

Enterprise Architecture

Arkansas State
CIO IT Academy
April 15, 2014

Scott Utley, Chief Enterprise Architect
Department of Information Systems

Key Areas

- What is enterprise architecture?
- Why is it important?
- Current activities

What is Enterprise Architecture?

Enterprise architecture (EA) is a discipline for leading enterprise responses to disruptive forces by identifying and analyzing the execution of change toward desired business vision and outcomes.

Arkansas and EA

Act 648 of 2009 set forth a coordinated approach for technology acquisitions to meet the needs of the state and to maximize standardization and cost effectiveness. This methodology is known as enterprise architecture.

EA Goal

Improving organizational performance

The Open Group

The Open Group Architecture Framework (TOGAF) is a framework – a detailed method and a set of supporting tools – for developing an enterprise architecture. It may be used freely by any organization wishing to develop an enterprise architecture for use within that organization.

The Open Group

Architecture
Development
Method

ADM Phases

EA and Lean

Where Lean is focused at 'doing the work a little bit better every day', EA has a larger time-span. EA supports in understanding and acting on larger movements in processes, technology and context. But eventually of course we want to have both. As large as the differences between Lean and EA might seem, both disciplines can be combined very fruitfully.

EA and ITIL

ITIL and TOGAF are both architecture frameworks, but they address different concerns. ITIL is primarily focused on the delivery of IT services, and TOGAF is a methodology and set of tools for developing an enterprise architecture. TOGAF should be considered as being on top of ITIL as it covers the product conception lifecycle, and ITIL as the way product services are managed for users and customers.

EA Decision Drivers

1. What is in the best interest of the state?
2. Can I live with that decision?

What is EA?

Enterprise Business Architecture

- What processes are statewide process and which are agency or entity specific?
- What/how are business processes defined?
- How should processes in different organizations be interfaced to be most efficient?

What is EA?

Enterprise Information Architecture

- What data (in what applications) should be managed at the enterprise level as an enterprise asset?
- Who owns the data? (business owner, IT steward, system of record, system of reference)
- How do I manage information (decision support) and operational (transactional) data?

What is EA?

Enterprise Technology Architecture

- How do I provide reliable, high-performance, cost-effective connectivity between sites and to the community?
- How do I transform transactional data into useful information that people can access securely and effectively?
- What client and server platforms should I invest in , and how do I manage them cost-effectively?
- How do I deploy technology in a way that manages risk: protecting data, defending and controlling my assets?

What is EA?

Enterprise Solution Architecture

- How do I implement critical solutions for the State to get a more agile environment infrastructure?
- Where do systems begin and end? How do I distribute functionality and interfaces logically and sensibly?

What is EA?

- **Business Architecture viewpoint**
 - Business functions, processes, organization
- **Information Architecture viewpoint**
 - Information structure, assets, flow
- **Technology Architecture viewpoint**
 - Technical guidance and standards for all software and hardware
- **Solution Architecture "meta viewpoint"**
 - Intersection of other three viewpoints (multiviewpoint) plus any additional guidance
 - A solution is the application and/or application services on the infrastructure and other technology that together support the process and information required

Enterprise Architecture

Solutions Architecture

Gartner

What is EA?

ARKANSAS ENTERPRISE ARCHITECTURE

What is EA?

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

What is EA?

ARKANSAS ENTERPRISE ARCHITECTURE

Source: Gartner (January 2014)

ARKANSAS ENTERPRISE ARCHITECTURE

State of Arkansas Technology Architecture

Last Updated 4/11/2013

For more information, see the Arkansas State Technology Plan on the State Technology Council website –STC.arkansas.gov

Why is EA important?

- One of the main issues is that common problems are addressed differently
- If there is ever a need to plan for more than one project or application at a time, or is there a project that will involve more than one business unit? If so, enterprise architecture is beneficial

Why is EA important?

- Ensuring the linkage of IT to state business strategy
- Improving interoperability and integration of systems
- Increasing agility to meet changing requirements
- Improving security
- Reducing risk
- Improve quality
- Identifying innovation opportunities

EA Principles

1. Coordinate and organize IT acquisitions for cost savings.
2. Eliminate needless redundancy: with the goal of minimizing waste and maximizing the use of each and every process.
3. Compliance: The architecture must support full compliance with all national and state regulations and internal policies.
4. The Goal of all technology decisions must be to reduce integration complexity
5. IT systems should be implemented in adherence with all security, and privacy policies and applicable statutes.

EA Principles

6. Implemented infrastructure must be robust, responsive, and reliable with appropriate redundancy.
7. Enterprise information technology systems must be accessible to all citizens.
8. Data is an asset which requires consistent vocabulary and data definitions
9. Utilize self service technology services wherever possible
10. Ease of use

Current Status

- Project charter has been created that outlines
 - Scope of the project
 - Deliverables
 - Risks
 - Training
 - Communications plan

Current Status

- What's been created?
 - Identified and documented:
 - Goals
 - Trends (environmental and technology)
 - Strategies
 - Requirements

State of Arkansas Strategic Plan for Information Technology

DRAFT

Technology Trends

DRAFT

Current Status

- What's been created?
 - Current state
 - Hardware
 - Software
 - Major applications
 - Projects
 - IT Support costs

Current Status

- Strategy documents created
 - Video Strategy
 - Cloud Strategy
 - Mobile Strategy
 - Network Strategy
 - Data Management
 - Content Management Strategy
 - Broadband Manager's Report

Data Management

- Maximize data value and minimize data risks

Figure 1: Copyright DAMA International 2010

Video Strategy

Provide quality, cost effective interoperable voice, data, and video communications services anytime, anywhere on any device

Where There's Internet & a Web-Based Device,
There's Access to the Arkansas Video Conferencing Portal

- ◊ Post Event Offerings
- ◊ Director's Announcements
- ◊ Video Calendars
- ◊ Training & Policy Videos

- ◊ Distance Learning
- ◊ Video Arraignment
- ◊ Ad Hoc Conferences

- ◊ Instant Messaging
- ◊ Presence Information
- ◊ Telephone
- ◊ Video

- ◊ Video On Demand (VOD)
- ◊ Live Event Video Streaming
- ◊ Video Search & Index
- ◊ Archive & Store VOD

DRAFT

ARKANSAS ENTERPRISE ARCHITECTURE

Mobile Strategy

Mobile service delivery provides timely access to information and services for citizens and businesses

Cloud Strategy

Take advantage of the benefits cloud computing offers while ensuring proper levels of security to protect state assets

Network Strategy

To provide highly available voice, data and video anytime, anywhere on any device

ARKANSAS ENTERPRISE ARCHITECTURE

Broadband Availability Arkansas Wireline & Fixed-Wireless

Broadband Manager's Report

Current Status

- Working Groups & Domain Teams
 - Security
 - Network
 - SharePoint / Content Management

Next Steps

- Documenting the future state architecture
- Create gap analysis or road map
- Identify specific areas of need that need to be architected
- Create a team of subject matter experts and develop solutions
- Review documentation on at least an annual basis and revise as necessary
- Define and implement governance

Questions?

- Scott Utley – Chief Enterprise Architect
 - Scott.Utley@arkansas.gov
 - 501-682-4429

Arkansas Department of Information Systems

@ArkansasDIS

Arkansas Department of Information Systems (DIS)

DRAFT