Eurostat
Version 3.0 ESS Enterprise Architecture Reference Framework
31 August 2017 — Page 1

ESS Enterprise Architecture Reference Framework
Artifact 7: Toolkit: Defining your project’s Business Architecture based on the ESS EARF

31 August 2017
Version 1.0

[image:]

.
Table of Contents

About this document	3
BA Table of Content	4
1.0	Introduction (2 pages)	5
1.1	Purpose of a BA	5
1.2	Purpose of the Business Architecture specific to the ESS project	5
1.3	Reader	5
1.4	Versioning	6
Reusable material	6
EA evaluation grid	6
2.0	Context (2 pages)	7
2.1	Scope	7
2.2	Drivers for change	7
2.3	Key stakeholders	7
Reusable material	8
EA evaluation grid	8
3.0	Objectives (3 pages)	9
3.1	Project vision	9
3.2	Project objectives	9
Reusable material	9
EA evaluation grid	10
4.0	Key Business Architecture artefacts	11
4.1	Current State Business Architecture (3 pages, plus visual)	11
4.2	Target State Business Architecture (2 pages, plus visual)	12
4.3	Gap analysis (3 pages)	13
4.4	Roadmap (1 page, plus graph)	14
Reusable material	14
EA evaluation grid	14
5.0	Principles (2 pages)	16
Reusable material	16
EA evaluation grid	16
6.0	Next steps in terms of Architecture development (2 pages)	17
Reusable material	17
EA evaluation grid	17
7.0	Annexes	18
7.1	Detailed process models	18
7.2	Glossary	18
7.3	Acronyms	18
7.4	References	18
Reusable material	18
EA evaluation grid	18
Overall BA evaluation	19

Version 3.0 ESS Enterprise Architecture Reference Framework
Eurostat
31 August 2017 — Page 19

[bookmark: _Ref373139654]
[bookmark: _Toc436728802][bookmark: _Toc491855253]About this document
The document at hand is a template for documenting the Business Architecture of a change initiative.
A Business Architecture is defined before a change is detailed to describe the desired target state of the business which is subject to change.
According to TOGAF, the Business Architecture “describes the product and/or service strategy, and the organizational, functional, process, information, and geographic aspects of the business environment”.[footnoteRef:2] [2: http://pubs.opengroup.org/architecture/togaf9-doc/arch/chap08.html]

This template serves two purposes as well as two audiences:
· Business Architecture elaboration – The first purpose is to help ESS projects elaborate their Business Architecture (BA). Audience are thus ESS project managers and project staff. The template suggests a Table-of-Content for the Business Architecture document and indicates best practice elements for reuse.
· Business Architecture review – The second purpose is to support a systematic, structured review of an ESS project’s BA. Audience are thus EA experts in charge of such reviews. The template comprises the key criteria against which the assessment should be made as well as the required evaluation grids.

The template describes what should be elements in a business architecture and provides a structure for documenting it. For each element, the template provides:
· a description of what the item should cover including its indicative length
· reusable elements
· key quality criteria.

The template supports a review of the Business Architecture and thus supports the calculation of an overall score reflecting the global quality and completeness of the Business Architecture.
The template builds on TOGAF, a worldwide recognized Enterprise Architecture Development Method, as well as the ESS Enterprise Architecture Reference Framework (ESS EARF) and ESS Statistical Production Architecture (ESS SPRA). For further information, please directly consult these source documents.

Business Architecture Table of Content

[bookmark: _Toc436728804][bookmark: _Toc491855255]
 Introduction (2 pages)
[bookmark: _Toc436728805][bookmark: _Toc491855256]Purpose of a Business Architecture
· This section should explain the purpose of a BA document in general terms: why a BA is needed, what its key content elements are, and so forth.
· The text should be based on standard frameworks for Enterprise Architecture e.g. TOGAF which provide detailed information on the purpose and usage of a BA.[footnoteRef:3] [3: See for example: http://pubs.opengroup.org/architecture/togaf9-doc/arch/chap08.html]

· The text should also explain the needs the BA has to fulfil: i.e. to in a succinct way communicate the Target State Business Architecture, the Current State Architecture, Gaps between the two and the Roadmap to close the gap.
· Example text[footnoteRef:4]: According to TOGAF, a widely used reference framework for Enterprise Architecture, the Business Architecture “describes the product and/or service strategy, and the organizational, functional, process, information, and geographic aspects of the business environment”. Its purpose is to provide a common understanding of a change initiative and of the way it will impact the current way of “doing business": it identifies the changes an initiative aims to realize and translates them into a blueprint for concrete implementation. [4: Example taken from the Validation project.]

