
© 2014 PricewaterhouseCoopers LLP ("PwC"). Not for further use or distribution without the prior written consent of PwC.

www.pwc.com/US

William Beshilas

SATURN Conference

5/7/2014

Creating a Sustainable
Architecture Organization

© 2014 PricewaterhouseCoopers LLP ("PwC"). Not for further use or distribution without the prior written consent of PwC.

Table of contents

2

1

2

3

4

5

Introduction

Reasons to Mature

Rollout Approach

Making Change Stick

The Office of the Architect

6 Wrap-up

© 2014 PricewaterhouseCoopers LLP ("PwC"). Not for further use or distribution without the prior written consent of PwC.

Bill Beshilas
Director, PwC Advisory

3

Bill Beshilas is a Director within PwC's IT Strategy &
Enterprise Architecture competency. He is currently a
member of PwC’s Enterprise Architecture Center of
Excellence.

For clients, Bill develops technical target operating
models that enable strategic business initiatives. Bill’s
specialties include helping clients mature their
architecture organization. Bill also leads architecture
assessment and implementation efforts.

Main areas of expertise

• Office of the Architect (Setup, organization, governance)

• Solution Architecture

• Technology Strategy

William Beshilas

One North Wacker Drive

Chicago, IL, 60606
m: 847-274-3071

William.beshilas@us.pwc.com

Experience Summary

Professional Background

© 2014 PricewaterhouseCoopers LLP ("PwC"). Not for further use or distribution without the prior written consent of PwC.

Abstract

Our clients have asked us to help them to create or mature their architecture organizations which are
typically part of the Information Technology (IT) department. To assist them, we have developed a
framework that has been successfully used by more than 20 clients. The framework addresses the
following aspects of what an architecture organization should be concerned with in order to be
sustainable:

• Charter which includes mission and vision, roles, and organization
• Governance
• Service Catalog
• Service Delivery Management

After reviewing the framework, lessons learned from working with various clients will be presented.

From the session, the audience will learn about:

• The importance of defining the mission and vision of an architecture organization
• Understanding the need for change management

And with this awareness, the audience will be able to assess how well their architecture organization
understands its environment and determine if it is meeting the needs of the organization.

4

© 2014 PricewaterhouseCoopers LLP ("PwC"). Not for further use or distribution without the prior written consent of PwC.

Table of contents

5

1

2

3

4

5

Introduction

Reasons to Mature

Rollout Approach

Making Change Stick

The Office of the Architect

6 Wrap-up

© 2014 PricewaterhouseCoopers LLP ("PwC"). Not for further use or distribution without the prior written consent of PwC.

Architecture plays a key role in coordinating
strategy, planning, portfolios and delivery

6

Enterprise
Strategy

Development

Strategic
Planning

Enterprise
Program &
Portfolio

Management

PDLC /
SDLC

Internal &
External

Influencers

Ambition
& Business

Model
Decisions

Strategy
Formulation

Business
Strategic

Alignment

Investment

Prioritization
and Risk
Analysis

Resourcing

Scheduling

Project
Management

Transformation
Plans

Future State
Creation Current State

Identification

Gap
Analysis

Roadmaps

Design

Construct

Implement
Operate &

Review

Office of the
Architect

Adapted with
permission from
materials by
EAdirections, LLC

© 2014 PricewaterhouseCoopers LLP ("PwC"). Not for further use or distribution without the prior written consent of PwC.

In doing so, architects focus on different value
propositions depending on where they work

7

Focus on STRATEGIC ALIGNMENT
 Develop long range roadmaps
 Long term viability through

innovation
 Stakeholder perception
 Business positioning

Focus on TRANSFORMATION PLANS
 Mitigate risk
 Lower cost
 Look for opportunities to improve

growth and/or efficiency

Focus on PROJECT and PORTFOLIO
MANAGEMENT
 Identify and meet objectives such as:

 Schedule
 Quality
 Budget

 Mitigate Risk

Enterprise
Strategy

Development

Strategic
Planning

Enterprise
Program &
Portfolio

Management

PDLC /
SDLC

Office of the
Architect

© 2014 PricewaterhouseCoopers LLP ("PwC"). Not for further use or distribution without the prior written consent of PwC.

