
Business Rules

Data Analysis

Hierarchical Decomposition

Networks

Event and State Modeling

Metrics and Reporting

Acceptance Criteria

Non-Functional Requirements

Organisational Modeling

Process Modeling

Matrix Documentation

Decision Tables/Trees

Checklists

Structured Walkthrough

Scenarios and Use Cases

MoSCoW Analysis (Must, Should, Could, Won’t)

Kano Analysis

Timeboxing/Budgeting (constraints)

Voting

Requirements Analysis

Organise

Requirements

Follow organisational standards

Define level of granularity

Use simple, consistent definitions

Document relationships

Document dependencies

Basis for prioritisation

Identify challenges (risks)

Prioritise

Requirements

Specify & Model

Requirements
Specify using natural language

Models

Modelling formats

Improvement opportunities

Capture requirement metadata

Validate Requirements

Define desired outcomes

Identify assumptions

Define evaluation criteria

Define dependencies for benefit

realisation

Report on BA work progress

Confirm alignment with Business Case

Verify Requirements

Determine requirements quality

Specify verification activity

Determine Assumptions

& Constraints

Business constraints

Technical constraints

Assumptions

Solution Assessment & Validation

Allocate

Requirements
Stakeholders

Solution components

Solution releases

Solution selection

Solution recommendations

Assess solution providers

Assess Proposed

Solution

Validate Solution

Performance

Validate Solution

Assess benefits delivered

Assess solution metrics

Solution replacement or elimination

Determine Transition

Requirements

Data migration

Organisational change

Transition support

Retirement of legacy components

Assess Org.

Readiness
Dependencies

Sequencing

External considerations

Key user training

End user training

Solution support

Define user acceptance criteria

Investigate defective solution outputs

Assess business impact of defects

Recommend measures to mitigate impact

Identify BA deliverables

Define scope of work for BA

Define tasks for BA in KAs

Develop estimates for BA work

Plan BA Activities
Plan Requirements

Management

Define/create requirements process

Plan requirements traceability

Structure requirements traceability

Determine requirements attributes

Plan requirements prioritisation

Plan a process for handling changes

Plan, Report & Monitor

BA Communication

Identify communication needs

Assess communication formats

Determine appropriate content

Determine frequency

Assess the formality

Plan, Monitor & Report

on Performance

BA Planning & Monitoring

Conduct Stakeholder

Analysis
Identify/document team roles

Assist in identifying stakeholders

Categorise stakeholders

Analyze stakeholder influence

Define authority levels for BA work

Select BA approach

Where the BA work occurs

Formality/level of details of BA

Requirements prioritisation

How change is handled

Communication with stakeholders

SelectIon of BA approach

Plan BA Approach

Determine Gap in

Capabilities

Conduct internal Gap analysis

Conduct external Gap analysis

Develop target state of EA

Conduct Gap analysis

Determine Solution

Approach

Validate drivers for Feasibility Analysis

Identify possible solution approaches

Conduct Feasibility option analysis

Determine Solution approach

Prepare Feasibility study report

Define Business Need

Confirm strategic intent

Define problem/opportunity

Enterprise

Analysis

Define Solution Scope

Draft the Solution scope statement

Identify deliverables

Describe Project approach

Define assumptions

Define constraints & dependencies

Develop Business Case

Identify & qualify Benefits

Identify & quantify Costs

Conduct initial risk assessment

Set metrics for Costs & Benefits

Compile results

Present results to Project Sponsor

Requirements Management & Communication

Define requirements management system

(store, track, update, sign-off)

Determine approval workflow & procedure

Resolve conflicts & issues

Communicate BA issues to PM

Baseline approved requirements

Control changes of requirements

Manage Solution Scope &

Requirements

Manage Requirements

Traceability

Define traceability structure

Create traceability matrix

Maintain traceability

Maintain Requirements

for Re-Use

Select requirements to be re-used

Define the responsible party

Facilitate ongoing use of requirements

Facilitate re-use of requirements on

similar projects

Prepare Requirements Package

Identify formatting options for communicating requirements

Identify communication format options

Determine appropriate content

Determine frequency of communication

Determine level of formality in communication

Select communication style per stakeholder group

Communicate Requirements

Communicate requirements

Communicate solution scope

Communicate Business Case

Communicate with technical partners

Communicate issues and risks

Communicate with Quality Assurance

Communicate with business users

Domain Subject Matter Expert

Business Users (line management)

Business Process Owners

Business Unit Managers

IT Managers

End Users

Customers/Suppliers

Security Personnel

Stakeholders with Governing Authority

Project & Operational Teams

Government/Regulatory Bodies

Sponsor

Brainstorming

Competitive Analysis

Benchmark Studies

Decisions Analysis

Decomposition

Document analysis

Enterprise Architecture Development

Estimating techniques

Feasibility Studies/Analysis

Gap Analysis

Interface Identification

Integration Analysis

Interviewing

Opportunity Analysis (potential benefits)

