

University of St Andrews

Business Transformation Method Guide

Updated: July 2019

1. Business Transformation Lifecycle

The Business Transformation Lifecycle is the process used to control the delivery of all initiatives within the Business Transformation Portfolio (BTP) and validate their continued business justification at key points via a series of stage gates.

The Business Transformation Lifecycle consists of five consecutive stages, the second stage having two phases.

The illustration (Figure 0.1) and high level outline of activities below, covers how the management of a project aligns with the lifecycle. For programme delivery and how this aligns with the lifecycle, please see section 7.

Figure 0.1: Business Transformation Lifecycle (projects)

Propose stage

An initial statement of an improvement idea is pulled together as a business transformation proposal, focused in and around a business problem (issue or opportunity) which is perceived to exist.

Appraise stage

The appraise stage has two distinct phases. In the first phase, the proposal is used to guide further work, with senior stakeholders collaborating to analyse the idea from various perspectives and to

agree an initial vision for how the University will be improved, alongside estimated costs, benefits and risks within the initiative mandate.

The mandate is used to guide the second phase of work with key stakeholders and subject matter experts (business and technical) collaborating to articulate the high level solution requirements alongside expected costs, benefits and risks within the outline business case.

Define stage

A wider group of stakeholders and subject matter experts (business and technical) collaborate to articulate the detailed solution requirements alongside confirmed costs, benefits and risks within the full business case.

Deliver stage

The plan to further design, build, test and transition the initiative's new/enhanced/reduced capabilities or services is now executed.

Benefits stage

The plan to embed change, achieve desired outcomes and realise expected benefits is now executed.

2. Business Transformation Organisational Model

The organisational model below (figure 0.2) shows the governance structures and roles at portfolio, programme and project level alongside BTPO services.

Figure 0.2: Business Transformation Organisational Model

The following roles detail responsibilities for project delivery only. Roles and responsibilities for the Business Transformation Board are outlined within the board's Terms of Reference, available on the [Business Transformation webpages](http://www.st-andrews.ac.uk/business-transformation) (www.st-andrews.ac.uk/business-transformation).

Project Board

The project board is responsible for the overall direction and management of the project and is accountable to BTB for the success of the project. Project board responsibilities include project assurance, reporting to BTB, approval of changes to scope within tolerances and the management of issue and risk escalations.

Sponsor

The Sponsor is ultimately responsible for the project, supported by the Senior User and Senior Supplier. The Sponsor's role is to ensure the project is focused throughout its life on achieving its objectives and delivering a product that will achieve the forecasted benefits. The Sponsor has to ensure the project gives value for money, ensuring a cost-conscious approach, balancing the demands of the business, user and supplier.

The Project Board is not a democracy controlled by votes. The Sponsor is the ultimate decision maker and is supported in the decision-making by the Senior User and Senior Supplier. Throughout the project, the Sponsor is responsible for the Business Case and beyond project closure the Sponsor is accountable for ensuring the forecasted benefits, which were the basis of project approval, have in fact been realised.

Senior User

The Senior User is responsible for specifying the needs of those who will use the project's outputs, for user liaison with the project management team and for monitoring the solution will meet those needs within the constraints of the Business Case in terms of quality, functionality and ease of use. There can be more than one Senior User.

The role represents the interests of all those who will use the project's outputs (including operations and maintenance), those for whom the outputs will achieve an objective or those who will use the outputs to deliver benefits. The Senior User role commits user resources and monitors outputs against requirements. This role may require more than one person to cover all the user interests. For the sake of effectiveness, the role should not be split between too many people.

The Senior User(s) is responsible for initiative benefits, from identification through to realisation and for ensuring the implementation and embedding of the new outputs or capabilities being delivered by the initiative. The Senior User is responsible for demonstrating to BTB that the forecasted benefits, which were the basis of project approval, have in fact been realised. This is likely to involve a commitment beyond the end of the life of the project.

Senior Supplier

The Senior Supplier represents the interests of those designing, developing, facilitating, procuring and implementing the project's outputs. This role is accountable for the quality of outputs delivered by the supplier(s) and is responsible for the technical integrity of the project. This role will include providing supplier resources to the project and ensuring that proposals for designing and developing the outputs are feasible and realistic. There may be more than one Senior Supplier representing multiple suppliers to the project. Each supplier may have more than one representative to encompass multiple specialisms for the project's outputs (or appropriate subject specialists called in when required).

