

Agile Business & IT Program

June 2016 Update

Market Context

THE NEW DIGITAL BUSINESS REALITY

Amazon can provision a service every 11 seconds

10,000X

CSP takes 3-6 months to stand up a service

WhatsApp with 55 employees adds roughly 1 million users daily

1,000X

CSP with 38,000 employees adds less than 5,000 customers daily

giffgaff crowdsources customer service and has high NPS

100X

CSP has thousands of customer service reps and low NPS

Non-traditional approaches are much more efficient

DRAMATIC SHIFTS ARE REQUIRED TO COMPETE IN THE DIGITAL WORLD

Massive scaling:
10x / 100x / 1,000x

Faster & more agile:
10 x 10 x 10
On-demand, shared talent

A world of interconnected ecosystems
presents opportunities for all

TRANSFORMATION TO A PLATFORM BUSINESS

Providing the blueprint
for success through
member-driven
collaboration

Multiple virtual networks carried on a single physical infrastructure

Source: Ericsson

5G will widen the scope of connectivity, enabling businesses not well served by current technology

TM Forum Agile Programs

How do I simplify / accelerate partnering in the digital world?

- ✓ *Internet of Everything Mgmt.*
- ✓ *Rapid Partnering & Scaling*
- ✓ *B2B2x Best Practice Guidance*
- ✓ *Innovation Incubator*

How do I transform my business to be fit for the digital world?

- ✓ *Agile IT & Hybrid Management*
- ✓ *Zero-touch Operations Orchestration & Management (ZOOM)*
- ✓ *DevOps; Procurement*
- ✓ *Continuous Business Transformation*

How do I gain and retain customers in the digital world?

- ✓ *Customer Experience Management*
- ✓ *Omnichannel retail, care, service*
- ✓ *Cognitive / AI Customer Care*

How do I provide Revenue Management, Security and Privacy?

- ✓ *Analytics*
- ✓ *Metrics & SLAs*
- ✓ *Security & Privacy*

TM Forum Agile Business and IT Program

Business and Process Transformation

- Ready to play a role in an ecosystem
- Agile processes
- Embracing constant change

IT Transformation

- From static integration to dynamic orchestration
- From monolithic applications to platform services
- From telco paradigms to hybrid management

End-to-end operations of a digital services platform

Current State

Traditional systems are a static integration of thousands of applications. As new appliances are added new integrations are needed.

Users

OSS
Integration

Network
Appliances

Change Agents

Agile – able to accommodate constant change and support DevOps

Part of an ecosystem - services are provided by partners or owned or rented

Managing virtual and legacy functions seamlessly

Componentised – Service components are granular and so are the supporting services

Secure and private – multiple separate slices

Highly automated – processes are increasingly zero touch

Future State

The future will be based on supporting platform services exposed by each component. New services will be dynamically added with their associated support service.

Self Service Dominates

Services

PaaS

IaaS

Catalog

Performance

Billing

Analytics

Building the Digital Operations Center of the Future

The Agile Business & IT Program helps service providers and enterprises continuously optimize their IT and operations to deliver the speed and flexibility needed to succeed in the digital world – dramatically reducing costs, risks, and time-to-market.

Digital Operations Center of the Future

Enabling the transition to an agile virtualized world

Managing Hybrid Networks

Extending proven assets of today to encompass virtualization

IT Transformation

Enabling the IT transformation to the support services of tomorrow

Related and joint work streams in ZOOM and Core Framework projects

APIs

Bridging the value fabric

100+ leading companies involved including:

accenture
High performance Deloitte

Alcatel-Lucent

amdocs

at&t

ciena

中国移动
China Mobile

cisco

COMARCH

COMVERSE

COX

Deloitte

德意志电信
T Deutsche Telekom

ERICSSON

etiya

hp

HUAWEI

IBM

intel

Microsoft

NEC

NetCracker

ORACLE

orange

SIGMA
sigma-systems.com

Sprint

Symantec

TATA

TELECOM

Telefonica

TELEKOM
AUS TRIAL

telenor

TeliaSonera

TEOCO

verizon

WIPRO

ZTE中兴

- **10 Catalysts** at TM Forum Live! 2014 & 2015; **15+** for 2016
- **130,000 subscribers** to our Agile Business & IT newsletter

