
Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

The TOGAF® Standard, 10th Edition

ADM Practitioners’ Guide

Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

The Open Group Publications available from Van Haren Publishing

The TOGAF® Standard, 10th Edition:
Introduction and Core Concepts
Architecture Development Method
Content, Capability, and Governance
Leader’s Guide
ADM Practitioners’ Guide
Business Architecture
Enterprise Agility and Digital Transformation
A Pocket Guide

The TOGAF Series:
The TOGAF® Standard, Version 9.2
The TOGAF® Standard, Version 9.2 – A Pocket Guide
TOGAF® 9 Foundation Study Guide, 4th Edition
TOGAF® 9 Certified Study Guide, 4th Edition
TOGAF® Business Architecture Level 1 Study Guide

The Open Group Series:
The IT4IT™ Reference Architecture, Version 2.1
IT4IT™ for Managing the Business of IT – A Management Guide
IT4IT™ Foundation Study Guide, 2nd Edition
The IT4IT™ Reference Architecture, Version 2.1 – A Pocket Guide
Cloud Computing for Business – The Open Group Guide
ArchiMate® 3.1 Specification – A Pocket Guide
ArchiMate® 3.1 Specification
The Digital Practitioner Pocket Guide
The Digital Practitioner Foundation Study Guide
Open Agile Architecture™ – A Standard of The Open Group

The Open Group Press:
The Turning Point: A Novel about Agile Architects Building a Digital Foundation
Managing Digital

The Open Group Security Series:
O-TTPS – A Management Guide
Open Information Security Management Maturity Model (O-ISM3)
Open Enterprise Security Architecture (O-ESA)
Risk Management – The Open Group Guide
The Open FAIR™ Body of Knowledge – A Pocket Guide

All titles are available to purchase from:
www.opengroup.org
www.vanharen.net
and also many international and online distributors.

Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

The TOGAF® Standard, 10th Edition
ADM Practitioners’ Guide

®

Standard –– 10th Edition

Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

Title: 	 The TOGAF® Standard, 10th Edition — ADM Practitioners’ Guide
Series: 		 TOGAF Series Guide
A Publication of: 	 The Open Group

Publisher: 		 Van Haren Publishing, ’s-Hertogenbosch - NL, www.vanharen.net
ISBN Hardcopy: 	 978 94 018 0871 2
ISBN eBook: 	 978 94 018 0872 9
ISBN ePub: 		 978 94 018 0873 6
Edition: 		 First edition, first impression, April 2022

Layout and Cover Design: The Open Group

Copyright:	 © 2018-2022 The Open Group. All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or
by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior permission
of the copyright owner. Any use of this publication for commercial purposes is subject to the terms of the
Annual Commercial License relating to it. For further information, see www.opengroup.org/legal/licensing.

The TOGAF® Standard, 10th Edition — ADM Practitioners’ Guide

Document number:	 G186

Published by The Open Group, April 2022.

This document supersedes the previous version published in April 2018.
Comments relating to the material contained in this document may be submitted to:
The Open Group
Apex Plaza
Reading
Berkshire, RG1 1AX
United Kingdom

or by electronic mail to:	 ogspecs@opengroup.org

Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

The TOGAF® Standard, 10th Edition – ADM Practitioners’ Guide v

Contents
Part 1: Introduction .. 1

1 Introduction ... 3
1.1 Overview ... 3
1.2 How to Use this Guide with the TOGAF Framework 5
1.3 Referenced Techniques ... 6

2 Definitions ... 7
2.1 Enterprise .. 7
2.2 Enterprise Architecture (EA) .. 7
2.3 Practitioner .. 7

Part 2: Guidance on Enterprise Architecture ... 9

3 The Purpose of Enterprise Architecture .. 11
3.1 Why is it Important to Develop an Enterprise Architecture? 11
3.2 What is an Enterprise Architecture? ... 12

3.2.1 Introduction to the EA Landscape ... 13
3.2.2 Introduction to Purpose ... 16
3.2.3 What an Enterprise Architecture Looks Like 18

