

Public Service Commission
of Canada

Commission de la fonction publique
du Canada

EA GOVERNANCE AND LESSONS LEARNED IN SMALL DEPARTMENTS

CHRISTIAN SAUVÉ
PUBLIC SERVICE COMMISSION
JUNE 2019

Canada

ABOUT THE PUBLIC SERVICE COMMISSION

- Federal department, founded in 1908
- Mandate: Ensuring merit-based, non-partisan staffing within the GC
 - Most visible activities: GCJobs; Second-Language Assessments; Audits
 - Also: Staffing assessments, political activities authorizations; investigations
- Roughly 750 employees, 90\$M-100\$M budget
 - Gatineau headquarters + 4 regions: Halifax, Montréal, Toronto, Vancouver
- Information Technology Services Directorate (ITSD)
 - 100 Employees, 12\$M-14\$M budget
 - Three directors: Application development, Infrastructure, Corporate IM/IT
 - Roughly 15 projects at any given time, including 3-4 “major” ones.

ABOUT ENTERPRISE ARCHITECTURE AT THE PSC

- 2010-2012 (death by SSC & ETI), renewed 2015
- Housed within IT / Corporate IM/IT management
 - Strong integration with PMO, Planning, Client Business Services
- 4 positions: 1 manager, 2 technical specialists, 1 team lead
 - *Sometimes* a student – limited usefulness in EA context
- Long-term plans to incorporate Business Analysts
- TOGAF training expected, provided
- **Issue:** Hiring and Retention
 - A good EA can do anything!

EA MATURITY LEVEL SELF-ASSESSMENT

- 2015: Level 1
 - Many oversight mechanisms in place, awareness, desire to move forward
- 2019: Level 2.5
 - Understanding of “What is Enterprise Architecture?” *for the PSC*
 - Strong integration with PMO, Planning, Governance
 - **Issue:** Staffing levels and ability to deliver
 - **Issue:** Informal focus on deliverables, not so much on EA standards
- 2020: Level 3
 - Sustainable staffing level and resilience, repeatable processes, more rigour
- No intention of aiming for level 4 or 5
 - Requires more resources than the PSC is reasonably expected to allocate
 - Impact: Limited appetite for EA repository, frameworks, meta-models

EA IN A SMALL DEPARTMENT

- Challenges
 - Constant need to prove business value
 - Retention/Focus remains a challenge
 - Jack-of-all-trades required
 - Always do more with less
 - Mandatory alignment with Treasury Board Secretariat (TBS) guidance
- Opportunities
 - EA guidance and framework from TBS is increasingly helpful
 - Close alignment with PSC business lines
 - Easier to establish the practice by taking over unwanted roles
 - Easier to discuss issues with colleagues as colleagues
 - Easier to shift the organization

THE ARCHITECTURAL REVIEW COMMITTEE

EA's Home Field: The weekly 90-minutes Architectural Review Committee (ARC)

- Long-time (<2005) “Technical Review Committee” taken over by EA in 2016
 - No governance re-invention = Easier fit
- Equivalent to a Departmental Architecture Review Board mandated by TBS, adapted for small organization purposes
- Chaired by EA Manager; voting members include all IM/IT managers
 - “Senior Technical Discussion Group”
- Blends operational review and architectural review
- “Architecture review as a habit, not an event”

Sample Agenda

PART I - OPERATIONS

- 1 • Welcome / Opening Remarks
- 2 • Last meeting's minutes approval and [Action Items](#) Review
- 3 • Change Approval Board (CAB) and DMC debriefs
- 4 • [Release Schedule](#)
- 5 • Operational items
 - ETI, Windows 10, Firewall Upgrade, SuSE server update
- 6 • IT Security update

PART II - PROJECTS & ARCHITECTURE

- 6 • Project Management Office Update
- 7 • Committee Review: Arrivals, departures, agenda changes
- 8 • Architecture items
 - New Software Intake - Visual Studio Code
<https://gcdocs.gc.ca/psc-cfp/llisapi.dll/open/8026353>
 - Architectural Review – GCJobs Transformation Options Analysis
 - Overview of the newest changes to the *Directive on the Management of Information Technology*
 - Upcoming: DMC presentations, APerforM, Impromptu Replacement, updated roadmap roadshow, secure file transfer
- 9 • Roundtable / Closing

