

© 2009-2011 The Open Group, All Rights Reserved

© 2009-2011 The Open Group, All Rights Reserved

© 2009-2011 The Open Group, All Rights Reserved

© 2009-2011 The Open Group, All Rights Reserved

Tackling Boundaryless Information Flow	White Papers	Standards	Product & service certification	People & professional certification
Enterprise Architecture		1	1	1
Cloud Computing	1	1	1	1
Interoperability	1	1	1	1
Portability of applications	1	1	1	1
Real-time and Embedded Systems	1	1	1	-
Security, compliance, identity and risk management	1	1	1	1
Service Oriented Architecture	<	1	1	1
Trusted technology	1	1	1	1
Slide 8 of 67	-	-		D Ġ Ă ŀ

© 2009-2011 The Open Group, All Rights Reserved

© 2009-2011 The Open Group, All Rights Reserved

© 2009-2011 The Open Group, All Rights Reserved

© 2009-2011 The Open Group, All Rights Reserved

Copyright $\ensuremath{\mathbb{C}}$ 2009-2011, The Open Group

© 2009-2011 The Open Group, All Rights Reserved

© 2009-2011 The Open Group, All Rights Reserved

© 2009-2011 The Open Group, All Rights Reserved

© 2009-2011 The Open Group, All Rights Reserved

© 2009-2011 The Open Group, All Rights Reserved

© 2009-2011 The Open Group, All Rights Reserved

© 2009-2011 The Open Group, All Rights Reserved

© 2009-2011 The Open Group, All Rights Reserved

Copyright $\ensuremath{\mathbb{C}}$ 2009-2011, The Open Group

© 2009-2011 The Open Group, All Rights Reserved

1994	Requirement	Proof of need
1995	TOGAF Version 1	Proof of concept
1996	TOGAF Version 2	Proof of application
1997	TOGAF Version 3	Relevance to practical architectures (building blocks)
1998	TOGAF Version 4	Enterprise Continuum (TOGAF in context)
1999	TOGAF Version 5	Business Scenarios (architecture requirements)
2000	TOGAF Version 6	Architecture Views (IEEE Std 1471)

© 2009-2011 The Open Group, All Rights Reserved

	TOGAF	Development
2001	TOGAF Version 7	Architecture Principles; Compliance Reviews
2002	TOGAF Version 8	Extension to Enterprise Architecture
2003	TOGAF Version 8.1	Requirements Management; Governance; Maturity Models; Skills Framework
2006	TOGAF Version 8.1.1	Technical Corrigendum 1 applied
2009	TOGAF Version 9	Evolutionary restructure; Architecture Content Framework
2011	TOGAF Version 9.1	Technical Corrigendum 1 applied
le 36 of 67		TOGA

© 2009-2011 The Open Group, All Rights Reserved

© 2009-2011 The Open Group, All Rights Reserved

TOGAF 9.1 Standard	
Part I - Introduction	
Preface, Executive Overview, Core Concepts, Definitions and Release Notes	
Part II – Architecture Development Method	
Introduction to ADM	
ADM Phase Narratives	
Part III – ADM Guidelines and Techniques	
Guidelines for Adapting the ADM Process	
Techniques for Architecture Development	
Part IV – Architecture Content Framework	
Architecture Content Metamodel	
Architectural Artifacts	
Architecture Deliverables	
Building Blocks	
Part V – Enterprise Continuum and Tools	
Enterprise Continuum	
Architecture Partitioning	
Architecture Repository	
Tools for Architecture Development	
Part VI – TOGAF Reference Models	
Foundation Architecture: Technical Reference Model	
Integrated Information Infrastructure Reference Model	
Part VII – Architecture Capability Framework	
Architecture Board	
Architecture Compliance	
Architecture Contracts	
Architecture Governance	
Architecture Maturity Models	
Architecture Skills Framework	

© 2009-2011 The Open Group, All Rights Reserved

© 2009-2011 The Open Group, All Rights Reserved

© 2009-2011 The Open Group, All Rights Reserved

© 2009-2011 The Open Group, All Rights Reserved

© 2009-2011 The Open Group, All Rights Reserved

© 2009-2011 The Open Group, All Rights Reserved

© 2009-2011 The Open Group, All Rights Reserved

© 2009-2011 The Open Group, All Rights Reserved

© 2009-2011 The Open Group, All Rights Reserved

© 2009-2011 The Open Group, All Rights Reserved

Certification Level	Purpose
TOGAF 9 Foundation	To provide validation that the candidate has gained knowledge of the terminology and basic concepts of TOGAF 9 and understands the core principles of Enterprise Architecture and TOGAF
TOGAF 9 Certified	To provide validation that in addition to knowledge and comprehension, the candidate is able to analyze and apply knowledge of TOGAF

© 2009-2011 The Open Group, All Rights Reserved

© 2009-2011 The Open Group, All Rights Reserved

© 2009-2011 The Open Group, All Rights Reserved

© 2009-2011 The Open Group, All Rights Reserved