
Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

The BRMP® Guide to the BRM Body of Knowledge

Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

Other publications by Van Haren Publishing

Van Haren Publishing (VHP) specializes in titles on Best Practices, methods and standards
within four domains:
 - IT and IT Management
 - Architecture (Enterprise and IT)
 - Business Management and
 - Project Management

Van Haren Publishing offers a wide collection of whitepapers, templates, free e-books, trainer
materials etc. in the Van Haren Publishing Knowledge Base: www.vanharen.net for more
details.

Van Haren Publishing is also publishing on behalf of leading organizations and companies:
ASLBiSL Foundation, CA, Centre Henri Tudor, Gaming Works, IACCM, IAOP, IPMA-NL,
ITSqc, NAF, Ngi, PMI-NL, PON, The Open Group, The SOX Institute.

Topics are (per domain):

IT and IT Management
ABC of ICT
ASL®

CATS CM®

CMMI®

COBIT®

e-CF
ISO 20000
ISO 27001/27002
ISPL
IT Service CMM
ITIL®

MOF
MSF
SABSA

Architecture
(Enterprise and IT)
ArchiMate®

GEA®

Novius Architectuur Methode
TOGAF®

Business Management
BABOK ® Guide
BiSL®

EFQM
eSCM
IACCM
ISA-95
ISO 9000/9001
Novius B&IP
OPBOK
SAP
SixSigma
SOX
SqEME®

Project, Program and Risk
Management
A4-Projectmanagement
DSDM/Atern
ICB / NCB
ISO 21500
MINCE®

M_o_R®

MSPTM

P3O®

PMBOK ® Guide
PRINCE2®

For the latest information on VHP publications, visit our website: www.vanharen.net.

Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

The BRMP® Guide to the

BRM Body of Knowledge

Business Relationship Management Institute (BRMI)

Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

Colophon

Title: The BRMP® Guide to the BRM Body of Knowledge

Author: Business Relationship Management Institute (BRMI)

Publisher: Van Haren Publishing, Zaltbommel, www.vanharen.net

ISBN Hard copy: 978 94 018 0022 8

ISBN eBook: 978 94 018 0532 2

ISBN ePub: 978 94 018 0533 9

Print: First edition, fi rst impression, February 2015

The information contained in this material is subject to change without notice.

Copyright © 2014 by Business Relationship Management Institute, Inc. All rights reserved. Except as permitted

under the United States Copyright Act of 1976, no part of this publication may be reproduced or distributed in

any form or by any means, or stored in a database or retrieval system, without the prior written permission of the

publisher.

All trademarks are trademarks of their respective owners. Rather than put a trademark symbol after every

occurrence of a trademarked name, we use names in an editorial fashion only, and to the benefi t of the trademark

owner, with no intention of infringement of the trademark.

Details of the range of materials published under the BRMI Banner can be found at: www.brminstitute.org

If you would like to inform us of any changes that may be required to this publication, please email them to

info@brminstitute.org.

For further information on the Business Relationship Management Professional (BRMP®) professional

development and certifi cation program, please visit:

http://brminstitute.org/professional-development/businessrelationship-management-professional-brmp/

For further information on the BRMP® training accreditation,

please visit: http://brminstitute.org/accredited-brmitrainers-and-training-organizations/

Alternatively, please contact BMRI at:

Business Relationship Management Institute, Inc.

747 Third Avenue, 2nd Floor , New York, NY 10017

Phone: +1.888.848.3012

Email: info@brm.institute

Online: www.brm.institute

For any further inquiries about Van Haren Publishing, please send an email to:

info@vanharen.net

Although this publication has been composed with most care, neither Author nor Editor nor Publisher can accept

any liability for damage caused by possible errors and/or incompleteness in this publication.

No part of this publication may be reproduced in any form by print, photo print, microfi lm or any other means

without written permission by the Publisher.

Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

 Business Relationship Management | C

Foreword
Allow me to start by congratulating you on picking up a copy of this book. You made a great choice!

I have two reasons for this...

