

Introduction to Enterprise
Architecture and TOGAF 9.1


Introduction to Enterprise Architecture

And Enterprise Architecture with TOGAF 9.1


Who am I?

12 year architecture

CMU Certified Architect

TOGAF Certified Architect

IASA Spain Education Lead

 es.linkedin.com/in/santos.pardos

 @santos_pg #EntArch @BizArch

 easpain.blogspot.com.es

 santos_pg@hotmail.com

 www.linkedin.com/groups/IASA-Spain-Chapter-4135410

 www.iasaglobal.org/iasa/Spain_Chapter.asp

Today's **Session**

What is Enterprise Architecture?

Why Business and EA?

What is TOGAF?

TOGAF and Other Frameworks

Adoption of EA
Summary


The Need for Enterprise Architecture. Architecture Has Always Around Us...


In fact, thousands of years of history suggests that the only known strategy for addressing complexity and change is architecture.


Example Zero Architecture


Or, In Terms of Your Organization's Systems


The Car Analogy

© www.EnterpriseArchitects.com


Enterprise. Architecture

- A Enterprise is a collection of organizations that share a common set of goals

- Government agency
 - Part of a corporation
 - Corporation

Large corporations may comprise multiple enterprises

May be an extended enterprise including partners, suppliers and customers

- An Architecture is the fundamental organization of something, embodied in:
 - its components,
 - their relationships to each other and the environment,
 - and the principles governing its design and evolution

Enterprise Architecture

- Enterprise Architecture is:
 - The organizing logic for business processes and IT infrastructure reflecting the integration and standardization requirements of the firm's operating model.
 - A conceptual blueprint that defines the structure and operation of an organization. The intent of an enterprise architecture is to determine how an organization can most effectively achieve its current and future objectives.

Why Enterprise Architecture?

Optimize across the enterprise the often fragmented legacy of processes

Enable creation of an integrated environment that is responsive to change and supportive of the delivery of the business strategy

Effective management and exploitation of information through IT is a key factor to business success, and an indispensable means to achieving competitive advantage.

An enterprise architecture provides a strategic context for the evolution of the business & IT systems in response to the constantly changing needs of the enterprise.


Two key reasons why you need an enterprise architecture:

- Critical to business survival and success**
- Enables managed innovation within the enterprise**

The Benefits

Business Benefits	IT Benefits
<ul style="list-style-type: none">• Helps an enterprise achieve its business strategy.• Shortens time to market for new innovations and capabilities.• Provides consistent business processes and information across business units.• Improves reliability and security, and reduces risk.	<ul style="list-style-type: none">• Increases the efficiency of business and IT operations.• Provides better return on existing investment.• Reduces risk for future investment.• Ensures faster and simpler procurement.

The Why in a Design...


In a Nutshell...

Enterprise Architecture = Strategy + Business + Technology

$$EA = S + B + T$$


In a Nutshell...

Enterprise Architecture means better business, pure and simple


Why Business and EA?

(© www.EnterpriseArchitects.com)


Why Business and EA?


What is a Capability?

(© www.EnterpriseArchitects.com)


Technology


Process
People

Capability


Why Business and EA?

(© www.EnterpriseArchitects.com)


From Strategy to Execution


Architecture Domains

Business Architecture

(Business Processes, Organization, People)

**Application
Architecture**

(Services)

Data Architecture

(Data, Information)

Technology Architecture

(Hardware, Software, Network)

EA Domains and Sub Domains

Application/ Integration

- Enterprise Application Integration Components
- Custom Application Development
- Services Definition
- Process Alignment
- Services/Event Architectures

Information/Data

- Data Integration
- Data Architecture
- Master Data Mgmt
- Metadata Mgmt
- Data Delivery Architecture
- Dashboards & Analytics
- Business Intelligence
- Enterprise Reporting
- Corporate Performance Mgmt
- Data Modeling
- Data Quality
- Content Mgmt

Technical/ Infrastructure


- Servers
- Networks
- Telecom
- Operating Systems
- Desktop
- Middleware
- Database Infrastructure
- Security
- Storage
- Other hardware

Business Architecture


- Business Requirements
- Business Rules
- Organization Structure
- Critical Success Factors
- Business Process Design & Modeling
- Mission /Vision

TOGAF

How do we manage EA?


