

Our EA Journey: 2019-2021

Governance & Collaboration UIGC, ARB, AWG

EA Principles

Guiding, Architecture, **Decisions**

Business Capability Model

Common language, Shared vision, Decision making

Capability based planning

Linking strategy to execution

Putting theory into practice

Using EA to drive ERP

Transformation 2030 More More Impactful Sustainable More Agile

Technology reference model

Pathway to standards

The only impossible journey is the one you never begin. **Anthony Robbins**

Governance & Collaboration: UIGC, ARB, AWG

One's **destination is never a place**, but a new way of seeing things. *Henry Miller*

Personnes. Organisation. Processus.

People. Organization. Processes.

Administrative Services Modernization Program

EA Principles: Guiding **Architecture Decisions**

Initiatives presented to the ARB must show alignment with architecture principles

Business Capability Model: Common Language, Shared Vision, Strategic Decision Making

Business Capabilities

- High-level view of WHAT an institution does from a business perspective.
- Relatively stable, unique and long term.
- Structured in a hierarchical manner, but organizationally neutral.
- Establishes a common language and contributes to a shared vision across an organization (↑ strategic dialog between IT & Faculties/Services)
- Delivered through a combination of PEOPLE, PROCESS and TECHNOLOGY, the HOW

A Business Capability Model is:

- A visual structured vision of an organizations set of business capabilities
- Essential for a successful Enterprise Architecture practice better value and business outcomes by ensuring execution is linked to strategic goals and objectives.

At uOttawa, Business Capabilities are referred to as Higher Education Capabilities to reflect the educational nature of the institution.

uOttawa's Higher Education Capability Model (HECM)

Drill down to lowerlevel capabilities

View capability definitions

Business Capabilities: TAD & ARB Gate 1 Presentation

Technical Architecture Document (TAD)

The HECM is used to identify which business capabilities will be impacted by an IT project.

Identified business capabilities are added to the TAD and ARB Gate 1 Presentations

Business Capability Model: Key Usage Scenarios

Capability Based Planning

CAPABILITY BASED ROADMAPS

Organized around business capabilities, linking strategy & execution

KEY BENEFITS

Alignment between IT investments and long-term business outcomes, Proper scheduling of IT initiatives, Better synchronization of business and IT related plans

Current 2021 2022 2023 **Future State** Teaching & Initiative 1.2 Initiative 1.1 System 1 System 1 Initiative 1.3 System 2 System 2 Initiative 2.1 Research Research Initiative 2.2 System 3 System 3 System 10 System 4 Strategy & Initiative 3.1 System 5 System 5 Resource Resource Initiative 4.1 Managment Managment Initiative 4.3 System 6 System 6 Initiative 4.2 System 7 System 11 Initiative 4.5 System 8 Library Managemen Initiative 5.11 Management System 3 System 3 System 9 System 10 Other Supporting Services Supporting System 9 System 9 Initiative Status Planned Approved Funded Note: The above roadmap is for illustrative purposes only and does not reflect the actual roadmap of the University of Ottawa

Capability Based Roadmaps

EXECUTION

CAPABILITY BASED ROADMAPS Operate with planned IT initiatives and help business executives decide WHEN these investments should be made

STRATEGY

BUSINESS CAPABILITY MODELS Help business executives decide WHERE future IT investments should go.

Planning the Work

GOVERNANCE: Increased architecture perspectives

An Enterprise Architecture Framework has the following traits:

- A common language
- An architecture description, or taxonomy, that describes the relationship between architecture elements.
- Methods, tools and guidance to do architecture
- Governance and communication

The key principles of the framework are to be lightweight, relevant, predictable, and easy to maintain.

Enterprise Architecture Framework - Architecture - Confluence (atlassian.net)

The Architecture Method for Doing the Work

GOVERNANCE: Increased architecture perspectives

Reuse the artifacts, activities, and knowledge that already exist in well managed projects.

