


Is a skills framework used in this management activity?	We use it now	We want to use it
Recruit + assess	Y / N	Y / N
Develop	Y / N	Y / N
Manage performance	Y / N	Y / N
Promote	Y / N	Y / N
Departure	Y / N	Y / N


Contributing BA profile								
↓	1. Follow	2. Assist	3. Apply	4. Enable	5. Ensure	6. Initiate	7. Inspire	
Business process improvement								
Business risk management								
Business Analysis								
Business modelling								
Benefits Management								
Example sk	ills profile	using SFI	A		© Assis	t Knowledge De	evelopment	-

Expert BA profile								
Competency levels								
SKILLS			_					1
\downarrow	1. Follow	2. Assist	3. Apply	4. Enable	5. Ensure	6. Initiate	7. Inspire	
Business process improvement								
Business risk management								
Business Analysis								
Business modelling								
Benefits Management								
Example sk	ills profile	using SFI	A		© Assis	t Knowledge De	evelopment	

