

IBM SOA Executive Summit

Moving Ahead With SOA IBM Strategy for SOA Governance: Empowering Teams to Innovate

Information Processes

Model Manage

Governance &
Best Practices

Dr. Daniel Sabbah General Manager, IBM Rational Software DannyS@us.ibm.com

SOA on your terms and our expertise

SOA Entry Points Help Customers Get Started Both Business Centric and IT Focused

IBM

SOA Governance is important

"Half of all companies and 77% of large enterprises reported that they are or will be using SOA by the end of 2005. Why? Evidence is mounting that SOA provides real benefits for business integration and flexibility."

Real-World SOA: SOA Platform Case Studies, Forrester Research, Inc., September 2005

CIOs continue to struggle to align business and IT in meaningful, measurable ways. More effective IT governance processes and tools are becoming top priorities among business-savvy CIOs.

Five Ways the Rise of IT Governance Will Change How Enterprises Buy IT, Summit Strategies, December 2005 In 2006, lack of working governance mechanisms in midsize-to-large (greater than 50 services) post-pilot SOA projects will be the most common reason for project failure (0.8 probability).

Management Update: Predicts 2006: The Strategic Impact of SOA Broadens, Gartner, Inc., Jess Thompson, Yefim V. Natis, Massimo Pezzini, Paolo Malinverno, November 23, 2005

With the widespread adoption of SOA, the challenges associated with SOA projects are emerging. SOA governance isn't optional — it's imperative. Without it, return on investment will be low and every SOA project out of pilot phase will be at risk.

Service-Oriented Architecture Craves Governance, Gartner, Inc., Paolo Malinverno, January 20, 2006

IBM

What is governance?

Chains of responsibility, authority & communications to *empower* people

Measurement, policy & control mechanisms to *enable* people to carry out their roles and responsibilities

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

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

SOA Governance Challenges

Establishing decision rights

Defining high value business services

Managing the lifecycle of assets

Measuring effectiveness

Note: Based on real life IBM SOA engagements

Scenario: Establishing decision rights

Everyone is responsible and no one is responsible

Large insurance company offering a variety of services (e.g., home, life, auto) running on a federated model where each LOB operates autonomously and is supported by its own IT organization and infrastructure. Same business process and supporting applications implemented in many ways. Minimal technology standards has created very diverse environments that don't interoperate. Company facing increased competitive pressure and looking for ways to remain competitive.

Scenario: Establishing decision rights

federated model where each LOB operates autonomously and is su

How do I execute quickly? How much will it cost?

Who has the best customer data?

Who should lead this cross-LOB initiative?

IT

SOA projects

om every

Who should fund this shared service? Who's responsible to fix it if it breaks? Who owns it?

LOB

Decides to deliver consistent customer experience across

LOE How do we move forward to deliver application?

IT

Decide to leverage SOA to build a

defined to integrate unified How do we govern this? ustor Who needs to be involved?

Issues arise over funding, ownership, responsibilities, loss of control and organizational structure

IT

Project stalls; ability to deliver consistent customer experience in jeopardy

LOB

Recognize this is a governance issue

Scenario: Defining high value business services

Instantiating policy and metrics

Large bank rolling out new customer service solution. They anticipate expanding into different countries. To lower total cost of ownership, they want a flexible implementation that can be tailored to local requirements. SOA is a core underpinning of this strategy allowing shared business services to be bundled or unbundled as required by each country.

Scenario: Defining high value business services

What's the revenue opportunity and how much will it cost to get into Asia?

How do I support the expansion and provide clear investment value?

What are the policies and standards that must be defined and enforced?

What are the business services needed? What is common between the countries? What services already exist? Who owns them?

Business Exec

Announce

What is the as-is and tobe business process? Who needs to agree on the service model?

Business Analyst & Architect

Create business process model and service model

CIO

Petermines that Which services can be shared? Who makes recd decisions about sharing not services? What do I need to measure?

