

The Business Analyst as an Organizational Change Agent

Building Business Capability 2017

November 10, 2017

“What if we don’t change at all ...
and something magical just happens?”

Why are you here?

- Understand how to motivate change
- Incorporate techniques to create change
- Use your position to advocate for change up and down the organization's hierarchy

Why do we need
change?

What
determines
project
success?

- Good requirements?
- Skilled developers or architects?
- Good training?
- Great end user experience?

User Adoption!

What drives Adoption?

- User experience
- Solution Confidence
- Management support

Changing User Experience: Staff Empowerment

Org 1 Scenario

- Implementing new enterprise software
- Customer Service staff averaged 20 years of service
- Failed enterprise implementation 4 years earlier
- Very low staff skill level and investment
- Distrust between staff and IT
- Negative cultural environment

Org 1 Analysis

- What do we need to create individual solution adoption?
- How do we empower staff?

Org 1 Solution

- Gain management support for staff empowerment
- Communicate with consistent and enthusiastic positive messaging
- Use every opportunity for exposure and training
- Develop each individual to their potential
- Identify and develop leaders within existing groups
- Provide constant positive feedback on progress

Transtheoretical Model of Behavior Change (TTM)

Name that Stage!

- Pre-contemplation
 - Contemplation
 - Preparation
 - Action
 - Maintenance
1. A user comes to the first requirements meeting and says, "I really don't know why I'm here. The old tool didn't work, and this one won't either."
 2. A manager requests a new process review saying "We have new folks who have tried a few new ideas, and we need some training, but I need help figuring out where to start."
 3. When you are re-evaluating a solution 6 months after implementation, users tell you that the department is running well, and things are pretty stable.

Changing Solution Confidence: Staff Acceptance

Org 2 Scenario

- IT and Executives decided to move to a COTS product from a custom enterprise solution
- Users had very little access/input into initial requirements meetings
- Call Center staff worried about increased workload
- Accounting and Marketing needed huge customizations, but were not consulted
- IT staff had no confidence that the new product would meet user needs

Org 2 Analysis

- How do we get staff to accept the choices management has made?
- How do we make the solution effective for both staff and management needs?

“I don’t want to change. I want all of you to change!”

Org 2 Solution

- Advocate for user involvement
- Demonstrate solutions to prove that process and tool will work
- Use excellent listening and analysis skills to ensure minimum needs are met
- Build trust with empathy and honesty
- Communicate management's goals
- Find and communicate 'What's in it for me'
- Increase self-efficacy and control with preparation

Techniques

- Deep listening skills
- Building empathy and rapport
- Managing difficult communications
- 'Next-level' analysis skills and creative solutions

So Why the BA?

Changing Management Support: Advocate Up

Org 3 Scenario

- IT wanted to upgrade and re-implement existing enterprise solution
- Staff had lost faith in product and vendor
- Management support for staff was very low
- Customer service staff workload was overwhelming

Org 3 Need

- How do we convince management that staff need more support?
- How do we convince staff to support the solution?

Org 3 Solution

- Demonstrate competence to repair impressions
- Work through cognitive distortions
- Build business cases for staff needs
- Identify solution that best fits all needs
- Facilitate communication up the chain by advocating *for the solution*
- Offer strategic value with whole-org solution

Techniques

- Meeting facilitation techniques to restore confidence and demonstrate competence
- Requirements gathering based on data to define actual needs
- Strategic analysis to determine best org solution
- Communication tailored to different audiences
- Understanding how to drive value through business analysis efforts

Advocate Up

Scenario:

- Users spend a lot of extra time on data entry.
- An automatic ETL tool is available to reduce some of this work
- The tool would require a license fee and 8 weeks implementation, with a small ongoing maintenance cost

Build your case:

- What do you need to know?
- What is the value to the users?
- What is the value to management?
- How do you communicate that?

In Practice...

Caveats

- Remember, change is non-linear
- Resistance is the normal state – expect it
- A little psychology, a little therapy, and a lot of empathy
- Sometimes change comes after you're gone
- Sometimes you will fail

Effecting Change

- Meet them where they are
- Identify the point of most resistance
- View the change from their perspective
- Address resistance at an individual level
- Consistently work to overcome that resistance, using every technique you can
- *Genuinely care about stakeholder outcomes*

A Final
Thought...

Remember that
BIG Organizational Change
starts small, with individuals...

Questions?

Vanessa Dennison

Principal

Dennison & Associates

vanessa@dennison-associates.com

(301) 873-8108

Seattle, WA