

Open Group Guide

**The Open Group Certified Architect (Open CA) Program
Skill Mappings to the
Skills Framework for the Information Age (SFIA)**

Copyright © 2013, The Open Group

The Open Group hereby authorizes you to use this document for any purpose, PROVIDED THAT any copy of this document, or any part thereof, which you make shall retain all copyright and other proprietary notices contained herein.

This document may contain other proprietary notices and copyright information.

Nothing contained herein shall be construed as conferring by implication, estoppel, or otherwise any license or right under any patent or trademark of The Open Group or any third party. Except as expressly provided above, nothing contained herein shall be construed as conferring any license or right under any copyright of The Open Group.

Note that any product, process, or technology in this document may be the subject of other intellectual property rights reserved by The Open Group, and may not be licensed hereunder.

This document is provided “AS IS” WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NON-INFRINGEMENT. Some jurisdictions do not allow the exclusion of implied warranties, so the above exclusion may not apply to you.

Any publication of The Open Group may include technical inaccuracies or typographical errors. Changes may be periodically made to these publications; these changes will be incorporated in new editions of these publications. The Open Group may make improvements and/or changes in the products and/or the programs described in these publications at any time without notice.

Should any viewer of this document respond with information including feedback data, such as questions, comments, suggestions, or the like regarding the content of this document, such information shall be deemed to be non-confidential and The Open Group shall have no obligation of any kind with respect to such information and shall be free to reproduce, use, disclose, and distribute the information to others without limitation. Further, The Open Group shall be free to use any ideas, concepts, know-how, or techniques contained in such information for any purpose whatsoever including but not limited to developing, manufacturing, and marketing products incorporating such information.

If you did not obtain this copy through The Open Group, it may not be the latest version. For your convenience, the latest version of this publication may be downloaded at www.opengroup.org/bookstore.

Open Group Guide

The Open CA Program Skill Mappings to the Skills Framework for the Information Age (SFIA)

ISBN: 1-937218-25-6

Document Number: G132

Published by The Open Group, March 2013.

Comments relating to the material contained in this document may be submitted to:

The Open Group, Apex Plaza, Forbury Road, Reading, Berkshire, RG1 1AX, United Kingdom

or by electronic mail to:

ogspecs@opengroup.org

Contents

1	Introduction.....	1
1.1	Open CA and SFIA.....	1
1.2	The Purpose of this Document.....	1
1.3	Our Approach to Mapping.....	1
1.4	How to Use this Document.....	2
1.5	Workflow Example.....	2
2	Open CA Program Skills.....	3
3	Open CA Program Skills and SFIA Skills	4

Preface

The Open Group

The Open Group is a global consortium that enables the achievement of business objectives through IT standards. With more than 400 member organizations, The Open Group has a diverse membership that spans all sectors of the IT community – customers, systems and solutions suppliers, tool vendors, integrators, and consultants, as well as academics and researchers – to:

- Capture, understand, and address current and emerging requirements, and establish policies and share best practices
- Facilitate interoperability, develop consensus, and evolve and integrate specifications and open source technologies
- Offer a comprehensive set of services to enhance the operational efficiency of consortia
- Operate the industry's premier certification service

Further information on The Open Group is available at www.opengroup.org.

The Open Group publishes a wide range of technical documentation, most of which is focused on development of Open Group Standards and Guides, but which also includes white papers, technical studies, certification and testing documentation, and business titles. Full details and a catalog are available at www.opengroup.org/bookstore.

Readers should note that updates – in the form of Corrigenda – may apply to any publication. This information is published at www.opengroup.org/corrigenda.

This Document

This document is a Guide to The Open Group Certified Architect (Open CA) program skill mappings to the Skills Framework for the Information Age (SFIA).

Trademarks

ArchiMate[®], Jericho Forum[®], Making Standards Work[®], The Open Group[®], TOGAF[®], UNIX[®], and the “X”[®] device are registered trademarks and Boundaryless Information Flow[™], DirecNet[™], FACE[™], and The Open Group Certification Mark[™] are trademarks of The Open Group.

All other brands, company, and product names are used for identification purposes only and may be trademarks that are the sole property of their respective owners.

Referenced Documents

The following document is referenced in this Guide:

- Open CA: Conformance Requirements (Multi-Level), X110, published by The Open Group; refer to: www.opengroup.org/bookstore/catalog/x110.htm.

1 Introduction

1.1 Open CA and SFIA

The Skills Framework for the Information Age (SFIA) is a framework for describing the skills of information systems professionals. SFIA is used to unite a wide variety of other systems in the recruitment, development, training, and reward of Information Systems (IS) staff throughout the world (see www.sfia.org.uk).

In developing the Open CA program, SFIA has been used as an underlying structure to help with the organization of the Open CA Conformance Requirements and as a resource to help in their validation.