[bookmark: _Toc436728806][bookmark: _Toc491855257]Purpose of the Business Architecture specific to the ESS project
· This section should summarize the purpose of the Business Architecture specifically for the ESS project.
· It should further relate the Business Architecture to other planned project deliverables that will build on the BA such as the more technical interoperability or solution architectures.

[bookmark: _Toc436728807][bookmark: _Toc491855258]Reader
· This section should list the intended audience of the BA. NB: a BA is typically targeting management (IT and Business) and hence uses executive language and displays fairly limited detail. The overall length of the core document (annexes excluded) should typically be 20-25 pages.
· The section may also showcase the use cases of the document for the various types of target audiences.
· Finally, this section should also explain the structure of the document chapter by chapter.

[bookmark: _Toc436728808][bookmark: _Toc491855259]Versioning
· Versioning information in table format

[bookmark: _Toc436728809][bookmark: _Toc491855260]Reusable material
· Above, generic description of Business Architecture
· TOGAF descriptions of the needs and purpose of a BA: http://pubs.opengroup.org/architecture/togaf9-doc/arch/chap08.html

[bookmark: _Toc436728810][bookmark: _Toc491855261]EA evaluation grid
	Criterion
	Score[footnoteRef:5] [5: Score from 1 to 3 (low to high), 3 reflecting high quality and completeness]

	Reviewer comments

	The BA adheres to the template or provides justification for deviations
	
	

	The justification for producing a BA in the project is convincing
	
	

	The structure of the BA is clear to the reader after reading this section
	
	

	The reader has a clear view on how to use the document in his particular context
	
	

	Other: free text for reviewer
	
	

[bookmark: _Toc436728811][bookmark: _Toc491855262]Context (2 pages)
[bookmark: _Toc436728812][bookmark: _Toc491855263]Scope
· This section delimits the scope of the Business Architecture in terms of for example:
· Statistical domain: Agriculture statistics, Transport statistics, and so forth
· Innovation area: Big Data, introduction of Service Oriented Architecture, deployment of innovative technologies, and so forth
· Geographical scope: DG ESTAT versus NSIs, number of ESS partners involved, and so forth
· Etc.
This section is paramount to determine in simple terms what is in-scope for the transformation and what is out-of-scope and will thus be continued without undergoing change.

[bookmark: _Toc436728813][bookmark: _Toc491855264]Drivers for change
· This section summarizes the main drivers for change. Be brief on general drivers (i.e. drivers that impact statistics in general terms) & rather focus on drivers that are specific to the project.
· Keep in mind the definition of “driver”: An external or internal condition that motivates a change and therefore the organization to reconsider its goals. An example of an external driver is a change in regulation or compliance rules, or the emergence of a new data source or technology.[footnoteRef:6] [6: http://pubs.opengroup.org/architecture/togaf9-doc/arch/apdxa.html]

· Establish a link to the business strategy and envisioned change i.e. how the drivers for change are impacting the project’s business orientation.

[bookmark: _Toc436728814][bookmark: _Toc491855265]Key stakeholders
· List the project’s main stakeholders and briefly explain their stake in the change. If relevant, stakeholders can be segmented according to generic criteria. An example segmentation from TOGAF is: level of understanding, commitment and support to the project or their communication needs.
· Explain more thoroughly the user groups of the information system the project will establish as well as an overall characterization of the needs of each each user group.

[bookmark: _Toc436728815][bookmark: _Toc491855266]Reusable material
· TOGAF definition of drivers: http://pubs.opengroup.org/architecture/togaf9-doc/arch/apdxa.html
· TOGAF Stakeholder mapping techniques: http://pubs.opengroup.org/architecture/togaf9-doc/arch/chap24.html

[bookmark: _Toc436728816][bookmark: _Toc491855267]EA evaluation grid
	Criterion
	Score[footnoteRef:7] [7: Score from 1 to 3 (low to high), 3 reflecting high quality and completeness]

	Reviewer comments

	The BA adheres to the template or provides justification for deviations
	
	

	The drivers described are specific and complete
	
	

	The differentiation between stakeholders and users is clear
	
	

	The needs of future information system users are clearly described
	
	

	Other: free text for reviewer
	
	

[bookmark: _Toc436728817][bookmark: _Toc491855268]Objectives (3 pages)
[bookmark: _Toc436728818][bookmark: _Toc491855269]Project vision
· The project’s vision as per common agreement among the project members, expressed in one or just a few paragraphs. This can typically be taken from the Project Initiation Request or the project’s business case. Note that this is the starting point for the entire BA document and hence should be agreed upon at the very first.