Business Analyst & Architect

Determines that process is similar but there are unique policies and standards for country and corporate compliance

Architect

IT Council

Kong &

nd need

stem

er service

Needs to model services that maximize commonality but are configurable for each country

Development Exec

Decide to use SOA to gain flexibility and time to market to support the expansion

SOA on your terms and our expertise

Scenario: Managing the lifecycle of assets

Managing services as assets

Large retailer faced with increasing competition to its online and catalog sales channels institutes a new billing policy. Each LOB has adopted SOA and implemented its own unique solution. It has been determined that this uncoordinated proliferation of services is an impediment to efficiently implementing this new policy.

Business and IT Execs

Need to identify more formal approach for managing services

Scenario: Managing the lifecycle of assets

Why is this billing policy change going to cost so much? Why does one policy change hit so many IT systems?

Why will this billing policy change take so long to implement? How do I identify exactly which assets are impacted?

Am I allowed to change this online billing service? How do I validate the change? What caused this problem? How do I prevent this?
Who's supposed to notify the users?

Business Exec

Enforcement of new policy requires changes to billing service across all LOBs

Development Exec

It is difficult to determine which applications and services are impacted by this change

Developer

Makes changes to known applications and services

Operations

Application in catalog LOB that uses that same service breaks

Business and IT Execs

Need to identify more formal approach for managing services

Who are the service owners?
What are the policies for changing shared services?
Who's allowed to make these?
Who needs to be consulted when changes are made?

Scenario: Measuring effectiveness

Measuring performance and adjusting

Residential Division in telecommunications organization wants to launch new offering that requires changes to billing system. The company embraced an SOA strategy in order to improve staff productivity and lower costs. The Residential Division wants to reuse an existing customer information retrieval service currently owned by the Data Division.

Business Analyst

Need to have access to service utilization information for billing and SLA definition

Scenario: Measuring effectiveness

What is the business opportunity? How do I do this profitably? How can I quickly get this offering to market?

How do I bill those third parties? What's the business value of SOA? How do I plan resources to ensure quality of service?

How do I instrument the service in order to enable measurement of performance?

What is the service utilization rate?
Who is using it?

Business Exec

Identifies

How do I get the right information to assess whether I'm meeting my SLA obligations?

Mandates use of OA to maximize se of existing IT sets/applications

CIO

Development Team

Exposes existing business functionality as services

Operations Team

Current transaction volumes impacting response time

Business Analyst

Need to have access to service utilization information for billing and SLA definition

SOA Governance Challenges: Real Life Examples

Common Scenario

- Composite applications and services shared across lines of business
- LOB and IT not well aligned
- Limited visibility to information about the business value and cost of services
- Ad hoc service discovery

Challenges

- No clear decision maker or owner
- Roles and responsibilities not clear
- Confusion about funding
- Lack of common goals
- Who and how are success factors defined
- Metrics for success ill defined
 - How are cost & benefits balanced between departments
- Limited reuse resulting in service proliferation
- Lack of trust

Current approaches to SOA Governance

- Deploy SOA technology like service registries and SOA management solutions
 - Registries needed to manage services at runtime but not sufficient on its own
 - Management is most effective when done in the context of governance
- Fragmented, uncoordinated activities around SOA
 - Inconsistent approaches that result in limited ability for reuse
- Business as usual
 - Treat SOA projects same as others
- SOA governance planning

What is needed

- Comprehensive approach encompassing entire services lifecycle with multiple entry points
- Best practices, methodology and processes and tools and technology
- Proper SOA governance as part of a larger IT governance structure allows for rational decision making on tradeoffs between application construction (custom build) vs. application integration (SOA)

Governance is key to realizing the full value of SOA

SOA Governance Lifecycle

Assemble Deploy Manage Germme I

Establish the Governance Need

- Document and validate business strategy for SOA and IT
- Assess current IT and SOA capabilities
- Define/Refine SOA vision and strategy
- Review current Governance capabilities and arrangements

Define

элигвэМ

Layout governance plan

Define the Governance Approach

- Define/modify governance processes
- Design policies and enforcement mechanisms
- Identify success factors, metrics
- Identify owners and funding model
- Charter/refine SOA Center of Excellence
- Design governance IT infrastructure