TM Forum collaborative development is matched to our members' transformation journey

Current State

The business opportunities of the future are not best served by today's network operations models

TM Forum Workstreams

- Key operational principles of the future
- Evolved process and model definitions (eTOM) to support
 - Agile Product Lifecycle management
 - Federated product and service catalogs
 - Policy based management
- Procurement models for complete enabled Virtual functions
- Business to Business partnering guides

Future State

A future operations center will require a complete business transformation to an agile partnership model supporting constant change

- Agile NaaS Leveraging LSO, SDN and NFV
- Delivering Open Cloud Eco-Systems for The Digital SME
- Future State: Virtualizing Carrier Operations
- Maximizing Profitability with NFV Orchestration
- NFV Ecosystem Enabler: a well-enabled VNF package
- NFV/SDN – A fresh approach to the business of Business Data Services

5843003

CURRENT CATALYSTS

 <p>Analytics Big Data Repository (ABDR)</p> <p>Gadi Soltorevsky from Amdocs outlines how this Catalyst is about enabling innovation in 'big data.' It is about creating 'data lakes' of information and putting a structure on top of them that will enable all parties wanting to use this new data standard for testing new ideas quickly. Supporting article here. View presentation here.</p> <p>Champions: China Mobile, Cox Communications, Orange, Telekom Malaysia Participants: SAP, Amdocs, Infosys, Apptium, DigitalRoute</p>	 <p>Big Data Openness</p> <p>The objective of this Catalyst is to build an open platform to help service providers get value from their data. Applejuan Li from Huawei explains how the data is passed through this openness platform and be made available for developing apps that will benefit customers as well as increase the business value to the service providers in a secure environment. Supporting article here. View presentation here.</p> <p>Champion: China Mobile Participants: Huawei, Viavi, Infosys, Guavus, Highjet, EBStrategy</p>	 <p>APPEX Omnichannel</p> <p>The objective of this catalyst is to create a solution framework to build use cases in an agile and rapid time-to-market manner. Tim Morgan from Huawei outlines how this is being in a business architecture led approach. Supporting article here. View presentation here.</p> <p>Champion: Vodafone Participants: Huawei, ESRI, MCCA, IBM, Sigma, NTS</p>
 <p>Machine Learning Optimizing Omnichannel</p> <p>This Catalyst addresses a future environment where service providers are providing multiple services in the global domain. Prof. Paul</p>	 <p>Omnishop</p> <p>Serving the customer across many channels and enabling the buying experience across multiple channels. Rigas Parathyras for Liberty Global explains that from the customer point of</p>	 <p>Sponsoring Mobile Data for Customer Engagements</p> <p>New Business Models with Mobile Sponsored Data</p> <p>Mustafa Oyumi from Salesforce talks about the demands customers are making for things to be easier to do - for simplicity. Even with the</p>

<https://www.tmforum.org/collaboration/catalyst-program/current-catalysts/>

Updates to the existing Application Framework to support NFV, building on extensive existing work

- IG1130 (IG1130 Future TAM Impacts by SDN/NFV)
- IG1117 “OSS/BSS Futures
- IG1118 “OSS/BSS Futures: Preparing the Future Mode of Operations”

Current State

Adoption of NFV is a vital first step on the road to but is not efficiently supported by today's management systems.

TM Forum Workstreams

- Industry standard NFV Information models for interoperability
- Consistent standardised APIs
- An overarching service orchestration reference architecture
- A reference architecture for a Hybrid Network Platform as a Service (end to end NFV management)

Future State

A digital service provider will require a new standards based hybrid orchestration based solution, delivered cost effectively.

- Agile NaaS Leveraging LSO, SDN and NFV
- API Simulator
- Building Model-Driven Service Orchestration via an FMO Architecture
- Delivering Open Cloud Eco-Systems for The Digital SME
- Future State: Virtualizing Carrier Operations
- Maximizing Profitability with NFV Orchestration
- OpenMano resource and service orchestration

CURRENT CATALYSTS

Analytics Big Data Repository

Analytics Big Data Repository (ABDR)

Gadi Soltorevsky from Amdocs outlines how this Catalyst is about enabling innovation in 'big data.' It is about creating 'data lakes' of information and putting a structure on top of them that will enable all parties wanting to use this new data standard for testing new ideas quickly. [Supporting article here.](#)
[View presentation here.](#)