From fragile to agile – Architecture is key to
delivering and sustaining business value

8

Typical

• Fragmented
• Point-Point
• Inflexible
• Fragile

IT
Architecture

• Misaligned
with strategy

• Inconsistent
• Low value

Business
Architecture

• Structured
• Scalable
• Flexible
• Agile

IT
Architecture

• Aligned with
strategy

• Consistent
• High value

Business
Architecture

Desired

© 2014 PricewaterhouseCoopers LLP ("PwC"). Not for further use or distribution without the prior written consent of PwC.

Architecture bridges the Strategy / Execution gap
and is key to creating and capturing business value

9

Business

Strategy Execution

Architecture

Capability

• Strategic Roadmaps: Blueprints and

modernization plans for business areas. Typically 3-
5 year view.

• Reference Architectures: Reusable patterns for technical
and operations solutions

• Guiding Principles: Statements used as filters for decision
making

• Standards: A library of stable technologies and processes
for consistency

• Project Support: Architecture involvement in
implementation

Architecture designs operating models that
logically organize and describe the aspects of the
company:

• The ambition and business model

• The products, services, and customers

• The business capabilities

• The people, processes, information and technologies

• The corporate structure

• The interactions amongst these components (such as
Governance)

© 2014 PricewaterhouseCoopers LLP ("PwC"). Not for further use or distribution without the prior written consent of PwC.

PwC has seen many issues that can be addressed
via improved architecture planning and design

10

• No mandate exists for Enterprise

Architecture

• Enterprise Architecture seen as an

IT only activity

• Architecture (standards,

references, blueprints) takes place

in silos with no view across the

entire enterprise

• Architecture seen as having no

impact on either business or IT

results

• Architecture governance non-

existent or operating without

guiding principles, reference

architectures or blueprints

• Little or no sharing of business

and technology platforms (except

maybe infrastructure)

• Architecture skills and

knowledge are absent /

underdeveloped or lack maximum

utilization

• Informal or no defined

processes for managing or

delivering architecture projects

• The architecture group has

ineffective and / or inefficient

organization, tools, and metrics

• Architecture seen as an “ivory

tower” activity with little or no

participation in actual delivery

• Incentives focused on

functional / business unit

performance with none at the

enterprise level

• Culture of “firefighting” rather

than planning

• Integrated blueprints are either

not created or do not have the

support of the business and IT

stakeholders

• The role of architecture lacks

clarity regarding business and

operational stakeholders and

their decision making process

• Pressure to build near-term

requirements not long-term

vision

• Business areas implement own

technologies (e.g. cloud) without

cross enterprise considerations

• Proliferation of redundant

process and applications

Insufficient level of

architecture

definition

Ineffective or non-

existent architecture

organization

Lacking alignment

across business / IT

© 2014 PricewaterhouseCoopers LLP ("PwC"). Not for further use or distribution without the prior written consent of PwC.

Establishing a robust and effective Office of the
Architect will help…

11

Right-size the

Architecture

Organization

Cultivate

Agility

Reduce

Complexity

Establish

Architecture

Services &

Metrics

Trace

Architecture

Benefit

Realization

Communicate

the Value of

Architecture

Foster

Innovation

Accelerate

Adoption of

Technology

Establish the

Architecture

“Constitution”

Establish

Credibility &

Trust

Build the

Architecture

Community Measure EA

as an Asset

Institutionalize

the

Management

of Architecture

Provide the

Appropriate

Level of

Oversight

Guide

Implementation

Projects

Drive

Alignment

© 2014 PricewaterhouseCoopers LLP ("PwC"). Not for further use or distribution without the prior written consent of PwC.

A mature Office of the Architect adds value by
more effectively managing complexity and risk in
the “big picture”

12

It will help to:

• Identify and mitigate enterprise risks

• Understand, manage and reduce complexity

• Clarify relationships between IT and business and
helping establish mutual accountability

• Ensure architectural alignment with corpora1te strategy

• Baseline current operations and providing a clear
roadmap for improvements

• Provide an independent, unbiased view of the
implications of business and technology scenarios
within and across enterprises

• Provide a common language across domains

• Remove process disconnects between strategic and
operational planning

The Office of the
Architect helps
transform business
through
understanding,
reconciling and
planning across
business,
information and
technology
domains.