ADM Guidelines & Techniques


How do we apply the ADM?

How do we map all necessary information?

Architecture Content Framework


Enterprise Continuum


How can we maximize recycling of existing architectures?

How do we build on industry-practice models?

Reference Models


Architecture Capability Framework


How do we design our EA?

Zachman

abstractions perspectives	DATA What	FUNCTION How	NETWORK Where	PEOPLE Who	TIME When	MOTIVATION Why
SCOPE <i>Planner</i> contextual	List of Things - <i>Important to the Business</i> 	List of Processes - <i>the Business Performs</i> 	List of Locations - <i>in which the Business Operates</i> 	List of Organizations - <i>Important to the Business</i> 	List of Events - <i>Significant to the Business</i> 	List of Business Goals and Strategies 
ENTERPRISE MODEL <i>Owner</i> conceptual	e.g., Semantic Model  Entity = Business Entity Rel. = Business Relationship	e.g., Business Process Model  Process = Business Process I/O = Business Resources	e.g., Logistics Network  Node = Business Location Link = Business Linkage	e.g., Work Flow Model  People = Organization Unit Work = Work Product	e.g., Master Schedule  Time = Business Event Cycle Cycle = Business Cycle	e.g., Business Plan  End = Business Objective Means = Major Business Goal/Critical Success Factor
SYSTEM MODEL <i>Designer</i> logical	e.g., Logical Data Model  Entity = Data Entity Rel. = Data Relationship	e.g., Application Architecture  Process = Application Function I/O = User Views	e.g., Distributed System Architecture  Node = IS Function Link = Line Characteristics	e.g., Human Interface Architecture  People = Role Work = Deliverable	e.g., Processing Structure  Time = System Event Cycle Cycle = Processing Cycle	e.g., Business Rule Model  End = Structural Assertion Means = Action Assertion
TECHNOLOGY CONSTRAINED MODEL <i>Builder</i> physical	e.g., Physical Data Model  Entity = Tables/Segments/etc. Rel. = Key/Pointer/etc.	e.g., System Design  Process = Computer Function I/O = Data Elements/Sets	e.g., Technical Architecture  Node = Hardware/System Software Link = Line Specifications	e.g., Presentation Architecture  People = User Work = Screen/Device Format	e.g., Control Structure  Time = Execute Cycle Cycle = Component Cycle	e.g., Rule Design  End = Condition Means = Action
DETAILED REPRESENTATIONS <i>Subcontractor</i> out-of-context	e.g. Data Definition  Entity = Field Rel. = Address	e.g. Program  Process = Language Statement I/O = Control Block	e.g. Network Architecture  Node = Addresses Link = Protocols	e.g. Security Architecture  People = Identity Work = Job	e.g. Timing Definition  Time = Interrupt Cycle Cycle = Machine Cycle	e.g. Rule Specification  End = Sub-condition Means = Step
FUNCTIONING	DATA Implementation	FUNCTION Implementation	NETWORK Implementation	ORGANIZATION Implementation	SCHEDULE Implementation	STRATEGY Implementation

Pick a Framework


A photograph showing the lower halves of several people in professional attire, including blazers and skirts, standing in a line at what appears to be a starting line for a race. They are all wearing high-heeled shoes. The background is blurred, suggesting an outdoor setting like a stadium.

And, the
Winner Is...


TOGAF: A Cook Book


What is TOGAF®?

- The Enterprise Architecture standard used by the world's leading organizations to improve business efficiency.
- A methodology & framework
 - Everyone speaks the same language
 - The most prominent and useful EA standard
 - Combine industry best practices and with your organizations
 - Avoid being locked into proprietary methods
 - Saves time and money
 - Proven, tested, and effective
 - Utilize resources more effectively
 - Demonstrates ROI
 - Reliable
 - Benchmark

TOGAF Evolution


TOGAF Features


- Open
 - Re-Invention
 - Alignment
 - Best Practice
 - Glue
 - Community
- General
 - Complementary
 - Adoption
 - Customizable
 - Free
 - Agnostic


What's in It?