Champions: China Mobile, Cox Communications, Orange, Telekom Malaysia
Participants: SAP, Amdocs, Infosys, Apptium, DigitalRoute

Big Data Openness

Big data openness for application development ecosystem

The objective of this Catalyst is to build an open platform to help service providers get value from their data. Applejuan Li from Huawei explains how the data is passed through this openness platform and be made available for developing apps that will benefit customers as well as increase the business value to the service providers in a secure environment. [Supporting article here.](#)
[View presentation here.](#)

Champion: China Mobile
Participants: Huawei, Viavi, Infosys, Guavus, Highjet, EBStrategy

Omnichannel

APPEX Omnichannel

The objective of this catalyst is to create a solution framework to build use cases in an agile and rapid time-to-market manner. Tim Morgan from Huawei outlines how this is being in a business architecture led approach. [Supporting article here.](#)
[View presentation here.](#)

Champion: Vodafone
Participants: Huawei, ESRI, Maccsa, IBM, Sigma, NTS

Machine Learning Optimizing Omnichannel

Machine Learning Optimizing Omnichannel

This Catalyst addresses a future environment where service providers are provider multiple services in the global domain. Prof. Paul

Omnishop

Omnishop

Serving the customer across many channels and enabling the buying experience across multiple channels. Rigas Parathyas for Liberty Global explains that from the customer point of

Sponsoring Mobile Data for Customer Engagements

New Business Models with Mobile Sponsored Data

Mustafa Oyumi from Salesforce talks about the demands customers are making for things to be easier to do - for simplicity. Even with the

5843003

<https://www.tmforum.org/collaboration/catalyst-program/current-catalysts/>

- Information Framework extensions to support a hybrid Network which defines four concepts fundamental to modelling NFV-based systems
 - VirtualResource
 - NetworkFunction
 - NetworkService
 - Graph
- Material is currently being reviewed and further refined to align with existing model
- Will form the basis multi-SDO common model work

Current State

A “traditional” OSS is an integration of thousands of applications into a system. Adding each new appliance requires fresh integration.

Users

OSS
Integration

Network
Appliances

TM Forum Workstreams

- Reference architecture with well defined platform services
- Future Mode of Operations (FMO) architecture requirements & principals
 - FMO component APIs & interfaces
 - Management-Control Continuum (MCC) components, architecture and lifecycles
- Intent based policy automation assets
 - Policy information models

Future State

A future OSS will be based on supporting platform services exposed by each component platform by APIs. New services will be automatically added.

Self Service Dominates

Services

PaaS

IaaS

Catalog

Performance

Billing

Analytics

- API Simulator
- Building Model-Driven Service Orchestration via an FMO Architecture
- E2E Orchestration for advanced IoT services
- Future State: Virtualizing Carrier Operations
- NFV Ecosystem Enabler: a well-enabled VNF package
- NFV/SDN – A fresh approach to the business of Business Data Services
- OpenMano resource and service orchestration

5843003

CURRENT CATALYSTS

Analytics Big Data Repository

Analytics Big Data Repository (ABDR)

Gadi Solotorevsky from Amdocs outlines how this Catalyst is about enabling innovation in 'big data.' It is about creating 'data lakes' of information and putting a structure on top of them that will enable all parties wanting to use this new data standard for testing new ideas quickly. [Supporting article here.](#)
[View presentation here.](#)

Champions: China Mobile, Cox Communications, Orange, Telekom Malaysia
Participants: SAP, Amdocs, Infosys, Apptium, DigitalRoute

Big Data Openness

Big data openness for application development ecosystem

The objective of this Catalyst is to build an open platform to help service providers get value from their data. Applejuan Li from Huawei explains how the data is passed through this openness platform and be made available for developing apps that will benefit customers as well as increase the business value to the service providers in a secure environment. [Supporting article here.](#)
[View presentation here.](#)

Champion: China Mobile
Participants: Huawei, Viavi, Infosys, Guavus, Highjet, EBLstrategy

Omnichannel

APPEX Omnichannel

The objective of this catalyst is to create a solution framework to build use cases in an agile and rapid time-to-market manner. Tim Morgan from Huawei outlines how this is being in a business architecture led approach. [Supporting article here.](#)
[View presentation here.](#)