Reason one:
extraordinary benefit to organizations that employ them to more effectively use shared service assets and to
target those assets more directly to improve business and strategic performance. This book will provide you the

Reason two: As you explore, study, and apply the insights presented on the following pages, you will also
improve your business value and your career prospects. In reviewing the 70 topics to be covered in this book and

their BRMP purpose, as their primary goal, they will also help you acquire the softer and ever more important
skills needed to:

• Communicate in business terms

• Be a better leader in the enterprise

• Negotiate your client ecosystem more effectively

• Introduce beneficial change

• Inspire your team

• Become invaluable to the success of your business partners and the service providers you represent

Both of these expected outcomes, by the way, are no accident.

four times as a corporate IT executive and I know that the expertise of the BRMI founders and leadership team as
BRM thought leaders, practitioners, authors and teachers was built over two decades.

thought usually goes into making the transition something that goes beyond moving from a yesterday to a today
perspective.

we can introduce ever more beneficial change to realize tomorrows we all want to see.

So, please prepare to enjoy the BRMI learning experience before you and know that it has been carefully
arranged to help you advance in your career, make it last, and make it count.

Al Kuebler

Al Kuebler was senior vice president and chief information officer (CIO) for the McGraw-Hill Companies, Alcatel-Lucent, AT&T

Technology Effective, and Keeping It That Way.”

Al is a pioneer in implementing BRM programs for joint business-IT collaboration to improve business and strategic
performance through more effective use of the strategic engine of the enterprise, the IT function, as the truly powerful and
exciting resource it is.

Al has received eleven industry awards for IT innovation in customer service and, as a member of the executive team at AT&T,
he received the Malcolm Baldrige National Quality Award presented by the US Department of Commerce, National Institute of
Standards and Technology (NIST) and the president of the United States.

Al is also the founder and principal of Technical Impact.

Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

D

Acknowledgements
Writing a book of knowledge in any discipline is an audacious task requiring enormous commitment and
dedication from subject matter experts, content reviewers, editors, and other contributors. This edition of Business
Relationship Management Professional Body of Knowledge is no different—it is made possible by collaborative
hard work of many dedicated individuals. Our principal authors contributed countless hours of work to generously
share their professional knowledge shaping and polishing every section and every diagram to make them as clear
and accessible as possible.

chief editor, BRMI co-founder and Chief Knowledge Officer, without whose indistinguishable enthusiasm,
dedication, and incredible expertise this book and the BRM Interactive Body of Knowledge (BRMiBOK), one-of-a-
kind interactive repository of BRM wisdom on which this volume is based, would not exist. We thank Sheila Smith,
an expert on Transition Management and BRM, who contributed numerous articles in both areas. We hope that,

easy-to-grasp way as much as we did, while we collaborated with her on this project. We thank Stephen Plante,
who generously contributed the golden nuggets of his professional insights to sections on business-provider
relationship management and improvement and business value optimization. In addition to contributing content
to a wide range of topics, Roy Youngman, provided architectural expertise, leadership and technical oversight of
data governance and content development logistics making it possible for this volume to be born and evolve as a
stabilized and carefully scrutinized subset of the more dynamic larger BRMiBOK.

This book would not be possible without Aaron Barnes, a seasoned BRM practitioner, co-founder and CEO of the

assisting the editorial and contents development teams in every way possible and contributing bits of valuable
insight along the way. We thank Glenn Remoreras, an expert BRM practitioner, passionate BRMI volunteer
and leader, established blogger, and frequently published BRM role evangelist, for his suggestions, insight, and
inexhaustible enthusiasm! We thank members of BRMI Leadership Team including Aaron Barnes, Mark Edmead,
Peter Lijnse, Vaughan Merlyn, Steve Plante, Alex Skinner, Sheila Smith, Glenn Remoreras, Ivy Remoreras, and
Dr. Aleksandr Zhuk, who spent considerable time and energy reviewing all the comments submitted through the
BRMiBOK. We would like to recognize the leadership and expertise Peter Lijnse provided guiding our course
structure and publication.

Our special thanks to Meriah Barnes for reviewing and editing the contents. We thank Wanda Washington of
Wanda Washington, P.C. (w@wwatlaw.com, www.wwatlaw.com) for her expert help in all legal matters. We
are grateful to Anna Zhuk for designing the cover page of this volume. We also thank all our members and
subscribers whose numerous comments and generously shared insights helped to inform our thinking and
improve our understanding of the concepts presented herein. Any shortcomings and omissions you might find are
solely our responsibility.

Sincerely,
BRMI Team

Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

 Business Relationship Management | E

Preface
One of the most intransigent and perennial challenges an enterprise faces is the alignment between their service

is an internal Information Technology (IT) organization. In these cases, the IT budget often represents somewhere
between 4% and 20% of revenues—a significant business cost. But IT providers are not the only ones that suffer

demonstrate their value and relevance to the businesses they serve. And with alternate sourcing arrangements

providers as it is for internal shared services.