3.3 How to Use an Enterprise Architecture? .. 20
3.3.1 Communicating with Stakeholders (Concern and

View) ... 20
3.3.2 Communicating with Implementers (Gap,

Specification, and Control) .. 22
3.3.3 Communicating with Decision-Makers (Other Useful

Things) .. 23
3.4 Conclusion .. 25

4 Business Cycle .. 27
4.1 Budget Cycle .. 27

4.1.1 Budget Planning and Architecture to Support Strategy................. 28
4.1.2 Budget Preparation and Architecture to Support

Portfolio ... 29
4.1.3 Budget Allocation and Architecture to Support Project 29
4.1.4 Budget Control and Architecture to Support Solution

Delivery ... 30
4.2 Business Cycle Conclusion ... 31

5 Coordination Across the EA Landscape and EA Team .. 33
5.1 What to Expect in a Well-Run Architecture Repository & EA

Landscape ... 33

Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

vi TOGAF® Series Guide (2022)

5.1.1 What to Expect in a Well-Run EA Repository: EA
Landscape .. 37

5.1.2 What to Expect in a Well-Run EA Repository:
Reference Library .. 39

5.1.3 What to Expect in a Well-Run EA Repository:
Standards Library .. 41

5.1.4 What to Expect in a Well-Run EA Repository:
Architecture Requirements Repository ... 41

5.1.5 What to Expect in a Well-Run EA Repository:
Compliance Assessments .. 43

5.2 How is ADM Iteration Realized in Practice? ... 45
5.2.1 Phase A: The Starting Point .. 46
5.2.2 Essential ADM Output and Knowledge .. 47
5.2.3 Iteration ... 48
5.2.4 ADM Plan for Architecture to Support Strategy 50
5.2.5 ADM Plan for Architecture to Support Portfolio 51
5.2.6 ADM Plan for Architecture to Support Project 52
5.2.7 ADM Plan for Architecture to Support Solution

Delivery ... 52
5.2.8 Iteration Conclusion .. 56

5.3 Operating in the Context of Superior Architecture 56
5.4 Managing Multiple States (Candidate, Current, Transition, and

Target) ... 56
5.5 Where are ABBs? ... 57

Part 3: Guidance on Developing the Enterprise Architecture ... 59

6 Approach to the ADM ... 61
6.1 Key Activity .. 61

6.1.1 Stakeholder Engagement and Requirements
Management .. 61

6.1.2 Trade-Off ... 62
6.2 Trade-Off Decisions ... 62
6.3 Phases B, C, and D – Developing the Architecture 63

6.3.1 Select Reference Models, Viewpoints, and Tools 63
6.3.2 Develop Target, Baseline, and Gap ... 63
6.3.3 Identify the Work to Reach the Target Considering

Cost and Value .. 64
6.3.4 Resolving Impacts ... 64
6.3.5 Approval .. 64
6.3.6 Minimum Needed and Look in the EA Repository 65

6.4 ADM Conclusion .. 65

7 Walk Through Architecture to Support Strategy .. 67
7.1 Introduction ... 67
7.2 Understanding Context ... 69
7.3 Assess the Enterprise .. 70
7.4 Define an Approach to Target State.. 71

7.4.1 Confirm Enterprise Change Attributes .. 72
7.4.2 Develop Value Proposition ... 72

Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

The TOGAF® Standard, 10th Edition – ADM Practitioners’ Guide vii

7.4.3 Identify and Sequence Work Packages ... 72
7.5 Finalize Architecture Vision and Target Architecture 73
7.6 Conclusion .. 73

8 Walk Through Architecture to Support Portfolio ... 75
8.1 Introduction ... 75
8.2 Group Work Packages to Themes... 79
8.3 Balance Opportunity and Viability ... 81
8.4 Run Up to Budget ... 82