Project Team

In addition to the formation of a project board, the project team will also include individuals with supporting specialisms in terms of business and technical expertise. Team members may be required to assume team manager responsibilities for a set of tasks delegated by the project manager or attend

board meetings where appropriate. It is also possible that during certain stages or activities a user or supplier will become a board member (e.g. student representative for user testing, HR supplying support during recruitment).

Due to the nature of business change, a project team member may be involved as a supplier and a user. When this occurs, projects should be cognisant of any capacity pressures or conflicts of interest that may result.

Project Manager/Business Analyst

The project manager and business analyst both play leadership roles - the project manager for leading the team and delivering the solution and the business analyst for ensuring the solution meets the business need and aligns with business and project objectives. These two roles, equally, are required for project success.

For all business transformation projects, the above roles must be filled. Additionally the following rules/recommendations apply:

- the sponsor and project manager role must not be combined
- there should be no more than one sponsor or project manager
- project assurance cannot be carried out by the project manager or team manager
- it is not recommended to combine the roles of senior user and senior supplier
- it is not recommended to combine the roles of senior user and project manager or business analyst
- if combining roles, consideration should be given to conflict of interest, responsibilities and capacity

The preference is to have separate individuals working in business analyst and project manager roles to ensure specific skill sets, contingency, challenge and security are in place. Portfolio delivery resourcing decisions will be made by the BTB.

3. Key User Model

The following model (figure 0.3) details key areas representing user interests to initiatives and lists the types of interests they represent. Users should join the project at board or team level as appropriate to the initiative and stage in the lifecycle.

Figure 0.3: Key User Model

4. Key Supplier Model

The following model (figure 0.4) details the key areas supplying services to initiatives and lists the types of support they provide. Suppliers should join the project at board or team level as appropriate to the initiative and stage in the lifecycle.

Figure 0.4: Key Supplier Model

5. Business case

The business case is the backbone of all business transformation initiatives. It explicitly documents an initiative's justification for investment built around a comparison of resources required and risk levels set against the benefit expected. Benefits could be revenue growth, cost reduction, risk reduction, improved service delivery, increased productivity or compliance.

As well as providing justification for investing in an initiative in and of itself, including the recommendation of options contained within its scope, the business case also demonstrates why an initiative should be prioritised to receive investment ahead or instead of another.

Within the Business Transformation Lifecycle the business case is developed through a series of stages, ensuring an initiative has continued business justification at key points. The business case is a critical management product throughout the lifecycle, both as a high-level guide for work but also as a living document to be updated and reconsidered in the event of any changes that materially impact ongoing justification.

6. Procedure (for projects)

The following procedure details activities based on the Business Transformation Lifecycle and Business Transformation Organisational Model above for project delivery only. This is a high-level procedure and is augmented by a more detailed method, including a suite of project management templates and best practice guidelines/processes, alongside training for the various roles. Further information, including a glossary of terms, can be found on the Business Transformation [webpages](#).

Propose stage

Overview

An initial statement of an improvement idea is pulled together as a business transformation proposal, focused in and around a business problem (issue or opportunity) which is perceived to exist, alongside the anticipated benefits.

Project Board

Governance arrangements are light touch and simply exist between the proposer and senior manager who may or may not be the same person. At this stage, sponsorship activities are carried out by the senior manager and revolve around any wider stakeholder engagement required alongside the endorsement and presentation of the proposal to the BTB. No board is required at this stage.

Business Analyst (BA)

The initial analysis should be carried out by the proposer and/or senior manager and may not

require significant stakeholder engagement. Activities should focus in on articulating the problem or opportunity being investigated. It is expected that at this stage we would have an idea around what we are trying to achieve but not how we are going to achieve it. If more in-depth analysis is available (i.e. internal audit) this should be referenced/drawn in to the proposal.

Project Manager (PM)

The initial management activities are carried out by the proposer and/or senior manager and simply revolve around the creation and submission of the proposal.

BTPO Support

BTPO support team provide guidance to proposer and/or senior manager in the compilation of the proposal and the wider Business Transformation Lifecycle.