Monitor and Manage the Governance Processes

- Monitor compliance with policies
- Monitor compliance with governance arrangements
- Monitor IT effectiveness metrics

Deploy the Governance Model Incrementally

- Deploy governance mechanisms
- Deploy governance IT infrastructure
- Educate and deploy on expected behaviors and practices
- Deploy policies

Епарје

SOA on your terms and our expertise

Establishing decision rights: Scenario

Scenario:

- SOA initiative already underway
- Services shared across lines of business

Challenges:

- No clear decision maker or owner
- Confusion about funding of shared services
- Standards for services QoS ill defined

Getting Started: Establishing decision rights

Business Executive

Determine business strategy that leverages SOA

SOA Assessment Services Assess readiness for SOA

SOA Assessment Services Assess current governance approach

SOA Governance and Management Method Determine governance plan

Rational Method Composer

IT Executive

Defining high value business services: Scenario

Scenario:

- Limited visibility to information about service value & cost
- Services deployed according to IT cost savings instead of business value

Challenges:

- Lack of clear understanding of business value
- No clear success factors defined for LOB
- Who decides which services are shared and how are costs shared across Lines of Business (value vs. cost based models)

Getting Started: Defining high value business services

Business Executive

strategy milestones

Document business

Workplace Business Strategy Execution

Identify key performance indicators

Strategy & Planning Services

Identify metrics

Strategy & Planning Services

Model key performance indicators across business process

WebSphere Business Modeler

Business / **System Analyst**

IT Executive

Document standards and policies

> Rational RequisitePro

Software Architect

Data **Architect**

Instantiate standards in application design

Rational Software

Rational Data Architect

Managing the lifecycle of assets: Scenario

Scenario:

- Different LOB has implemented different SOA models
- Each LOB has separately funded initiatives and are resistant to change

Challenges:

- Little insight into change management of systems & multiple inter-connected services
- Unclear policies on how are services owners and users are notified of change
- No clear understanding if service owners and service subscribers have decision rights when changes occur

Getting Started: Managing the lifecycle of assets

IT Executive

Establish change management process for development

Rational Unified Process for SOA

Establish change management process for operations

Tivoli Unified Process

Developer

Deployment

Discover service for reuse / publish service WebSphere

WebSphere Service Registry and Repository Manage and track build time assets

Rational ClearCase Ensure signoff and create audit trail for change Rational ClearQuest

Record service configuration information

Tivoli Change and Configuration Management Database

Security Manager

Manager

Validate and authenticate user

Tivoli Federated Identity Manager

Instantiate security policy

Tivoli Access Manager

Measuring Effectiveness: Scenario

Scenario:

- LOB and IT not well aligned lack of common goals or agreed upon success factors
- Measurements not standardized across LOBs
- Measurements based on service utilization rates not business value

Challenges:

- Depts or divisions have disparate goals, measurements and success criteria
- No clear definition of business value and IT goals
- Costs / benefits not balanced between depts

Getting Started: Measuring effectiveness

Additional skills and expertise available

 IBM Organizational Design Services to help refine organizational model

 IBM Design Services for SOA to help create services model

 IBM Infrastructure Services for SOA readiness, design and optimization

"To fully realize the potential value of SOA, an organization needs to adjust both its infrastructure and its governance mechanisms. This means providing the information to support good decisions, and the mechanisms governing who can decide what, when and on what grounds. The governance process must also cover the full life cycle of software and infrastructure. IBM through its broad infrastructure and tools base has a unique opportunity to deliver a coherent development, management and governance platform. I am pleased that IBM is taking an SOA governance initiative, and look forward to working together on addressing this important issue."

-Claus Torp Jensen, VP, Head of Architecture and Development Strategy, Danske Bank

Next steps

- Learn more about SOA Governance
 - <u>ibm.com/soa/gov</u>
- Download whitepaper
 - <u>ibm.com/soa/gov</u>
- Identify aspect of governance for initial focus
- Conduct an SOA Workshop