Communicate the **Current State** and the **Roadmap** to realize the **Future State**

uOttawa Enterprise Architecture Framework

Architecture Development Process

s						
Phases	1. Architecture Vision	2. Current (20%)	3. Future (80%)	4. Roadmap	5. Governance	6. Investment
Inputs	Strategy Goals Standards Policies Principles	Problem Statement Organization Map RACI	As-is Architecture To-be Vision	Validated To-be Architecture	Organizational Roles Governance KPIs Culture Organizational Model RACI Costing	Product Roadmap Project Estimates
Tasks	Validate Architecture Scope Define To-be Business Architecture and Value Streams Perform Architecture Capability Maturity Assessment Architecture Development Plan	Baseline As-is EA Repository Setup Stakeholder Validation	Select Reference Models Draft To-be Architecture Capability Gap Analysis Change Impact Analysis Stakeholder Validation	Priortize Gaps Define Capability Roadmap Complete Skills Gap Analysis Define Implementation Plan Stakeholder Validation	Review Existing Governance Decisions Define KPIs, measurements, and communication plan Confirm funding source Integrate into existing Governance processes Stakeholder Validation	1. As-is Costs and Risks 2. Benchmark To-be 3. Identify sourcing options 4. Identify To-be Costs and Risks 5. Perform Cost-benefit Analysis 6. Provide ROI Estimates
Artifacts	Operating Model Business Strategy Map Outcomes Map Business Model Business Capability Model EA Practice Maturity Model	Consolidated Reference Model Technology Bricks Stakeholder Map Systems View Operations View	User Journey Map Updated Artifacts from Phase 2	Priortize Gaps Roadmap Skills Gap Analysis Implementation Plan Stakeholder Validation	ARB Governance Decision	As-is Costs and Risks Benchmark To-be To-be Costs and Risks Cost-benefit Analysis ROI Estimates
Deliverables (Outputs)	Architecture Vision Architecture Development Plan	As-is Architecture	To-be Architecture	Architecture Roadmap Readiness Assessment	Change Management Plan	Solution Options Analysis
Exit Criteria	Approach is accepted by stakeholders and executive sponsor and a dedicated architect is assigned	Completed As-is Architecture and vision for To-be Architecture	Stakeholder Validation of the To-be Architecture	Architecture Roadmap and an Implementation Plan have been created to deliver the To- be Architecture	The Architecture Governance and Change Management Plan are validated and accepted by the executive sponsor	A review of the solution has been validated by stakeholders and ready for final review to executive sponsor and stakeholders to justify investment acceptance

Communicating Investment Guidance

The EA team will maintain the artifacts; however, the lifecycle and usage of a selected technologies must be maintained by the implicated domain architect.

Technology Reference Model **Technology Bricks Technologies IT Standards**

A product and vendor agnostic **list of technology domains, technology areas, and technology building blocks** that is used to classify current and potential technology investments and uOttawa applications. This is the most abstract view to classify uOttawa technology investments.

An architecture activity used to identify the lifecycle and recommended usage of the technology building blocks that are represented by the list of technology groupings within the Technology Reference Model. Technology Bricks are used to help support the architecture activity of Application Rationalization and can serve as a Technology Roadmap.

A list of vendor, open source, or 3rd party technologies that are associated to a technology brick. The information can be used as the uOttawa Current State Technology Architecture.

The list of technologies belonging to a Technology Brick that have the INVEST lifecycle state and endorsed by ARB and provide Faculties, Services and IT teams investment guidance.

Technology Reference Model (TRM)

STANDARDS: Publish IT Standards

A Building Block is a vendor and product agnostic architecture element that is commonly combined with other Building Blocks to describe how a business problem or opportunity will be addressed in respect of uOttawa policies, requirements and supported patterns.

All reference and solution architectures can be decomposed into their enabling Building Blocks.

A Building Block may be represented by one or many technology products.