Open CA and SFIA differ in their approaches:

- SFIA identifies a comprehensive set of categories of skill that are needed in the IS domain, and describes the skills in these categories at several different levels. Individuals assessing themselves against SFIA are likely to find that they meet the SFIA criteria in several different categories, and organizations using SFIA to define the skills required for a particular role may need to select skills from more than one SFIA category.
- The Open CA program identifies a number of different areas of work that need to be performed by IT Architects, and defines the detailed skills and experience requirements that would be expected of people who have successfully performed in those roles.

1.2 The Purpose of this Document

The purpose of this document is to indicate mappings between Open CA skills and SFIA skills. It is not the intention to provide all the requirements for the Open CA program; comprehensive documentation describing the Open CA Conformance Requirements is available from The Open Group website (www.opengroup.org).

1.3 Our Approach to Mapping

In mapping SFIA skills to the Open CA skills, rather than include pre-requisite or supporting skills, the authors have focused on mapping skills where it is clear that the key attributes described for one match the attributes of the other skill. Including skills that are considered pre-requisite or support the Open CA program skill or skills that might be associated for any other reason would produce a list that would be over-long and render this document impractical to use.

Also, when mapping the Open CA skills and SFIA skills, careful consideration has been given to the context of each skill; the Focus Areas and Streams in Open CA, and the generic as well as

skill-specific levels in SFIA. Clearly there are cases where the mapping may span two or three levels in SFIA and this has been indicated when it is the case.

1.4 How to Use this Document

This document explains the relationship between Open CA skills and SFIA skills. The document comprises two sections:

1. Open CA program skills
2. Open CA program skills and SFIA skill(s) with suggested level mapping

The intended workflow is to step through from the first section to the mappings using the Open CA program links to find the SFIA mappings in which you are interested.

1.5 Workflow Example

The first section of this document displays Open CA program skills in a table.

To see Open CA/SFIA mappings for a skill, choose a skill link. (The Category name is also linked.)

Core Foundation Skills for Levels 1 and 2		Reference	Limited	General	Applied	Deep	Expert
People	Apply Communication Skills	CFS01			1	2	
	Lead Individuals & Teams	CFS02			1	2	
	Perform Conflict Resolution	CFS03			1	2	

An Open CA skill is displayed with mapped SFIA skills, which are considered closely related. The SFIA Skill, Code, and Suggested Levels are displayed.

Core Foundation Skills for Levels 1 and 2			Suggested SFIA Level(s)						
Core Foundation Skills for Levels 1 and 2	SFIA Skill	Code	1	2	3	4	5	6	7
Use of Techniques Given an architectural question, use and apply various techniques – such as data collection, data analysis, hypothesis, and solution formulation – to produce a supportable answer to the question.	Business Analysis	BUAN							
	Business Modeling	BSMO							

SFIA Levels range from Level 1 to 7. The purpose of this document is to provide a specific mapping for Open CA and SFIA skills. This is shown with the fill color. In this example screenshot, an Open CA skill is mapped to an SFIA skill (Business Analysis) at Levels 5 to 6.

2 Open CA Program Skills

			Limited	General	Applied	Deep	Expert
Core Foundation Skills for Levels 1 and 2			Reference				
People	Apply Communication Skills	CFS01			1	2	
	Lead Individuals & Teams	CFS02			1	2	
	Perform Conflict Resolution	CFS03			1	2	
Project Management	Manage Architectural Elements of an IT Project Plan	CFS04			1	2	
Business	Understand Business Aspects	CFS05			1	2	
Architecture	Develop IT Architecture	CFS06			1	2	
	Use Modeling Techniques	CFS07			1	2	
	Perform Technical Solution Assessments	CFS08			1	2	
	Apply IT Standards	CFS09			1	2	
	Establish Technical Vision	CFS10			1	2	
	Use of Techniques	CFS11			1	2	
	Apply Methods	CFS12			1	2	
	Define Solution to Functional and Non-Functional Requirements	CFS13			1	2	
	Manage Stakeholder Requirements	CFS14			1	2	
	Establish Architectural Decisions	CFS15			1	2	
	Validate Conformance of the Solution to the Architecture	CFS16			1	2	
Perform as Technology Advisor	CFS17			1	2		

3 Open CA Program Skills and SFIA Skills

			Suggested SFIA Level(s)						
Core Foundation Skills for Levels 1 and 2	SFIA Skill	Code	1	2	3	4	5	6	7
People									
Apply Communication Skills Demonstrate good written communications, including the use of proper grammar, spelling, document organization, clarity, and use of content appropriate for the audience. Demonstrate good verbal communications, including strong eye contact (where culturally appropriate), responsiveness to questions, ability to stay on subject, use of good feedback, and follow-up questions, etc., so that effective two-way communications is demonstrated.	No Mapping								
Lead Individuals and Teams Given a scope of architectural work to be accomplished, plan the work, form a team to perform the work, and guide the team in performing the work to completion.	Solution Architecture	ARCH							
	Project Management	PRMG							
	IT Management	ITMG							
Perform Conflict Resolution Mediate opposing viewpoints and negotiate equitable solutions to ensure successful and stable outcomes.	No Mapping								
Project Management									
Manage Architectural Elements of an IT Project Plan Given a project plan, identify those elements of the plan that put the integrity of the architectural elements at risk and manage those elements through to the agreement by the client/project manager that the project has been successfully completed.	Business Risk Management	BURM							
	Project Management	PRMG							
	Business Analysis	BUAN							
	Change Management	CHMG							

