situation', but, clearly, workshops are equally useful at many other points in a project. Similarly, we have prototyping under 'Define requirements', but this can also be used within a workshop to help 'Investigate situation'.

Of course, no book of this type can ever hope to be completely comprehensive. This one includes descriptions of 72 separate techniques or, taking the variants and aliases into account, 129. We are sure individual readers will be upset that some favourite technique of theirs has been omitted, but all we can say in our defence is that we have tried to be as inclusive as possible. (If you do feel strongly that a particular technique should be included, let us know – there may be a later edition and it could be considered for inclusion there.) We have included most of the techniques that we – with our combined experience of working in this field – have found to be useful, and we hope that you will find them useful too.

We would like to thank our 'other halves' – Meg Brinton, Alan Paul and Annie Turner – for putting up with our seclusion while we wrote the book; and also Matthew Flynn, of the BCS, for keeping our noses to the grindstone in the nicest way!

James Cadle Debra Paul Paul Turner February 2010

1 BUSINESS STRATEGY AND OBJECTIVES

INTRODUCTION

The development of business analysis as a professional discipline has extended the role and responsibilities of the business analyst (BA). Increasingly, BAs are engaged at an early point. They investigate ideas and problems, formulate options for a way forward and produce business cases setting out their conclusions and recommendations. As a result, the responsibility for advising organisations on effective courses of action lies with BAs, and their work precedes that of the project manager.

The early engagement of BAs also places a critical responsibility upon them – the need to ensure that all business changes are in line with the mission, objectives and strategy of the organisation. This business context is the key foundation for understanding and evaluating all ideas, proposals, issues and problems put forward by managers. While few BAs are involved in analysing and developing strategy, it is vital that they know about the strategy of their organisation so that they can conduct their work with a view to supporting the implementation of the strategy and the achievement of the business objectives. Therefore, it could be argued that BAs have responsibility for the following areas:

- identifying the tactical options that will address a given situation and will support the delivery of the business strategy;
- defining the tactics that will enable the organisation to achieve its strategy;
- supporting the implementation and operation of those tactics:
- redefining the tactics after implementation to take account of business changes and to ensure continuing alignment with business objectives.

Project managers are responsible for delivering the content of the selected options, such as new or enhanced information technology (IT) systems, or improved business processes.

Given the increasing emphasis on early-engagement business analysis, and the need for this work to align with the business strategy and objectives, an understanding of strategic analysis techniques is essential for all BAs. This chapter describes a range of techniques for carrying out strategic analysis and definition, plus techniques to monitor ongoing performance.

The following four areas are covered:

- strategy analysis, including external environment and internal capability;
- strategy definition;
- strategy implementation;
- performance measurement.

Strategy analysis – external business environment (Techniques 1–2)

All organisations have to address the changes that have arisen, or can be predicted to arise, within their operating business environment. Such changes occur constantly, and any organisation that fails to identify and respond to them runs the risk of encountering business problems or even the failure of the entire enterprise. Senior management carries out regular monitoring of the business environment in order to identify any influences that may require action.

There are two techniques that are used to examine the business environment within which an organisation is operating: PESTLE analysis and Porter's Five Forces analysis.

The analysis of the external environment should be an ongoing process for senior management, since the factors identified may provide insights into problems for the future or opportunities for new successes. Using the PESTLE and five forces techniques together helps to provide a detailed picture of the situation facing an organisation. Just using one technique may leave gaps in the knowledge and understanding.

Strategy analysis - internal capability (Techniques 3-5)

Analysing the internal capability of an organisation provides insights into its areas of strength and the inherent weaknesses within it. Business commentators often recommend 'sticking to the knitting' when considering business changes. An analysis of internal capability is essential to understanding where the core skills of the organisation lie, so that relevant courses of action can be identified, and any changes be made in the knowledge that they have a good chance of success. There is little point in adopting strategies that are dependent upon areas of resource where strong capability is lacking.

There are three techniques that may be used to examine the internal capability of an organisation: MOST Analysis, Resource Audit and the Boston Box.

Strategy definition (Techniques 6-7)

During strategy definition, the results of the external and internal environmental analyses are summarised and consolidated in order to examine the situation facing the organisation and identify possible courses of action. When defining the business strategy, the factors outside the management's control are examined within the context of the organisation and its resources.