8.4.1 Internal Engagement .. 82
8.4.2 Has the Target been Reached? .. 83

8.5 Drive Confidence of Delivery ... 83
8.6 Request for Architecture Work Originating from a Random Idea

from the Wild .. 84
8.7 Conclusion .. 84

9 Walk Through Architecture to Support Project .. 87
9.1 Ascertain Dependencies .. 89

9.1.1 Project is not a Magical Place to Swap Out
Stakeholders .. 89

9.1.2 Stakeholders versus Key Players ... 90
9.1.3 Viewpoints and Requirements ... 90
9.1.4 Go Talk to the “Neighbors” ... 91
9.1.5 Delivery and Acceptance Ability Assessment 91

9.2 Balance Options and Suppliers ... 91
9.2.1 Performing Trade-Off .. 92
9.2.2 Managing the Current Approach towards

Implementing the Change ... 92
9.3 Finalize Scope and Budget ... 93
9.4 Prepare for Solution Delivery Governance ... 93
9.5 Project Request for Architecture Work Originating from the

Wild .. 94

10 Walk Through Architecture to Support Solution Delivery 95
10.1 Introduction ... 95

10.1.1 Scoping .. 97
10.1.2 Function Purity and Solution Innovation 97
10.1.3 Handover and Closure ... 97

10.2 Aligning Implementers ... 97
10.3 Guiding Delivery .. 98
10.4 Realizing the Solution ... 100
10.5 Project Request for Architecture Work Originating from the

Wild .. 100
10.6 Conclusion .. 100

Part 4: Guidance on Using an Enterprise Architecture.. 101

11 Jumping to Phase G ... 103
11.1 Failure Pattern: Missing the Purpose .. 103
11.2 Failure Pattern: Missing the Business Cycle .. 104

Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

viii TOGAF® Series Guide (2022)

11.2.1 Architecture after Decision ... 105
11.3 Failure Pattern: Not Doing Architecture ... 105
11.4 Managing Innovation, Creativity, and Circumstance 106

12 Special Cases... 109
12.1 Architecture in an Agile Enterprise .. 109
12.2 Architecture for a Domain .. 109
12.3 Architecture in Response to an Incident ... 109

Part 5: Guidance on Maintaining an Enterprise Architecture .. 111

13 Transition Architecture: Managing Complex Roadmaps 113
13.1 Roadmap Grouping ... 113
13.2 Comparing Architectures .. 114
13.3 General Guidance ... 115

14 Phase H (Coordination and Business Cycle in Action) ... 117

15 Architecture Governance .. 121
15.1 What is Governed and Why? .. 121

15.1.1 Target Architecture .. 121
15.1.2 Implementation Projects and Other Change 122

15.2 Roles, Duties, and Decision Rights... 122
15.2.1 Target Checklist .. 123
15.2.2 Implementation and Other Change Checklist 125
15.2.3 Long-Term Compliance Reporting ... 127

15.3 Conclusion .. 127

Part 6: Appendices... 129

A Partial List of Modeling Approaches .. 131

B Stakeholder/Concern Matrix ... 133
B.1 Common Stakeholder Classes .. 133
B.2 Common Concern Classes .. 134

C Sample Viewpoint Library .. 136

D Architecture Contract Template .. 137

E Another ADM Journey: Leader’s Guide Capability-Based Planning Journey 139

F Evolving List of Domain Architectures .. 142

Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

The TOGAF® Standard, 10th Edition – ADM Practitioners’ Guide ix

Preface

The Open Group

The Open Group is a global consortium that enables the achievement of business objectives
through technology standards. With more than 870 member organizations, we have a diverse
membership that spans all sectors of the technology community – customers, systems and
solutions suppliers, tool vendors, integrators and consultants, as well as academics and
researchers.

The mission of The Open Group is to drive the creation of Boundaryless Information Flow™
achieved by:

 Working with customers to capture, understand, and address current and emerging
requirements, establish policies, and share best practices

 Working with suppliers, consortia, and standards bodies to develop consensus and
facilitate interoperability, to evolve and integrate specifications and open source
technologies

 Offering a comprehensive set of services to enhance the operational efficiency of
consortia

 Developing and operating the industry’s premier certification service and encouraging
procurement of certified products

Further information on The Open Group is available at www.opengroup.org.