Stage gate 1

Gate 1 submissions requirement

- Business Transformation Proposal

Business Transformation Portfolio Office

- Reviews quality of proposal and ensures sign off by endorser

Business Transformation Board

- Assess the idea outlined in the submitted proposal and decide if it warrants further investment in the appraise stage, needs re-work or should stop
- Prioritise approved proposal
- Assign sponsor to approved proposal

Business Transformation Portfolio Office

- Confirm start date, considering;
 - time constraints
 - operational readiness
 - business analyst and project manager availability and expertise
- Arrange sponsor training if required

Appraise stage (phase 1)

Overview

The appraise stage has two distinct phases. In the first phase, the proposal is used to guide further work, with senior stakeholders collaborating to analyse the idea from various perspectives and to

agree an initial vision for how the University will be improved, alongside estimated costs, risks and benefits within the initiative mandate.

This phase may not justify separate individuals holding the business analyst and project manager roles. In this case, the individual allocated to the initiative will cover both sets of responsibilities.

Project Board

Governance arrangements continue to be informal, but now exist between the assigned project manager and/or business analyst and the sponsor. The sponsor is responsible for overseeing the creation of the mandate, ensuring continued alignment with University strategy(ies).

Business Analyst (BA)

The business analyst's initial focus is on the validation of information obtained to date and clarification with key stakeholders over the state/issues of the current business activity(ies) and associated systems under review. Following this activity the BA will work with key user and supplier representatives (see key user and supplier models) to identify the outcomes (which feed the vision statement) and the new/enhanced/reduced services or capabilities to be delivered along with the estimated benefits. The business analyst will also focus on articulating any options that may exist at this early stage, which for complex solutions may include running the initiative as a programme (see section 7).

Project Manager (PM)

The project manager's initial focus is on supporting the business analyst through co-facilitation and activity planning for the immediate work within appraise phase 1, the forecasted activities within appraise phase 2 and estimates for activities across the entire initiative. The PM supports the sponsor through the informal management of issues and risks, stakeholder engagement and in the creation of the mandate. The PM is responsible for setting-up the initiative's document library and ensuring Business Transformation Portfolio access and document management standards are communicated.

BTPO Support

BTPO support team provide support to designated project managers and business analyst role holders in starting up the initiative. This includes tailoring advice and guidance, templates and processes, co-facilitated workshops and project documentation library set-up.

Stage gate 1a

Gate 1a submissions requirement

- Business transformation mandate
- Initial plan

Business Transformation Portfolio Office

- Reviews quality of mandate and ensures sign off by sponsor
- Reviews appropriateness of sponsorship
- Ensures no significant change to objectives from that specified in the BT proposal
- Ensures any options known at this early stage are referred to BTB for an investment decision

Business Transformation Board

- BTB assess the mandate in terms of business, technical and financial feasibility and decide if it warrants further investment in the Appraise stage phase 2, needs re-work or should stop
- Prioritise approved mandate

- Confirm sponsor is appropriate
- Approve additional resources required to take to Outline Business case, subject to approval where appropriate from Workforce Planning Group and/ or Space and Asset Management Group
- Release budget for next phase, if required

Business Transformation Portfolio Office

- Confirm start date considering;
 - time constraints
 - operational readiness
 - business analyst and project manager availability and expertise
- Arrange sponsor training if required

Appraise stage (phase 2)

Overview

The mandate is used to guide the second phase of work within the Appraise stage with key stakeholders and subject matter experts (business and technical) collaborating to articulate the high level solution requirements alongside expected costs, benefits and risks within the outline business case.

Project Board

Governance arrangements are developed with a guiding coalition being formed in the shape of a project board. Supporting strategies and plans (e.g. stakeholder engagement and comms, benefits management, resource management, risk and issue management, etc.) should be agreed by the project board.

The project board has the authority to direct the project and is accountable to the BTB for its success. During this stage the sponsor is ultimately responsible for establishing the project board, project governance and the outline business case.

Business Analyst (BA)

The business analyst's focus is now on working with user and supplier representatives (see supplier model) at both board and team level to define the main outputs to be delivered by the project, by analysing the 'as is' and 'to be' business activity across the following elements of business architecture:

- People - roles and job descriptions, skills and competencies, staff development, motivation, culture
- Organisation - management style, business values, strategy, structure
- Processes - value streams, core processes, procedures

- Information - data, content, policies, reporting
- Technology - software, hardware, applications, equipment, accommodation

This will enable the BA to elicit and validate the high level requirements and in doing so capture the breadth of what is needed to create the services and capabilities desired. The BA should be cognisant of the whole business system under consideration, not only because changes to one element of architecture may have an impact on others, but also because the outcomes and benefits being targeted by the project may require more holistic change.

The BA will articulate any outline solution options that may exist for meeting these requirements and the project's objectives, with solution prototyping being employed if appropriate. Options of 'do nothing, do something or do a lot' will normally be defined, alongside the possible strategies (build, buy or re-use) for sourcing the solution elements.