There are two techniques that may be used to define organisational strategy: SWOT analysis and Ansoff's matrix.

Strategy implementation (Techniques 8-9)

When the strategy has been defined, it is important to consider the range of issues associated with implementing it. One of the key problems here is recognising the range of areas that need to be coordinated if the business changes are to be implemented successfully.

The approaches that support the implementation of strategy are McKinsey's 7-S model and the four-view model.

Performance measurement (Techniques 10–12)

All organisations need to monitor performance. This section explains two techniques used to identify performance measures and carry out the evaluation. These are critical success factors/key performance indicators, and the Balanced Business Scorecard technique.

STRATEGY ANALYSIS - EXTERNAL BUSINESS ENVIRONMENT

Technique 1: PESTLE analysis

Variants/Aliases

There are several similar approaches used to investigate the global business environment within which an organisation operates. The most commonly used approaches to external environment analysis are:

- **PEST** (political, economic, socio-cultural, technological);
- **PESTEL** (political, economic, socio-cultural, technological, environmental (or ecological), legal);
- **PESTLIED** (political, economic, socio-cultural, technological, legal, international, environmental (or ecological), demographic);
- STEEPLE (socio-cultural, technological, environmental (or ecological), economic, political, legal, ethical).

Description of the technique

PESTLE analysis provides a framework for investigating and analysing the external environment for an organisation. The framework identifies six key areas that should be considered when attempting to identify the sources of change. These six areas are:

Political: Examples of political factors could be a potential change of government, with the corresponding changes to policies and priorities, or the introduction of a new government initiative. These may be limited to the home country within which the organisation operates, but this tends to be rare these days since many changes have an effect in several countries. The development of bodies such as the European Union and the growth of global trade and multinational organisations have changed the scope of political activity. This has increased the possibility of political issues arising that may impact upon the organisation and how it operates.

Economic:

Economic factors may also be limited to the home country, but as global trade continues to grow, economic difficulties in one nation tend to have a broad, often worldwide, impact. Examples of economic factors could be the level of growth within an economy, or market confidence in the economies within which the organisation operates. The 2008 sub-prime mortgage crisis in the USA, with its subsequent worldwide impact, is a good example of an economic situation that affected many organisations.

Socio-cultural:

Socio-cultural factors are those arising from customers or potential customers. These changes can often be subtle, and they can be difficult to predict or identify until there is a major impact. Examples could be demographic issues such as an increase in the number of working mothers, or consumer behaviour patterns such as the rise of disposable fashion.

Technological:

This area covers factors arising from the development of technology. There are two types of technological change: there can be developments in IT, and there can be developments in technology specific to an industry or market, for example enhancements to manufacturing technology.

IT developments can instigate extensive business impacts, often across industries or business domains and on a range of organisations. It is often the case that there is a failure to recognise the potential use of the technology – at least until a competitor emerges with a new or enhanced offering. For example, increased functionality of mobile technology or extended bandwidth for internet transactions can present opportunities to many organisations. However, the identification of such technological advances is critical if an organisation is to recognise the potential they offer.

Legal:

It is vital to consider factors arising from changes to the law. since the last decade has seen a significant rise in the breadth and depth of the legal regulations within which organisations have to operate. Legal compliance has become such an important issue during this period that many business analysis assignments have been carried out for the purpose of ensuring compliance with particular laws or regulations. Some legal issues may originate from the national government but others, for example EU laws or global accounting regulations, may operate across a broader spectrum. One key issue when considering the legal element of the PESTLE analysis is to recognise laws that have an impact upon the organisation even though they originate from countries other than that in which the organisation is based. This situation may occur where an organisation is operating within the originating country or working with other organisations based in that country. Recent examples of this have concerned changes to international financial compliance regulations.

such as the Sarbanes–Oxley Act in the USA and the Basel II Accord.

Environmental (or Ecological):

Examples of factors arising from concerns about the natural environment, in other words the 'green' issues, include increasing concerns about packaging and the increase of pollution.

Using PESTLE analysis

The PESTLE analysis technique is usually used in a meeting or workshop where several ideas and opinions can be sought. Representatives from a range of functions should be present so that they can provide specialist information. For example, legal representatives would be able to provide information about changes to relevant laws and regulations. It is a good idea for departmental representatives to research any aspects that may impact the organisation prior to carrying out a PESTLE analysis. This could involve obtaining reports from research providers such as Dun and Bradstreet or Gartner.