The Open Group publishes a wide range of technical documentation, most of which is focused
on development of Standards and Guides, but which also includes white papers, technical
studies, certification and testing documentation, and business titles. Full details and a catalog are
available at www.opengroup.org/library.

The TOGAF® Standard, a Standard of The Open Group

The TOGAF Standard is a proven enterprise methodology and framework used by the world’s
leading organizations to improve business efficiency.

This Document

This document is a TOGAF® Series Guide: A Practitioners’ Approach to Developing Enterprise
Architecture Following the TOGAF® ADM. It has been developed and approved by The Open
Group.

About the TOGAF® Series Guides

The TOGAF® Series Guides contain guidance on how to use the TOGAF Standard and how to
adapt it to fulfill specific needs.

Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

x TOGAF® Series Guide (2022)

The TOGAF® Series Guides are expected to be the most rapidly developing part of the TOGAF
Standard and are positioned as the guidance part of the standard. While the TOGAF
Fundamental Content is expected to be long-lived and stable, guidance on the use of the TOGAF
Standard can be industry, architectural style, purpose, and problem-specific. For example, the
stakeholders, concerns, views, and supporting models required to support the transformation of
an extended enterprise may be significantly different than those used to support the transition of
an in-house IT environment to the cloud; both will use the Architecture Development Method
(ADM), start with an Architecture Vision, and develop a Target Architecture on the way to an
Implementation and Migration Plan. The TOGAF Fundamental Content remains the essential
scaffolding across industry, domain, and style.

Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

The TOGAF® Standard, 10th Edition – ADM Practitioners’ Guide xi

Trademarks
ArchiMate, DirecNet, Making Standards Work, Open O logo, Open O and Check Certification
logo, Platform 3.0, The Open Group, TOGAF, UNIX, UNIXWARE, and the Open Brand X logo
are registered trademarks and Boundaryless Information Flow, Build with Integrity Buy with
Confidence, Commercial Aviation Reference Architecture, Dependability Through Assuredness,
Digital Practitioner Body of Knowledge, DPBoK, EMMM, FACE, the FACE logo, FHIM
Profile Builder, the FHIM logo, FPB, Future Airborne Capability Environment, IT4IT, the IT4IT
logo, O-AA, O-DEF, O-HERA, O-PAS, Open Agile Architecture, Open FAIR, Open Footprint,
Open Process Automation, Open Subsurface Data Universe, Open Trusted Technology Provider,
OSDU, Sensor Integration Simplified, SOSA, and the SOSA logo are trademarks of The Open
Group.

UML is a registered trademark and BMM, BPMN, Business Motivation Model, Business
Process Modeling Notation, and Unified Modeling Language are trademarks of the Object
Management Group, Inc. in the United States and/or other countries.

All other brands, company, and product names are used for identification purposes only and may
be trademarks that are the sole property of their respective owners.

Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

xii TOGAF® Series Guide (2022)

About the Authors
(Please note affiliations were current at the time of approval.)

Dave Hornford, Conexiam

Dave Hornford is Conexiam’s Managing Partner and leads Conexiam’s Boston practice. Dave
serves on the board of trustees of The SABSA® Institute. He is the former Chair of The Open
Group Architecture Forum and was a key contributor to the TOGAF® 9 standard. Based in North
America, he works in a variety of industries including financial services, oil and gas, technology,
and capital-intensive industry. Typically, he helps clients develop and execute a roadmap to
transform.

Nathan Hornford, Conexiam

Nathan Hornford is a management consultant and ABACUS Certified Architect and Designer.
Nathan is based in Canada. Nathan works with all of Conexiam’s practices to provide consistent
architecture methods and tools that address the client’s change needs.