Project Manager (PM)

The project manager continues to support the business analyst through co-facilitation for appraise stage phase 2 activities. The PM assists the sponsor in establishing the project board and team alongside agreeing and implementing more formal governance arrangements.

The PM validates/tailors the approach to project management and working closely with the BA and sponsor completes the required project documentation, including the outline business case and the outline plan, including Define stage activities and estimates for the Deliver stage.

The Project Manager is responsible for the proactive management of any risks and issues (including change requests) within their delegated thresholds and for escalating to the Project Board for decisions where appropriate. Throughout the stage the PM is responsible for providing the Board with regular updates in regards to progress against the planned activities.

BTPO Support

BTPO support team continue to provide support to the designated project manager and business analyst role holders in starting up the initiative. This includes tailoring advice and guidance, templates and processes, co-facilitated workshops and project documentation library set-up.

Stage gate 2

Gate 2 submissions requirements

- Outline business case
- Outline plan

Business Transformation Portfolio Office

- Reviews quality of project documentation and ensures sign off by sponsor
- Reviews appropriateness of sponsorship
- Ensures no significant change to scope from that specified in the mandate

Business Transformation Board

- BTB assess the Outline Business Case recommended option in terms of business, technical and financial feasibility and decide if it warrants further investment in the Define stage, needs re-work or should stop
- Prioritise approved Outline Business Case
- Confirm sponsorship is appropriate
- Agree resource allocation for Define stage activities
- Approve additional resources required to take to Full Business case, subject to approval where appropriate from Workforce Planning Group and/or Space and Asset Management Group

- Release budget for next phase, if required

BT Portfolio Office

- Confirm start date of Define stage considering:
 - time constraints
 - operational readiness
 - business analyst and project manager availability and expertise
- Arrange sponsor training if required

Define stage

Overview

The work from the previous stage provides the basis for the next set of activities, with a wider group of stakeholders and subject matter experts (business and technical) collaborating to articulate the detailed solution requirements alongside established costs, benefits and risks within the full business case.

Project Board

Governance arrangements already developed in Appraise phase 2 are further established and built upon. Additional user and supplier representation should now be identified to join the project team and help ensure specialist input from both perspectives where appropriate.

During this stage the sponsor is ultimately responsible for developing more detailed project governance, leading the project board, escalations to the BTB where appropriate and the timely delivery of the full business case.

Business Analyst (BA)

The business analyst's focus is now to analyse the gaps between the 'as is' and 'to be' business system at a lower level of detail and in doing so establish the depth of what is needed. This work is the decomposition of high level requirements already catalogued during Appraise and will include both the validation and prioritisation of requirements. Again, the BA will pull on subject matter and solutions expertise from user and supplier representatives at board and team level respectively. These activities will enable the project to explore solution options, considering the business, technical and financial fit for each. For any solution elements to be procured, the University tendering process must be followed.

It may be that some elements of architecture (e.g. policies, manual processes) can be more fully designed and prototyped during the Define stage, but those dependent on procurement and subsequent configuration/customisation of, for example, an information system, should be left until an appropriate point in the Deliver stage.

Project Manager (PM)

The PM continues to support the BA through co-facilitation for Define stage activities. The PM supports the project board, in particular the sponsor, providing regular updates in regards to the project team's progress against the plan. The Project Manager is responsible for the proactive management of any risks and issues (including change requests) within their delegated thresholds and for escalating to the Project Board for decisions where appropriate.

Working closely with the BA, the PM supports the sponsor in writing the full business case and Delivery plan. This includes presenting solution options and recommendations alongside established timescales, costs, risks, and benefits for the project overall. The level of detail in the Deliver plan may be limited by the level of engagement allowed with solution providers in line with procurement legislation.

BTPO Support

BTPO support team continue to provide support to the designated project manager and business analyst role holders as required.