© 2014 PricewaterhouseCoopers LLP ("PwC"). Not for further use or distribution without the prior written consent of PwC.

The Office of the Architect creates the foundation
to help mature an architecture organization

13

Phase 3

Developing Architecture

Enterprise Architecture

is defined (written down) Phase 1

Awareness

Informal, ad-hoc

Enterprise Architecture

processes

Phase 4

Metrics and

Measurement

Enterprise Architecture

is managed and measured

(metrics and feedback)

Phase 2

Building Foundation

Enterprise Architecture

is under development

Phase 5

Leverage

and Optimize

Continuous improvement.

Metrics used to optimize

business linkage

Independent review of EA maturity

Establish EA capability / Office of the Architect Establish / Select an EA framework

Identify and implement an EA toolset

Train architects / knowledge transfer

Communicate EA to the business

Improve architecture communication

Identify EA leading practices

Integrate EA management with established governance structure and processes

Establish EA metrics and measurement program

Establish EA governance and reporting

© 2014 PricewaterhouseCoopers LLP ("PwC"). Not for further use or distribution without the prior written consent of PwC.

Table of contents

14

1

2

3

4

5

Introduction

Reasons to Mature

Rollout Approach

Making Change Stick

The Office of the Architect

6 Wrap-up

© 2014 PricewaterhouseCoopers LLP ("PwC"). Not for further use or distribution without the prior written consent of PwC.

Our approach includes four tracks of work to help
establish or mature an Office of the Architect (OOA)

15

Architecture
Organization

Architecture
Governance

Architecture
Service Delivery

Mgmt

Architecture
Service Catalog

 Charter and Mission

 Organization Structure

 Roles and Responsibilities

 Architecture Competencies

 Communications Strategy

 Architecture Governance
Bodies

 Architecture Decision Rights
and Escalation

 Engagement Model with
Implementation Groups

 Architecture Service Tasks and
Activities

 Inputs, Outputs, Effort and
Metrics

 Accountability and
Responsibilities

 Methodologies &
Framework

 Tools

 Work Intake / Project Typing

 Training

 Workload Management

 Issue Management & Resolution

 Operational and Value Measurement

© 2014 PricewaterhouseCoopers LLP ("PwC"). Not for further use or distribution without the prior written consent of PwC.

Step 1: Foundation Activities (One-time Setup)

Step 2: Operate the EA Services

Establishing an OOA requires a set of
foundational activities and a number of ongoing
services

16

IT
 O

p
e

r
a

tio
n

s

P
r

o
g

r
a

m
 M

a
n

a
g

e
m

e
n

t

O
ff

ic
e

 (
P

M
O

)

Step 3: Deliver Value for the Enterprise

Define
EA

Charter

Define
Service
Catalog

Set up
Governance

Structure &
Management of

the OOA

Select and
Implement Tools

Training
Select

Methodologies/
Framework

Implement
Operating

Model

Oversee and align implementation to
the architecture

Deliver blueprints, roadmaps,
reference architecture and

standards

Validate and monitor results

Strategy & Assess Stage Design / Construct / Implement Stages Operate & Review Stage

Define &
Manage

Standards

Define & Manage
Reference

Architecture

Manage
Technology

Portfolio

Support IT
Portfolio
Planning

Create Strategic
Plans &

Roadmaps
Innovation

Support
Solution /

Vendor
Selection

Project
Architecture

EA Service Delivery Management

© 2014 PricewaterhouseCoopers LLP ("PwC"). Not for further use or distribution without the prior written consent of PwC.