The role, job and organizational capability of Business Relationship Management (BRM) has emerged as

progressive IT organizations established the role to strengthen their business relationships, and to drive value
realization from IT assets and investments. It gained legitimacy in 2005 with ISO/IEC 20000 service management
standard, and was reinforced with the release of ITIL v3 in 2007.

In spite of this formal recognition, the BRM role is difficult to establish and sustain. On the one hand, it must
represent and satisfy demanding business partners, who always want more while often not really knowing what
they want or how to justify that demand. It must also satisfy the needs of the provider organization, and the
complexities and constraints under which they operate. BRM is a connector—forging productive connections
between provider resources and their business partners. It is also an orchestrator between the provider
organization and its business partners—orchestrating key roles, resources and capabilities to help stimulate,
surface, shape and harvest business value. Finally, BRM is a navigator—guiding provider business stakeholders
along the best path to realized business value.

But establishing credibility, building trust, clarifying shared goals and closing the alignment gap demands a rare
set of competencies, strong relationship skills, and an ability to thrive in highly ambiguous and even turbulent
environments. The effective BRM is equally at home with their business partners and with their provider
stakeholders—equally comfortable with the language and context of the business and the provider domain. They
have at their fingertips models, frameworks and techniques to clarify strategy, stimulate innovation, prioritize
investments, marshal appropriate resources and help ensure that business transitions deliver the full value that
was expected from them. They have superb communication skills, able to “read between the lines,” to hear the
unspoken and to influence and persuade without having direct authority.

Business Relationship Management Professional® (BRMP®) training and certification program is designed to
equip those interested in Business Relationship Management with the foundation knowledge they need to be
successful.

This document is intended to support your BRMP® training experience and help you prepare for the BRMP®
certification exam. Everything you need to know to pass the exam is within these pages. The passion to learn and
grow, and the courage to be a great Business Relationship Manager must be within your own heart. But we hope
that what you learn through this training will inspire your passion and strengthen your courage.

Vaughan Merlyn

Chief Knowledge Officer

Business Relationship Management Institute

Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

F

Table of Contents
1. Introduction to the BRM Role . 9

1.1. Terminology . 9

1.2. BRM as a Role, a Discipline and an Organizational Capability 9

1.3. BRM Metaphors . 10

1.4. BRM-Related Standards . 12

2. Organizational Capability . 13

2.1. Definition of Business Relationship Management. 13

2.2. Capability Model . 13

2.3. BRM Core Disciplines . 17

 . 19

2.5. Operating Model . 20

2.6. BRM and the Service Provider . 23

2.7. Business-Provider Maturity Model . 23

2.8. Business Relationship Maturity Model . 28

2.9. Business-Provider Alignment . 30

 . 32

3. Organizing BRM. . 35

3.1. Typical BRM Activities Across the Provider Capability Model 35

3.2. Strategic versus Tactical BRM . 36

3.3. Common BRM Reporting and Organization Structures 37

3.4. Demand Shaping . 38

3.5. The BRM Role in Practice . 40

4. Service Provisioning . 45

4.1. Business-IT Governance . 45

4.2. Key Business-IT Governance Domains 46

4.3. Business-IT Governance Illustration . 47

4.4. Service Management . 48

4.5. Portfolio Management . 52

4.6. Portfolios, Programs and Projects. . 53

4.7. Portfolio Classification . 56

4.8. Weill/Broadbent Classification Scheme 56

Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

 Business Relationship Management | G

4.9. The Boston Square . 57

4.10. Portfolio Balancing . 59

5. Techniques. . 63

5.1. Business Capability Roadmapping . 63

5.2. Linking Business Drivers with Technology 67

5.3. Value Management . 69

5.4. The Value Management Process . 70

5.5. Business Value Leakage . 74

5.6. Business Outcomes . 76

 . 80

5.8. Diagnosing Relationship Quality . 83

5.9. Relationship Value Mapping technique. 86

5.10. Strategic Relationship Management . 87

5.11. Repairing Broken Business Partner Relationships 92

5.12. Building the Relationship Strategy on a Page 93

5.13. Building a Relationship Improvement Plan 98

6. Competencies . 101

6.1. Business Transition Management . . 101

6.2. Myths and the realities of Business Transition Management (BTM). 102

6.3. Business Transition Management Capability Model 104

6.4. The Art of Body Language . 111

6.5. The Art of Emotional Intelligence . 112

6.6. The Art of Listening . 113

6.7. The Art of Rhetoric and Persuasion . 115

6.8. Influencing and Persuading . 116

6.9. Expressing a Unique Value Proposition 120

7. List of Figures . 123

8. Glossary of Terms . 125

Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

H

Page Intentionally Left Blank

Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

Introduction to the BRM Role

 9

1. Introduction to the BRM Role
This book provides an Introduction to the Business Relationship Management (BRM) role, discipline and
organizational capability.