Core Concepts: ADM


TOGAF ADM


ADM Guidelines and Techniques


Guidelines for Adapting the ADM Process

- Ways to apply iteration to the ADM,
- Applying the ADM at different levels of the enterprise,
- Security considerations for the different phases and
- Supporting SOA


Techniques for Architecture Development

- Architecture Principles,
- Stakeholder Management,
 - Architecture Patterns,
 - Business Scenarios,
 - Gap Analysis,
- Migration Planning Techniques
 - Interoperability Requirements,
- Business Transformation Readiness Assessment,
- Risk Management,
- Capability-Based Planning

Architecture Content Framework


Architecture Content Framework


TRM and III-RM

Technical Reference Model

Integrated Information Infrastructure Reference Model


TOGAF Enterprise Continuum

© 2008 The Open Group

Enterprise Repositories
(including
Requirements Repository,
Architecture Repository,
Design Stores,
and CMDB)

The Enterprise Continuum provides structure and classification for assets in Enterprise Repositories.

Enterprise Repositories provide resources to be classified within the Enterprise Continuum.

External factors provide context

Enterprise Continuum

Architecture Context and Requirements

Contextual factors shape architectures

Architecture Continuum

Generic Architectures

Generalization for future re-use

Specific Architectures

Adaptation for use

Guides and supports

Guides and supports

Guides and supports

Guides and supports

Generic Solutions

Generalization for future re-use

Specific Solutions

Adaptation for use


Solutions Continuum

Solutions are instantiated within a deployment

Deployed solutions become Architecture Context


Deployed Solutions

TOGAF Enterprise Continuum


© The Open Group


TOGAF Enterprise Repository


Architecture Capability Framework


How Does EA Relate to Major IT Frameworks?


How Does EA Relate to Major IT Frameworks?


Source: TOGAF® Version 9.1, The Open Group, 2011

How Does EA Relate to Major IT Frameworks?


Process Chain and Frameworks


(© www.bizzdesign.com)


TOGAF and eTOM


© 2011 The Open Group and TM Forum


TOGAF and BIAN


TOGAF® BIAN White Paper

Paul Bonnie, ING, on behalf of BIAN

Thomas Obitz, KPMG, on behalf of The Open Group

Webinar: Collaboration between BIAN & The Open Group


February 14, 2012

THE *Open* GROUP


BIAN
Banking Industry
Architecture Network

IIA
SA


EA and ITIL


EA and PRINCE2


EA and COBIT


IASA y The Open Group


	Big Data	Developing TOGAF® Artifacts CPD .5 each	ArchiMate® Case Studies CPD .5 each
4:00 - 4:45	Challenges and Opportunities for "Big Data" in Healthcare Larry Schmidt, Chief Technologist, Enterprise Services Hewlett-Packard	4.00-4.30 Deliverables in the CARTV EA Projects with TOGAF® Santos Pardos, Enterprise Architect, Corporacion Aragonesa de Radio y TV (CARTV), Spain	ArchiMate® as Foundation for Enterprise Architecture at APG Asset Management Gerben Wierda, Lead Architect, APG Asset Management, Netherlands
4:45 - 5:30	Big Data and Semantics Panel	4.30-5.30 Workshop: Constructing EA Artifacts Using TOGAF® ADM Daniel Spar, Enterprise Architecture Practice Champion, Deloitte Consulting	From Implicit to Explicit with ArchiMate® Mieke Mahakena, Capgemini, Netherlands

TOGAF in Spain. Examples


Indra


TOGAF in The World.


TOGAF Skills Are Demanded. (Jobs)

LinkedIn Account Type: Basic | Upgrade 52 Laurens Gu

Home Profile Contacts Groups Jobs Inbox Companies News More Jobs Search...

Senior Enterprise Architect - Process & Information

Shell - Riswijk or The Hague, Den Haag (Rotterdam Area, Netherlands)


Job Description

Technical and Competitive IT (TaCIT) has been established to provide enterprise wide IT Technology leadership, including innovation, across Upstream, Downstream and Projects & Technology. It was created within the Projects and Technology business, emphasizing the important role IT solutions play in enabling and driving technology e.g. through technology deployment. This will strengthen our ability to leverage our differentiating technology for the whole Shell organisation more effectively and increase the technology penetration thereof resulting in value add for the businesses. We aim to further enhance Shell's position as the frontrunner in New Technologies. People coming from multiple skill pools (Geosciences, Petroleum Engineering, Engineering, Manufacturing and IT) will be critical to its success. TaCIT will amongst others be responsible for IT portfolios covering Subsurface & Wells, Technical Data Management, Engineering, Supply Optimisation, as well as the process control and real-time domains of Production and Manufacturing and Customer Value Technology

Apply Save job View Share job in Follow company

Posted By Daniel M Recruitn Send InM

You're Linked to Merilee K Shull

EA and The University.