Sriram Sabesan, Conexiam

Sriram Sabesan is a Certified Distinguished Architect, certified by The Open Group. Based in
North America, he specializes in technology, manufacturing, telecommunication, and financial
services industries. Sriram helps clients to develop and execute strategies in response to digital
or economic disruptions. He is actively involved in development of different Open Group
standards.

Sadie Scotch, Conexiam

Sadie Scotch is an Enterprise Architect. Sadie is based in the US and is a member of Conexiam’s
Boston practice. Sadie specializes in governance, option analysis, and roadmap development.
She helps clients to develop and govern change programs to address current Enterprise priorities.

Ken Street, Conexiam

Ken Street is an Enterprise Architect. Based in Canada, he leads Conexiam’s Governance and
IT4IT™ initiatives. He is the current Vice-Chair of The Open Group Big Data project and is
active within The Open Group IT4IT™ and Open Platform 3.0™ Forums. He works primarily in
financial services and oil and gas, helping clients to develop their EA Capability, improve their
IT organization, and execute architecture-driven change programs.

Samantha Toder, Conexiam

Samantha Toder is a management consultant and ABACUS Certified Architect and Designer.
Sam is based in the US. She helps clients to develop in-house EA Capability and execute
complex transformation programs in the financial services industry.

Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

The TOGAF® Standard, 10th Edition – ADM Practitioners’ Guide xiii

Acknowledgements
The Open Group gratefully acknowledges the authors and also past and present members of The
Open Group Architecture Forum for their contribution in the development of this Guide.

Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

xiv TOGAF® Series Guide (2022)

Referenced Documents
The following documents are referenced in this TOGAF® Series Guide:

 ArchiMate® 3.1 Specification, a standard of The Open Group (C197), published by The
Open Group, November 2019; refer to: www.opengroup.org.library/c197

 Architecture Project Management: How to Manage an Architecture Project using the
TOGAF® Framework and Mainstream Project Management Methods, White Paper
(W16B), published by The Open Group, August 2016; refer to:
www.opengroup.org/library/w16b

 John Carver: Reinventing your Board: A Step-by-Step White Paper to Implementing
Policy Governance, Jossey-Bass, 2006

 Jeff Conklin: Wicked Problems & Social Complexity within Dialog Mapping: Building
Shared Understanding of Wicked Problems, Wiley, 2005

 Donald C. Hambrick, James W. Fredrickson: Are you Sure you have a Strategy?, The
Academy of Management Executive, 15, 4; ABI/INFORM Global, November 2001

 ISO/IEC 38500:2015: Information Technology – Governance of IT for the Organization

 ISO/IEC/IEEE 42010:2011: Systems and Software Engineering – Architecture
Description

 Robert S. Kaplan, David P. Norton: The Balanced Scorecard – Measures that Drive
Performance, Harvard Business Review, 70(1), Jan-Feb 1992

 Philippe Kruchten: Architectural Blueprints – The “4+1” View Model of Software
Architecture, November 1995; refer to: www.cs.ubc.ca/~gregor/teaching/papers/4+1view-
architecture.pdf

 Henry Mintzberg, Bruce Ahlstrand, Joseph Lampel: Strategy Bites Back: It is Far More,
and Less, than You Ever Imagined, April 2005

 The TOGAF® Standard, 10th Edition, a standard of The Open Group (C220), published by
The Open Group, April 2022; refer to: www.opengroup.org/library/c220

 TOGAF® Series Guide: Architecture Project Management (G188), published by The Open
Group, April 2022; refer to: www.opengroup.org/library/g188

 TOGAF® Series Guide: Integrating Risk & Security within a TOGAF® Enterprise
Architecture, The Open Group Guide (G152), published by The Open Group, April 2022;
refer to: www.opengroup.org/library/g152

 World-Class Enterprise Architecture, White Paper (W102), published by The Open
Group, April 2010; refer to: www.opengroup.org/library/w102

Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

The TOGAF® Standard, 10th Edition – ADM Practitioners’ Guide xv

Suggested Reading

 Cuypers Ataya: Enterprise Value: Governance of IT Investments, The Business Case, IT
Governance Institute, 2006

 Peter Swartz: The Art of the Long View: Planning for the Future in an Uncertain World,
Currency Doubleday, 1996

 Kees van der Heijden: Scenarios: The Art of Strategic Conversation, 2nd Edition, Wiley,
2005

Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

xvi TOGAF® Series Guide (2022)

Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

The TOGAF® Standard, 10th Edition – ADM Practitioners’ Guide 1

Part 1: Introduction

Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

2 TOGAF® Series Guide (2022)

Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

The TOGAF® Standard, 10th Edition – ADM Practitioners’ Guide 3

1 Introduction

1.1 Overview

This Guide provides guidance on using the TOGAF framework to develop, maintain, and use an
Enterprise Architecture (EA). This Guide is a companion to the TOGAF framework and is
intended to bring the concepts and generic constructs in the TOGAF framework to life. This
Guide puts forward an approach to develop, maintain, and use an EA that aligns to a set of
requirements and expectations of the stakeholders and enables predictable value creation.

It is intended to take the TOGAF concepts and show how each Practitioner can use the same
concept to (a) deliver useful EA for their Enterprise and (b) deliver improvements to EA
Capability. This point is important: use the same concept. Not the same technique, not the same
template, not the same process. The same concept. For example, evidence from prevalent
practice shows that there is not a single EA team that didn’t use a repository, whether the
repository is a file folder or a fully-fledged installation of modeling and analytic software. If you
are struggling with this point, stop and think about any preconceptions you are carrying into the
conversation. For example, while reading, if you have a reaction similar to “but a real repository
includes …”, ask yourself if this is universally true. The concept of a repository is universal; the
implementation varies.

The essential scaffolding of the TOGAF framework is the concepts. Everything else in the
TOGAF framework is either an example or a starter set to get you moving. If you do not like the
example, then you can take advantage of the modular structure of the TOGAF framework and
substitute it. Leading Practitioners and users often take this approach. This Guide is about
advising the Practitioner in making the universal structure of the TOGAF framework work.

This Guide is written for the Practitioner, the person who is tasked to develop, maintain, and use
an EA. Choice of the term Practitioner is deliberate, reflecting the role, rather than one of the
myriad job titles in an Enterprise the Practitioner may have.

This Guide is structured to provide the context, content, and rationale behind choices and steps
that an EA Practitioner can consult at any point. When effectively used, a thoughtfully
developed EA optimizes Boundaryless Information Flow™ within and between Enterprises
based on open standards and global interoperability.

This Guide is explicitly about developing, maintaining, and, most importantly, using an EA. The
range of potential Enterprises and purposes require a guide of this length to define the direction.1
Following the approach suggested in the World-Class Enterprise Architecture White Paper (see
Referenced Documents), the TOGAF Standard is routinely applied to develop architectures
supporting strategy development, portfolio management, project planning and execution, and
solution development. Collective experiences reflect that there is no one right EA deliverable,
model, view, work product, or technique. Rather, the correct approach is specific to the purpose

1 See the definition of Enterprise in Chapter 2. The important concept to keep in mind is that the term “Enterprise” is used as a
boundary of analysis.

Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

4 TOGAF® Series Guide (2022)

of the architecture development initiative. Anyone who suggests there is a single correct
approach, model, view, work product, or technique is not providing the right advice for you to
succeed. This Guide will help you, the Practitioner, to identify the approach that is appropriate to
any particular purpose.

Developing, maintaining, and using an EA requires deep interaction with several specialized
functions such as strategy development, budgeting, benefits realization, portfolio management,
program & project management, and operational units. This Guide will:

 Introduce key topics of concern

 Describe the TOGAF Standard concepts related to the topic

 Show how it is related to developing, maintaining, and using an EA

 Discuss what the Practitioner needs to know

 Describe what the Practitioner should do with this knowledge

Even though this Guide has a logical structure, it is not simple task list. The depth and detail of
the steps needed to be taken by the Practitioner are specific to the purpose and are iterative. The
only variable is time spent for every step. As with all change work, listing what you need to
know is not the same as defining the level of detail in the documentation.