The PESTLE technique is straightforward to use. Typically, each element will be considered in turn and any potential issues for that area documented. Once all of the elements have been considered, the factors listed are evaluated in order to identify those most likely to affect the organisation. This results in a list of key external influences that could cause it to take action — either to gain from an opportunity that appears to be present or to ensure that any threats are removed.

When using the PESTLE technique it is important to recognise that we are looking for factors that fit two criteria: they are outside the sphere of influence (i.e. control) of the organisation, and they will have some level of impact upon it.

It is essential to appreciate the importance of these criteria when using the technique. A common error is to identify a potential course of action for the organisation rather than highlight an external factor that will have an impact upon it. These external factors are shown as opportunities and threats in a SWOT analysis (see Technique 6), so when using PESTLE the focus should be on identifying external factors and not on deciding what to do about them. That analysis comes later. For example, in a retail enterprise:

- Environmental factors concerning the use of plastic carrier bags threaten to damage the market perception of the company, and thus constitute a threat to the business. This would be included in a SWOT analysis.
- Charging for plastic carrier bags is a possible response to the threat. This is neither an opportunity nor a threat, and would not be included in a SWOT analysis.

It is important to recognise the difference here, since leaping from a threat to a quick solution is not effective strategic analysis, and could lead to simplistic, ineffective solutions.

Another important aspect to recognise when using PESTLE is that its objective is to identify factors that could affect the organisation. It is therefore of little benefit to spend time considering whether a government initiative should be filed under

'Political', or whether 'Legal' would be preferable. The technique is invaluable in identifying factors to be considered, and if possible to be dealt with by taking action. The categorisation of these factors has little, if any, value.

Although the technique is usually seen as one where the external environment is considered, PESTLE may also be used to analyse influences operating within an organisation. This situation arises where issues or ideas concerning a particular function or department are under examination. An analysis of the external factors that may impact upon that department can help in a number of ways, from clarifying reasons for change to identifying options. For example, if a PESTLE analysis is carried out with regard to the human resources (HR) department there may be factors within the wider organisation that fit our two criteria – they are outside the department's control and are likely to impact upon its work. Perhaps there have been poor company results and the finance department has recommended to senior management that recruitment and training should cease for a six-month period. This decision will affect the work, but will be outside the control, of the HR department so it is an external factor to the department but an internal factor to the business as a whole.

Technique 2: Porter's Five Forces framework Description of the technique

Porter's Five Forces analysis is also used to consider the external business environment, but it has a different focus from that of the PESTLE analysis.

Figure 1.1 Porter's Five Forces framework

This technique examines the business domain or industry within which an organisation operates, and identifies the business pressures that may be brought to bear upon that organisation. The analysis derived from using the five forces framework is usually applied to a suite of products or services delivered by an enterprise.

Michael Porter divided the potential sources of pressures within an industry into five categories. These categories are set out in Figure 1.1, and the factors to consider in each case are described below.

Industry competitors:

What is the level of competition for the products or services in this industry? Is the organisation in a good competitive position or is it a minor player? Are there several competitors that hold the power in the industry?

New entrants:

Are there barriers to entry, such as the need for large amounts of money or expertise? Is it possible to start up an organisation offering these products or services without much financial support? What is the likelihood of new entrants coming into the industry?

Substitutes:

What is the range of substitutes available? What is the position of the organisation when compared to the suppliers of these substitutes?

Buyers:

How much choice do buyers have? Can they switch suppliers easily? Do they have the power in the relationship or are they locked in to the supplier?

Suppliers:

How many suppliers are available? Is this a competitive situation where the organisation has a choice of suppliers? Do the suppliers have the power in the relationship because they operate in an area of limited supply?

The answers to these questions help to identify the factors within the industry or business domain that have the potential to impact upon the organisation, either positively or negatively.

Using Porter's Five Forces analysis

The first step in using this technique is to decide which industry or business domain the organisation operates within; this decision is extremely important when using the technique, as the results will vary considerably depending on the industry at the heart of the analysis. For example, if we are analysing a company selling expensive handbags, and we ask what industry this company operates in, it is possible to look at the question from two points of view:

• We could consider the company to be in the business of designing, marketing and selling handbags. In this case, the competitors are the other handbag companies, and the substitute products would include other products used to carry personal items – such as rucksacks and even plastic carrier bags. The industry is limited to products of a particular nature: bags.

