

Business Data Analytics: A Decision-Making Paradigm

BEHIND EFFECTIVE DECISION MAKING

THERE IS DATA AND METRICS, BUT ABOVE ALL

THERE IS GREAT ANALYSIS

Predicted Need of Corporates

	Today's Work	Tomorrow's Work 3-5 years	% Report Increase
Elicitation and Collaboration	100%	Business/Data Analytics	80%
Requirements Analysis	98%	Product Management	67%
Solution Evaluation	72%	Customer Journey Mapping	63%
Business/Data Analytics	71%	Solution Evaluation	62%
Monitoring	69%	Design Thinking	61%
Requirements Life Cycle Management			
Testing	62%	Organizational Change	60%
Business Case Development	60%	Business Architecture	59%

Source: Business Analysis in the Age of Digital Transformation Report

What we will cover

- What is Business Data Analytics
- 5 Domains of Business Data Analytics
- Business data analytics capabilities for the organization

Business Data Analytics

“a practice by which a specific set of techniques, competencies, and procedures are applied to perform continuous **exploration, iteration, and investigation** of past and current **business data** for the purposes of obtaining insights about a business that can lead to **improved decision-making.**”

IIBA® Introduction to Business Data Analytics: A Practitioner's View (2019)

4 Types of Analytics Capability

Source: Gartner (October 2014)

5 Practice Domains

Identify Research Question Activities

Source the Data Activities

Data Needed?

Determine what data is needed to answer the question

Data Exists?

Identify what data is collected and which is still needed

Timing?

Make decisions on how/when to collect data & what to scrub

Quality?

Assess the quality of the data collected – explore the data

Adjust Approach?

Make changes to the acquisition approach as needed

Analyze the Data

Consider creating a hypothesis and experimenting with data

Interpret and Report Results

Interpret and Report Results - BA Activities

Storytelling with Data

Data Storytelling

- Start with the Business Question or Need
- Create a Plot for your story
- Understand Your Audience

Data Storytelling Tips & Tricks

- Simplicity
- Connection
- Visualizations
- Context

Source: bworldonline.com/story-telling-in-data-science/

Making Sense of Data with Visualizations

- 1 What is the right graph for the **story** and situation
- 2 What does the audience need to know
- 3 Avoid Clutter- Keep it simple
- 4 Focus the Audience attention with visual perception
- 5 Derive insights from data – highlight important stuff
- 6 End with a ‘call to action’ of what audience is to do

Data Driven Decision Making Activities

Business Perspectives to Consider

- Stakeholder assessment
- Current and emerging state in the market

Focus on Business Aspects

- It is about business problem solution
- It is NOT about the data, or the math or just a summary of findings

Presenting Findings

- Focus on crafting the message in business context
- Think about each stakeholder perspective

Improving data analytics capabilities with business analysis

Balance between business experience and analytics results for effective business decisions through a more collaborative approach.

Examples of sources of learning:

<https://thedataliteracyproject.org>

<https://www.coursera.org/specializations/introduction-data-science>

Source: datasciencecentral.com/profiles/blogs/the-data-science-delusion

Team Size

Team Composition

Data Analytics is a Team Sport

Tools and skills for business analysis in the data science age

The new-age BA or B(A)A

Not just a 'requirement guru'

Draws insights from data

Storyteller – Builds narratives inclusive of data

Adept at visualization

Drives evidence-based decision making

Takes a human-centric approach

An industry and business expert

IIBA Data Analytics Resources

- Certification
- Explainer Videos
- Infographics
- Guides
- White Papers
- Webinars

SUPPORTING DATA-DRIVEN DECISION MAKING THROUGH EFFECTIVE BUSINESS ANALYSIS

INTRODUCTION TO BUSINESS DATA ANALYTICS

A PRACTITIONER VIEW

Individuals who have the skills and knowledge to source and interpret business data,

BUSINESS ANALYSIS IN THE DATA SCIENCE AGE

Driving Industry Transformation

INTRODUCTION TO BUSINESS DATA ANALYTICS

AN ORGANIZATIONAL VIEW

SUPPORTING DATA-DRIVEN DECISION MAKING THROUGH EFFECTIVE BUSINESS ANALYSIS

Questions?

For product related questions
Jas.Phul@iiba.org
Ken.Fulmer@iiba.org

Certification in Business Data Analytics (IIBA® CBDA)

Save
20% on
Exam
Fees*

Advance business analysis capabilities. Standardize methodologies, get industry insights, up-skill and underline the credibility of your business analysis practice. To learn more:

Visit: iiba.org/membership/corporate-program

Email: corporatemembership@iiba.org

iIBA® International Institute
of Business Analysis™

Guide to Business Data Analytics

**Coming
Soon**