Champion: Vodafone
Participants: Huawei, ESRI, Maccsa, IBM, Sigma, NTS

Machine Learning Optimizing Omnichannel

Machine Learning Optimizing Omnichannel

This Catalyst addresses a future environment where service providers are provider multiple services in the global domain. Prof. Paul

Omnishop

Omnishop

Serving the customer across many channels and enabling the buying experience across multiple channels. Rigas Parathyas for Liberty Global explains that from the customer point of

Sponsoring Mobile Data for Customer Engagements

New Business Models with Mobile Sponsored Data

Mustafa Oyumi from Salesforce talks about the demands customers are making for things to be easier to do - for simplicity. Even with the

<https://www.tmforum.org/collaboration/catalyst-program/current-catalysts/>

End to End multi level orchestration

- Proposes an architecture based on orchestration accomplished through a federation of domains and autonomic control loops.
- Very much a first iteration and additional participants are welcome

Closed Loop control architecture

- Presents some practical closed-loop use cases as presented in TM Forum catalysts during 2015.
- The main concepts used by these catalysts are analyzed as a step forward to achieving a more dynamic control-loop architecture.

API Name	API Specification	Postman Collection	Swagger Swagger_UI	Reference Implementation Code	Download Specification
Trouble Ticket API Provides a standardized client interface to Trouble Ticket Management Systems for creating, tracking and managing trouble tickets among partners as a result of an issue or problem identified by a customer or another system. Examples of Trouble Ticket API clients include CRM applications, network management or fault management systems, or other trouble ticket management systems (e.g. B2B).			 		
Customer Management API Provides a standardized mechanism for customer and customer account management, such as creation, update, retrieval, deletion and notification of events.			 		
Product Catalog Management API Provides a standardized solution for rapidly adding partners' products to an existing Catalog. It brings the capability for Service Providers to directly feed partners systems with the technical description of the products they propose to them.			 		
Product Inventory Management API Provides standardized mechanism for product inventory management such as creation, partial or full update and retrieval of the representation of a product in the inventory. It also allows the notification of events related to product lifecycle.			 		
Product Ordering API Provides a standardized mechanism for placing a product order with all of the necessary order parameters. The API consists of a simple set of operations that interact with CRM/Order negotiation systems in a consistent manner. A product order is created based on a product offering that is defined in a catalog. The product offering identifies the product or set of products that are available to a customer, and includes characteristics such as pricing, product options and market.			 		
Billing Management API Provides standardized mechanisms for billing account, bill item and settlement note advice management either in B2B or B2B2C contexts.			 		
Party Management API Provides a standardized mechanism for party management such as creation, update, retrieval, deletion and notification of events. A Party can be an individual or an organization that has any kind of relation with the enterprise.			 		
SLA Management API					

The TM Forum API portal provides a complete set of developer resources to rapidly implement management interfaces using standardised REST interfaces covering:

- Trouble Ticket
- Customer Management
- Product Catalog Management
- Product Inventory Management
- Product Ordering
- Billing Management
- Party Management
- SLA Management
- Usage Management
- Performance Management

At TM Forum Live! 2016, TM Forum announced that nine of the world's leading service providers – Axiata, Bharti Airtel, BT, China Mobile, China Unicom, NTT-Group, Orange, Telefónica and Vodafone – have officially adopted TM Forum's suite of Open APIs for digital service management.

<https://www.tmforum.org/open-apis/>

- Extending the portfolio
 - ❑ Address Management API
 - ❑ Appointment API
 - ❑ Agreement API
 - ❑ Onboarding API
- Assets to support rapid adoption
 - ❑ TR258 Mapping MEF LSO to TMF APIs:
 - ❑ GB990 API Data Model and Information Framework Mapping Guide Book
 - ❑ Crowdsourcing template to allow easier contributions

In a 5G world, digital services providers will be platform-based businesses operating as part of an ecosystem.

Operational and business management will be through dynamic orchestration of platform services across ecosystem partners.

Platform components will become finer grained and more generic and abstract with business logic moving to the policies that drive orchestration.

Automation will dominate, driven by intent-based policies using data analytics across a wide range of business and technical sources.