Establishing an OOA requires a set of
foundational activities and a number of ongoing
services (cont’d)

Organization

& Skills
Governance

Methodology &
Tools

Metrics &
Measurement

Service
Delivery

EA Management Enablers

OFFICE OF THE ARCHITECT EA Delivery
Excellence *

*Formalized points of integration

and governance enable delivery of

EA value

Construct

Design

Implement

Operate &
Review

Strategy &

Assess

Solution/Vendor Selection, POCs, Sourcing Support

IT Portfolio Planning Support

Project Architecture Support

Application/Technology Portfolio Management & Optimization

Reference Architecture Definition & Management

Standards Definition & Management

Strategic Planning, Business Alignment, Blueprints, Roadmaps

Innovation

E
A

 S
e

r
v

ic
e

 C
a

ta
lo

g

B
u

si
n

es
s

•
 I

n
fo

rm
a

ti
o

n

•

 A
p

p
li

ca
ti

o
n

•

 I
n

fr
a

st
ru

ct
u

re

17

© 2014 PricewaterhouseCoopers LLP ("PwC"). Not for further use or distribution without the prior written consent of PwC.

An OOA matures with consistent and clearly
defined approaches, artifacts, and engagement
models

18

Defined EA Services
Documented processes for
identifying the appropriate
service to suit the OOA
customers’ needs

Defined Architecture
Governance
Architecture decisions overseen
by both business and IT

Defined EA Service
Delivery Model
Identified EA roles and
responsibilities with respect to
each stage of service execution

Communications & Change
Management

• Establish partnership amongst business
and technology stakeholders, document
communication strategy

• Communicate value proposition for EA
organization

• Demonstrate clear value in staffing
appropriate architects to the most
challenging business unit projects

• Clearly and regularly report EA-driven
business metrics to stakeholders

• Organize EA and business unit blueprinting
efforts with a common playbook

© 2014 PricewaterhouseCoopers LLP ("PwC"). Not for further use or distribution without the prior written consent of PwC.

Table of contents

19

1

2

3

4

5

Introduction

Reasons to Mature

Rollout Approach

Making Change Stick

The Office of the Architect

6 Wrap-up

© 2014 PricewaterhouseCoopers LLP ("PwC"). Not for further use or distribution without the prior written consent of PwC.

PwC’s approach to planning & roll-out considers
these tracks and focuses on establishing or
expanding an enterprise architecture capability

20

•Understand Corporate Strategic Foundation and Agenda

•Understand EA Ambition and Business Model

•Understand and finalize EA Business Needs

•Assess Customer Offering and current EA Operating Model
(People, Process, Technology)

•Document Guiding Principles

•Scope, design and document EA Service Catalog (Process)

•Document EA Competencies and Organization (People)

•Design and document EA Technology and Information strategy

•Establish EA Charter

•Develop EA Business Case

•Develop EA Roadmap and Change Management Plan

•Define Metrics/Dashboards

•Develop Training Plan

•Develop Communication Plan

Document and Assess Existing EA Practice

Develop Target Operating Model

Develop Roadmap and Business Case

EA Capability Roll-out Model

© 2014 PricewaterhouseCoopers LLP ("PwC"). Not for further use or distribution without the prior written consent of PwC.

The first phase assesses and documents the
existing EA practice

21

Value: Understanding current EA capabilities and interactions within the broader organization

will provide valuable insight into priorities and the design of EA operating model

● Validate strategic context of the EA change initiative

● Launch discovery effort to gain understanding of process, people and and technology supporting current
EA Operating Model

● Conduct collaborative workshop to finalize current state understanding of EA Operating Model, and
future state opportunities

A
c

ti
v

it
ie

s

• Various PwC tools and templates including interview
guides, architecture skills models, and metrics models

• PwC Operating Model Framework
• EA Maturity Framework

● Corporate/EA Strategy Summary

● Customer Offering and Current EA Operating
Model Assessment

− EA Service Catalog Assessment (Process)

− Organization Assessment (Organization)

− EA Competency Assessment (People
Capabilities)

− Technology/Tools Assessment (Technology)

− Information Assessment (Information)

D
e

li
v

e
r

a
b

le
s

P

w
C

 T
o

o
ls

S
a

m
p

le
 D

e
li

v
e

r
a

b
le

s

EA Strategy
Summary

EA Customer Offering
Assessment

EA Operating Model
Assessment

© 2014 PricewaterhouseCoopers LLP ("PwC"). Not for further use or distribution without the prior written consent of PwC.

