

WE GET IT. WE'LL HELP YOU GET IT TOO.

.....

Building a Successful BA and PM Relationship

.....

Jacqueline Sanders-Blackman
Agile Analysis Strategist and Senior Instructor

Tweeting Today?

@RequirementsPro

@B2T_Training

#Agile

#BAOT

#PMOT

#alwayslearning

twitter

Agenda

- What's with all the confusion
- Where to focus your attention
- Guiding a collaborative relationship
- The dual role dilemma

The Confusion

Role Confusion

- Companies create titles and job description
- PMBOK v4 added *Collecting Requirements* as a process
- PMI came out with a new BA certification...PBA
- IIBA made changes in BABOK v3.0
- The same people are working with IIBA and PMI for analysis
- Interpretation that if my title is PM and its in the PMBOK, it must be my responsibility and vice versa
- Agile movement does not include either role

Other Titles Overlap

- Sales and Marketing
- Nurse and Doctor
- Principal and Teacher
- Mom and Dad
- Change Management and PMs, BAs
- BA and UX
- BA and BSA
- BA and QA
- ScrumMasters and PM
- This is not just a PM and BA thing...it's a team thing

The Middle Ground Is the Key

What is Project Management?

The application of knowledge, skills and techniques to execute projects effectively and efficiently. It's a strategic competency for organizations, enabling them to tie project results to business goals — and thus, better compete in their markets.

- A Guide to the Project Management Body of Knowledge (PMBOK® Guide), Fourth Edition

What is Project Management?

10 Knowledge Areas

- Integration Management
- Scope Management
- Time Management
- Cost Management
- Quality Management
- Human Resources Management
- Communication Management
- Risk Management
- Procurement Management
- Stakeholder Management

- A Guide to the Project Management Body of Knowledge (PMBOK® Guide), Fourth Edition

What is Business Analysis?

Business analysis is the practice of enabling change in an enterprise by defining needs and recommending solutions that deliver value to stakeholders. Business analysis enables an enterprise to articulate needs and the rationale for change, and to design and describe solutions that can deliver value.

- A Guide to the Business Analysis Body of Knowledge (BABOK® Guide), Version 3.0

What is Business Analysis?

6 Knowledge Areas

- Enterprise Analysis
- Business Analysis Planning & Monitoring
- Elicitation
- Requirements Management & Communication
- Requirements Analysis
- Solution Assessment & Validation

- A Guide to the Business Analysis Body of Knowledge (BABOK® Guide), Version 3.0

What does a BA NOT Do?

Who Cares What PMI & IIBA Say?

- They are not bibles for titles
- They are great guides for the work that has to be done and competencies companies need to achieve their goals

Room for Assumptions

There are gaps in work:

Room for Assumptions

Both groups are doing the same work:

The Traditional Team ...

... Team Re-imagined

Real Talk

All PMs do is
micro-manage
the folks that
do the real
work

BAs are always looking and
finding more questions to
ask to drag out the time it
takes to do requirements

Removing the Middle Man

Typical Roles in the Agile Environment

There are commonly five roles associated with groups working in an agile environment:

Stakeholders

Product Owner

Neighbors

Scrum Master

Delivery Team

Agile (Scrum) Team

- Cross functional
- Largely self directing
- Teams (8 +/- 2)
- High transparency
- Change is welcome
- Whole team working in same iteration

Removing the Micro Manager

SAFe in a nutshell

PORTFOLIO LEVEL

PROGRAM LEVEL

TEAM LEVEL

Henrik Kniberg

SAFe

Scaled Agile Framework™ Big Picture

© 2008-2011, Leffingwell, LLC

Has Your Cheese Gone MIA?

Changing Your Conversation

Identity Crisis

Talking Point # 1

BA: Do the right
thing

PM: Do the thing
right

Talking Point #2

BA: Focus on producing the right solution and delighting the stakeholders

PM: Focus on creating a solution within the parameter of project

Talking Point #3

BA: I need to identify things that could impact or cause risk to the project

PM: I need to manage things that have been identified as problems or risks.

Talking Point #4

BA: I need to keep everyone aware of the big picture

PM: I need to manage expectations of everyone involved

Talking Point #5

BA: I need to make sure
all perspective are
considered

PM: I need to help
drive the final
decisions

Talking Point #6

BA: I need to identify if changes requested bring value & ROI

PM: I need to determine if changes effect the deadline or budget

Talking Point #7

BA: I need to focus on requirements value management

PM: I need to focus on project management

Talking Point #8

BA: I need to let my PM know when items out of scope creep in

PM: I need to keep out of scope items contained

Talking Point #9

BA: I need to make sure we don't sacrifice a MVP or viable solution because of the schedule and budget

PM: I have to manage analysis paralysis and gold plating and find a solution that is realistic*

*Realistic includes something that fits in the budget and timeline

I'm So Glad We Talked!

Collaboration

Finding the Common Ground

- Project scope definition
 - Project statement of purpose
 - Project objectives
 - Project business risks
- Stakeholder relationships and communication
- Value Based Solution: goals, requirements, designs & validation

Guideline to Better Working Relationship

Guideline to Better Working Relationship

1. Get to know each other
2. Understand and appreciate their role and try it
3. Find out how you can support them
4. Show and tell (transparency)
5. (Retrospect) Talk about what's NOT working

Three Things in Common

What does the project need?

Finish

Start

We Are NOT Going To Agree

PM/BA Dual Role

PM/BA Dual Role Challenges

- Be aware of the conflicting focus – only wear one hat at a time
- Be aware that you will most likely prefer one role over the other. Don't let yourself neglect the tasks of the other role
- Make sure that you schedule enough time to adequately perform both roles

When the PM and BA are one role

Finding the Balance is the Key

Compare Work

- BA Work (according to PMI-PBA):
 - Needs Assessment
 - Business Analysis Planning
 - Requirements Elicitation and Analysis
 - Traceability and Monitoring
 - Solution Evaluation
- PM Work
 - Initiation the Project
 - Planning the Project
 - Executing the Project
 - Monitoring and Controlling the Project
 - Closing the Project

Shocking Admission

- Multi-tasking is not effective.
- People do not multi-task. They switch rapidly between areas of focus.
- Let's Do an Exercise

Multitasking is an Illusion

MULTITASKING

THE ART OF DOING TWICE AS MUCH AS YOU SHOULD
HALF AS WELL AS YOU COULD.

If you remember nothing else...

- Focus on the work, not the title
- Teams need to collaborate to come up with the best approach
- The combined role is OK...
in the right circumstance...
but recognize the risk

Questions?

Stay in Touch

jblackman@b2ttraining.com

twitter.com/@RequirementsPro

linkedin.com/in/jacqueline007

“Like” us on Facebook