[bookmark: _Ref431362503][bookmark: _Toc436728819][bookmark: _Toc491855270]Project objectives
· This section details the project’s objectives.
· How can the project best describe its objectives? From an EA point-of-view, it is suggested to use Business Capability Modeling as a technique to express a project’s objectives and link them back to the project vision of the previous paragraph.[footnoteRef:8] [8: The project objectives and outcomes are expressed in project management deliverables such as a Project Initiation Request or a Business case. Capabilities modeling is complementary to these as an Enterprise Architecture technique.]

· The technique of Business Capability Modeling is presented in the ESS EARF.
· Note that: The business capability model describes what a project does and what it will need to do differently (in response to the strategic challenges and opportunities and priorities identified in the vision and the contextual analysis). A capability is supported by adequate combination of people, skills, process, systems and technologies, methods and standards. A business capability map provides a synthetic view of a project’s objectives, envisioned outcomes and deliverables that can be understood by both business and IT.

[bookmark: _Toc436728820][bookmark: _Toc491855271]Reusable material
· Project Vision from PIR or Business Case
· ESS Business Capability Model (Artefact 3 of the ESS EARF)
[bookmark: _Toc436728821][bookmark: _Toc491855272]EA evaluation grid
	Criterion
	Score[footnoteRef:9] [9: Score from 1 to 3 (low to high), 3 reflecting high quality and completeness]

	Reviewer comments

	The BA adheres to the template or provides justification for deviations
	
	

	The project’s vision is comprehensive
	
	

	It is clear how the project will contribute to Vision 2020 realization
	
	

	All relevant capability dimensions (standards, method, organization, …) are adequately considered
	
	

	The timelines suggested for the project’s implementation are realistic
	
	

	The project deliverables are complete and relate clearly to project outcomes
	
	

	Other: free text for reviewer
	
	

[bookmark: _Toc436728822][bookmark: _Toc491855273]Key Business Architecture artefacts
This chapter includes the artifacts of the Business Architecture. Typically these are: the Current State BA, the Target State BA, a Gap analysis between the two, a Roadmap to close the gap.

[bookmark: _Toc436728823][bookmark: _Toc491855274]Current State Business Architecture (3 pages, plus visual)
· How can the project best describe its Current State architecture? The Current State is suggested to be expressed using a Process Model.
· The process model must (in a simplified way):
· Depict the key process steps of the current state
· Depict the key actors carrying out the process steps
· Depict the key information systems carrying out the process steps
· Depict the key inputs and outputs of the process steps
· Depict the institutional boundaries between actors i.e. what resides centrally (with Eurostat) and what is decentral (with the NSIs)

· The idea is to present one overview-visual here. An example is inserted below.
· More detailed visualizations should be included in the Annex.
Example Process Models in the ESS (Validation project)
[image:]

[bookmark: _Toc436728824][bookmark: _Toc491855275]Target State Business Architecture (2 pages, plus visual)
The Target State should be illustrated in the same way as the Current State so to facilitate a comparison between as-is and to-be. The Target State description should specifically highlight what will change in terms of the process.
Example Process Models in the ESS (Validation project)
[image:]

[bookmark: _Toc436728825][bookmark: _Toc491855276]Gap analysis (3 pages)
· How can the project best conduct a Gap analysis? It is suggested to again use the Business Capability Modeling approach to conduct the Gap analysis.

[bookmark: _Toc436728826][bookmark: _Toc491855277]Roadmap (1 page, plus graph)
· This section should add the “time” dimension to the gap analysis. For consistency reasons, it is again suggested to continue using the Business Capability Modeling approach to create the Roadmap.

[bookmark: _Toc436728827][bookmark: _Toc491855278]Reusable material
· Example process models from other ESS projects
· Process model definition and examples from TOGAF[footnoteRef:10]: http://pubs.opengroup.org/architecture/togaf9-doc/arch/chap35.html [10: Note that TOGAF uses the term “process flow diagram”]

· ESS Business Capability Model (Artefact 3 of the ESS EARF)

[bookmark: _Toc436728828][bookmark: _Toc491855279]EA evaluation grid
	Criterion
	Score[footnoteRef:11] [11: Score from 1 to 3 (low to high), 3 reflecting high quality and completeness]

	Reviewer comments

	The BA adheres to the template or provides justification for deviations
	
	

	The ambition level of the to-be state is adequate
	
	

	The difference in terms of current and to-be processes is clear
	
	

	The visuals are succinct and understandable to business leaders
	
	

	There is sufficient detail made available in the annexes to complement this section
	
	

	There is a clear link to ESS Building Blocks and business services
	
	

	Reuse of Building Blocks and services is privileged
	
	

	Project timelines are realistic and take into account interdependencies (within and outside of the project)
	
	

	Other: free text for reviewer
	
	

[bookmark: _Toc436728829][bookmark: _Toc491855280]Principles (2 pages)
· This section should lay down the key principles of the ESS project.