The concept of Business Relationship Management Business (BRM) is related to and employs the techniques

While BRM has its roots in CRM, it has come to mean different things to different people–often depending upon
the specific industry context. For example, in banking and finance, the Business Relationship Manager manages
and maintains current business relationships and seeks new accounts. Banking BRMs are typically responsible
for a portfolio of small to mid-sized businesses. In other industries, the label BRM has come to be an euphemism
for account executive or even salesperson.

The most consistent (though limiting!) definition comes from the world of Service Management, and, in particular,
IT Service Management. Frameworks such as the IT Infrastructure Library (ITIL) and standards such as ISO/IEC
20000 call out the Business Relationship Management role as it pertains to service management.

1.1. Terminology

Throughout the BRMiBOK we use the following terminology:

• We refer to the role as Business Relationship Manager (BRM). In practice, the titles used by BRMs vary
considerably (e.g. Business Partner, IT Partner, Account Manager, Business Unit Manager, Business
Integration Manager).

• We refer to the BRMs business customer/client as Business Partner. Again, the terms used to refer to the
Business Partner vary in practice (e.g. Customer, Client, Consumer).

• We refer to the Supply Organization as Provider. The Provider is most often an Information Technology

Facilities and other enterprise functions.

1.2. BRM as a Role, a Discipline and an Organizational Capability

Business Relationship Management embodies a set of competencies (knowledge, skills, and behaviors) that
foster a productive, value-producing relationship between a Provider organization and their Business Partners.
These competencies can be leveraged through organizational roles (for example, in an IT Provider, the CIO
typically has a role of BRM for the enterprise), a discipline (for example, all Business Partner-facing Provider
roles should be skilled in Business Relationship Management), and an organizational capability (for example, a
Provider organization should be effective in shaping and channeling demand to the highest value opportunities).

Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

10

Chapter 1

Metaphors can be a helpful way of describing a
concept. We use three metaphors to describe the
BRM role, discipline, and organizational capability.

1.3.1. BRM as a Connector

The BRM acts as a connector between the Provider
organization and its Business Partners—forging
productive connections between Provider resources
and the Business Partner, and among Business
Partners. There are three primary aspects to the
BRMs role as a connector:

1. Facilitate productive connections and mobilize projects and programs.

2. Stimulate, surface, and shape business demand for the Business Partner while increasing the savvyness

3. Influence the Provider to ensure appropriate supply of services and products, both in terms of quality and
capacity.

1.3.2. BRM as an Orchestrator

The BRM also acts as an orchestrator between the
Provider organization and its Business Partners—
orchestrating key roles, resources, and capabilities
to help stimulate, surface, shape, and harvest
business value. There are three primary aspects to
the BRMs role as an orchestrator:

1. Orchestrate capabilities to drive value from
Provider services.

2. Coordinate and aggregate business demand
for the Business Partner.

3. Orchestrate key Provider roles on behalf
of the Business Partner (e.g. Enterprise
Architecture, Subject Matter Experts, Project
Managers, and Program Managers.)

F
ac

ili
ta

te
 p

ro
du

ct
iv

e
co

nn
ec

tio
ns

 a
nd

m
ob

ili
ze

 P
ro

je
ct

s
an

d
P

ro
gr

am
s

• Stimulate, surface
 and shape demand
• Raise “IT Savvy”

Influence
appropriate supply

Business
Units

Provider
Organization

The Magic in the Middle!

O
rc

he
st

ra
te

ca
pa

bi
lit

ie
s

to
 d

riv
e

va
lu

e
fr

om
 P

ro
vi

de
r

se
rv

ic
es

Coordinate and
aggregate demand

Orchestrate key
provider roles

Business
Units

Provider
Organization

Single point of Focus!