UNIVERSITAT POLITÈCNICA DE CATALUNYA
BARCELONATECH
School of Professional & Executive Development

Inicio
Portada

Conoce la UPC School
Quiénes somos

Másters y posgrados
Para profesionales

Soluciones corporativas
Para empresas

Formación

Solicitud de certificados

Bolsa de trabajo

Descuentos, becas, préstamos y ayudas

Alumnos internacionales

IT PROJECT MANAGEMENT

MÁSTER PRESENCIAL. 4^a EDICIÓN

Presentación

3. Sistemas de Información en las organizaciones

Marcos para la IT Governance

6 ECTS. 39 horas lectivas.

1. Gobierno corporativo y IT Governance
2. PPM/PMO (Project Portfolio Management/Project Management Office)
3. IT Enterprise Architecture

EA and The University.

▲ BACK TO HOMEPAGE UTWENTE.NL


CONTACT

NEDERLANDS

UNIVERSITY OF TWENTE.

Master's programmes University of Twente (MSc)

<< VIEW OTHER MASTERS

BUSINESS INFORMATION
TECHNOLOGY

MASTER'S PROGRAMME

PRE-MASTER'S

SPECIALIZATIONS

STUDENT'S EXPERIENCE

ADMISSION/ ENROLMENT

RESEARCH

CAREER

CONTACT

**MASTER
OPEN DAY**

SPECIALIZATION "ENTERPRISE ARCHITECTURE"

of the master 'Business Information Technology'

In today's global and competitive world, business specialization gives you the knowledge and the businesses and business networks to work effectively. Business processes can be configured to support business processes. Implementation of information systems are part of their limitations (e.g. lack of flexibility, lack of latest theories and modeling languages you are process. Through alignment of strategy, business special focus is put on the use of IT to integrate one of the research themes of the research group. Specialization courses: *Design Science Methodologies for Organizations, Design of Software Architecture, Requirements Engineering*.

To enrol, you should have a Bachelor's degree in Engineering.

Our graduates move on to exciting careers as Integration Specialists, or Researchers/Analysts.


PENN STATE | ONLINE

Search Go

HOME | ABOUT US | DEGREES AND CERTIFICATES | HOW ONLINE LEARNING WORKS | ADMISSIONS | TUITION AND FINANCIAL AID

Degrees and Certificates

You Are Here: Home » Degrees and Certificates » Master of Professional Studies in Enterprise Architecture » Overview

REQUEST INFO | APPLY NOW

OVERVIEW

COURSES

COSTS

FACULTY

HOW TO APPLY

CONTACT THE PROGRAM

I keep coming back to Penn State because it offers the best academics at a great price; you can't beat it. So, Penn State all the way!

Amanda Nimick

Industry Highlights

Employment in target occupations is expected to grow through 2018.

—U.S. Bureau of Labor Statistics

Master of Professional Studies in Enterprise Architecture

SHARE PRINT

Enterprise Architecture — Strategy, Business, and Planning

Enterprise architecture (EA) is the process of translating business vision and strategy into effective enterprise change by creating, communicating, and improving the key requirements, principles, and models that describe the enterprise's future state and enable its evolution and transformation. This transformation process entails the analysis and design of an enterprise in its current and future states from a strategic, organizational, and technological perspective. The goals of EA are to improve the organizational efficiency, effectiveness, and agility by delivering business-aligned enterprise systems.

At the core of modern-day enterprise architecture is finding better, more effective ways to analyze, design, and implement solutions that support the business capabilities of the organization. In addition, EA provides an analysis and planning discipline to help ensure that enterprise systems have the agility needed to align with and support changes in business strategy and underlying business capabilities.

