

Architecture Strategy Choreographs the Dance of Change

Dana Bredemeyer and Ruth Malan
Bredemeyer Consulting
Tel: (812) 335-1653
Email: dana@bredemeyer.com
Web: <http://www.bredemeyer.com>

Outline

- Architecture 501
 - or Architecture for ~~dummies~~ the intelligent
- Enterprise Architecture 501
 - or Enterprise Architecture for ~~dummies~~ the intelligent
- Strategy 501
 - or Strategy for ~~dummies~~ the intelligent
- Putting the Lessons Together

Architecture 501

- What is architecture?
 - the set of decisions that an architect makes
- What is an architect?
 - the person who makes architecturally significant decisions
- What is architecturally significant?
 - the architect decides

absolute nonsense, or really keen sense?

What is Architecture?

- Architecture is the organizational structure of a system
 - the elements or components that comprise the system, their externally visible properties, and their interrelationships
 - the architectural mechanisms that address cross-cutting concerns or systemic properties
- Architecture is the expression, in terms of views and descriptions, of a set of decisions addressing
 - system strategy
 - system decomposition and composition
 - system properties or cross-cutting concerns
 - system integrity

Architecture Decision Model

Architectural Strategy

- Translates business strategy to architecture strategy; sets technical direction for the system; establishes architectural vision, principles, philosophy and objectives
- *Focus: make high-level decisions that will strongly influence the architecture of the system; rule certain choices out, and guide selection and tradeoff decisions*

Architecture

- Structures and relationships; described in various views; documents assumptions and rationale
- *Focus: provide overall system views, showing system building-blocks and their interrelationships; address cross-cutting concerns; take a system-wide view in setting priorities and making tradeoffs*

Architectural Guidelines, Policies and Standards

- Use model and guidelines for applying the architecture; policies, mandates and standards to address architecture objectives; recommendations
- *Focus: guide engineers in creating designs that maintain the integrity of the architecture; guide procurers in purchasing technologies and solutions*

What is Architecturally Significant?

or “What Decisions does the Architect Get to Make?”

- A concern is architecturally significant if it must be dealt with at the level of the system
 - It is largely a matter of *scope of impact*
 - strategic and broad impact ==> architecturally significant

Principles to Guide Architects

- **Minimalist Architecture Principle:**
 - Keep your architecture decision set as small as it possibly can be, while still meeting your architectural objectives.
 - *If a decision can be delegated to someone with a more narrow scope of responsibility, then do so!*
- **Decisions with Teeth Principle**
 - Only make a decision part of your architecture if you can make it stick
 - *There must be a process to ensure the decision is adhered to*
 - *or you must be passionate enough about it to do what it takes*
- **Connect-the-Dots Principle**
 - Show how decisions relate to higher level goals or decisions
 - *You must document and communicate this traceability*

Enterprise Architecture 501

- **What is Enterprise Architecture?**
 - The defining characteristic that differentiates Enterprise Architecture from other architectures is that the *system* of interest is the entire enterprise
 - concerns and decisions are addressed at enterprise scope
 - it crosses (internal) organizational boundaries e.g.,
 - covers multiple business units
 - crosses functional boundaries

Evolving Definition of Enterprise Architecture

- The definition of Enterprise Architecture has been evolving
 - Technology Architecture alone was not sufficient to address enterprise IT goals like “a single view of the customer”
 - Enterprise IT Architecture alone is not sufficient to ensure business/IT alignment

Copyright © 2003 Bredemeyer Consulting
<http://www.bredemeyer.com>

Architecture Strategy Choreographs the Dance of Change
EA Conference, Phoenix, AZ, November 2003 Slide 9

Evolving Definition of EA Broader Scope, Higher Potential Value

Copyright © 2003 Bredemeyer Consulting
<http://www.bredemeyer.com>

Architecture Strategy Choreographs the Dance of Change
EA Conference, Phoenix, AZ, November 2003 Slide 10

Evolution of Organizational Design

- Organizational Design has also progressed through a series of “revolutions”

Copyright © 2003 Bredemeyer Consulting
<http://www.bredemeyer.com>

Architecture Strategy Choreographs the Dance of Change
EA Conference, Phoenix, AZ, November 2003 Slide 11

Evolutionary Paths Converge at Enterprise Architecture

- Organizational Design and Enterprise Architecture have converged because
 - we cannot *ignore technology* in business process design
 - we cannot *ignore the business* in technology solution design
- Enterprise Architecture = the architecture of business capabilities
 - We need to design business *capabilities*, that are a combination of
 - people
 - process and
 - technologyworking together to produce business results

Copyright © 2003 Bredemeyer Consulting
<http://www.bredemeyer.com>

Architecture Strategy Choreographs the Dance of Change
EA Conference, Phoenix, AZ, November 2003 Slide 12

Business Capabilities

- Business capabilities may be
 - inherent in people/process only (manual)
 - very few left these days
 - provided by fully automated systems
 - not too common in most industries
 - produced by a collaboration between people and technology in technology-enabled processes
 - create more efficient and effective processes
 - enable innovation through better access to information, enhanced productivity or by acquisition by purchasing technology solutions
 - aligned by strategic performance objectives

Copyright © 2003 Bredemeyer Consulting
<http://www.bredemeyer.com>

Architecture Strategy Choreographs the Dance of Change
 EA Conference, Phoenix, AZ, November 2003 Slide 13

EA as Business Capabilities Architecture What Does it Look Like?

