

The background of the cover features a stylized illustration of two hands in shades of blue and grey. The upper hand is holding a thin, dark pen or pencil, which is positioned diagonally across the frame. The lower hand is open, palm up, as if presenting or supporting the upper hand. The overall aesthetic is clean and modern, with a strong blue color palette.

PLATFORM ECOSYSTEMS

Aligning Architecture,
Governance, and Strategy

MK
MORGAN KAUFMANN

Amrit Tiwana