The second phase describes the target state and
develops an understanding of the current state

22

Value: Designing the right EA operating model will help operationalize EA within the organization

and help make broader IT organization and IT Transformation successful

● Define EA vision, charter and guiding principles

● Define EA services catalog and develop detailed EA process definitions

● Define EA Organization structure and RACI

● Design architecture governance model to manage decisions and standards compliance across the program

● Identify tools that will support service catalog (will be in the form of future state recommendations)

● Define metrics and measurement approach

A
c

ti
v

it
ie

s

• PwC Office of the Architect framework

• PwC EA Governance Framework

• PwC Operating Model Framework

● EA Charter

● High Level Target Operating Model which includes:

− EA Service Catalog (with detailed processes)

− EA Organization Structure and documented
Competencies

− EA Tools/Templates (recommendations)

− EA Metrics Matrix

D
e

li
v

e
r

a
b

le
s

P

w
C

 T
o

o
ls

S
a

m
p

le
 D

e
li

v
e

r
a

b
le

s
 EA Service Catalog

EA Target Operating Model

EA Competencies Matrix

EA Metrics Matrix
EA Organization &
Governance Model

© 2014 PricewaterhouseCoopers LLP ("PwC"). Not for further use or distribution without the prior written consent of PwC.

The last phase defines a roadmap and supporting
business case

23

Value: Successful rollout of new EA capabilities will help realize the benefits of broader IT

Transformation initiatives through more efficient and effective standards and governance processes

● Conduct meetings with selected stakeholders to communicate the new engagement model and architecture Services

● Work closely with the organization to develop a business case and roadmap for the EA initiative

● Document key stakeholders, how EA capabilities will be communicated to them, what training will be necessary and
how training will be delivered

● Develop communication materials to take on “roadshow” type presentations across the organization

A
c

ti
v

it
ie

s

• Roadmap & Business Case

• Change Management Framework

● EA Business Case

● EA Roadmap (with sequenced programs and
associated project summaries)

● Change Management Plan

● Training Plan

● Communication Strategy

D
e

li
v

e
r

a
b

le
s

P

w
C

 T
o

o
ls

S
a

m
p

le
 D

e
li

v
e

r
a

b
le

s

EA Business Case EA Roadmap

Training Plan

2011 2012 2013 2014 2015 2016 2017

EmblemHealth HMO Return on Investment Analysis (cash flow basis)

ROI With Growth ROI Without Growth

* Growth to mean the addition of 250,000 new lives by year end 2022.

R
O

I
 V

a
lu

e

Change Management Plan

© 2014 PricewaterhouseCoopers LLP ("PwC"). Not for further use or distribution without the prior written consent of PwC.

Table of contents

24

1

2

3

4

5

Introduction

Reasons to Mature

Rollout Approach

Making Change Stick

The Office of the Architect

6 Wrap-up

© 2014 PricewaterhouseCoopers LLP ("PwC"). Not for further use or distribution without the prior written consent of PwC.

PwC has broad experience helping companies
improve their architecture organizations

Sector Client Challenge PwC’s Response Outcome

Financial

Services

Lacked a clear operating model for

working in a federated IT

environment resulting in

duplicated capabilities across the

divisions.

Working with the CTO leadership, PwC helped develop an

operating model based on COBIT, TOGAF, and PwC’s EA

Framework. The operating model defined the engagement

model, key services, roles and responsibilities, and the

processes for the development of architecture assets.

Established an aligned and well

understood operating model between

the divisions’ IT groups and the

central architecture organization

resulting in better teaming and

alignment to eliminate duplicate

capabilities.

Healthcare

The client needed a robust

architecture organization to

support their transformation.

PwC worked with the client to help define the OOA operating

model consisting of:

• Definition of roles and responsibilities, services, and metric

• Engagement model

• Development of a project architecture competency center

The architecture organization filled a

pivotal role in a successful

transformation.

Pharma

As part of a larger cost savings

commitment to Wall Street, the

client identified they were

spending too much on IT by way

of project overruns, failed projects,

and or duplication of capabilities.

PwC worked with the client to help define the EA operating

model, consisting processes, architecture service offerings,

and integrating the operating model into the client’s IT delivery

operating model.