Copyright © 2003 Bredemeyer Consulting
<http://www.bredemeyer.com>

Architecture Strategy Choreographs the Dance of Change
 EA Conference, Phoenix, AZ, November 2003 Slide 14

Strategy 501

- What is strategy?
 - Strategy sets direction, articulating a high-level path forward
- What is business strategy?
 - Our business strategy establishes
 - our unique **identity**
 - our differentiating **value proposition**
 - our differentiating **capabilities**

Competitive Strategy

Identity

Value Proposition

Capabilities

Strategy Formulation: What is our unique Identity?

- The key here is a *Statement of Identity*
 - that is crisp, memorable, easy-to-communicate
 - that will align our organization and distinguish us from others in the marketplace:
 - “We are the easy-to-use smart technology company” (Apple?)
 - “You can depend on our products” (HP?)
 - “We are the low-price airline” (Southwest?)
 - What *are* we known for, and what do we *want* to be known for?

Strategy Formulation: What is our Value Proposition?

Copyright © 2003 Bredemeyer Consulting
<http://www.bredemeyer.com>

Architecture Strategy Choreographs the Dance of Change
EA Conference, Phoenix, AZ, November 2003 Slide 17

Strategy Formulation: What Capabilities do we Need to Build?

What capabilities do we need to

- create
- enhance
- sustain

to deliver our value proposition?

Copyright © 2003 Bredemeyer Consulting
<http://www.bredemeyer.com>

Architecture Strategy Choreographs the Dance of Change
EA Conference, Phoenix, AZ, November 2003 Slide 18

Strategy Formulation: What Role will the Value Network to Play?

Copyright © 2003 Bredemeyer Consulting
<http://www.bredemeyer.com>

Architecture Strategy Choreographs the Dance of Change
EA Conference, Phoenix, AZ, November 2003 Slide 19

Strategy Implementation

- Strategy implementation has two critical parts
 - *transmission*: not just communication of the strategy, but transfer of energy and empowerment
 - *assessing effectiveness*:
 - establish performance measures related to each strategic objective
 - monitor progress toward objectives

Copyright © 2003 Bredemeyer Consulting
<http://www.bredemeyer.com>

Architecture Strategy Choreographs the Dance of Change
EA Conference, Phoenix, AZ, November 2003 Slide 20

Strategy Implementation: Transmission

- **Goal:** empower, invigorate and inspire the entire organization to do their best work to accomplish the business strategy
 - because they can make a difference, they will!
- **Key tool:** Strategy Maps, showing how each group aligns with and expands on higher level
 - identity
 - value proposition
 - capabilities

Copyright © 2003 Bredemeyer Consulting
<http://www.bredemeyer.com>

Architecture Strategy Choreographs the Dance of Change
 EA Conference, Phoenix, AZ, November 2003 Slide 21

Strategy Implementation: Assessment

- **Assess performance**
 - set sub-ordinate objectives related to strategic business objectives
 - from strategic to tactical
 - monitor progress towards strategic objectives
 - from the ground up
- **Key tool:**
 - Balanced Scorecard
 - at every level

Corporate					
Strategic Theme	Strategic Objective	Measure	(year) Baseline	(year) Target	Strategic Initiative(s)
Financial					
Competitive					

Objective

Team					
Strategic Theme	Objective	Measure	(year) Baseline	(year) Target	Strategic Initiative(s)
Financial					
Customer					

Copyright © 2003 Bredemeyer Consulting
<http://www.bredemeyer.com>

Architecture Strategy Choreographs the Dance of Change
 EA Conference, Phoenix, AZ, November 2003 Slide 22

It All Seems So Simple Yet ...

"Business" creates strategy

IT executes... ???

"IT doesn't get it!"

"The business doesn't get IT!"

"IT doesn't matter!",
Nicholas Carr, HBR, May 2003

Copyright © 2003 Bredemeyer Consulting
<http://www.bredemeyer.com>

Architecture Strategy Choreographs the Dance of Change
EA Conference, Phoenix, AZ, November 2003 Slide 23

Putting the Lessons Together

Copyright © 2003 Bredemeyer Consulting
<http://www.bredemeyer.com>

Architecture Strategy Choreographs the Dance of Change
EA Conference, Phoenix, AZ, November 2003 Slide 24

Architecture Strategy

Choreographs the Dance of Change

Copyright © 2003 Bredemeyer Consulting
<http://www.bredemeyer.com>

Architecture Strategy Choreographs the Dance of Change
EA Conference, Phoenix, AZ, November 2003 Slide 25

Review

- Key Lessons

- Architecture addresses concerns that have strategic and broad impact across the system.
- Enterprise architecture is most effectively treated as the architecture of the capabilities of the business, where capabilities are created by people, process, and technology together.
- Competitive strategy establishes the organization's unique **identity**, its differentiating **value proposition** and its priorities for building, sustaining and jettisoning **capabilities**.
- Now Enterprise Architecture is the natural next step after business strategy, and creates the bridge between business strategy and technical strategy.