Figure 1 - The BRM as a Connector

Figure 2 - The BRM as an Orchestrator

1.3. BRM Metaphors

The metaphors for Business Relationship
Management (Connector, Orchestrator, and
Navigator) can be helpful ways to think about and
describe the BRM role, discipline, and organizational
capability.

Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

Introduction to the BRM Role

 11

1.3.3. BRM as a Navigator

The BRM also acts as a navigator between the
Provider organization and its Business Partners—
navigating both the Business Partner and the
Provider along a path to realized business value.
There are three primary aspects to the BRMs role
as a navigator:

1. Facilitate convergence between Provider and
Business Partners. Convergence breaks down
walls and embeds Provider capabilities within
the Business Partners so as to increase agility
and business value.

2. Facilitate business strategic planning and
roadmapping for the Business Partner.

3. Guide key Provider roles on behalf of
the Business Partner such as Enterprise
Architecture, Portfolio, and Program
Management.

F
ac

ili
ta

te
 c

on
ve

rg
en

ce
be

tw
ee

n
P

ro
vi

de
r

an
d

B
us

in
es

s
P

ar
tn

er
s

Facilitate business
strategic planning and
roadmapping for the
Business Partner

Guide key
provider roles

Business
Units

Provider
Organization

Roadmaps to Business Value!

Figure 3 - The BRM as a Navigator

Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

12

Chapter 1

1.4. BRM-Related Standards

The BRM role is referenced in several industry standards, mostly associated with Information Technology, Service
Management and the IT Profession. These include ITIL, COBIT, ISO/IEC 20000-1:2011, and the SFIA skills
framework.

1.4.1. Background

It would be extremely helpful if there were meaningful standards associated with the Business Relationship
Management role and profession. Unfortunately, today there are no such standards, though the BRM role is
called out in some Service Management standards, is briefly mentioned in the COBIT business framework for the
governance and management of IT, and is addressed in the SFIA skills framework.

It is an aspiration of BRMI, in collaboration with relevant standards-setting bodies, to help shape and establish
meaningful BRM standards over time.

1.4.2. Purpose

BRM standards could help bring consistency and uniformity to the BRM role and associated processes. The
downside is that insofar as such standards limit the role inappropriately, or fail to keep up with advances in the
state of practice, such standards could constrain the growth and value of the BRM role.

It is the purpose of this section of the BRMiBOK to help BRMs be aware of related standards.

1.4.3. Current List of BRM-Related Standards

• COBIT—COBIT provides managers, auditors, and IT users with a set of generally accepted measures,
indicators, processes and best practices, to assist them in improving the benefits derived through the use of
information technology, and developing appropriate IT governance and control in a company.

• ISO/IEC 20000—ISO/IEC 20000-1:2011 is a service management system (SMS) standard. It specifies
requirements for the service provider to plan, establish, implement, operate, monitor, review, maintain and
improve an SMS. The requirements include the design, transition, delivery, and improvement of services to
fulfill agreed service requirements.

• ITIL—ITIL (IT Infrastructure Library) is an approach to IT Service Management that embodies a framework
for identifying, planning, delivering and supporting IT services to the business.

• SFIA—The Skills Framework for the Information Age (SFIA) is a system for IT Professionals to match the
skills of the workforce to the requirements of the business. It is a logical two-dimensional skills framework
defined by areas of work on one axis and levels of responsibility on the other. It has been proven as an
effective resource that benefits business by facilitating all aspects of the management of capability in
corporate and educational environments.

Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

Organizational Capability

 13

2. Organizational Capability
Business Relationship Management is an organizational capability. Every group in a service provider will have a
relationship with the business (customers). In this chapter the organizational capability is discussed. The following
topics are addressed:

• Capability Model

• BRM Core Disciplines

• Operating Model

• Business Provider Maturity Model

• Business Relationship Maturity Model

• Business IT Alignment

2.1. Definition of Business Relationship Management

and services and ensures that the potential business value from those products and services is captured,
optimized and recognized.

2.2. Capability Model

2.2.1. Framework for the BRMI Provider Capability Model

The BRMI Provider Capability Model uses a Capability Model framework to represent a set of related capabilities
that is an extension of a Value Chain Analysis approach popularized by Michael Porter. This model represents the
major capabilities any organization would need to have in place where there is a business generating demand for
products and services and a Provider trying to meet that demand.

This framework also uses the technique of decomposition, which allows each higher-level capability to serve
as the context for a more granular set of capabilities. The decomposition progresses down until the underlying
processes are discovered at the lowest level of decomposition. In this way, the reader can progress from a higher
abstraction of capability to a lower level of abstraction as needed with a clear understanding of the context of each
capability.