A defined operating model resulting

in the engagement of the architects

at the right time in the IT lifecycle to

catch projects at risk or identify

duplication of capabilities helping the

client to meet its commitment to Wall

Street.

Healthcare

Payer

The client needed the ability to

practice SOA to enable IT to be

more agile to quickly respond to

business opportunities.

PwC worked with the client to help develop a lightweight

architecture lead framework consisting of process and

templates to deliver SOA.

Over time the client’s systems

evolved to be agile and lend

themselves to be responsive to the

business’s needs.

Financial

Services

The client’s architecture

organization was spending too

much time delivering tactical

project support where there was a

need for more strategic work.

PwC worked with the client to help define the architecture

operating model with a 1 year roadmap to move the

architecture organization from 100 percent tactical work load

to a 60/40 mix of strategic and tactical work load.

The client delivered more strategic

work consisting of reference

architectures over the previous year’s

effort.

25

© 2014 PricewaterhouseCoopers LLP ("PwC"). Not for further use or distribution without the prior written consent of PwC.

PwC has developed valuable insights from our
experiences creating and transforming OOAs

26

INSIGHT HOW IT IS APPLIED

1. An exhaustive enterprise level blueprint is challenging to build
all at once

• Split blueprint into tiers – Enterprise “optimized core”,
business unit specific, functional and divisional

2. Leading practices combine direction-setting enterprise
blueprint, business unit, and domain blueprints

• Use Enterprise Blueprint for direction-setting and
BU/domain blueprints to drive projects

3. A centralized team of architects is critical in driving EA
standards and approaches

• Consolidate key architects into centralized architects pool

4. Architects should be assigned to projects as core team members
(60% of Architect Fulltime equivalents) rather than “advisors”

• Operating model defines project requests, staffing and
metrics

5. Measure EA as an asset • Measure costs to provide the service and the return the
business gets from the business capabilities delivered

6. EA leadership requires strong management, business operations
and technology skills, most likely in 3 different types of people

• Seed EA leadership with EA Director + Chief Architect
• Select technology-focused architects based on the client’s

particular technical environment
• Include SMEs with deep industry, operations and

technology insights.

7. EA methods and governance should be integrated into existing
work processes (e.g., project approvals, SDLC) rather than a new
overlay

• Insert new checkpoints and updated deliverables in your
core SDLC

8. Enterprise Architecture is not always the best name for
communicating

• Use naming already in place with strategy & planning or
finance functions

9. Strong credibility and trust amongst business and IT partners can
be a predictor of EA success

• Build early credibility by demonstrating quick results- “Get
the Win”

© 2014 PricewaterhouseCoopers LLP ("PwC"). Not for further use or distribution without the prior written consent of PwC.

Making Change Stick

27

• Understand the broader drivers

• Involve stakeholders early and
often

• Build a Community of Interest
(COI) to extend and enhance the
architecture organization

• Communicate Communicate
Communicate!

Internal Focus Broader Context

• Involve the architects

• Don’t rush to a tool

• Don’t focus on a framework

• Look for early wins

• Only do enough for what
makes sense

• Be mature where you need to
be mature

© 2014 PricewaterhouseCoopers LLP ("PwC"). Not for further use or distribution without the prior written consent of PwC.

Table of contents

28

1

2

3

4

5

Introduction

Reasons to Mature

Rollout Approach

Making Change Stick

The Office of the Architect

6 Wrap-up

© 2014 PricewaterhouseCoopers LLP ("PwC"). Not for further use or distribution without the prior written consent of PwC.

Wrap-up
Questions

Please feel free to send me an email:

william.beshilas@us.pwc.com

29

© 2014 PricewaterhouseCoopers LLP ("PwC"). Not for further use or distribution without the prior written consent of PwC.

www.pwc.com/US

This content is for general information purposes only, and should not be used as a substitute
for consultation with professional advisors.

© 2014 PricewaterhouseCoopers LLP, a Delaware limited liability partnership. All rights
reserved. PwC refers to the United States member firm, and may sometimes refer to the PwC
network. Each member firm is a separate legal entity. Please see www.pwc.com/structure for
further details.

