
Scriptie: Digitale Architectuur
Ondernemingstypering uit architectuurcontext

Universiteit : Radboud Universiteit Nijmegen
Faculteit : Faculteit Natuurwetenschappen, Wiskunde & Informatica, FNWI
Instituut : Nijmeegs Instituut voor Informatica en Informatiekunde
Opleiding : Informatiekunde

Begeleider : prof. dr. Erik Proper
Referent : prof. dr. Daan Rijsenbrij

Afstudeerproject : Ondernemingstypering uit architectuurcontext
Document : Scriptie, Digitale Architectuur
Versie : 3.0
Status : Definitief
Datum : 24-08-2005
Naam : Ruben Melaard
Studentnummer : s0345067
Afstudeernummer : 16IK

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 1 van 87 25-8-2005

Voorwoord

Deze scriptie is geschreven door Ruben Melaard in het kader van de afstudeeropdracht voor de opleiding
informatiekunde na het HBO. Het project is gestart in september 2004 en wordt augustus 2005 met een
presentatie afgesloten. Het rapport is bedoeld voor de begeleider, Erik Proper, en de referent, Daan
Rijsenbrij. Het document is daarnaast beschikbaar voor vakgenoten.

De scriptie behandelt de onderzoeksvraag, de onderzoeksaanpak, de resultaten en de validatie van deze
resultaten. Daarbij wordt ook een suggestie gedaan voor mogelijk vervolgonderzoek. Aandacht wordt vooral
besteed aan de resultaten en keuzes die gedurende de projectopdracht van belang waren.

Onderstaande docenten en informatie architecten hebben door middel van interviews en gesprekken een
belangrijke bijdrage aan het onderzoek geleverd.

- Erik Proper Radboud Universiteit
- Daan Rijsenbrij Radboud Universiteit, Cap Gemini
- Patrick van Bommel Radboud Universiteit
- Jan Campschroer Ordina
- Marlies van Steenbergen Sogeti Nederland BV
- Pieter Wisse ICTU, Nederlandse Overheid en Information Dynamics
- Martin Op t Land Cap Gemini
- Roel Wieringa Universiteit Twente
- Jan Hoogervorst KLM / Technische Universiteit Delft
- Wim van der Sanden Ordina
- Pieter Fortuin Rabobank
- Ingrid van der Vliet Belastingdienst Centrum voor ICT
- Wouter Schmitz ABN AMRO

Mocht u met betrekking tot dit document vragen of opmerkingen hebben, dan kunt u een e-mail sturen naar
r.melaard@student.ru.nl. Uw vragen zullen dan zo spoedig mogelijk worden beantwoord.

© Copyright Ruben Melaard, augustus 05. Niets uit deze uitgave mag worden vermenigvuldigd en / of
openbaar gemaakt worden door middel van druk, fotokopie, microfilm of op welke wijze dan ook zonder
voorafgaande schriftelijke toestemming van de auteur.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 2 van 87 25-8-2005

Samenvatting

1. Inleiding
Dit hoofdstuk bestaat uit een samenvatting van het onderzoek ondernemingstypering uit architectuurcontext
dat tot doel heeft om een methode te realiseren waarmee ondernemingen getypeerd kunnen worden. Het
onderzoek is uitgevoerd in de periode van september 2004 tot en met augustus 2005 en heeft betrekking op
het vakgebied digitale architectuur. Het maakt daarnaast deel uit van het onderzoek Selectiemodel
Enterprise Architectuur Raamwerken .

In hoofdstuk 2 wordt het vakgebied digitale architectuur kort toegelicht. Hoofdstuk 3 richt zich op de
probleem- en doelstelling van het overkoepelende onderzoek. Het typologieonderzoek is in hoofdstuk 4
uiteengezet. Hoofdstuk 5 geeft tenslotte een suggestie voor vervolgonderzoek.

2. Digitale Architectuur
De veranderingscyclus van veel ondernemingen wordt steeds korter, kansen en bedreigingen komen vanuit
een steeds sneller veranderende omgeving. Daarbij komt dat organisaties steeds complexer worden, er wordt
veel geld, energie en tijd besteed om de aansluiting van de informatievoorziening te waarborgen. Voor het
inrichten en beheren van deze digitale organisatie is architectuur nodig. Er zijn uiteenlopende definities van
digitale architectuur. Om op dit punt consistentie te waarborgen, is voor het onderzoek Selectiemodel EA-
raamwerken en daartoe behorende onderzoeken, uitgegaan van één definitie.

Digitale architectuur is een coherente, consistente verzameling principes, verbijzonderd naar regels,
richtlijnen en standaarden die beschrijft hoe een onderneming, de informatievoorziening, de applicaties en de

infrastructuur zijn vormgegeven en zich voordoen in het gebruik.

Bron: D. Rijsenbrij

Digitale architectuur beperkt de ruimte waarbinnen een onderneming de organisatie van de bedrijfsvoering,
de informatie en de techniek kan vormgeven en veranderen. Architectuur is daarmee een middel om
complexiteit te reduceren en om een kader te scheppen waarbinnen een onderneming kan functioneren en
veranderen.