• We could consider the company to be in the business of providing luxury giftware. In this case the competitors still include the other handbag companies, but they also include companies selling other luxury goods such as perfume and jewellery. The list of substitutes could extend to glassware or even donations to charity. Looked at like this, the industry is much larger, the potential market greater and the range of pressures that may impact upon the company more extensive.

Once the industry has been decided upon, the five categories are examined to identify the pressures that exist between the organisation and each of them.

Industry competitors:

This is an examination of the other companies operating within the industry and the level of competition between them. Does our handbag company hold a powerful position or is it a minor player that is vulnerable to competitive moves?

New entrants:

Could organisations operating in other, similar industries move into this area? For example, could an existing fashion company decide to develop a range of designer handbags? How great are the barriers to entry into this industry, and will they deter potential entrants?

Substitutes:

As discussed above, what business pressures will arise from possible substitute products such as rucksacks?

Buvers:

This could be an interesting area to explore for the handbag industry, as some high quality manufacturers restrict the sales outlets for their products and minimise the opportunities for buyers to shop around and compare prices. If this is a particularly desirable brand, the power of the buyer could be extremely limited.

Suppliers:

Again, this could be an interesting aspect because some fashion brands are very exclusive and have a lot of power over their suppliers.

The answers to these questions help to identify the factors that have the potential to impact upon the organisation either positively or negatively. In this example we could identify that there are pressures, or threats, from competitors and new entrants, whereas the relationships with the buyers and the suppliers are in the company's favour – these present opportunities.

Five forces analysis requires knowledge about the industry and the different organisations or individuals that participate in its work. Areas such as substitute products can be difficult to analyse, and possible substitutes can be missed. At one time some industries had high barriers to entry because of the financial requirements, so new entrants were considered unlikely. However, the rise of businesses with access to funds, such as the major supermarkets, has meant that high financial requirements may not deter new entrants.

INDEX

acceptance criteria definition

188-192

activity sampling see sampling PESTLE analysis 3-6 constraints analysis see business Agile development approach 30. Porter's Five Forces framework rules analysis 167-168, 171-173, 202-203 context diagram 57-59 Ansoff's Box see Ansoff's matrix business event analysis 101-105 business event analysis 102-103 context diagram 102-103 Ansoff's matrix 16-17 example 58 ARCI charts see RASCI charts examples of business events 104 corporate culture 230-235 Arlow, J 57, 221 cost-benefit analysis (CBA) business process analysis 133-141, 254-255 business event analysis 101-105 features distinct from benefits background reading see background business process modelling research 105-110, 253 business rules analysis 110–112 background research 63-64 intangible benefits 139-140 Balanced Business Scorecard (BBS) decision tables 112-116, 117, 118 intangible costs 137-138 decision trees 116-118 one-off or initial tangible costs BAM see business activity modelling business process modelling 135 - 137BATNA (Best Alternative to a 105-110, 253 ongoing tangible costs 137 Negotiated Settlement) 89 documenting tasks 107-108 tangible benefits 138-139 BCG matrix see Boston Box types of cost and benefit 134-135 hierarchical numbering system benefit-cost analysis (BCA) see using 140-141 cost-benefit analysis performance measures 109-110 critical success factors (CSFs) 21-22 benefits management 244-248 rationalising process models CRUD (create, read, update and benefits realisation 244, 248-250 108-109 delete) matrix 225-227 Bennis, W 231 business process triggers see completeness check 194, 228 Boston Box 12-14 business event analysis cultural analysis 230-235 Boston Consulting Group matrix see business rules analysis 110-112 Boston Box Buzan, B 56 Daniel, E 141, 244 Buzan, T 56, 57 Bradley, G 141, 244, 250 data modelling brainstorming 35, 89, 125 class modelling 219-225 entity relationship modelling Branson, R 233-234 cash cow see Boston Box business activity modelling (BAM) CATWOE (customer, actor, (ERM) 211-219 transformation, world view, owner, DCF see discounted cash flow 75 - 78business analyst (BA) environment) 71-74, 253 Deal, T E 230-231 CBA see cost-benefit analysis role and responsibilities 1 decision tables 112-116, 117, 118 business case preparation change management see benefits decision trees 116-118 cost-benefit analysis 133-141, management; benefits realisation; DeMarco, T 57 254 - 255organisational change; people desk checking impact analysis 141-143 change requirements validation 197 Checkland, P 53, 72 discounted cash flow (DCF) investment appraisal 146-151 Soft Systems methodology 53, 74 risk analysis 143-146 148-150, 151 business case presentation class modelling 219-225 document analysis 51-53 154-155 reflexive association 222-223 example document specification practical points 155 Cockburn, A 205, 208 form 52 report creation 151-154 concept maps see mind maps documentation business case report creation conceptual modelling see business context diagram 57-59 151-154 activity modelling mind maps 37, 55-57, 254 practical points 153-154 requirements documentation conflict BATNA (Best Alternative to a 184-188 business change rich pictures 36, 53-55 four-view model 20-21, 121 Negotiated Settlement) 89 McKinsey 7-S model 17-20 principled negotiation 87-89 scenarios 161 business change identification requirements negotiation 183-184 workshops 36-37 gap analysis 118-121 Thomas-Kilmann conflict mode dog see Boston Box business culture 230-235 instrument 84-86 DSDM/Atern 30, 167, 202

