

Organizational Challenges of Enterprise Architecture Adoption

Ali Kohansal
PhD Candidate
Department of Computer Science

NTNU

Enterprise Architecture:

- ❑ Holistic approach to align **business strategy, information, and information technology (IT)** to a common goal (*Niemi and Pekkola 2017*).
- ❑ EA can be assumed as a **Digital Transformation strategy** (*Ajer and Olsen 2018*) rather than just a modeling activity.

Why does an organization need an EA?

- ❑ To **get an overview** (map) of the **business' processes, systems, technology, structures and capabilities**.
- ❑ To provide a strategic context for the **evolution of the IT system** in response to the constantly changing needs of the business environment.

Why does an organization need an EA?

- ❑ To achieve **competitive advantage**.
- ❑ Create **business value from IT**
- ❑ Bridging the **gap** between **Business and IT**
- ❑ Enhance the relationships between IT and the business
- ❑ Enhance IT agility to support business changes

Theoretical Background

- **Dialectic Perspective**
- **Organizational Influence Process**
- **Institutional Theory (*Legitimacy*)**

Dialectic Perspective

Stability and change are results of the balance of power between two opposing organizational actors

Organizational Influence Process

*Power is the resource of force, while
influence is the actual application of that.*

Organizational Influence Process

Institutional Theory

**These Pressures Provide Stability
& Meaning to Social Life**

*Organizations and organizational actors seek to gain **legitimacy** in their environments in order to be accepted and ensure their long-term survival (Meyer and Rowan 1977).*

Legitimacy

‘Why do we need this?’ is a question, which shows the importance of legitimacy (Mäki-Lohiluoma et al.2016).

Regulatory Legitimacy

Following the related legal and regulations existing within the domain (Scott 2014)

Pragmatic Legitimacy

Following the self-interested calculations of an organization's actor (Suchman 1995)

Normative Legitimacy

Obtain through shared norms, values, and standards (Suchman 1995)

Cultural-Cognitive Legitimacy

Culturally accepted situation among the actors of social context (Suchman 1995)

Case Study

- ❑ *There are 7 sections; each one has its own IT department.*
- ❑ *The main IT department in the administration section supervised other IT department.*
- ❑ *Digitalization Program coordinates the digitalization projects in all sections.*

Case Study

Empirical Findings

- *14 Interviews lasting (80-150 minutes)*
- *Document analysis*

Raised Issues

EA
definition

EA adoption
has stopped

Why & How?

How do you define EA activities?

Strategic activities, Close to management level, Start from business side

IT activities, Well established in the IT department, Help business goals

Strategic activities connected to the project activities, align business goals & opportunities with IT capabilities

Definition Challenges

**Position Power
Personal Power**

*Downward
Influence*

*Lateral
Influence*

Position Power

Lack of Power

Definition Challenges

Organizational Challenges of EA adoption:

Lack of:

- *Shared understanding*
- *Stakeholders' engagement*
- *Financial and Management support*

Architectural Principles

Project Level

- ✓ *Accepted*
- ✓ *It is supported by the IT manager*
- ✓ *It is mandatory*

Enterprise Level

- ✓ *Definition is in a debate*
- ✓ *No one consider the architectural activities*
- ✓ *It is a recommendation*

Adoption Challenges

Regulatory Legitimacy

Following the related legal and regulations existing within the domain (Scott 2014)

Pragmatic Legitimacy

Following the self-interested calculations of an organization's actor (Suchman 1995)

Normative Legitimacy

Obtain through shared norms, values, and standards (Suchman 1995)

Cultural-Cognitive Legitimacy

Culturally accepted situation among the actors of social context (Suchman 1995)

**Lack of legitimacy is the
root cause of organizational
challenges for EA adoption**

Architectural Principles**Project Level**

Adequately legitimated

Enterprise Level

*Suffers from a lack of
adequate legitimacy*

Adoption Challenges

To what extent architectural principles are legitimated?

- 1) Regulatory Legitimacy
- 2) Pragmatic Legitimacy
- 3) Normative Legitimacy
- 4) Cultural-Cognitive Legitimacy

Project Level

- 1) *It is mandatory*
- 2) *???*
- 3) *Organizational Standards & Value*
- 4) *All project stakeholders agree on following the architectural principles*

Enterprise Level

- 1) *It is a recommendation*
- 2) *Only enterprise architects*
- 3) *There is no organizational rule & standard*
- 4) *No one pays enough attention*

Adoption Challenges

It was my understanding of the case study. You are very welcome to add your idea to help me improve my study.