ARC's ROLE IN IM/IT GOVERNANCE

IM/IT Governance Committees

- The PSC has a strong governance framework
- ARC makes recommendations to the ITSD Directorate Management Committee, which approves and/or refers to other business-inclusive committees such as the
 - Sector Management Committee
 - Mid-level corporate management
 - Project Management Committee
 - IM/IT Project management
 - IM/IT Management Committee
 - Senior IM/IT Strategy discussion; gateway to highest-level Executive Management Committee

INTEGRATION IN PROJECT PRIORITIZATION

- During the annual Project Prioritization cycle...
 - EA discusses all project proposals with the business clients
 - Using the TBS concept case template as basis for proposal submissions
 - EA ensures that projects are aligned with the enterprise
 - Occasionally modifies/merges proposals to ensure enterprise alignment
 - Writes “enterprise”-class project proposal
 - EA evaluates the technical alignment of the projects
 - EA alignment recommendations are discussed at the ARC; submitted to the CIO for input in the prioritization assessment
 - EA participates in the costing exercise
 - Submits assessments, provides EA involvement estimate for projects

INTEGRATION IN PROJECT MANAGEMENT

- Enterprise Architecture is explicitly included in the organization's Project Management Framework:
 - EA helps define the project in initial proposals
 - EA identifies interrelationships between projects
 - EA builds/oversees the options analysis when needed
 - Takes the lead in gathering requirements for enterprise projects
 - EA oversees and approves conceptual architecture when needed
 - ARC approval is embedded in gating mechanisms
 - EA oversees consistency of project alignment with plan

EA = CLIENT RELATIONSHIP MANAGEMENT

- EA is responsible for the application portfolio management (APM) role
 - Link between corporate standards and client relationships.
- Conscious decision to position EA as a third-level intake group, taking over requests that Helpdesk is not prepared to process
 - Early contacts lead to better project submissions
 - EA finds requests commonalities, and proposes enterprise solutions
- Software intake, analysis and recommendation
 - Speaking to business clients to find enterprise solutions
 - Enterprise Secure file transfer solution
 - Recent example: R/Rstudio, Python/Spyder for data analysis, distributed via Anaconda package manager
 - Exploring facets and consequences of software approval
 - The EA-built analysis framework for new software, based on previous experience, includes consideration of business requirements, enterprise sustainability, information management, cyber-security, application development and integration, server/desktop support, etc.

THE EA BLUEPRINT/ROADMAP

- Links mandate with IT capabilities and their implementation (blueprint)
- Illustrates 3-year IT plan (roadmap)
- Aware of the GC Capability Model but does not duplicate it
- “Layers” Business, Corporate, IM/IT, and GC capabilities
- Aligns with IT plan, APM, Technology Bricks
- Presented to other areas of IT, PSC
 - Used to show breadth of ITSD activities, approved projects, long-term plan
 - “Calling Card” of EA
- Changes frequently
- Now informs the planning cycle

Layer 1: PSC Priorities
(Mandate and Priorities)

Layer 2: Business Capabilities
(Directly Supporting Mandate)

Layer 3: Corporate Capabilities
(Supporting the Organization)

Layer 4: IM/IT Capabilities
(Supporting IM/IT Work)

Layer 5: GC Capabilities
(Standards, tools and GC providers supporting the PSC)

CURRENT STATE (FY2018-19)

Primarily drawn from projects approved by EMC.

Color	Meaning (TIME guidance)
Black	In-use ("Invest")
▲Blue	New ("Innovate")
■Brown	Contained ("Tolerate")
▼Red	Obsolete/Retired ("Migrate/Eliminate")

The mandate of the Public Service Commission (PSC) is to promote and safeguard merit-based appointments and, in collaboration with other stakeholders, to protect the non-partisan nature of the public service.

PSC Priorities

Priority I: Provide leadership and support in efficiently building a diverse and highly competent public service.

Priority II: Promote and safeguard the integrity of the staffing system and non-partisan nature of the federal public service.

Priority III: Contribute to the development of a competent and professional public service through the provision of high quality services.

Priority IV: Support a high performing workforce through the promotion of a healthy, respectful and modern workplace.