business environment

organisation diagram 98-100, 254

conscious competence model

242-244

internal rate of return (IRR) feasibility analysis 128-131. economy PESTLE analysis 4 150 151 132-133 entity relationship diagrams net present value (NPV) force-field analysis 132-133 (ERDs) see entity relationship 148-150, 151 identifying options 124-125 incremental options 126-127 modelling (ERM) payback (breakeven) analysis entity relationship modelling (ERM) 147-148 PESTLE analysis 127-128 211-219 preparing a business case Johnson, G 232-233 cost-benefit analysis 133-141, exclusive relationship 215 extended date model 214 Joint Application Development 254-255 (JAD) WorkshopsTM 30 impact analysis 141-143 many-to-many recursive relationship 215 joint requirements planning investment appraisal 146-151 many-to-many relationship 213 workshops see workshops risk analysis 143-146 named relationships 216 shortlisting options 125-133 one-to-many relationship Kaplan, RS 23 SWOT analysis 127 Kennedy, AA 230-231 between entities 212 options identification 124-125 optional relationship 213 key performance indicators (KPIs) 22 organisation charts 64 recursive relationship 214-215 Kolb, DA 239 organisation diagram 98-100, 254 resolved many-to-many Kolb cycle 239-241 example 100 relationship 213-214 Kurt Lewin's model of organisational stakeholder identification 64 organisation modelling separated exclusive relationship change 235-237 216 organisation diagram environment learning cycle 239-242 98-100, 254 PESTLE analysis 5 learning styles 241-242 value chain analysis 95-98 ERM see entity relationship legal issues value proposition analysis 92-95 modelling organisational change business rules analysis 110-112 ethnographic study 40-41 PESTLE analysis 4-5 cultural analysis 230-235 Kurt Lewin's model 235-237 Lewin, Kurt facilitated workshops see workshops organisational change model feasibility analysis 128-131, 235-237 P/I grid see power/interest grid 132 - 133logical activity modelling see technique business issues 129-130 business activity modelling PARADE see CATWOE elements of feasibility 128 logical data modelling (LDM) see payback (breakeven) analysis financial issues 131 entity relationship modelling (ERM) 147-148 technical issues 130-131 peer reviews Fisher, R 87, 89 McKinsev 7-S model 17-20 requirements validation 197 force-field analysis 132-133 managing change see benefits people change four-view model 20-21, 121 management; benefits realisation; conscious competence model organisational change; people 242-244 gap analysis 118-121 learning cycle 239-242 change markets SARAH model 237-239 Handy, C 231, 235 Ansoff's matrix 16-17 performance measurement Harmon, P 98 Maslow, A 242 Balanced Business Scorecard Hofstede, G 231-232, 235 mind maps 37, 55-57, 254 (BBS) 22-24 Honey, P 239, 241-242 example 56 business processes 109-110 hothousing 171-173 MoSCoW (must have, should have, critical success factors (CSFs) could have, want to have but won't 21 - 22IBM Joint Application Development have this time round) prioritisation key performance indicators WorkshopsTM 30 176-180, 255 (KPIs) 22 PEST see PESTLE analysis impact analysis 141-143 MOST (mission, objectives, strategy, examples of impacts 141-143 tactics) analysis 9-10 PESTEL see PESTLE analysis influence/interest grid see Mumford, A 239, 241-242 PESTLE (political, economic, power/interest grid technique socio-cultural, technological, legal, inspections environmental) analysis 3-6 negotiation BATNA (Best Alternative to a requirements validation 198 evaluating options 127-128 PESTLIED see PESTLE analysis Negotiated Settlement) 89 internal rate of return (IRR) 150, conflict analysis 183-184 PLUME (productivity, learnability, interviewing 26-30, 254 principled negotiation 87-89 user satisfaction, memorability, investigative techniques Thomas-Kilmann conflict mode error rates) 191 documenting the results instrument 84-86 politics context diagram 57-59 net present value (NPV) PESTLE analysis 3 148-150, 151 Porter, M E 7, 19, 95 mind maps 37, 55-57, 254 Neustadt, I 57, 221 rich pictures 36, 53-55 Porter's Five Forces framework Norton, DP 23 6-8 qualitative investigation interviewing 26-30, 254 portfolio management observation 39-42 object class modelling see class Boston Box 12-14 workshops 30-39, 254 modelling power/impact grid technique 71 quantitative investigation observation 39-42 power/interest grid technique 66-71 document analysis 51-53 Heisenberg principle 41 principled negotiation 87-89 prioritisation questionnaires 42-46 practical issues 41-42 sampling 46-49 MoSCoW prioritisation 176-180, online surveys 46 special-purpose records 49-51 options evaluation investment appraisal 146-151 business case presentation problem child see Boston Box discounted cash flow (DCF) 154 - 155process maps see business process 148-150, 151 report creation 151-154 modelling

