
Open Group SOA Governance

San Diego 2009

Mats Gejnevall, Capgemini
Heather Kreger, IBM

SOA Governance Aspects

A comprehensive view of SOA Governance includes:

- *People*
 - Organizational structures
 - Roles & Responsibilities
- *Processes*
 - Governing processes
 - Governed processes
- *Technology*
 - Tools
 - Infrastructure

SOA Governance definition

SOA Governance should be viewed as the application of Corporate Governance, IT Governance and EA Governance to Service Oriented Architecture.

Open Group SOA Governance Framework

SOA Governance Reference Model

SOA Governance principles

SOA Governance principles

- **Conform to organization's governance**
- **Comply with EA**
- **An SOA Reference Architecture is required**
- **Identified stakeholders**
- **Provider & Consumer contracts**
- **Service & SOA Solution metadata management**
- **Tailor SOA Governance processes**
- **Automate SOA Governance processes**
- **Governance funding model**

Important SOA Principles to apply governance to

- **Service reuse**
- **Service harvesting**
- **Service monitoring**
- **Service policy enforcement**
- **Service security**

Governing processes

- ❑ **Compliance** - it provides the mechanism for review and approval/rejects against the criteria established in the governance framework (i.e. principles, standards, roles, and responsibilities etc.).
- ❑ **Dispensations** -exception and appeals processes that allows a project or application team to appeal noncompliance to established processes
- ❑ **Communications** - it is aimed at educating, supporting and communicating about the regimen across the organization.

Governed SOA processes

Portfolio Management

SOA Solution Portfolio Management is the process of ensuring that the organization has a set of SOA solutions appropriate to its needs.

Service Portfolio Management is the process of ensuring that the organization has a set of services appropriate to its needs.

Lifecycle

Service Lifecycle processes cover the design, development, deployment, management, and ultimate retirement of services.

Solution Lifecycle processes cover the design, development, deployment, management, and ultimate retirement of SOA solutions.

Governed Processes and Governance Processes

The full picture including checkpoint

Information flows to identify opportunities for governance

SOA Governance Structures

SOA Reference Architecture

SOA Governance Reference Model

SOA Governance Vitality Method (SGVM)

Planning phase

Define phase

Implementation phase

Monitoring phase

Governance Artifacts

- ❑ Principles/Guidelines
- ❑ Vision
- ❑ Scope
- ❑ Maturity

- ❑ Monitor Governance Compliance Policies
- ❑ SGVM iteration triggers

- ❑ Governing
- ❑ Governed
- ❑ Roles
- ❑ Transition Plans
- ❑ Roadmap

- ❑ Implementation Plans

Relations in SOA Governance

Summary

Questions?

