Stakeholder Analysis

ICE Model

What is a "stakeholder"?

Stakeholders are everywhere

- Project Sponsor
- Customer
- End-User
- Subject Matter Experts
- Employees
-etc.....

But it's not always easy to find them

Where might your stakeholders be hiding?

Some projects focus purely on...

Decide how far to expand out

Categorise

Influence

Interest

<u>Influence</u>

Keep Informed & Involved

Manage Closely

Monitor

Keep Satisfied

Influence

<u>Influence</u>

Engage

Carry out some stakeholder "fact finding" first:

- What do you know about them?
- What can you find out about them?
- What is their "world view"

Exercise

- Create a stakeholder map (list & 4 box grid) for your case study. Consider:
 - What types of stakeholder do you need to engage?
 - Does the importance of each stakeholder change as the project progresses?
 - Who will you be interviewing to elicit requirements?
 - How and when will you approach each stakeholder?

Developing a project concept

 1. Crystallise and agree "The Why"

 2. Elicit and consider "The What"

Defer conversations on "The How"

Problem statement...

The problem of.....

Affects....

The impact of which is....

A successful solution would....

Objectives -> CSF & KPI

- How can we measure progress towards objectives?
- What conditions *must* be met for the business to be a success?
- In x months/years time, how will we know if we've been successful?

Identifying CSFs and KPIs

Financial:

 "When this initiative succeeds, how will we look to our financial stakeholders & shareholders"

Customer

 "If we are successful, what will our customers say about us"

Problem/ Opportunity

Learning / Innovation

"To sustain the opportunity, what might need to be flexible or "future proof"?

Internal Processes

What must we excel at in order to create customer & business value

Let's take an example...

Problem statement...

The problem of.....

Affects....

The impact of which is....

A successful solution would....

What are the CSFs and KPIs?

Financial:

 "When this initiative succeeds, how will we look to our financial stakeholders & shareholders"

Customer

 "If we are successful, what will our customers say about us" An opportunity exists to increase sales and efficiencies by providing online ordering

Learning / Innovation

 "To sustain the opportunity, what might need to be flexible or "future proof"?

Internal Processes

 What must we excel at in order to create customer & business value

Financial:

 "When this initiative succeeds, how will we look to our financial stakeholders & shareholders"

- Increased sales (turnover)
- Increased profit
- Market share
- Customer volume/repeat customers
- Efficiency savings (perhaps a secondary goal?)

Customer

 "If we are successful, what will our customers say about us"

- Less waiting time
- Easier to find a table
- Nicer, quieter environment

Internal Processes

 What must we excel at in order to create customer & business value

- More efficient at taking orders?
- Better at identifying when customers are ready to re-order?
- Limit Internet usage?

Learning / Innovation

 "To sustain the opportunity, what might need to be flexible or "future proof"?

- To get closer to our customers; what do they like, what do they hate?
- To hear suggestions for new menu options

Exercise

- Create a Problem Statement
- Brainstorm the CSFs and KPIs for your case study

Concept level requirements – the "What"

Roles

- Who needs to interact with the system(s) and processes that are in scope?
- A role doesn't have to represent a single job title – it refers to users with similar characteristics
 - Shop Counter Staff
 - Management
 - Customers

User Goals

- What is each *user* trying to achieve by using the system or process?
- Keep it high level "Verb Noun" is ideal
- Scope only defer decision over detail
- Avoid words like "process" or "data" be precise where possible:
 - "Update data" could be "Update client's details"
 - "Process sale" could become "Take payment & Issue receipt"

Cafe: Roles

- Customer
- Counter staff
- Manager?
- Accounts team?

Cafe: User Goals

- Customer:
- Order
- Use Internet
- Buy extra Internet time (?)
- Check time remaining
- Page waiter/waitress?

Cafe: User Goals

- Counter Staff:
- Provision of Internet Access
- Suspend Internet Access
- Extend Internet Access
- Page User (?)

Exercise

For your case study....

- What are the likely roles?
- What are the likely user goals?

Business analysis in context - techniques

Requirements engineering

Solution development