Sample

STANDARDS: Publish IT Standards

Maintaining IT Standards

STANDARDS: Publish IT Standards

Each ARB will seek endorsement of a set of IT

Standards

A proposed IT Standard must be socialized across
IT before being presented at ARB

Current focus is only on IT Standards; however, the framework can expand in scope.

The EA team will maintain the IT Standards supported by the AWG.

The Path to Becoming an IT Standard - Architecture - Confluence (atlassian.net)

Enabling Proactive Architecture Assessments

The short-term objective is to transition from primarily being a bottom-up assessment to performing equally a top-down and bottom-up assessment.

Architecture Patterns and Reference Architectures are the next major area of focus for the AWG.

Future Vision

Enable teams to do both a Top-Down and a Bottom-Up Architecture Self-Assessment

Standardize the approach with an industry metamodel and EA tool

In Practice: Simplified TLSS Current State Architecture

- 1. What are the **primary business services** that TLSS provides?
- 2. Who are the **users** of your primary business services?
- 3. How do the user access or interact with the service?
- 4. What **information** topics are represented by the business services?
- 5. What are the **policies, regulations, or goals** that influence the service?
- 6. Who are the **people** that do the work?
- 4. Do agreements exist related to the usage of the technology?
- 3. Where are the technologies **located**?
- 2. What **technologies** make up the application?
- 1. What is the name of the application(s) that deliver your services?

The Target State Architecture is the change between the Current State and new objectives.

About the Modernization Program

The University was consulting stakeholders on its new strategic plan, <u>Transformation 2030</u>, the University also decided to hold parallel discussions on its administrative processes.

This review revealed that Financial and Human Resources tools, systems and processes no longer meet the needs of both faculty and service users.

The University then launched the Administrative Services Modernization Program, under the leadership of the Vice-President, Finance and Administration.

The Objectives of the Program

Assessing our current state and defining our scope

Understanding our ecosystem

Our desired future state

Our desired future ecosystem

How do we get there? 2021-2022 2022-2023 Business Capability - Level 1 Business Capability - Level 2 Business Capabilty - Level 3 Spring / Spring / Fall Winter Winter Summer Summer Accounts Payable - AP Capital Project Accounting Fixed Assets Accounting (FA) Accounting Application Business Capability - Level 1 Business Capability - Level 2 Business Capabilty - Level 3 General Ledger Fall Fall Fall Revenue Accounting - AR Employee Self Service Strategic Reporting Finance Management **Budget Management Budget & Forecasting** Onboarding Employee Communication **Endowment Management Endowment Management** teference Tool Total Compensation Statement Financial Reporting Financial Reporting Procurement Tuition Reimbursement APUO Salary History Supplier Management Supplier Management Employee Directory Taxation Management Taxation Management Employee Self Service Travel & Expenses Travel & Expenses Employee Enquiry **Employee Communication** PayCorr **Employee Administration & Support Employee Enquiry** Talisma Workday **Employee Records & Details** Employee Administration & Suppor Human Resource Management Job Evaluation APUO Salary History Job Management **Employment Management** Employee Directory Position Control & Budget Employee Hub Position Management Employee Self Service Human Resource Managemer HR Analytics & Reporting **HR Analytics & Reporting** Employee Records & Details Leadership & Talent Development **Employee Career Management Employee Recruitment & Hiring** Postal Code Wizard Human Resource Management Talent Management Talent Mobility T-Date Workday Total Compensation Time & Attendance Covid Application Research Funding Research Funds Management Research Occupational Health & Wellness Long Term Disability ccination Clinic Position Database APUO Salary History Job Management Legend: Employment Management Position Control & Budget Workday Employee Self Service Invest Position Database Position Management Tolerate

* Under review

Migrate/Eliminate

How we are leveraging the Capability Model

Current state analysis

Desired future state definition

Discovery sessions with **Systems Integrator**

Program team structure

Applications analysis & strategy definition

ERP implementation roadmap

Integration strategy definition

IT Standards for IAM, Integration Software, Email, Business Intelligence, etc.

Questions? Contact Us.

27

Thank you!