Problem Analysis (causes of problems)

Scope Models (envision of deployment)

SWOT Analysis

Business Analyst

Domain Subject Matter Expert

Business Users

Technical Team

Quality Assurance

Brainstorming

Document Analysis

Focus Group

Interface Identification

Interview

Observation

Prototyping

Requirements Workshop

Reverse Engineering

Survey/Questionnaire

Business Goals

Business Objectives

Enterprise Architecture

Business Analysis Plans
IN

O
U

T

Documentation Based on Technique

Stated Requirements

Validated Stated Requirements

Supporting Materials

Assumptions, Constraints, Risks, Issues

Elicitation Analysis Results

O
U

T

Business Need

Gaps in Capabilities vs Business Need

Recommended Solution Approach

Solution Scope

Business Case

Requirements

Solution components

Communication format/style

Test Cases/Procedures

Implemented Requirements

Stakeholder List

Stakeholder Analysis

Stakeholder Roles/Responsibilities

Requirements Management Plan

BA Communication Plan

IN

Requirements

Elicitation

Prepare for Elicitation

Conduct Elicitation

Trace requirements

Capture requirement attributes

Use glossary of domain terms

Use performance metrics

Document Results

Document stated requirements

Confirm Results

Confirm results of interviews

Confirm results of observations

Expert judgement

Stakeholder analysis

Data collection methods

Estimating techniques

Communications Requirements Analysis

Performance measurement

Configuration management

Traceability System

Time & Cost Reporting

Process analysis

Variance Analysis

Re-planning

Change Control System

Lessons Learned

Stakeholder list

Stakeholder roles/responsibility

BA communication plan

Requirements management plan

BA performance assessment

Process improvement

Recommendations

Lessons learned

BA Plan

O
U

T

Business Analyst

Domain Subject Matter Expert

End User

Customer

Implementation Subject Matter Expert

Operational Support

Project Manager

Regulator

Quality Assurance

Sponsor

IN
BA Plans

Identified Needs

Stakeholders List

Organisational Standards

Actual Performance Metrics

Requirements Management Plan

Organisational Performance Standards

Stakeholder Roles/Responsibility

BABOK
®
 FRAMEWORK OVERVIEW

Prioritised Requirements

Verified Requirements

Validated Requirements

Assumptions

Constraints

O
U

T
Approved Requirements

Decisions Made

Modified Requirements

Approved change to Solution/Scope

List of actions for a BA

Maintained-Reusable Requirements

Requirements Presentation/Package

Communicated Requirements

Incomplete Requirements

Traced Requirements

O
U

T

Manage Requirements Conflicts

Requirements Presentation

Requirements Review

Formal Requirements Approval/Sign-off

Baselining

Traceability System

Configuration Management/Repository

RFI, RFQ, RFP

OUT

IN Inputs

Outputs

Stakeholders

Techniques

Business Analyst

Domain Subject Matter Expert

Business Users

Customers/Suppliers

Implementation Subject Matter Expert

Security Personnel

Governing Agencies/bodies

Technical Team

Quality Assurance

Sponsor

www.aoteastudios.com

Define metrics

Collect metrics

Report on BA work progress

Take preventive/corrective actions

Plan requirements prioritisation

Plan a process for handling changes

Clarify scope for techniques used

Gather supporting materials

Schedule all resources

Notify appropriate parties

Business Analyst

Domain Subject Matter Expert

Implementation Subject Matter Expert

Customer/User

Operational Support

Project Manager

Regulator

Quality Assurance

Sponsor

IN

Business Case

Solution Scope

BA Plan

Stakeholder Analysis

Stated Requirements

Assessment of proposed solution

Allocated Requirements

Transition Requirements

Solution Performance Assessment

Identified Defects

Organisational Readiness Assessment

Mitigating Actions

O
U

T

Business Rules

Cost/Benefit Analysis

Coverage Matrix

Data Model

Defect and Issue Reporting

Focus Group

Force Field Analysis

Observation

Organisational Model

Prioritization Techniques

Process Model

Retrospective

RFI, RFQ, RFP

Root Cause Analysis

Stakeholder Impact Analysis

Survey

Traceability

UAT

Structured Walkthrough

Business Analyst

Domain Subject Matter Expert

Technical Subject Matter Expert

Operational Support

Project Manager

Quality Assurance

Regulator

Sponsor

Business Requirements

Organisational RFI/RFQ/RFP Standards

Deployed Solution Performance Metrics

Prioritised Approved Business Requirements

QA Plans

Solution (Constructed/Deployed)

Solution Design

Solution Options

Validated Requirements

IN

Business Goals

Business Objectives

Enterprise Architecture

Business Analysis Plans

IN

Business Need/Problem/Opportunity Solution & Added Value

BABOK® is a registered trademark of the IIBA®

	BABOK2.0 v.1.0.vsd
	Page-1