Business Capabilities

1.1 Program: Staffing System Integrity and Political Impartiality
(Priority I, Priority II)

Political Activity Assessment	Priority Administration
PA Tool	PIMS

1.2 Program: Staffing Services and Assessment (Priority III)

Staffing Systems		Assessment Systems (PPC)	
PSRS	SLBT	▼ACIIS	SWS
SRS	COOP	DTA	Teleform
▲PSRS Transformation	Infotel	OIT	SLE-SS (RF)
		OLTF	TICS
		OOPS	TRST
			Assessment Rooms

1.3 Program: Oversight of Integrity in Staffing and of Non-Partisanship
(Priority I, Priority II)

Data Services	Investigations
ADS	IDEA
SAS-Cubes	IMIS
J AIS	SAT-OVD
▲Data Lake	Teammate

Corporate Capabilities

Internal Services (Priority IV)

- Finances
- Human Resources
- Internal Audit
- Information Technology
- Communications
- Commission Secretariat
- Legal Services

Media Management	Desktop Productivity	Enterprise Reporting	EDRMS	Time Tracking	Directory Services	Form Management	Issues Tracking	Communications
VLC Media Player	Microsoft Word	▼Crystal Reports	GCDocs	▲Microsoft Project Online	PSC Phone Directory	Adobe Life Cycle Designer	Remedy	Mediawiki
Audacity	Microsoft Excel	▼Impromptu	Correspondence Management	▼Clarity, ▼EZ-Time	Printing Management	Forms Selector (EFS)	Bugzilla	Piwik
Camtasia	Microsoft PowerPoint	▲Jasper Report / Studio	▼CCM Mercury	Helpdesk	Papercut	Travel Application	Finances	?ORS/ERS
Photoshop Elements	Microsoft Access	▲New Reporting Solution	▲Correspondence Solution	IceBar	Autostore	FormFlow	CMS	WordPress
Snagit	Microsoft Visio	Email Client	Statistical Analysis	Physical Assets Mngt	Information Mngt	Human Resources	CMS Reporting	Dreamweaver
Adobe Digital Editions	Microsoft Project	▼GroupWise	SAS	Basset Pro	▼Shared Drives	MyGCHR	DDNT	Formmail
	Microsoft OneNote	▲Microsoft Outlook	SPSS	Web Sites	▲Open Government	▲New Corporate Solutions	FRS	
	Internet Explorer	Barcode / Label System	QSR-Nx (Nvivo), iThink	intracom, intranet2/5	ATIP Management	Text Messaging	FSA	
	Mind Mapper	▼Versatile Express	Encryption	extranet, extranet2/5	ATIP Access Pro	?GroupWise Messenger	FASD Maintenance Tool	Writing Tools
	Adobe Acrobat	▲GCDocs Physical Objects	▼GroupShare, PKI Entrust	www.psc-cfp.gc.ca, #jobs-emploi.gc.ca, www2/5		?New Messaging Solution	PBHC	Antidote
	Survey Management	Label-maker	▲GroupShare replacement				RMS	PerfectIT
	Vovici (EFM)						Financial Management System Transformation	

IMNT Capabilities

Accessibility	Development Tools	Database Management	Web Dev. Languages	Desktop Dev. Lang.	Application Servers	RDBMS	Web Servers	Source Control
Zoomtext Extra	UltraEdit	SQL Diagnostic Manager	Java	Java	Tomcat 9	▲Database Refresh	Apache 2.2	▼MS-Visual Source Safe
Kurzweil 3000	Firefox, ▼Safari, Chrome	TOAD, MySQL GUI – Take 2	JavaScript	AutoIT	▼WebLogic 12.1.3	▲PostgreSQL (EnterpriseDB, Community)	■IIS	▼Git, Gitlab
JAWS, TextAloud	IntelliJ, ■JIRA	Oracle Client / ODBC	PrimeFaces / Thymeleaf	■VB.NET	App. Release Mngt	Oracle (▼11, 12)	QA Testing (QAT)	IT Security
Duxbury Braille Translator	Java JDK	SDDM	■PL/SQL	■PowerShell	Openshift, Docker	■MySQL	Selenium (Webdriver)	BURP Suite Pro, ▲Nexpose
PDF Accessibility Checker	▲Java Framework Upgrd.	CA-ERwin	■PHP	▼OpenRoad	Flyway	■MS-SQL	Katalon Studio	▲Program and SA&A Dev.
Dragon Naturally Speaking	Filezilla	Project Management	■Perl	■C	▼Artifactory	▼MS Access	TestNG	Encase
Read&Write Gold	SecureCRT	▲New PostgreSQL tools	Desktop management	■MS-Access (VBA)	Jenkins, Nexus	Password Management	App.Perf. Monitoring	Desktop OS
Magic	Jrebel, Xrebel	▲Microsoft Project Online	■Zenworks / SCCM	Enterprise Architecture	Ansible	KeepPass	Loadrunner Community	▲Windows 10
eclipseWriter	▲New SDLC Tools	▲PMF 2.0	AdminStudio	■Sparx EA	Web Content Mngt	▲Password Management	■Wireshark	■Windows 7
				▲Program Implement.	Canada.ca			■MacOS

