

Maximizing Productivity in SaaS Integrations

Suresh Annamreddy

Sriram Sabesan

November 2018

**PRODUCT
& TECHNOLOGY**

T-Mobile

T-Mobile Confidential

About Us (optional slide)

■ T-Mobile USA

- The Customer Obsessed, Un-carrier wireless provider in the US market
- 2,200 direct stores & 17,900 third party stores
- 51,000 employees + contractors
- Diverse set of partners (MVNO, Content Providers, Service Providers)

■ Suresh Annamreddy

- CITA-F certified Senior Domain Architect
- Over 17 years of industry experience
- Primarily deal with integration of COTS, SaaS & IoT solutions

■ Sriram Sabesan

- CITA-P certified, Distinguished Open Group Certified Architect
- Over 23 years of industry experience
- Work across domains delivering Enterprise Architecture & guiding digital transformation

Collectively, we guide the Human Capital Management, Spend Management & Legal Compliance portfolios

Agenda

1. Why our experience is relevant to you
2. Walk through of our work
3. Next Steps

What we see as a pattern!

- Multi-Cloud is a reality
- Hybrid-Cloud is a risk mitigation and cost management model
- Almost everyone is experimenting – just like us!

Contexts

Most decision makers are drawn to functionality

We Disagree....

We think there is a need for a holistic thinking!

Corporate Direction

PRODUCT & TECHNOLOGY

- manage our operating costs and be able to attract the best talent
- disrupt key communication & entertainment industry models
- Implication 1: Manage Costs by adopting Cloud Services & employing Managed Services model
- Implication 2: Invest in technology innovation
- Implication 3: Employ contemporary tools to be nimble and be efficient

Sample Compliance Use Cases

**PRODUCT
& TECHNOLOGY**

- Timely management of movement in Workforce
- Assuring approval path & spend limit enforcement
- SaaS-to-SaaS / SaaS-to-COTS / COTS-to-COTS Data synchronization

Business Scenarios

PRODUCT & TECHNOLOGY

■ Target User Groups

- Corporate
- Retail
- Care

■ Device Availability

- Dedicated
- Shared

Workforce Scenarios

PRODUCT & TECHNOLOGY

- Team Maturity
 - Technology
 - User Community
- Ease of Use

Ecosystem (as-is)

SOR → System Of Record

COTS → Commercial Off The Shelf

Ecosystem (as-is)

SOR → System Of Record

COTS → Commercial Off The Shelf

Challenges

- Decision Continuity
 - Financial & Risk Mitigation Model Preference
 - Technology Direction
 - Technology Stack Decision Drivers
 - Intent vs Literal interpretation

- Team Maturity
 - Tool set & solution set (proficiency in COTS/SaaS)
 - Delivery model (Scrum, Deployment Pipeline)
 - Technology Platform (OnPremise Cloud, Public Cloud)

Ecosystem Controls & Concerns

SOR → System Of Record

COTS → Commercial Off The Shelf

Ecosystem – Current State View

SOR → System Of Record

COTS → Commercial Off The Shelf

Ecosystem – Final View

SOR → System Of Record

COTS → Commercial Off The Shelf

Ecosystem – Final View – Added Scope

SOR → System Of Record

COTS → Commercial Off The Shelf

Our Reflections

Closing Remarks

- Become Your Own SI(System Integrator).... Why?
 - SaaS & Cloud providers don't think of integration needs
 - Existing System Integrators are catching up with Cloud technologies
 - Need to balance domain knowledge with technology needs

- We are still learning!
 - Share your learnings & patterns with us!
 - <https://www.linkedin.com/in/sureshannamreddy/>
 - <https://www.linkedin.com/in/sriramsabesan/>

LET'S
TALK

T-Mobile®

ARE
YOU
WITH
US?TM

T-Mobile[®]

THE UN-CARRIER[®]