

Inter-Enterprise Architecture

-- For Common Service and Cloud Adoption

**Yan Zhao, PhD,
Chief Architect, ArchiTech Consulting LLC**

yan.zhao@architechllc.com

www.architechllc.com

Feb. 9, 2011

Content Summary

- The need for Inter-Enterprise Architecture (IEA)
- Enterprise landscape evolution
- The Impact of cloud computing and social media
- The notion of IEA
- The relationship of IEA with other concepts
- The challenges that the enterprises are facing
- Possible IEA adoption for transition
- Conclusion

The Need for Inter-Enterprise Architecture

- **The evolution of enterprise landscape**
 - *Influence and dependency beyond enterprise boundary*
 - Global networking and boundary-less information flow
 - Common service commoditization
 - Necessity in partnership and collaboration
 - *Technology enablement encourages the changes*
 - Service orientation
 - Cloud computing
 - Social media and networking
- **The need for enterprise to understand its business environment**
 - *The context, partnership, and interaction mechanisms*
 - For business proposition and game planning
 - For awareness of the growing mutual influence and dependencies (more correlated than ever before)
 - *Inter-enterprise restructuring are happening*
 - To fit the new economy and changing paradigm
 - To evolve the roles and responsibilities of the players
- **Enterprises are being affected not only internally, but also externally**
 - *Not only good-sized enterprises need architecture, small ones need it too*
- **If EA is like a city plan, IEA is more like a plan for the metropolitan**

Enterprise Landscape Evolution

The Impact of Cloud Computing and Social Media

■ The impact of Cloud Computing

- Infrastructure service commoditization
- Role and responsibilities redistribution
- Business specialization
- Encourage collaboration beyond business organization boundary
- Small and mid-sized companies tend to adopt public cloud services
- Big companies start from private cloud implementation

■ The impact of social media

- Boundary-less information penetrating business organizations
- Informative .vs. confusion
- The needs for knowledge management
- New opportunities to benefit businesses: marketing, sales, CRM, customer service, etc.
- New business social mechanisms can be integrated into enterprise business architecture and strategic plan

- **New business models and service models should be created**
- **New tools should be invented to support the new business and service models and their execution mechanisms**

Notion of Inter-Enterprise Architecture

■ The scope

- Business domains: healthcare, education, financial service, retail, etc.
- Service domains: service providers, service consumers, service facilitators

■ Context and environment

- Identify the context for the targeted business organization or organizations
- Identify associated business environment

■ Role and responsibilities

- Identify the roles and responsibilities of the players

■ Structure, components and relationships

- Identify the structure and describe the influential components
- Identify and describe the relationships between the components and to the targeted business organizations

■ Interaction mechanisms

- Identify media, channels, and mechanisms for interaction

■ Business process and Information flow

- Describe business and inter-business process flow
- Describe information flow through identified media and channels

The Scope and Relationships of IEA, EA, SOA, SOEA, SOE, SOI, Cloud Computing, ITIL

IEA for Cloud Computing

- **Demonstrate the evolving landscape**
 - The emerging new players for service provisions, consumption, and facilitation
 - The roles and responsibilities of all players, as well as the targeted organization
- **Describe new business environment**
 - An environment of partnership, collaboration, and mutual dependencies
 - The business dynamics
- **Describe inter-business structure**
 - New business models and service models with involved parties
 - Components, relationships, process and data flow
 - Interaction channels, media, and mechanisms
- **Guide cloud computing adoption**
 - Business cases, concept of operation
 - Solution options
 - Technical implementation options, flexibility for changes in vendors and technologies.

The Challenges Enterprises are Facing

- **Understand the impact of new paradigm**
 - Separate common services from unique functions
 - Maximize loosely coupled services to reduce complexities and lessen the impact of changes
- **Organization structure**
 - Loosely coupled service organizations break stove pipes and promote collaboration
 - Dynamic relationships between service providers and service consumers
- **Organization culture**
 - Transform vertical connections to horizontal collaborations
 - Change management style from *command and control* to *motivation and facilitation*
- **Adoption of new tools**
 - Enable effective common service adoption
 - Enable collaboration inside and beyond enterprise

Possible IEA Adoption for Transition

- **Guide transition to new paradigm**
 - Be aware of reforming industry, and new business environment
 - Help situation studies, strategic planning, and decision making
 - **Architecture formation by intent, not by accident**
 - Evolution of organizational structure, culture, and operation model to suit common service adoption and cross organizational collaboration
- **IEA practice makes cloud computing and social media adoptions more effectively**
 - In new inter-business solutions via cloud computing
 - In adapting to new inter-business relationship and dynamics via social media
- **Examples of IEA for cloud service adoption**
 - Shopping Mall on Cloud
 - Library on Cloud
 - Special business domain oriented cloud
 - IEA should guide public cloud adoption, not other way around

Conclusion

This presentation discussed:

- The changing business environment and landscape associated with internet revolution, including cloud computing and social media
- The needs for IEA: the useful blueprint for enterprise is beyond enterprise boundary
- The notion of IEA, and its relationships with other efforts
- The possible adoption: IEA should guide public cloud implementation, not other way around
- The Open Group is a good forum to explore IEA, due to its global nature and cross-industry participation.
- The economic down turn is a good time to rethink, and to plan ahead