entity relationship modelling stakeholder management products 211-219 BATNA (Best Alternative to a Ansoff's matrix 16-17 project managers use case descriptions 208-211 Negotiated Settlement) 89 use case diagrams 205-208, principled negotiation 87-89 role 1 project structures 64 253-254 stakeholder management planning 81-84 protocol analysis 40 requirements organisation prototyping 167-171 180 - 184Thomas-Kilmann conflict mode advantages 170-171 requirements specification 185-186 instrument 84-86 categories 169 requirements structuring 181 using the techniques 89-90 disadvantages 171 requirements traceability matrix stakeholder management planning 203 - 205quantitative investigation requirements validation 192-198 example of a plan 84 document analysis 51-53 checks 193-198 stakeholder map see stakeholder questionnaires 42-46 definition 192 management planning sampling 46-49 inspections 198 stakeholder nomination technique peer reviews and desk checking special-purpose records 49-51 questionnaires 42-46 stakeholder wheel 64-66 design 43-45 technical reviews 198 illustration 65 star see Boston Box issues 45-46 techniques for undertaking checks 193 STEEPLE see PESTLE analysis walkthroughs 198 RACI charts see RASCI charts storyboarding 165-167 RASCI (responsible, accountable, requirements verification strategy analysis techniques supportive, consulted, informed) definition 192 external business environment charts 78-80 techniques for undertaking PESTLE analysis 3-6 sample 79 checks 193 Porter's Five Forces record sampling see sampling resource analysis see Resource framework 6-8 Audit internal capability regulation business rules analysis 110-112 Resource Audit 10–12 Boston Box 12-14 PESTLE analysis 4-5 rich pictures 36, 53-55 MOST analysis 9-10 report analysis see background example 54 Resource Audit 10–12 strategy definition research risk analysis 143-146 report writing risk assessment 144-145 Ansoff's matrix 16-17 business case report creation risk identification 144 SWOT analysis 14-16, 255 risk management see risk analysis strategy implementation 151 - 154root definition 74 four-view model 20-21 requirements analysis MoSCoW prioritisation Rumsey, D 48 McKinsey 7-S model 17-20 176-180, 255 see also performance measurement requirements organisation sampling 46-49 180 - 184preparation 46-49 STROBE (STRuctured Observation timeboxing 173-176 SARAH (shock, anger, rejection, of the Business Environment) requirements catalogue acceptance, hope) model 237-239 40 41 scenarios 160-165, 254 structured observation 40, 41 186-188, 189 requirements definition 157-158 defining requirements 190 Stuctured Systems Analysis and see also requirements analysis; documentation 161 Design Method (SSADM) requirements development; example 161-162 context diagrams 57 scope 160-161 requirements elicitation; notation 211-217 uses of 164 requirements modelling surveys see questionnaires requirements development Scholes, K 232-233 swimlane diagrams see business acceptance criteria definition Schwaber, K 167 process modelling 188-192 Scrum 30, 167, 202-203 SWOT (strengths, weaknesses, requirements documentation semantic networks see mind maps opportunities, threats) analysis 184-188, 189 shadowing 40, 42 14-16, 255 silo thinking 101 evaluating options 127 requirements management 198 - 203socio-cultural issues system event analysis see business cultural analysis 231-232 requirements traceability matrix event analysis PESTLE analysis 4 systemic analysis see business 203 - 205requirements validation special-purpose records 49-51 change identification; business 192 - 198disadvantages 50 process analysis; organisation requirements documentation stakeholder analysis modelling 184-188, 189 business activity modelling requirements elicitation 75 - 78technical reviews hothousing 171-173 CATWOE 71-74, 253 requirements validation 198 prototyping 167-171 power/impact grid 71 technology scenarios 160-165, 254 power/interest grid 66-71 PESTLE analysis 4 storyboarding 165-167 RASCI charts 78-80 theory of learning styles 241-242 workshops 37 root definition 74 Thomas-Kilmann conflict mode requirements management 198-203 using the techniques 80-81 instrument 84-86 stakeholder identification baselining 200 three-view model see four-view configuration control 201 background research 63-64 model external stakeholders 66 configuration identification timeboxing 173-176 200-201 internal stakeholders 66 timesheets see special-purpose requirements modelling organisation diagram 64 records class modelling 219–225 stakeholder nomination 63 TOWS analysis see SWOT CRUD matrix 225-227 stakeholder wheel 64-66 analysis

