


Creating a Business Analyst Center of Excellence.


Feel free to use this infographic as a guide to assessing your organization's level of business analyst maturity, and to identify the skills and practices needed for a BA COE.

For more tools and checklists for BAs, go to www.seilevel.com. For fresh blog posts on BA best practices, go to <http://requirements.seilevel.com/blog>.

For more information, email lori.witzel@seilevel.com.