The EA process produces several things of value to the organization:

- a clear understanding of the strategic requirements of the enterprise
- models of the future state, which illustrate what the enterprise should look like across all EA viewpoints in support of the business strategy
- a road map of the change initiatives required to reach that future state
- the requirements, principles, standards, and guidelines that will steer the implementation of change initiatives

Summary

Credits Required 36

Tuition per Credit \$736–\$930

Financial Aid Resources

Related Programs

[Enterprise Architecture \(Graduate Certificate\)](#)

[Project Management \(Graduate Certificate\)](#)


IST Faculty Spotlight


Rosalie Ocker's teaching strategies benefit online students and make her a more disciplined instructor.
[» Learn more about Dr. Ocker's teaching strategies](#)


Who Needs Training?


Enterprise Architect
Solution Architect
ERP/SAP Architect
Data Architect
Technical Architect
Governance Engineer
EA/ Governance Consultant
Business Analyst
Business information Manager
Project & Program Manager

The TOGAF® Momentum


- Over 30,000 certified practitioners
- More than 200 corporate members of The Open Group Architecture Forum
- Over 35,000 TOGAF® series books shipped
- Association of Enterprise Architects membership at more than 18,000

TOGAF® 9.1 Portfolio

Ensures knowledge and understanding of the terminology, basic concepts and the core principles of TOGAF.


Focuses on implementation, enabling professionals to analyze and apply knowledge of TOGAF.


IASA and TOGAF®

Join IASA Now!

Upcoming Training

Business Architecture: Online Instructor Led (Virtual) 06/03/2014 To 07/17/2014
Solution Architecture: Sweden Partner: Dataföreningen Kompetens 06/09/2014 To 06/13/2014
asa Architect Core: Indonesia 06/23/2014 To 06/27/2014
Solution Architecture: Seattle, WA 06/23/2014 To 06/27/2014
IASA Architect Core: Online Instructor Led (Virtual) 07/08/2014 To 08/28/2014

TOGAF 9.1 Level 1 & 2 Instructor-Led Online NEW

Course Listing

D
description

This course offers a means of covering the basic concepts of TOGAF® 9.1 and prepares you to achieve internationally recognized TOGAF®9.1 Foundation status by sitting The Open Group's Level 1&2 exams. This is an internationally recognized certification which is much sought after by employers around the world. You will obtain the knowledge that is essential for managing and delivering successful business transformations and capability improvements.

All required TOGAF® learning outcomes are covered. A revision module and workbook are included to help you prepare for your exam. You can also test your knowledge by taking module quizzes and a practice exam paper.

Take your TOGAF® 9.1 Level 1 & 2 exams at your local Prometric center using a voucher that is sold separately for an additional cost of \$495.00.

O
objectives

This TOGAF® 9.1 training course covers the basic concepts of TOGAF® 9.1 Level 1 & 2.

Our course covers the following major topics:

- The new concepts introduced to TOGAF® in version 9.1
- The basic concepts of Enterprise Architecture and TOGAF®
- The core concepts of TOGAF® 9.1
- The key terminology of TOGAF® 9.1
- The concepts of views and viewpoints and their role in communicating with stakeholders
- The concept of building blocks
- The Architecture Development Method (ADM) cycle and the objectives of each phase, and how to adapt and scope the ADM
- How each of the ADM phases contributes to the success of enterprise architecture
- The key deliverables of the ADM cycle
- ADM guidelines and techniques
- The concept of the Enterprise Continuum and repository; its purpose and constituents
- How Architecture Governance contributes to the Architecture Development Cycle
- The TOGAF® reference models

A
audience

¿Preguntas? y Respuestas...


www.linkedin.com/groups/IASA-Spain-Chapter-4135410


@santos_pg #EntArch @BizArch


www.iasaglobal.org/iasa/Spain_Chapter.asp


santos_pg@hotmail.com

Entorno de
Tecnologías de
Información

Diseño

Dinámica
Humana

Atributos de
Calidad

Estrategia de
Tecnología de
Negocio


Este grupo esta creado para la comunidad española de arquitectos de software. El objetivo es promover las mejores prácticas, el intercambio de opinión y en definitiva, contribuir al desarrollo de la profesión de Arquitecto de Tecnologías de Información (TI)

<http://www.iasaglobal.org/iasa/Spain Chapter.asp>