GC Capabilities

(Not all available GC Capabilities are in use by the PSC)

Mobile Devices	Shared Financial Systems Implementation	Networking Infrastructure	Shared HR Systems	WTD Management	Shared Email System	Cloud Services	Server OS	GCTools
▼Blackberry, ▲Android		IPv4	Compensation Web App, Phoenix	DLP Measures	Your Email Service (ETI)	■Prezzi	Windows Server (■2008, 2012, 2016)	GCDirectory
GC Interop. Platform Implementation (GCIP)	GC API Store	GC Identity, Credential and Access Management Service	MyGCHR Infrastructure	Windows Provisioning	▼GroupWise Infrastructure	■Loop11	RedHat, HPUX	GCIntranet
Secure File Transfer	Remote Access	▲Cyber Authentication	TBS App. Portal (PSPM)	Writing Tools	Web Content Mngt	■Powtoon	SLES (▼11, 12)	Gcpedia
Managed Secure File Transfer (MSFT)	GCSRA		Shared EDRMS	Termium	Adobe Analytics	■Medium.com		GCConnex / GCCollab
			GCDocs Infrastructure	Open Government	Hootsuite	■myBalsamiq	Data Centers	▲GCMessage
						■Pearltrees	Barrie	▲GC-Wekan
						■Trello	▲Gatineau	

POSITIONING EA AS AN ANALYTICAL TEAM

- The PSC hires Enterprise Architects primarily based on IT experience and analytical ability.
- “The X-Files”: EA as a strategic think-tank for unusual requests
 - Emerging technologies
 - Recent example: Machine Learning approach
 - Senior Management requests
 - Recent examples: Intranet Renewal, Induction Loops, “What about this app?”
 - Cross-disciplinary requests packaging
 - Ongoing examples: Application Performance Management, Development Tools Renewal
- Minimize tactical input for projects. Focus on the enterprise strategic perspective that only EA can provide.

DISTRIBUTED ENTERPRISE ARCHITECTURE

- A small EA team cannot do it all by itself
 - It should also maximize its interventions – focus on what only EA can do
- The solution: Distributed Enterprise Architecture
 - Create accessible, shareable, usable documentation
 - Become part of existing processes
 - Be clear, specific and predictable in what you require from others
 - Success metric: “I know what you’re going to ask me...”
- Done correctly, the organization self-organizes around the basic principles of EA, allowing enterprise architects to focus on more complex value-added work
 - It also helps EA survive fallow periods

THE PRACTICAL EA SYMPOSIUM FOR SMALL ORGANIZATIONS

- When you can't quite find the right event for your learning plan...
 - “If you have \$3000 to send me to a conference, you have \$3000 to help me organize a conference”
- Keep scope focused: 50-60 seats for small-organization enterprise architects.
 - “This is like organizing a writers’ convention”
- Find allies, speakers, or at least people who won't stop you.
 - HoIT, SSC, TBS, PSC management
- Re-use internal resources: Conference room, Communication and Graphic design expertise, on-line registration tool, existing EA community forums and networks, Webex
 - Total cost for those: 0\$
- Spend the money on what matters most: the food
 - “You're eating my training budget”
- Result: 2-day informal conference, 50-60 on-site attendees (+Webex attendees), great speakers, a few tweets, happiness for all (including management)
 - “This was the first time Alex Benay re-tweeted me!”

LESSONS LEARNED

1. Staff adequately (at least 2 enterprise architects, preferably 3)
2. Take over tasks that no one else wants (APM, standards, IT plan)
3. Derive your authority from official documentation (thanks, TBS)
4. Hardcode EA governance in your own committee's decisions
5. Aim for the enterprise/strategic quadrant, not project/tactical
6. Become an early point of contact with business clients
7. Memorize, vulgarize everything coming from TBS/SSC/PSPC
8. As an architect, do the work that no one else can
9. Keep management happy so that they ask for more
10. Follow-through is crucial (there's a correlation with tenure)