[bookmark: _Toc436728830][bookmark: _Toc491855281]Reusable material
· ESS EARF Principles (Artefact 2 of the ESS EARF)

[bookmark: _Toc436728831][bookmark: _Toc491855282]EA evaluation grid
	Criterion
	Score[footnoteRef:12] [12: Score from 1 to 3 (low to high), 3 reflecting high quality and completeness]

	Reviewer comments

	The BA adheres to the template or provides justification for deviations
	
	

	The principles are specific and relevant to the project
	
	

	The principles are reasonable in their number
	
	

	The principles are well-described and their description is complete
	
	

	It is clear how the principles can be put to the project’s use in decision-making situations
	
	

	Other: free text for reviewer
	
	

[bookmark: _Ref431363063][bookmark: _Toc436728832][bookmark: _Toc491855283]Next steps in terms of Architecture development (2 pages)
· This chapter shall define how the BA will evolve as a “living” document. Note that a BA may be updated one or a few times as the project evolves.
· It should describe how the other architecture views (Information, Technology, Application) will be derived from the BA.
· It can include a timetable for the next deliverables of the ESS project.

[bookmark: _Toc436728833][bookmark: _Toc491855284]Reusable material
· NA as chapter 6.0 is free format text

[bookmark: _Toc436728834][bookmark: _Toc491855285]EA evaluation grid
	Criterion
	Score[footnoteRef:13] [13: Score from 1 to 3 (low to high), 3 reflecting high quality and completeness]

	Reviewer comments

	The BA adheres to the template or provides justification for deviations
	
	

	It is clear how the BA document will be updated over time
	
	

	The BA is appropriately put into relation with other architecture views
	
	

	Other: free text for reviewer
	
	

[bookmark: _Ref431363225][bookmark: _Toc436728835][bookmark: _Toc491855286]Annexes
[bookmark: _Toc436728836][bookmark: _Toc491855287]Detailed process models
[bookmark: _Toc436728837][bookmark: _Toc491855288]Glossary
[bookmark: _Toc436728838][bookmark: _Toc491855289]Acronyms
[bookmark: _Toc436728839][bookmark: _Toc491855290]References

[bookmark: _Toc436728840][bookmark: _Toc491855291]Reusable material
· ESS EARF Glossary (Artefact 5 of the ESS EARF)

[bookmark: _Toc436728841][bookmark: _Toc491855292]EA evaluation grid
	Criterion
	Score[footnoteRef:14] [14: Score from 1 to 3 (low to high), 3 reflecting high quality and completeness]

	Reviewer comments

	The BA adheres to the template or provides justification for deviations
	
	

	The Annexes are complete and of the required quality
	
	

	The Glossary is aligned with the ESS EARF Glossary
	
	

	Other: free text for reviewer
	
	

Overall BA evaluation

Please insert the aggregated scores from the previous sections here and complete the overall evaluation sheet.
	Reviewer:

	Date:

	Section evaluation scores

	Score: Introduction
	

	Score: Context
	

	Score: Objectives
	

	Score: Artifacts
	

	Score: Principles
	

	Score: Next steps
	

	Score: Annexes
	

	Overall Rating
	

	Reviewer Analysis

	Required improvement steps
	

	Additional review plans
	

Any questions regarding this Report
should be addressed to:
Jean-Marc Museux
Enterprise Architect
Eurostat
Joseph Bech building
5 Rue Alphonse Weicker
L-2721 Luxembourg
Email: Jean-Marc.Museux@ec.europa.eu

image2.png
European Commission

e
eurostat Yourkey toEuropean satstics
=

image3.emf

Current state validation business process in the ESS

Member States Eurostat

Working Group

(Eurostat + Member States)

Design data

structure

GSBPM 2.1

Design

validation

rules

GSBPM 2.5

Design

validation

rules

GSBPM 2.5

Validate data

GSBPM 5.3 & 6.2

Validation

rules

Validation

rules

Validate data

GSBPM 5.3 & 6.2

Accept

data?

Validation

report

Data

Structure

MS

production

image4.emf
To-be state validation business process in the ESS

Member States Eurostat

Working Group

(Eurostat + Member States)

Design data

structure

GSBPM 2.1

Design

validation

rules

GSBPM 2.5

Validate data

GSBPM 5.3 & 6.2

Validation

rules

Validate data

GSBPM 5.3 & 6.2

Validation

report

Data

Structure

Accept

data?

MS

production

