

IT training and consulting

QA ITG Consulting

Outsourcing and Architecture

Dealing with New Architectures and Old Culture

Christopher Blake

Brussels

20th April 2004

Overview

IT training and consulting

- Outsourcing
 - Where, what, why, how ...
- Back to reality
 - Why outsourcing fails
- Archaeology vs. architecture
 - Digging into the past
 - Looking into the future
- Whither architecture?

IT training and consulting

Evolution of outsourcing

IT training and consulting

Characteristics of Outsourcing Arrangements

- **First Generation**
 - Fixed price
 - Fixed scope
 - Penalties
 - Rigorous Change Management
- **Second Generation**
 - Flexible scope
 - Cost plus / open book
 - Penalties and bonuses
 - Evolutionary structures enshrined
- **Third Generation**
 - Strategic joint goals
 - Joint performance measures
 - Success rewards
 - Flexible scope

The Key Components for Good Outsourcing governance

IT training and consulting

IT training and consulting

The Key Components for good Outsourcing Governance

- Before approaching an outsourcer
 - define overall objectives
 - certainty vs. flexibility
 - measure the current situation
 - shape the proposition
 - define governance needs
 - build consensus

IT training and consulting

The Key Components for Good Outsourcing Governance

- During outsourcing negotiations
 - codifying success
 - bonuses and penalties
 - relationships and interfaces
 - defining responsibilities
 - assessing performance and style

IT training and consulting

The Key Components for Good Outsourcing Governance

- After the deal is done
 - managing people during handover
 - transition from resource management to service management
 - retaining key knowledge and skills
 - continuous improvement
 - monitoring outcomes
 - review and renewal

Back to Reality

IT training and consulting

- Why does outsourcing fail?
 - Outsourcing garbage
 - Seduction is easier than marriage
 - Change to service-based culture
 - Lack of trust
 - Blame
 - Relationships
 - Bad metrics
 - Expertise
 - Training
 - Change management

IT training and consulting

Current Architecture Trends

- Main Points
 - Heavy commitment from US Federal agencies to Enterprise Architecture
 - Zachman is de-facto standard
 - Open Group TOGAF 8 very well received
- Major Issues
 - Architecture inflexibility
 - Integration issues
 - Governance
- Key Directions
 - Virtualisation
 - Automation
 - Integration
 - Tool support becoming more coherent and achievable
 - Network centricity continues to advance apace

IT training and consulting

Archaeology and Architecture

- Most architecture departments are engaged in mapping and naming activities – a retrospective view
- As new technology appears it simply overlays the current
 - Increases level of complexity
 - Reduces level of understanding of legacy
- Taxonomy is important, but not a driver
- Business must always drive architectural activity
- Architects become narrowly focussed and attempts at enterprise views are constricted by tree-hugging
- Try mapping your architectural models, design rules and standards onto the new agile architectural concepts ...
 - Virtualisation
 - Automation
 - Integration

Federated Implementation

IT training and consulting

IT training and consulting

IBM's View (thanks for a clear slide !!!)

On demand business: The big picture

@business on demand

Business Model

- Reconfigure Components, Partners
- Optimize Business Processes
- Refresh Products and Services

+

People & Organization

- Create a Flexible Structure
- Adapt Governance Model
- Manage Cultural Change

+

Technology Platforms

- Build Connectivity Platforms
- Automate IT Processes
- Enable a Virtualized Infrastructure

=

Value Creation

- Grow Revenue
- Improve Margins
- Optimize Capital
- Manage Risk

IBM

IT training and consulting

IBM's View – What it will be like (echoed by others)

IT training and consulting

An Architecture Value Chain – Old model in a new world?

Standards Bodies, Industry, Regulatory, Enterprise

Sources

Concepts

Models

Patterns

Tools

Processes

Technologies

Components

Products

Infrastructure

Expertise

Culture

Standards

Architecture

Framework & Components (Assets)

Service Patterns

Best Practice

Business

Business Objectives

Business Strategy

IT training and consulting

Integration Scenario - Outsourcing

- Replacement
- Where do we draw the line?
- Zachman Rows 1-3

IT training and consulting

Architectural activity and exterior forces

Business Model Changes

Architectures developed differentially by different parties

Business model no longer well supported

IT training and consulting

Govern to the business model

Strong governance realigns architecture to changed business model accommodating external forces

IT training and consulting

What Now?

- Deployment
 - Service patterns
 - Policies
- Common methodologies
- Strategies for procurement
- Refocus architecture for
 - Virtualisation
 - Automation
 - Integration
- No more archaeology!

IT training and consulting

An Architecture Value Chain – Still works for me

Standards Bodies, Industry, Regulatory, Enterprise

Sources

Concepts

Models

Patterns

Tools

Processes

Technologies

Components

Products

Infrastructure

Expertise

Culture

Standards

Architecture

Framework & Components (Assets)

Service Patterns

Best Practice

Business

Business Objectives

Business Strategy

IT training and consulting

Questions?

Christopher.Blake@qa.com

+44 7785 563 699