


IBM SOA Architect Summit


SOA on your terms and our expertise


IBM SOA Architect Summit

SOA Governance

A Presentation for the Enterprise Architect

Model Deploy

Manage


Governance & Best Practices


Agenda

- SOA Governance the Enterprise Architecture Perspective
- SOA Governance Lifecycle
- SOA Governance Challenges and Capabilities to Address Challenges


What is ...

IT Governance?

Establishing decision making rights associated with IT

Establishing mechanisms and policies used to measure and control the way IT decisions are made and carried out


SOA Governance?

Extension of IT Governance focused on the lifecycle of services to ensure the business value of SOA

SOA Governance is a catalyst for improving overall IT Governance


Why SOA Governance Matters

- Realize business benefits of SOA
 - Business process flexibility
 - Improved time to market
- Mitigate business risk and regain control
 - Maintaining quality of service
 - Ensuring consistency of service
- Improved team effectiveness
 - Measuring the right things
 - Communicating clearly between business and IT


Enterprise Architecture and SOA Governance


SOA Governance Considerations

Processes, Roles and Organization


Define the Governance Approach Plan the Governance Need Define/modify governance processes Design policies and enforcement mechanisms Document and validate business strategy Identify success factors, metrics for SOA and IT Identify owners and funding model Assess current IT and SOA capabilities Charter/refine SOA Center of Excellence Define/Refine SOA vision and strategy Design governance IT infrastructure Review current Governance capabilities and arrangements Layout governance plan Define Enable Governance and Best Practices Plan Measure **Enable the Governance** Model Incrementally **Monitor and Manage** Deploy governance mechanisms the Governance Processes Deploy governance IT infrastructure Monitor compliance with policies Educate and deploy on expected behaviors Monitor compliance with governance and practices

Deploy policies

Monitor IT effectiveness metrics

arrangements


Plan the Governance Need **Define the Governance Approach** Document and validate business strategy Define/modify governance processes for SOA and IT Design policies and enforcement mechanisms Assess current IT and SOA capabilities Identify success factors, metrics Define/Refine SOA vision and strategy Identify owners and funding model Charter/refine SOA Center of Excellence Review current Governance capabilities and arrangements Design governance IT infrastructure Layout governance plan Define Enable Governance and Best Practices Plan Measure **Enable the Governance Model Incrementally Monitor and Manage** Deploy governance mechanisms the Governance Processes Deploy governance IT infrastructure Monitor compliance with policies Educate and deploy on expected behaviors Monitor compliance with governance and practices arrangements Deploy policies

Monitor IT effectiveness metrics


Define the Governance Approach Define/modify governance processes Plan the Governance Need Design policies and enforcement mechanisms Document and validate business strategy Identify success factors, metrics for SOA and IT Identify owners and funding model Assess current IT and SOA capabilities Charter/refine SOA Center of Excellence Define/Refine SOA vision and strategy Review current Governance Design governance IT infrastructure capabilities and arrangements Layout governance plan Define Enable Governance and Best Practices Plan Measure **Enable the Governance Model Incrementally Monitor and Manage** Deploy governance mechanisms the Governance Processes Deploy governance IT infrastructure Monitor compliance with policies Educate and deploy on expected behaviors Monitor compliance with governance and practices arrangements Deploy policies Monitor IT effectiveness metrics


Define the Governance Approach Define/modify governance processes Plan the Governance Need Design policies and enforcement mechanisms Document and validate business strategy Identify success factors, metrics for SOA and IT Identify owners and funding model Assess current IT and SOA capabilities Charter/refine SOA Center of Excellence Define/Refine SOA vision and strategy Review current Governance Design governance IT infrastructure capabilities and arrangements Layout governance plan Define Enable Governance and Best Practices Plan Measure **Enable the Governance** Model Incrementally **Monitor and Manage** Deploy governance mechanisms the Governance Processes Deploy governance IT infrastructure Monitor compliance with policies Educate and deploy on expected Monitor compliance with governance behaviors and practices arrangements Deploy policies Monitor IT effectiveness metrics


Define the Governance Approach Define/modify governance processes Plan the Governance Need Design policies and enforcement mechanisms Document and validate business strategy Identify success factors, metrics for SOA and IT Identify owners and funding model Assess current IT and SOA capabilities Charter/refine SOA Center of Excellence Define/Refine SOA vision and strategy Review current Governance Design governance IT infrastructure capabilities and arrangements Layout governance plan Define Enable Governance and Best Practices Plan Measure **Enable the Governance Model Incrementally Monitor and Manage** Deploy governance mechanisms the Governance Processes Deploy governance IT infrastructure Monitor compliance with policies Educate and deploy on expected behaviors Monitor compliance with governance arrangements and practices Monitor IT effectiveness metrics Deploy policies


