

CBSA Enterprise Architecture Program: Valued Capability in the Making

Digital Transformation in Government Conference

12 June 2019

PROTECTION • SERVICE • INTEGRITY

A little bit of history...

- Practice born from complexity of IT systems
- Since 1970, we have looked at ways to engage the business people and influence IT investment
- In 1980, IBM created a method (Business Systems Planning) to analysis and design organization information architecture:
 - Better understanding of IT systems
 - Future state and migration path supporting the enterprise
 - Provide business executives with a direction and decision making framework for IT investments
 - IS blueprint for development
- In the 90s, Zachman, NIST, TOGAF (most popular as of 2013)
- In the 00s, US FEAF was adopted, TOGAF 8 was created

The roots of EA within GC...

- Initially IT centricity
- When talking with most of GC organizations, EA equals "IT architecture only"
- Most of the GC EA Programs reside under their respective CIO
- Even at TBS, GC EARB is co-chaired by SSC and Chief Technology Officer (CTO) → IT centric
- Any TBS policy or directive touching EA are of IM/IT nature
- In most cases, EA is aspirational to business!

From Gartner/CEB, EA needs to be business driven!

Enterprise Architecture Def

- A discipline for proactively and enterprise responses to and analysing the business vision
- EA exists to support the nization transformational rure and of an enterprise organization can arrent and future objectives
- zing, designing, planning and *interprise* analysis to successfully execute imp s strategies. cio.com on bi

The CBSA EA Program Journey

2013

2014

- Standalone Enterprise Architects
 Solution architecture function exists
- Two divisions (no program unification)
- Embryonic governance
- Standalone BA, no IA, SA or Privacy

Initial focus on IT Enterprise Solutions (B2B, MDM, EDRMS, ERASS)

- Adhoc, no framework and IT centric charter
- PWC assessment against TOGAF CMM: EA @level 2 and PA @level3
- Disjointed approach between EA/PA

Mar 2014 - EA Engagement Method

The CBSA EA Program Journey 2015 2016

Functions of the CBSA EA Program

The EA Division functions:

- -Business architecture
- -Strategies (IATSP)
- -O&C
- -Progr Mgmt

Conceptual CBSA Reference Architecture Model

The CBSA EA Program Journey

2017

2018

interact)

Support of major projects on all EA domains (CARM, PPP, TPM, etc)

CBSA RA created in Qualiware

The CBSA EA Program Journey

2019 **Future** Service out the CBSA RA hosted in Strategic Enterprise Planning Qualiware Activity code switched from IT to Corporate Agency-wide architecture collaboration (all planning practice it) Stakeholders engagement year: SPB, CTO, ACP becomes the corporate MDM for FCMB, ISTB, Operational Branches organizational data More strategic planning tasks Integrate financial and HR views in ACP Application rationalization (based on **EA Internal Audit** business processes/apps service discovery) CoE for Business Process Management Support any transformational initiative (Migration to cloud, AI integration, etc) (BPMN 2.0) Support of PIA and security assessment in Privacy framework Finish development of EA Program key docs

- The Architecture Collaboration Platform is the culmination point:
 - make the info owners manage their info!
- Build it, they will come!
- Be relevant: don't try to boil the ocean, just deliver value to stakeholders
- Business architects should come from the business
- Get involved at GC level and with your partners
- Investment needed: CBSA has always believed and invested in architecture practice
- A-base vs B-base
- Summer students could be of big help!

- More abstract in early stages
- Enterprise level guidance (horizontality in mind) but reaching executive Program endorsement through grassroots successes (value)
- Advocacy for innovation is not easy
- Need the right skillset at the right place (i.e. business architect should come from business)
- Communications and soft skills in demand!

DEMO

Architecture basics

- -Initial construction
- -Maintenance
- -Transformation

CBSA Reference Architecture

Enterprise Architecture Practice

Architecture Collaboration Platform (Qualiware)

- -Operation
- -Maintenance
- -Transformation

Overall benefits

- ONE blueprint representing CBSA
- ONE common understanding of how CBSA is constructed
- Common taxonomy and semantic defining all CBSA business areas
- Re-usability of architecture concepts for transformation and projects activities to reduce overhead
- Closing the gap between business and IT
- Enable traceability and alignment of current and transformational business activities, including those coming from TBS
- Knowledge-based impact analysis for business transformation
- Supports CBSA transformation agenda (baseline and future state)
- Provide for alignment and linkage with GC initiatives and emerging trends

CBSA Architecture Content Metamodel

CBSA Reference Architecture Content

- Linked content includes:
 - All of CBSA legislations and regulations (90+)
 - 200+ references (D-Memos, Lookout Policy, etc.)
 - DRF and its 17 Program areas
 - 102 CBSA Services found in integrated service catalog
 - 450+ business processes being validated
 - 178 national level applications with corresponding details
 - Integration of Business Data Model, IM and data analytics
 - GC Security safeguard catalogue