Key decisions are made in an Enterprise following a business cycle. An architecture should
inform and enable decision-making. Just align the delivery of architecture to the Enterprise’s
business cycle and the purpose of the architecture development initiative. The value is delivered
when the architecture is used. It is plain and simple.

This Guide is divided into six parts, as follows:

Part 1: Introduction

This part contains this introductory part and a set of definitions.

Part 2: Guidance on Enterprise Architecture

This part addresses:

 What an Enterprise Architecture is and what it is used for

 Coordinating EA development across the EA Landscape

 Coordinating EA development with the business cycle

Part 3: Guidance on Developing an Enterprise Architecture

This part addresses:

 Using the ADM

 Developing an Enterprise Architecture to Support Strategy

 Developing an Enterprise Architecture to Support Portfolio

Copyright protected. Use is for Single Users only via a VHP Approved License.
For information and printed versions please see www.vanharen.net

	Copyright

	Contents
	Part 1: Introduction
	1 Introduction
	1.1 Overview
	1.2 How to Use this Guide with the TOGAF Framework
	1.3 Referenced Techniques

	2 Definitions
	2.1 Enterprise
	2.2 Enterprise Architecture (EA)
	2.3 Practitioner

	Part 2: Guidance on Enterprise Architecture
	3 The Purpose of Enterprise Architecture
	3.1 Why is it Important to Develop an Enterprise Architecture?
	3.2 What is an Enterprise Architecture?
	3.2.1 Introduction to the EA Landscape
	3.2.2 Introduction to Purpose
	3.2.3 What an Enterprise Architecture Looks Like

	3.3 How to Use an Enterprise Architecture?
	3.3.1 Communicating with Stakeholders (Concern andView)
	3.3.2 Communicating with Implementers (Gap,Specification, and Control)
	3.3.3 Communicating with Decision-Makers (Other UsefulThings)

	3.4 Conclusion

	4 Business Cycle
	4.1 Budget Cycle
	4.1.1 Budget Planning and Architecture to Support Strategy
	4.1.2 Budget Preparation and Architecture to SupportPortfolio
	4.1.3 Budget Allocation and Architecture to Support Project
	4.1.4 Budget Control and Architecture to Support SolutionDelivery

	4.2 Business Cycle Conclusion

	5 Coordination Across the EA Landscape and EA Team
	5.1 What to Expect in a Well-Run Architecture Repository & EALandscape
	5.1.1 What to Expect in a Well-Run EA Repository: EALandscape
	5.1.2 What to Expect in a Well-Run EA Repository:Reference Library
	5.1.3 What to Expect in a Well-Run EA Repository:Standards Library
	5.1.4 What to Expect in a Well-Run EA Repository:Architecture Requirements Repository
	5.1.5 What to Expect in a Well-Run EA Repository:Compliance Assessments

	5.2 How is ADM Iteration Realized in Practice?
	5.2.1 Phase A: The Starting Point
	5.2.2 Essential ADM Output and Knowledge
	5.2.3 Iteration
	5.2.4 ADM Plan for Architecture to Support Strategy
	5.2.5 ADM Plan for Architecture to Support Portfolio
	5.2.6 ADM Plan for Architecture to Support Project
	5.2.7 ADM Plan for Architecture to Support SolutionDelivery
	5.2.8 Iteration Conclusion

	5.3 Operating in the Context of Superior Architecture
	5.4 Managing Multiple States (Candidate, Current, Transition, andTarget)
	5.5 Where are ABBs?