It may be tempting to think of Business Relationship Management (BRM) as a process in its own right. But that
would be confusing the means as an end. As an organizational capability, BRM is the means for achieving the
highest value possible for services provided to a business by a provider, either internal or external. Therefore,
BRM must exist within the context of how a business generates demand for those services and within the context
of how the Provider meets that demand.

The BRM Body of Knowledge (BOK) sets this context by modeling a set of normative Capabilities involved in the
shaping of demand and a set of normative Capabilities involved in satisfying that demand.

Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

14

Chapter 2

2.2.2. Putting BRM in the Context of a Provider Capability Model

The question is often raised: Is BRM more of an art or more of a science? Unfortunately, this question assumes
that art and science are two ends of a continuum, which is not really the case, at least not for BRM. There are
some aspects of BRM that can be ordered and structured into well-defined best practice processes much like
any business process. There are other aspects of BRM that require dynamic judgement calls from people with
an extensive amount of competence and experience. But even that competence can be defined as well as the
process of increasing the level of needed competencies. In the end, Business Relationship Management requires
a combination of defined processes and competent experienced people.

Accordingly, the BRM Body of Knowledge (BOK) is set into the context of Capabilities, which incorporates both
the definition of best-practice processes as well as the standardization of needed competencies in people (and
how to increase the level of those competencies). So in this sense, BRM is an art because there is a significant
amount of judgement required that cannot always be prescriptive. Like artists, BRMs have to gain a high degree
of competency to be effective. But BRM is also a science, because there are proven methods that can be applied
based on commonly experienced situations.

BRM is a connector, orchestrator, and mutual navigator for a business that places demand for shared-services
and the Provider that tries to service that demand. This means whether an art, a science, or a combination of
both, BRM exists in the context of the interaction between DEMAND and SUPPLY. Therefore, BRM needs to
be completely integrated with the business processes that generate demand and the Provider capabilities for
servicing it. To meet this need, the BOK uses normative Capability Models following the framework described on
this page for the key shared services to set the context of BRM. Since the BOK is focused on BRM, we include
the breadth of all capabilities for a normative Provider with a perspective of BRM implications, and we add depth
to capabilities that are BRM-intensive. The top-level normative capability model is the BRMI Provider Capability
Model.

Figure 4 - Capability Model Decomposition

BRMI Provider Capability Model

Capability 1 Capability 2 Capability 3. . .

. . .Sub-Capability 2.2 Sub-Capability 2.nSub-Capability 2.1

. . .Process 2.2.2 Process 2.2.nProcess 2.2.1

Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

Organizational Capability

 15

2.2.3. Basic Framework Design

There are two main types of content that serve as the building blocks of the overall BRMI Provider Capability
Model: Capabilities and Processes.

• A Capability is everything it takes, both visible and behind the scenes, that makes producing goods or
providing a service possible. This includes having people with the right competencies to play the roles
required by defined processes, and armed with useful techniques and tools, all backed by management
systems that create incentives for performance and improvement.

• A Process outlines a structured set of activities designed to accomplish a specific objective. A process takes
one or more defined inputs and turns them into defined outputs. A process may reference any of the roles,
responsibilities, tools, and management controls required to reliably deliver the outputs. Processes describe
what to do whereas Techniques specify how to do it.

• Every Capability page has a graphical model that depicts its sub-capabilities or its processes (see Figure
4). Using the decomposition technique, a Capability may be composed of other sub-capabilities which in
turn may be composed of other sub-sub-capabilities and so on. Each Capability has its own page in the
BOK. The decomposition continues until reaching the point that further decomposition has little utility or
actually insults the intelligence of our readers. The lowest level of granularity of this decomposition is called
a Process rather than a Capability to distinguish the activity-oriented nature of reaching the lowest level of
detail; therefore, Capability and Process pages differ in their content.

Provide Business
Process and Workflow
Consulting

Increase Business
Savvy in Utilizing
Provider Capabilities

Increase Provider
Savvy in
Business Needs

Sense and Synthesize Innovative Trends

Design Customer Experience and Service Portfolio

Integrate Business and Provider Strategies

Nurture Business-Provider Relationships

Advocate Provider Services

Measure Customer Satisfaction

Facilitate Business
and Provider Value
Connections

Demand Governance
Capabilities

Value Chain Capabilities

Enabling Capabilities

Figure 5 - Capability Model

Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

16

Chapter 2

2.2.4. Capability Descriptions

All Capability pages in the BRMI Provider Capability Model have a set of standard components designed to
clarify the purpose, scope, and meaning of the capability and the implications the capability has on the Business
Relationship Management discipline.