Stage gate 3

Gate 3 submissions requirements

- Full business case
- Delivery plan

Business Transformation Portfolio Office

- Reviews quality of project documentation and ensures sign off by sponsor
- Reviews appropriateness of sponsorship
- Ensures no significant change to scope from that specified in the outline business case

Business Transformation Board

- BTB assess the Full Business Case recommended option in terms of business, technical and financial feasibility and decide if it warrants further investment in the deliver stage, needs rework or should stop
- Prioritise approved Full Business Case
- Confirm sponsorship is appropriate
- Agree resource allocation for Deliver stage activities
- Approve additional resources required to take to project closure, subject to approval where appropriate from Workforce Planning Group and/or Space and Asset Management Group
- Release budget for next phase, where required

Business Transformation Portfolio Office

- Confirm start date, considering;
 - time constraints
 - operational readiness
 - business analyst and project manager availability and expertise
- Arrange sponsor training if required

Deliver stage

Overview

The plan to further design, build, test and transition the initiative's new/enhanced/reduced capabilities or services is now executed.

Project Board

The main focus of the board is to make decisions as and when required in regards to progress against the Delivery plan. In doing so the project board will deal with any escalations from the Project Manager and refer up to the BTB for decisions out with their delegated remit. During this stage the board are accountable for assuring the quality of the delivered solution and that the business is preparing for and is ready for change during transition. The sponsor is ultimately responsible for ensuring the business case is kept under review and that justification for the project remains valid throughout the Deliver stage.

Business Analyst (BA)

The Business Analyst's focus is now on further elaborating on the detailed requirements and prototypes developed in the define stage. The BA will work with the solution development team to more fully design and develop a solution that meets the needs of the business, including the refinement of any products required to successfully operate and support the solution in live operation. The BA will help coordinate/facilitate testing of all products to ensure all essential requirements have been met and signed off by the users and where applicable will help train the end users of the solution.

Project Manager (PM)

The Project Manager's focus is to manage the ongoing performance of the project and re-plan as required. The PM will continue to support the project board, in particular the sponsor, providing regular updates in regards to the project team's progress alongside the proactive management of any risks and issues.

During this stage the PM will provide user representatives across the wider organisation with periodic views of the evolving solution they will eventually use, this will include both end users and those who provide support and maintenance. They will also manage the deployment of the solution (or increment of it) into the live business environment, following the necessary approvals from those stakeholders. The PM will work with user representatives within the project board and team to agree who will monitor the achievement of the expected outcomes and measure the associated benefits post project. In addition the PM will be responsible for reviewing overall project performance (including lessons learned) and for planning and executing project closure.

BTPO support

BTPO support team continue to provide support to the designated project manager and business analyst role holders as required.

Stage gate 4

Gate 4 submissions requirements

- End report, including lessons learned and plan for ongoing benefits realisation

Business Transformation Portfolio Office

- Reviews quality of project documentation and ensures sign off by sponsor

Business Transformation Board

- BTB assess the delivery stage activities and decide whether the initiative can close and proceed to the Benefits stage

Business Transformation Portfolio Office

- Assign ownership of benefits review and schedule review dates within the portfolio register
- Include project KPIs in quarterly portfolio report for PARC

Benefits stage

Overview

The plan to embed change, achieve desired outcomes and realise expected benefits is now executed. These activities will ensure legacy working practices are removed and the new operating model is fully established.

Sponsor and senior user(s)

As the initiative has now formally closed, responsibility for Benefits stage activity sits with the business area(s) involved. The sponsor remains accountable, but should appoint an individual who will maintain the plan for activities beyond project delivery through to complete benefits realisation. This individual will have held a senior user role on the project board and be well versed in the solution being transitioned. Where the change is of a complex nature, this individual could form a team of colleagues to help take stakeholders through transition as smoothly as possible.

As forecasted benefits are the basis of project approval, as balanced against cost and risk, activities to ensure they are actually achieved through use of the solution within business as usual is paramount. Dedicated capacity for carrying out this role may be required beyond the end of the project. Benefits reviews will be carried out at appropriate intervals for an agreed period of time and submitted to BTB for review.

BTPO support

BTPO support team provide guidance as required.

Benefits review

Submissions requirements

- Benefits review(s)

Business Transformation Portfolio Office

- Reviews quality of benefits review(s) and ensures sign off by the sponsor

Business Transformation Board

- BTB assess the realisation of benefits and whether further change may be required

Business Transformation Portfolio Office

- Include benefits realised in quarterly portfolio report for PARC

7. Procedure (for programmes)

For more complex initiatives, consisting of a number of related and inter-dependent projects, the University may decide a programme management approach is required.

This approach, aligned with the Business Transformation Lifecycle (Figure 0.5) and the project procedure outlined above, includes a number of additional arrangements specific to the running of a programme.

BTPO will provide more detailed programme guidance directly into initiatives as appropriate.

Figure 0.5: Business Transformation Lifecycle (programmes)