	Part 3: Guidance on Developing the Enterprise Architecture
	6 Approach to the ADM
	6.1 Key Activity
	6.1.1 Stakeholder Engagement and RequirementsManagement
	6.1.2 Trade-Off

	6.2 Trade-Off Decisions
	6.3 Phases B, C, and D – Developing the Architecture
	6.3.1 Select Reference Models, Viewpoints, and Tools
	6.3.2 Develop Target, Baseline, and Gap
	6.3.3 Identify the Work to Reach the Target ConsideringCost and Value
	6.3.4 Resolving Impacts
	6.3.5 Approval
	6.3.6 Minimum Needed and Look in the EA Repository

	6.4 ADM Conclusion

	7 Walk Through Architecture to Support Strategy
	7.1 Introduction
	7.2 Understanding Context
	7.3 Assess the Enterprise
	7.4 Define an Approach to Target State
	7.4.1 Confirm Enterprise Change Attributes
	7.4.2 Develop Value Proposition
	7.4.3 Identify and Sequence Work Packages

	7.5 Finalize Architecture Vision and Target Architecture
	7.6 Conclusion

	8 Walk Through Architecture to Support Portfolio
	8.1 Introduction
	8.2 Group Work Packages to Themes
	8.3 Balance Opportunity and Viability
	8.4 Run Up to Budget
	8.4.1 Internal Engagement
	8.4.2 Has the Target been Reached?

	8.5 Drive Confidence of Delivery
	8.6 Request for Architecture Work Originating from a Random Ideafrom the Wild
	8.7 Conclusion

	9 Walk Through Architecture to Support Project
	9.1 Ascertain Dependencies
	9.1.1 Project is not a Magical Place to Swap OutStakeholders
	9.1.2 Stakeholders versus Key Players
	9.1.3 Viewpoints and Requirements
	9.1.4 Go Talk to the “Neighbors”
	9.1.5 Delivery and Acceptance Ability Assessment

	9.2 Balance Options and Suppliers
	9.2.1 Performing Trade-Off .
	9.2.2 Managing the Current Approach towardsImplementing the Change

	9.3 Finalize Scope and Budget
	9.4 Prepare for Solution Delivery Governance
	9.5 Project Request for Architecture Work Originating from theWild

	10 Walk Through Architecture to Support Solution Delivery
	10.1 Introduction
	10.1.1 Scoping
	10.1.2 Function Purity and Solution Innovation
	10.1.3 Handover and Closure

	10.2 Aligning Implementers
	10.3 Guiding Delivery
	10.4 Realizing the Solution
	10.5 Project Request for Architecture Work Originating from theWild
	10.6 Conclusion

	Part 4: Guidance on Using an Enterprise Architecture
	11 Jumping to Phase G
	11.1 Failure Pattern: Missing the Purpose
	11.2 Failure Pattern: Missing the Business Cycle
	11.2.1 Architecture after Decision

	11.3 Failure Pattern: Not Doing Architecture
	11.4 Managing Innovation, Creativity, and Circumstance

	12 Special Cases
	12.1 Architecture in an Agile Enterprise
	12.2 Architecture for a Domain
	12.3 Architecture in Response to an Incident

	Part 5: Guidance on Maintaining an Enterprise Architecture
	13 Transition Architecture: Managing Complex Roadmaps
	13.1 Roadmap Grouping
	13.2 Comparing Architectures
	13.3 General Guidance

	14 Phase H (Coordination and Business Cycle in Action)
	15 Architecture Governance
	15.1 What is Governed and Why?
	15.1.1 Target Architecture
	15.1.2 Implementation Projects and Other Change

	15.2 Roles, Duties, and Decision Rights
	15.2.1 Target Checklist
	15.2.2 Implementation and Other Change Checklist
	15.2.3 Long-Term Compliance Reporting

	15.3 Conclusion

	Part 6: Appendices
	A Partial List of Modeling Approaches
	B Stakeholder/Concern Matrix
	B.1 Common Stakeholder Classes
	B.2 Common Concern Classes

	C Sample Viewpoint Library
	D Architecture Contract Template
	E Another ADM Journey: Leader’s Guide Capability-Based Planning Journey
	F Evolving List of Domain Architectures

