

Business Analysis Fundamentals - 2 Day

PDU's - 14

PMI's Talent Triangle Breakdown

Ways of Working - 14.00

PMI's Certification Breakdown

PMP - 14.00

PMI-PBA - 14.00


face-to-face


virtual
instructor-led


self-paced
online

Course Description: *Business Analysis Fundamentals* is a two-day course which will provide foundational skills in business analysis. Students will learn the basic roles of stakeholders and how to gather real requirements from each stakeholder; allow requirements gathering to influence the business case; and use communication techniques to strengthen stakeholder relationships throughout the entire project process. The course content was developed using *A Guide to Business Analysis Body of Knowledge (BABOK®)*, 3rd edition (IIBA), *Business Analysis for Practitioners (PMI)*, and other top Business Analysis resources.

Method of teaching: *Students will use discussion, cases, and group activities to facilitate the course.*

Course Objectives:

Objective 1: Review an overview of business analysis

- Discuss the history of business analysis
- Show the Business Analysis Overview Process
- List *BABOK®*'s knowledge areas
- Define key terms used in business analysis
- Examine the Business Analysis approach
- Define the business analyst role
- Define business analyst competencies
- Examine the Business Analysis tiers

Objective 2: Create a Business Analysis Plan

- Examine the Business Analysis Planning Process

Objective 3: Identify stakeholders and their roles

- List requirements interview questions
- Define active listening

Objective 4: Analyze the Requirements

- Examine requirements elicitation
- Explain the Feasibility Study
- Examine product and project scope

(Continued on next page)

Objective 5: Uncover and Analyze Needs

- Compare Needs and Requirements
- Design a Root Cause Analysis
- Create the Business Case
- Manage and Enforce the Scope
- Define the Scope

Objective 6: Define and Manage Requirements

- Compare Functional and Supplemental requirements
- Examine types of requirements
- Define and detail requirements management
- Review guidelines for writing requirements

Objective 7: Examine Project Life Cycle Models

- Define and model approaches including waterfall, vee, agile, rad, legacy, prototype, evolutionary, and spiral

Objective 8: Create Tools to Use

- Examine the Zachman Framework for Understanding Organizations
- Summarize Business Drivers

Objective 9: Choose the Right Analysis Techniques

- Analyze models for requirement analysis
- Discuss estimation techniques

Objective 10: Validate and Verify Solutions

- Define and detail solution assessment and validation
- Discuss validation techniques
- Discover techniques for managing requirements traceability

Objective 11: Moving from Planning to Implementation

- Prepare requirements package
- Examine transitioning

Objective 12: Examine Communication in Business Analysis

- Discover the Business Analyst's role
- Examine Business Analysis in an Agile methodology