

Business Analysis Agility

SOLVE THE REAL PROBLEM, DELIVER REAL VALUE

James Robertson
Suzanne Robertson

Praise for *Business Analysis Agility*

“James and Suzanne have brought their deep and wide experience in business and systems analysis to bear on the importance of good analysis in agile domains. They cut through the hype and tackle the misconceptions that are rife around agile analysis by providing concrete advice and useful tools for anyone undertaking the vital analysis activities in agile development.”

—**Shane Hastie**, Director of Agile Learning Programs – ICAgile;
Lead Editor – Culture & Methods, InfoQ.com

“What is a user story but a requirement? But is it the right requirement? The user said it was, but how does the user know? And how can you discover it?

“Two words: Step back.

“If you step back—and this book shows you how to do that—you can discover the real requirement. Why do you do this? It’s the only way to deliver real value to your customer.

“And what could be more agile than that?”

—**Stephen J. Mellor**, Signatory to the Agile Manifesto

“This new book is a must-have for business analysts looking to bridge the gap between agile and other development approaches. It combines the best of both, into clear and simple guidance, presented in a delightful and light style.”

—**Neil Maiden**, Professor of Digital Creativity, Cass Business School, City, University of London

“*Business Analysis Agility* provides the express on-ramp that business process change projects have sorely needed.”

—**Stephen McMenamin**, Ex CIO & VP of Hawaiian Electric

“The Robertsons share a plethora of tools and techniques that help you infuse agility in your business analysis. The book includes multiple examples and lively scenarios that engage and invite smart problem and solution exploration.”

—**Ellen Gottesdiener**, Agile Product Coach, Founder EBG Consulting

Business Analysis Agility: Delivering Value, Not Just Software

Table of Contents

Cover

Half Title

Title Page

Copyright Page

Contents

Foreword

Preface

Acknowledgments

About the Authors

1 Agile Business Analysis

Why Is This agile?

Möbius Strip

Why Are We Concerned with Business Analysis?

Bernies BooksAn Example in Agile Business Analysis

What Do You Do?

Whats Bernies Problem?

People Assume They Know the Solution

Analytical Thinking

Bernies Business Goals

Customer Segments

Loyal Customers

Table of Contents

Twentysomethings

Book Cover Bandits

Value Proposition

Who Identifies Customer Segments and Their Value Propositions?

How Can I Solve the Problem?

Safe-to-Fail Probes

Who Performs Safe-to-Fail Probes?

Investigate the Solution Space

Who Investigates the Solution Space?

Designing the Solution

Who Designs the Solution?

Opportunities

Write and Manage Stories

agile Business Analysis

Business Analysis for Traditional or Sequential Projects

The Changing Emphasis of Business Analysis

2 Do You Know What Your Customers Value?

Problem Versus Solution

Identify the Customer Segments

How to Identify the Customer Segments

HomeSpace

Other Stakeholders

Prioritize the Customer Segments

Value Propositions

Talking to the Customers

What Impact Will Your Solution Have?

Business Value

Table of Contents

Is It Risky to Deliver the Value?

The Moving Target

Wrong Until Right

Summary

3 Are You Solving the Right Problem?

The Problem

Are You Solving the Right Problem?

Maslows Hierarchy of Needs

The Outcome of Solving the Problem

The Customers Needs

Customer Journey Maps

Travel the Same Journey as Your Customer

Talking to the Customers

Uncovering the Essence of the Problem

Ask Why Again and Again and Again

Referred Pain

Disguised Problems

The Real Scope of the Problem

Are You Solving the Problem That You Want to Solve?

Now You Need a Solution

The Solution Is a Hypothesis

Off-the-Shelf Solutions

Options for Solutions

How Might We?

Willingness to Be Creative

Techniques for Generating Ideas

Innovation Triggers

Table of Contents

Constraint Removal

Combining Ideas

The Slogan

Personas

Portraying Your Solutions

Safe-to-Fail Probes

Right Outcome?

Failed Probes

Double Loop

Outcome and Impact

Systems Thinking

Choosing the Best Option

Summary

4 Investigate the Solution Space

Why Are We Investigating?

Defining the Scope of the Solution Space

Business Events

Scoping by Business Event

Finding All the Stakeholders

Investigating the Business Events

Prioritize the Business Events

Using Models for Your Investigation

Modeling Business Processes

Live Modeling

Business Rules

Why Don't I Skip Analysis and Just Write Stories?

Contextual Inquiries

Table of Contents

Creative Observation

Consider the Culture

Summary

5 Designing the Business Solution

Designing

Designing: An Example

Useful, Usable, Used

What Is Design?

Making Decisions

Meeting the Essence

Meeting Constraints

Meeting Architecture

Good Design

What Are You Designing?

Designing the Information

Designing the Interaction

UX Design

Designing Convenience

Incremental, Iterative, and Evolutionary Design

Enabling Technology

Recording Your Design

6 Writing the Right Stories

Business Events

Writing Stories

As a

Try Not to Write I Want

Ask why? again and again

Table of Contents

The Two-Line Story

Story Maps

Functional Stories

Given-When-Then

Breaking Down the Functional Stories

Detailed Tasks

Developing the Map

Enhancing Your Stories

Acceptance Criteria

The People Involved

Wireframes

Prioritizing the Map

Dependencies Among Business Events

Prioritizing the Tasks

Periodic Reprioritization

Kanban

Minimum Viable Product

Quality Needs

Qualities: What Do They Look Like?

Qualities at the Product Level

Fit Criteria for Quality Needs

The Volere Template

Look & Feel

Usability

Performance

Operational and Environmental

Maintainability and Support

Security

Table of Contents

Cultural

Compliance

Exceptions and Alternatives

Stories and Development Cycles

Summary

7 Jack Be Nimble, Jack Be Quick

Jack Be Nimble

Wicked Problems and Gordian Knots

The Next Right Answer

Looking Outwards

Continuous Improvement

Why Are They Complaining?

Enlightened Anarchy

Jack Be Quick

Hour 1: Customer Segments

Hour 2: Value Propositions

Hour 3: Solving the Right Problem

Hour 4: Safe-to-Fail Probes

The Rest of the Day and Some of Tomorrow: Design the Solution

Jumpin Jack Flash

Jack and Jacqueline Jump over the Candlestick

Jumping the Silos

Avoiding Sign-Offs

The Blue Zone

Agile Business Analysis and Iterative Development Cycles

The Product Owner Coordinates

The Discovery Activity Responds to Priorities

And Jill Came Tumbling After

Table of Contents

Documentation

Knowledge Artifacts

Project Goals

Solution Scope

Story Maps

Jack Sprat Could Eat No Fat

Traditional Business Analysis

Traditional Process

Routine Problems

Complicated Problems

Complex Problems

The Requirements Document

They Have Licked the Platter Clean

Glossary

A

B

C

D

E

F

G

I

L

M

O

P

R

Table of Contents

S

T

V

W

Bibliography

Index