Change will be the only constant

- Maximizing Profitability with NFV Orchestration
- Building Model-Driven Service Orchestration via an FMO Architecture

CURRENT CATALYSTS

Analytics Big Data Repository

Analytics Big Data Repository (ABDR)

Gadi Solotorevsky from Amdocs outlines how this Catalyst is about enabling innovation in 'big data.' It is about creating 'data lakes' of information and putting a structure on top of them that will enable all parties wanting to use this new data standard for testing new ideas quickly. [Supporting article here.](#)
[View presentation here.](#)

Champions: China Mobile, Cox Communications, Orange, Telekom Malaysia
Participants: SAP, Amdocs, Infosys, Apptium, DigitalRoute

Big Data Openness

Big data openness for application development ecosystem

The objective of this Catalyst is to build an open platform to help service providers get value from their data. Applejuan Li from Huawei explains how the data is passed through this openness platform and be made available for developing apps that will benefit customers as well as increase the business value to the service providers in a secure environment. [Supporting article here.](#)
[View presentation here.](#)

Champion: China Mobile
Participants: Huawei, Viavi, Infosys, Guavus, Highjet, EBISstrategy

OmniChannel

APEX Omnichannel

The objective of this catalyst is to create a solution framework to build use cases in an agile and rapid time-to-market manner. Tim Morgan from Huawei outlines how this is being in a business architecture led approach. [Supporting article here.](#)
[View presentation here.](#)

Champion: Vodafone
Participants: Huawei, ESRI, Maccsa, IBM, Sigma, NTS

Machine Learning Optimizing Omnichannel

Machine Learning Optimizing Omnichannel

This Catalyst addresses a future environment where service providers are provider multiple services in the global domain. Prof. Paul

Omnishop

Omnishop

Serving the customer across many channels and enabling the buying experience across multiple channels. Rigas Parathyas for Liberty Global explains that from the customer point of

Sponsoring Mobile Data for Customer Engagements

New Business Models with Mobile Sponsored Data

Mustafa Oyumi from Salesforce talks about the demands customers are making for things to be easier to do - for simplicity. Even with the

5843003

<https://www.tmforum.org/collaboration/catalyst-program/current-catalysts/>

Operations Centre of the Future

A vision for the operations centre of the future driving

Evolution of the process models to support the vision

Evolution of the application to a functional model

Packaging procuring and lifecycle management on virtual functions

Hybrid NFV Management

Practical assets for large scale multi vendor deployment

An industry common Information model

A complete reference model for Hybrid network platform as a Service

IT transformation

Reference Model for an end to end orchestration architecture

Creating key frameworks for future architectures

Microservices architecture principles

Automation principles

[Action Week Vancouver](#) (July 11-15) is an exclusive opportunity to join forces with like-minded individuals within the TM Forum members' community to work hand-in-hand with industry experts committed to addressing those challenges delivering real results with specific outcomes.

3 Reasons to attend

1. Opportunity to network with your peers in a workshop, friendly, environment
2. Be inspired by keynotes, proof-of-concept Catalysts, and more!
3. Take home specific ideas and strategies that can be applied to your own business to reduce costs, accelerate innovation, improve efficiency, and foster growth

actionweek.tmforum.org

At a TM Forum Action Week 2016 in Lisbon, BT showed how by adopting these principles they have:

- Reduced 4,500 systems to 26 platforms and 700 systems
- Reduced news service introduction from 8 months to mere hours in some cases

Past attendees include:

tmforum

MON	AM	Opening Session				Hackathon
	PM	Zoom 16.5 Introduction & Overview		Frameworkx		
TUE	AM	Hybrid Network Platform-aaS - Cross Zoom team session		Frameworkx	Hackathon	
	PM	Hybrid Network Platform-aaS	CNWRM			Procurement & auto-on-boarding
WED	AM	Platform Session				
	PM	Op-Centre of the Future - Vision	CNWRM	Catalysts Zoom / C&B	Frameworkx	API
THUR	AM	Orchestration (IG1139 v2)	Common Network Resource Model	Operations Centre of the Future - Frameworkx	Frameworkx	API
	PM					
FRI	AM	Individual Team Overflow / Wrap-up				

These are exciting times for digital services, especially the established communications service providers

The TM Forum Agile Business and IT program is working on both business and technical aspects of the changes needed thrive in this new reality, creating real assets

Get involved
actionweek.tmforum.org
www.tmforum.org/training-certification