Unified Modeling Language (UML) class modelling 219–225 context diagram 57
Ury, W 87, 89
use case descriptions 205–206, 208–211
use case diagrams 205–208, 253–254

value chain analysis 95–98 value proposition analysis 92–95 Virgin Atlantic Airlines cultural web 232–233 VMOST see MOST analysis VOCATE see CATWOE walkthroughs
requirements validation 198
Ward, J 141, 244
webs see mind maps
Welch, J 135
Welch, S 135
wild cat see Boston Box
Wood, M 48
work measurement see sampling
workflow model see business
process modelling
workshops 30–39, 254
assumption reversal 36
brainstorming 35, 125
choice of techniques 38
columns and clusters 35–36

conduct of 32

discovery techniques 35–36 documentation techniques 36–37 follow up 32 greenfield site 36 hothousing 171–173 ice-breaking techniques 34 issues with 37–39 planning 30–31 post-it exercise 35, 36 roles 33–34 round robin 35 talking-wall 36 transporter 36 venue 38

Yourdon, E 57

BUSINESS ANALYSIS TECHNIQUES

72 Essential Tools for Success

James Cadle, Debra Paul and Paul Turner

Business Analysis is the discipline of identifying business needs and formulating workable solutions to business problems. The development of business analysis as a profession has extended the role and responsibilities of the business analyst who now needs the widest possible array of knowledge, skills and tools to be able to use each when and where it is needed. This excellent book provides a comprehensive single source of 72 possible techniques and applies them within a framework of stages.

- 72 key techniques
- · Practical advice to suit all situations
- Of huge benefit to business analysts and managers
- Of great value to students of information systems and business strategy

ABOUT THE AUTHORS

James Cadle has been involved in the field of business systems for over thirty years. Debra Paul jointly edited the best-selling BCS publication *Business Analysis* (2006). Paul Turner specialises in the provision of training and consultancy in the areas of Business Analysis and Business Change.

You might also be interested in:

BUSINESS ANALYSIS Second Edition Debra Paul, Donald Yeates and James Cadle (Editors) A master class in linking theory to practice. Full of tips and examples that will lead to a significant improvement in the quality of Business Analysis. Put your name in this book before someone 'horrows it'!

James Archer Business Analyst of the Year 2009

Business Management

The Chartered Institute for IT

1SBN 978-1-906124-23-6