2.2.5. Capability Model

The first and key element of every Capability page is a graphical Capability Model.

A Capability Model is a collection of sub-capabilities or processes that work together for a common purpose. That
purpose sets the overall context of the Capability and also identifies the end customers, who receive value from
the collection of Capabilities. Please refer to Figure 5, as a sample Relationship Management Capability Model,
and notice that the Capabilities are organized into three tiers:

1. At the core of a Capability Model is the value chain—those capabilities that create value based on the
context of the Capability Model and its customers. If the context of the Model is the entire business, than
the capabilities depicted in the value chain should create value to business customers. If the context of the
Model is another high-level capability, than the capabilities depicted in the value chain should create value
to whoever is a customer of that higher-level capability. This framework forces a discipline of thinking first
about who the customers are and what really creates value in their eyes and is a key reason this framework
was chosen to be the standard for the BOK.

2. Depicted above the value-chain capabilities are Demand Governance Capabilities—capabilities that are
needed to manage the demand that flows into the value-chain. Shaping Demand is a core discipline of BRM
which is another key reason this framework was chosen to be the BOK standard.

3. Depicted below the value-chain capabilities are Enabling Capabilities—capabilities that are needed to
enable the value-chain or demand governance capabilities. Enabling capabilities are infrastructural by

customers of the Capability Model. Separating them into their own tier helps reminds us what is the “end”
(what value is created) versus what is a means to the end.

2.2.6. Example Relationship Management Capability Model

Understanding the differences between a value chain, demand management, and enabling capability is useful.
It puts emphasis on what creates value and for whom that value is created. It builds an understanding that value
chains consume resources and therefore need the ways and means to direct those resources to the highest value
producers. Finally, these differences draw attention to the logistics that make it all happen, but in a manner that
identifies it as the means to an end and not an end in of itself.

2.2.7. BRM Aspirations and Measures

Following the Capability Model on each Capability page, we start to focus on the BRM perspective of the
Capability. First up is a list of business relationship aspirations which can be thought of as what a BRM should
want out of the Capability. For each aspiration, there may be some metrics listed that could be useful measures
of whether or not the aspiration is taking place. The main purpose of this section is to help BRMs consider the
reasons they might care about any specific Capability, what they might want, and by what measure they would
objectively know if that is happening.

Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

Organizational Capability

 17

The BRM Core Disciplines are:

• Demand Shaping—The Demand Shaping Discipline stimulates, surfaces, and shapes business demand
for Provider services, capabilities, and products. It ensures that business strategies fully leverage Provider
capabilities, and that the Provider service portfolio and capabilities enable business strategies. Most
importantly, Demand Shaping is focused on optimizing the business value realized through Provider
services, capabilities and products—that low-value demand is suppressed while higher value demand is
stimulated.

• Exploring—The Exploring Discipline identifies and rationalizes demand. Business Relationship
Management helps sense business and technology trends to facilitate discovery and demand identification.
Exploring is an iterative and ongoing process that facilitates the review of new business, industry and
technology insights with potential to create value for the business environment. The key benefit of this
discipline is the identification of business value initiatives that will become part of the Provider portfolio of
services, capabilities and products.

• Servicing—The Servicing Discipline coordinates resources, manages Business Partner expectations, and
integrates activities in accordance with the Business Partner-Provider partnership. It ensures that Business
Partner-Provider engagement translates demand into effective supply requirements. Servicing facilitates
business strategy, Business Capability Roadmapping, portfolio and program management.

• Value Harvesting
that result from the exploring and servicing engagements. Value harvesting includes activities to track
and review performance, identify ways to increase the business value from business-Provider initiatives
and services, and initiates feedback that triggers continuous improvement cycles. This process provides
stakeholders with insights into the results of business change and initiatives.

Note that the Demand Shaping Discipline is performed primarily through Demand Governance Capabilities,
the Exploring Discipline is performed primarily through the Value Chain Capabilities, the Servicing Discipline

primarily through the Value Chain Capabilities.