			Suggested SFIA Level(s)						
Core Foundation Skills for Levels 1 and 2	SFIA Skill	Code	1	2	3	4	5	6	7
Business									
Understand Business Aspects Understand the stakeholders' business needs and how they relate to their business and mission.	Consultancy	CNSL							
	Enterprise and Business Architecture Development	STPL							
	Business Analysis	BUAN							
	Requirements Definition and Management	REQM							
	Stakeholder Relationship Management	RLMT							
Architecture									
Develop IT Architecture Given one or more business requirements, create the structures of a solution that can be validated to meet those requirements.	Enterprise and Business Architecture Development	STPL							
	Solution Architecture	ARCH							
Use Modeling Techniques Use modeling techniques – such as use-case, scenario modeling, prototyping, benchmarking, and performance modeling – to describe the problem space, to size the solution, and to validate that the proposed architecture addresses the business requirements.	Enterprise and Business Architecture Development	STPL							
	Solution Architecture	ARCH							
	Business Analysis	BUAN							
	Business Modeling	BSMO							
Perform Technical Solution Assessments Given a technical solution and the underlying business requirements that drove its development, assess the technical integrity and risks inherent in that solution in such a way that the recommendations and findings are appropriate and implementable.	Business Risk Management	BURM							
	Business Process Testing	BPTS							
	Systems Design	DESN							
	Conformance Review	CORE							

			Suggested SFIA Level(s)						
Core Foundation Skills for Levels 1 and 2	SFIA Skill	Code	1	2	3	4	5	6	7
	Technology Audit	TAUD							
Apply IT Standards Given project requirements that call for or would benefit from the use of standards, establish, implement, and enforce appropriate standards in the creation and implementation of the solution to meet those requirements.	IT Governance	GOVN							
	Solution Architecture	ARCH							
	Methods and Tools	METL							
	Systems Development Management	DLMG							
	Quality Standards	QUST							
Establish Technical Vision Given requirements and a list of stakeholders, identify approaches, tools, techniques, and technologies to meet the requirements, and explain the present and future rationale so that stakeholders accept the choices and agree with the rationale.	Consultancy	CNSL							
	Business Process Improvement	BPRE							
	Enterprise and Business Architecture Development	STPL							
	Emerging Technology Monitoring	EMRG							
	Solution Architecture	ARCH							
	Stakeholder Relationship Management	RLMT							
Use of Techniques Given an architectural question, use and apply various techniques – such as data collection, data analysis, hypothesis, and solution formulation – to produce a supportable answer to the question.	Business Analysis	BUAN							
	Business Modeling	BSMO							
Apply Methods Given a work effort, adapt, apply, and enforce the use of a method that meets the method recognition criteria in Section 6 of	Solution Architecture	ARCH							
	Methods and Tools	METL							

			Suggested SFIA Level(s)						
Core Foundation Skills for Levels 1 and 2	SFIA Skill	Code	1	2	3	4	5	6	7
the Conformance Requirements to successfully create architectural work products that meet the requirements of the work effort. Demonstrated ability to follow a recognized method ensures repeatability of delivery and success. Candidates are not required to have used more than one recognized method.									
Define Solution to Functional and Non-Functional Requirements Given the functional and non-functional requirements, define a solution that meets the stated requirements using the Organization's and industry standard procedures and tools.	Solution Architecture	ARCH							
	Methods and Tools	METL							
	Systems Design	DESN							
Manage Stakeholder Requirements Given approved business goals, objectives, and constraints, document, clarify, refine, detail, and prioritize functional and non-functional requirements.	Solution Architecture	ARCH							
	Requirements Definition and Management	REQM							
Establish Architectural Decisions Determine, document, and communicate architectural decisions to support and rationalize the design of the solution.	Enterprise and Business Architecture Development	STPL							
	Solution Architecture	ARCH							
Validate Conformance of the Solution to the Architecture Given a set of requirements, define and execute strategies and plans for ensuring and demonstrating that the solution satisfies the documented architecture.	Business Process Testing	BPTS							
	Change Implementation Planning and Management	CIPM							
	Conformance Review	CORE							
Perform as Technology Advisor Maintain IT industry knowledge to advise on technical trends and techniques and apply them to the development of solution designs.	Consultancy	CNSL							
	Technical Specialism	TECH							
	Innovation	INOV							
	Emerging Technology Monitoring	EMRG							