

Applying EA-driven development of Air Traffic Management

Dan Meadows

Head of EA and Requirements – NATS

Peter Slump

Associate, Advanced Digital Engineering – Arup

NATS

Setting the scene...

- The National Air Traffic Services (NATS), supported by Arup, are introducing a new approach to managing the development of requirements
 - Focused on future transformational change programmes
 - Approach founded on the TOGAF methodology
 - Underpinned by the use of an Enterprise Architecture
- Implementing this approach, for a ~£800m change portfolio in a highly complex critical national infrastructure domain, comes with many challenges and generates many lessons...

Who are NATS?

VIDEO

What is our Vision?

Industry-wide, problems with requirements drive substantial costs and delays

- Re-work where deficient
- Clarification where not clear
- Ultimately, failure to deliver the right thing

An EA-driven approach is seen as key to mitigating these issues

- Improving consistency and coherency
- Eliminating project-silos
- Providing greater clarity and strategic alignment

It's not just EA...

Changes are being delivered as part of a broader ***Business Change Framework***

- Portfolio, Programme and Project Management
- Change Management
- Benefits Management

All in a highly-regulated, risk-averse environment

What have we changed?

- Text-based to Model-based
- Service-oriented / capability-driven
- Top-to-bottom traceability / strategy-led
- Specialist roles and centralised teams
- Consistent but tailorable processes
- Appropriate use of stakeholder expertise

Leveraging Best Practice and Tools

The new EA and requirements approach uses:

- TOGAF and the NATO Architecture Framework (NAF)
- Business Motivation Model
- Standardised tools: MEGA and DOORS

The broader Business Change Framework also integrates these with:

- Management of Portfolios (MoP) and Managing Successful Programmes (MSP)
- People Centred Implementation (PCI)

Our Journey

Arup and NATS have been working together since 2017 to change the way NATS manage requirements

- Starting with a review of existing practices
- Recommending a new approach
- Developing a new methodology
- Developing a training and communication programme
- Supporting the initial implementation

Implementing the change...

PROCESS

Process Definition
Guidance Materials
Templates
Role Definitions

PEOPLE

Recruitment
Training
Centre of Excellence
Community of Practice

CULTURE

Shared Vision
Engagement
Pragmatism

A Centre of Excellence

Previously - Requirements roles are treated as add-ons to other roles and spread out, without cohesion

The Vision - Centralise ownership and implementation of processes to be adopted and tools/guidance to support them

The Benefits - Efficient, coherent, consistent approaches with clear accountabilities and responsibilities

Successes

ARUP *NATS*

- Senior buy-in
- Investment
- Training
- Enduring support

Challenges and Lessons

- Dealing with the legacy
- Realistic ambition and pragmatism
- Devil in the detail
- Change curve

Thank you

NATS