One or more of the BRM Core Disciplines are usually needed for any capability to perform effectively. For every
Capability, we consider what aspect of each BRM Core Discipline is needed to make the Capability possible.
Some capabilities will require more of one BRM Core Discipline than another, but we use the BRM Core
Disciplines as a template for asking BRM questions when analyzing the application of the BRM Core Disciplines
on each and every capability. Figure 6 provides a template of the most general questions as an illustration:

2.3. BRM Core Disciplines

There are a few disciplines that are always in play when dealing with the dynamics of demand and supply with
the goal of maximizing realized business value. These disciplines are considered for each and every Capability to
provide a BRM perspective on each capability no matter what its focus or purpose.

Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

18

Chapter 2

• How does demand enter into
 the value chain in the form
 that has the greatest chance
 of realizing value in the end?
• How are decisions made
 when demand exceeds
 supply?

• What demand is not on the
 radar but should be?
• How much can get invested
 in explorations and how are
 those decisions made?

• How do service consumers and
 customers become more savvy in
 the use of the value chain
 capabilities?

• How are leaks in the
 value chain identified
 and patched?
• How do business
 stakeholders
 understand and
 perform their roles in
 realizing value?

• How are demand changes
 dealt with after that demand
 has entered the value chain?
• How do those who create
 demand become more savvy
 in the potential value of
 Provider services and
 initiatives?

• How does high-level
 demand get broken down
 into workable alternatives
 and how is an alternative
 selected?

• How does the Provider of value
 chain capabilites become more
 savvy in the full purpose and
 implications of the demand they
 service?

• How does an
 organization become
 resilient to changes
 that are necessary to
 realize value?

• What levels of Provider services
 maximize business value and how
 should those services be bundled?

• How is value
 measured and
 monitored?

• How can innovation coexist
 with ongoing operations?

• How is the backlog of
 demand tracked?

Demand
Governance
Capabilities

Value Chain
Capabilities

Enabling
Capabilities

Capability
Types

BRM Core Disciplines

Demand Shaping Exploring Servicing Value Harvesting

BRM Core Disciplines

Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

	Colophon
	Foreword
	Acknowledgements
	Preface
	1. Introduction to the BRM Role
	1.1. Terminology
	1.2. BRM as a Role, a Discipline and an Organizational Capability
	1.3. BRM Metaphors
	1.4. BRM-Related Standards

	2. Organizational Capability
	2.1. Definition of Business Relationship Management
	2.2. Capability Model
	2.3. BRM Core Disciplines
	2.4. House of BRM
	2.5. Operating Model
	2.6. BRM and the Service Provider
	2.7. Business-Provider Maturity Model
	2.8. Business Relationship Maturity Model
	2.9. Business-Provider Alignment
	2.10. Business Partner’s Decision Cycle

	3. Organizing BRM
	3.1. Typical BRM Activities Across the Provider Capability Model
	3.2. Strategic versus Tactical BRM
	3.3. Common BRM Reporting and Organization Structures
	3.4. Demand Shaping
	3.5. The BRM Role in Practice

	4. Service Provisioning
	4.1. Business-IT Governance
	4.2. Key Business-IT Governance Domains
	4.3. Business-IT Governance Illustration
	4.4. Service Management
	4.5. Portfolio Management
	4.6. Portfolios, Programs and Projects
	4.7. Portfolio Classification
	4.8. Weill/Broadbent Classification Scheme
	4.9. The Boston Square
	4.10. Portfolio Balancing

	5. Techniques
	5.1. Business Capability Roadmapping
	5.2. Linking Business Drivers with Technology
	5.3. Value Management
	5.4. The Value Management Process
	5.5. Business Value Leakage
	5.6. Business Outcomes
	5.7. Customer Value Hierarchy
	5.8. Diagnosing Relationship Quality
	5.9. Relationship Value Mapping technique.
	5.10. Strategic Relationship Management
	5.11. Repairing Broken Business Partner Relationships
	5.12. Building the Relationship Strategy on a Page
	5.13. Building a Relationship Improvement Plan

	6. Competencies
	6.1. Business Transition Management
	6.2. Myths and the realities of Business Transition Management (BTM).
	6.3. Business Transition Management Capability Model
	6.4. The Art of Body Language
	6.5. The Art of Emotional Intelligence
	6.6. The Art of Listening
	6.7. The Art of Rhetoric and Persuasion
	6.8. Influencing and Persuading
	6.9. Expressing a Unique Value Proposition

	7. List of Figures
	8. Glossary of Terms