Copyright © 2003 Bredemeyer Consulting
<http://www.bredemeyer.com>

Architecture Strategy Choreographs the Dance of Change
EA Conference, Phoenix, AZ, November 2003 Slide 26

Resources

GEAO

- The Global Enterprise Architecture Organisation (GEAO)

- <http://www.geao.org/>

Architecture Strategy Choreographs the Dance of Change
EA Conference, Phoenix, AZ, November 2003 Slide 27

References

Architecture Books

- Hofmeister et al. *Applied Software Architecture*, 2000
- Maier, M. and E. Rechtin, *The Art of Systems Architecting*, CRC Press, 2002.
- Rechtin, E. *Systems Architecting: Creating and Building Complex Systems*. Prentice-Hall, 1991.
- Spewak, S. H., *Enterprise Architecture Planning*, Wiley, 1992.

Architecture Strategy Choreographs the Dance of Change
EA Conference, Phoenix, AZ, November 2003 Slide 28

References Strategy Books

- ❖ Kaplan, Robert and David Norton, *The Strategy Focused Organization*, Harvard Business School Press, 2001.
 - If your management team uses the Balanced Scorecard, this one is a must read. Strengths: covers Balanced Scorecard and Strategy Maps.
- Kaplan, Robert, and David Norton, *The Balanced Scorecard*, Harvard Business School Press, 1996.
- ❖ McGrath, Michael, *Product Strategy for High Technology Companies*. 2nd ed. McGraw-Hills, 2001.
 - ❖ Very highly recommended! Strengths: good treatment of product platforms
- Porter, Michael, *Competitive Strategy*, Free Press, 1998.
 - *This is a classic!* Strengths: very good treatment of strategy, analysis of competition, market signals, industry structure

References Architecture Papers

• Architecture

The following papers are published on <http://www.bredemeyer.com/papers.htm>

- Bredemeyer, Dana, "James Madison and the Role of the Architect", June 1999.
- Malan, Ruth and Dana Bredemeyer, "Software Architecture: Central Concerns, Key Decisions", May 2002.
- Malan, Ruth and Dana Bredemeyer, "Less is More with Minimalist Architecture", IEEE's *IT Professional*, September/October 2002.
- Malan, Ruth and Dana Bredemeyer, "The Visual Architecting Process™", May 2003.
- Malan, Ruth and Dana Bredemeyer, "Architecture Teams", March 2001.
- Bredemeyer, Dana, and Ruth Malan, "The Role of the Architect", by Dana Bredemeyer and Ruth Malan, 2002.

References Strategy Papers

- Strategy
 - Morris, Charles and C. Ferguson, "How Architecture Wins Technology Wars", *Harvard Business Review*, March-April 1993
 - Malan, Ruth and Dana Bredemeyer, "Architecture Strategy", <http://www.bredemeyer.com/ArchitectingProcess/ArchitectureStrategy.htm>

Resources

- Web Resource Sites
 - Resources for Software Architects: <http://www.bredemeyer.com>
 - Enterprise-wide IT Architecture: <http://www.ewita.com>
 - Global Enterprise Architecture Organisation: <http://www.geao.org/>
 - Enterprise Architecture Community: <http://www.eacommunity.com/>
- Enterprise Architecture Project Sites
 - Department of Commerce IT Enterprise Architecture Home Page <http://www.hpcc.noaa.gov/docita/>
 - HCFA IT Architecture site: <http://www.hcfa.gov/standards/ita/itarch.asp>
 - NASCIO's Adaptive Enterprise Architecture Development Program Resources <https://www.nascio.org/hotIssues/EA/index.cfm#tool-kit>

Training

- American Management Association, *Strategic Planning Processes for Formulating Winning Strategy*, <http://www.amanet.org/seminars/cmd2/2526.htm>
- Bredemeyer Consulting's *Enterprise Architecture Workshop* and *Role of the Architect Workshop* both include a module strategy on that describes and lets you practice our approach to Architectural Strategy. See <http://www.bredemeyer.com>
- Grove Consultant's International *Strategic Visioning* training will provide you with a very useful skill in graphically facilitating groups through the strategy process. See <http://www.grove.com>
- Wharton Business School Executive Education Program, *Strategic Thinking and Management for Competitive Advantage*, <http://aresty-direct.wharton.upenn.edu/execed/course.cfm?Program=STM>