

Maintaining & Increasing Stakeholder Confidence in IT Architecture

Eoin Woods eoin@artechra.com www.eoinwoods.info


Content

- Defining IT Architecture
- IT Architecture & Requirements
- Identifying Stakeholders
- Engaging Stakeholders
- Increasing Stakeholder Confidence


About Me

- Experienced IT architect
 - □ 15 years industrial experience
- Product developer, consultant, IT architect
 - □ Bull, Sybase, InterTrust, Zuhlke
- Today, IT architect at investment bank
 - Cross business stream consultant architect


Defining IT Architecture


- Software Architecture
 - The key design decisions for a system
 - Dictates the properties of the system
 - Designed to meet stakeholder needs
- Domain Architecture
 - □ The systems of a business line
- Enterprise Architecture
 - The systems across the organisation


Role of Software Architecture

A crucial bridge between requirements and design


Architecture & Requirements

- Requirements are an input to architecture
 - Requirements frame the architectural problem
 - Stakeholder needs and desires

- Architecture must influence requirements
 - "The art of the possible"
 - Stakeholder understanding of risk/cost
 - Stakeholder understanding of possibilities


Identifying Stakeholders

- Who are the stakeholders?
 - □ People, Groups, Entities
 - Those who have an interest in or concerns about the realisation of the architecture
- Importance of Stakeholders
 - Architectures are built for stakeholders
 - Decisions must reflect stakeholder needs
 - Involving a wide stakeholder community increases your chances of success


Who Are Our Stakeholders?

Executive Management?

Business Unit Heads?

End Users?

Developers?

All of these and more!


Identifying Stakeholders

- Acquirers pay for the system
- Assessors check for compliance
- Communicators create documents and training
- Developers create it
- Maintainers evolve and fix it
- Suppliers provide parts of the system

- Support Staff help people to use the system
- System Administrators, keep it running
- Testers verify that it works
- Users have to use the system directly


Effective Stakeholders

Informed

to allow them to make good decisions

Committed

to the process and willing to make themselves available and make hard decisions

Authorised

to make decisions

Representative

 of their stakeholder group so that they present its views validly


Engaging Stakeholders

- Understand their needs for the system(s)
 - needs vs. desires!
- Make decisions that reflect these needs
 - decisions driven by stakeholder needs
- Make tradeoffs where required
 - □ the "right" answer often isn't possible
- Deliver bad news where necessary
 - honestly and quickly to allow early remedy


Gaining Stakeholder Confidence


- Stakeholders need to feel that
 - Their needs are being addressed
 - Their concerns are understood
 - Their input is valued and used
 - Their involvement makes a difference

■ In short: *involve and communicate*


Traditional IT Communication


Who does this speak to? Anyone?


Gaining Stakeholder Confidence

- Stakeholders interests & concerns vary
 - Functions and functional structure
 - Concurrency structures
 - Information stored, managed and used
 - Deployment platform & environment
 - Development constraints needed
 - Operational environment needs
- Need to communicate in their language


Decompose monolithic descriptions into views


Example set of views for IT architecture


- Architectural views
 - Targeted at one or more stakeholder groups
 - Focus attention on one piece of the problem
 - Help to hold stakeholder interest
 - Communicate effectively by using the right notations / models etc. for that view
 - Encourage stakeholder feedback and involvement due to their relevance


Increasing Stakeholder Confidence

- Views solve part of the problem
 - Decompose a monolithic description
 - But no consistency or standards
- To be effective, and engender confidence, views need to be standardised
 - □ To reuse effective practice
 - Avoid stakeholder confusion and resistance
 - To encourage consistency
 - Present stakeholders with familiar artefacts


- Viewpoints provide templates for views
 - patterns, templates and conventions for constructing one type of view.
 - defines the stakeholders whose concerns are reflected in the viewpoint
 - guidelines and principles and template models for constructing its views.
- Viewpoints help to ensure consistency
 - aid adoption
 - increase effectiveness


Benefits of Viewpoints & Views

- A framework for organising work
- A store of knowledge
 - document proven practice
 - help to standardise languages and approaches
- A vehicle for stakeholder communication
- Usable by architects at different career stages
 - mentor novice architects
 - guide working architects
 - support expert architects


Summary

- Stakeholders need to be part of the architectural process, not outside it
- Traditional descriptions are impenetrable to most stakeholders and so exclude them
- Views open up the architectural description and focus it on stakeholders
- Viewpoints provide guidance and aid the consistency required for effective use


Summary (ii)


- Having stakeholders in the architectural process increases confidence in IT
 - concerns understood
 - tradeoffs and decisions understood
 - two way communication & partnership
- Stakeholders outside the process leads to a loss of confidence and ultimately effectiveness


Summary


To Learn More

Software Systems Architecture: Working With Stakeholders Using Viewpoints and Perspectives

Nick Rozanski & Eoin Woods Addison Wesley, 2005


http://www.viewpoints-and-perspectives.info

Nick Rozanski nick@artechra.com www.nick.rozanski.com

Eoin Woods
eoin@artechra.com
www.eoinwoods.info

Comments and Questions?