SOA Governance & Management Method

Plan

Determine the Governance Focus

Understand current governance structures

Create IT governance baseline

Define scope of governance

Conduct change readiness survey

Define

Define the SOA Governance Model

Define and refine governance processes

Define organizational change

Define IT changes in SOA development

Enable

Implement the SOA Governance Model

Implement the transition plan

Initiate SOA organizational changes

Launch the SOA Center of Excellence

Implement infrastructure for SOA

Measure

Refine the SOA Governance Model

Measure effectiveness governance processes

Measure effectiveness of organization change


Review and refine operational environment

Continuous SOA Governance Process Measurement & Improvement


SOA Governance Challenges

- Establishing decision rights
- Defining high value business services
- Managing the lifecycle of assets
- Measuring effectiveness


Challenge: Establishing Decision Rights


Challenge: Establishing Decision Rights


Challenge: Establishing Decision Rights

SOA Governance Challenges

- Funding & ownership of shared services
- Executive commitment to governance
- Organizational design


Capabilities Needed

- Service portfolio planning
- Organizational design
- Governance process for SOA


SOA Center of Excellence (COE)

A Proven Organizational Model for Governance and Management


Challenge: Defining High Value Business Services


Challenge: Defining High Value Business Services


Challenge: Defining High Value Business Services

SOA Governance Challenges

- Decision rights and governance process for shared services
- Communicating and enforcing standards, platforms and policies
- Identifying and implementing shareable services


Capabilities Needed

- Governance process for SOA
- Method for defining business processes, services and metrics
- Enterprise view of services& data
- Best practices for identifying and defining shared services


Service Identification, Definition and Ownership

- Perform service modeling to identify high value business services and specify services
- Classify services into logical domains and assign owners to each domain, to simplify the management and implementation of an SOA
 - Business Service Domains services which provide business value,
 e.g., request for information, and contain business logic
 - Infrastructure Service Domains services which provide indirect business value and do not contain business logic, e.g., authenticate user
- Domain owners monitor, define, and authorize changes to existing services and decide when a new service in their domain is required


Challenge: Managing the Lifecycle of Assets


Challenge: Managing the Lifecycle of Assets


Challenge: Managing the Lifecycle of Assets

SOA Governance Challenges

- Eliminate and prevent unnecessary service proliferation
- Change management for shared services
 - Security & authentication
 - Decision rights & process


- Governance process for SOA
- Change management
- Policies for publishing, using and retiring services
- Infrastructure to help organize and discover services assets, govern access and monitor service vitality


Tools to Manage Assets and Govern Access


Challenge: Measuring Effectiveness


Challenge: Measuring Effectiveness


Challenge: Measuring Effectiveness

SOA Governance Challenges

- Measuring service utilization and cost
- Measuring project cost
- Measuring business benefit
- Access and visibility to information
- Decision rights and governance process


Capabilities Needed

- Governance process for SOA
- Visibility to usage and project information
- Business and IT dashboards


Execution of Business Strategy Related to IT Goals

- Link IT objectives with concrete business objectives
- Manage interactions, metrics, and dependencies in real time
- Rapidly resolve existing and projected gaps in plans
- Quickly push, reach agreement, and implement modified objectives through a dynamic change management system
- Correct objective shortfalls through collaborative services
- Provide consolidated views for each role


Guidelines in Making SOA Decisions Strategic

- Business agility for competitive advantage is the fundamental business requirement – and is enabled by SOA
- The most important and far-reaching SOA Governance best practice is for the CIO to report to the CEO
- Successful enterprises consistently demonstrate a willingness to sacrifice function to sustain architectural integrity
- Behaviors, not strategies, create value
- Without an IT investment approval process within an enterprise-wide IT governance plan, IT investments invariably build toward localized rather than enterprise goals
- If a peer relationship between IT and the business units cannot be forged,
 SOA will not be successful


Guidelines in Making SOA Decisions

Tactical

- Governance is not management. Governance determines who makes the decisions. Management is the process of making and implementing the decisions
- Within a business process, each interaction with an IT asset is a potential service
- A service that mirrors (and executes) a business process, can be used to allocate IT costs and provide IT justification by correlating costs with business process results
- A company's SOA gives IT a definitive way to prove business value through business results measurements
- Competitive business agility is achieved when a change in business process no longer requires a change to application programming logic
- In an agile business, incremental business services mirroring business process steps – become IT's core deliverable
- Business-savvy IT architects are the bridge between IT and the company's business units


How IBM Enables SOA Governance

- Methods, process, tools and technology for:
 - Defining/refining governance approach
 - Identifying high value business services and instantiating policy and standards
 - Managing the lifecycle of services and other assets
 - Gaining visibility to performance against goals
- Services and expertise to assist across the entire service lifecycle


Hind


Thank You


Italian


Danke

German


감사합니다

Korean

ありがとうございました

Japanes

IBM SOA Architect Summit


SOA on your terms and our expertise