3. Onderzoek Selectiemodel EA-raamwerken

EA-raamwerken bestaan veelal uit een combinatie van aspectdimensies, abstractieniveaus,
beschouwingsniveaus, definities van termen, beschrijvingsvormen en technieken. Raamwerken
ondersteunen de architect bij het positioneren en beheren van principes. In de afgelopen 15 jaar zijn er
steeds meer gedefinieerd. Verschillende raamwerken zijn voortgekomen uit verschillende redeneringen, de
vraag is welke raamwerken bij welke situaties aansluiten. Het is lastig om de achterliggende gedachte van
een raamwerk te achterhalen. Veelal ontbreken er duidelijke motivaties, waardoor een keuze voor een
raamwerk niet gemotiveerd en gerechtvaardigd kan worden. Een onderbouwde keuze kan pas worden
gemaakt als er alternatieven tegen elkaar zijn afgewogen. In de architectuurmarkt is daarom behoefte aan
meer duidelijkheid tussen vraag- en aanbodzijde. Het project selectiemodel EA-raamwerken heeft als doel
om een selectiemodel te realiseren dat helderheid verschaft tussen vraag en aanbod. Een mogelijke opzet
hiervan zou er als volgt uit kunnen zien:

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 3 van 87 25-8-2005

EA-raamwerk set 1 EA-raamwerk set 2 EA-raamwerk set 3 EA-raamwerk set 4

Ondernemingstype A uitstekend goed redelijk matig
Ondernemingstype B goed goed goed redelijk
Ondernemingstype C matig redelijk goed goed
Ondernemingstype D slecht matig redelijk goed

Uit bovenstaande schets blijkt dat, alvorens een relatie te kunnen aangeven, er een typering van
ondernemingen en een groepering van EA-raamwerken benodigd is. Er is besloten om deze doelstellingen
onder te brengen twee projecten. Om de aansluiting te waarborgen is, na literatuurstudie en interviews,
afgesproken om de aspectdimensies van raamwerken binnen beide onderzoeken een belangrijke rol te laten
spelen.

4. Onderzoek Ondernemingstypering uit architectuurcontext

4.1 Opdrachtformulering

Zoals uit de schets in de voorgaande paragraaf blijkt, is voor het beoogde selectiemodel een typologie van
ondernemingen benodigd. Aan de hand van deze typering kan bepaald worden welke enterprise architectuur
raamwerken, EA-raamwerken, door een architect gebruikt zouden kunnen worden. Voor een dergelijke
typologie is het noodzakelijk om van een groot aantal ondernemingen informatie te verkrijgen. Welke
informatie dat moet zijn is hierbij niet eens helder. Er is, vanwege de haalbaarheid van het onderzoek,
gekozen om de bijdrage te beperken tot een methode om tot een zinvolle typering te komen. De opdracht
bestaat daarmee uit het realiseren van een methode waarmee ondernemingen, ten opzichte van EA-
raamwerken, zinvol getypeerd kunnen worden.

4.2 Onderzoeksaanpak

Belangrijk punt is dat de methode op de juiste uitgangspunten wordt gebaseerd. Er dient immers een
afhankelijkheid te bestaan tussen de eigenschappen waarop de raamwerken worden gegroepeerd. Om er
zeker van te zijn dat een dergelijke typologie zinvol is, zijn allereerst bestaande typologieën van Mintzberg,
Heijnsdijk en Morgan in beschouwing genomen. Hieruit bleek dat er slechts sprake is van een beperkte
aansluiting.

Architectuur richt zich hoofdzakelijk op de aansluiting tussen de informatievoorziening en de business. Er zou
wellicht al een zinvolle typering gegeven kunnen worden door uit te gaan van een aspect als
informatieafhankelijkheid. Als meetfactor zou dan een percentage van de omzet genomen kunnen worden dat
ICT voor haar rekening neemt. Meestal zijn dergelijke voor de hand liggende antwoorden wel redelijk correct,
vooral praktisch. Het is echter lastig om te bewijzen dat dit voldoende volledig is. Om die reden is er voor
gekozen om uit te gaan van alle aspecten die binnen een onderneming en bij de vormgeving van digitale
architectuur een rol spelen. Deze aspecten zijn geïnventariseerd uit literatuurstudies en interviews en kunnen
gezien worden als een verbijzondering van de aspectdimensies binnen EA-raamwerken.

De onderzoeksaanpak bestaat globaal uit de stappen:
1. Literatuurstudie over digitale architectuur en bestaande ondernemingstypologieën.
2. Interviews en gesprekken met architecten.
3. Informatieanalyse.
4. Het opstellen van een typeringsmethode.
5. Het formaliseren van de Architectuur-Behoefte-Bepaling-methode.
6. Het verifiëren van de ABB-methode.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 4 van 87 25-8-2005

Overigens is deze lineaire opeenvolging niet geheel in overeenstemming met het werkelijke verloop van het
onderzoek. Dat bleek wat meer iteratief te verlopen.

4.3 Uiteenzetting van de methode

Zoals in de vorige paragraaf aangegeven, is er voor gekozen alle bedrijfsaspecten mee te nemen binnen de
methodiek. Een bedrijfsaspect is gedefinieerd als een eigenschap, of aandachtsgebied van een onderneming
en behoort tot één, of tot meerdere gedefinieerde domeinen van een ondernemingsarchitectuur. Tijdens
interviews en tijdens de literatuurstudie zijn een aantal belangrijke punten naar voren gekomen. Zo blijkt dat
de meeste architecten de keuze van een raamwerk eigenlijk niet zo relevant vonden. Sterker nog: uit de
interviews blijkt dat er nauwelijks standaard EA-raamwerken worden gebruikt. Het belang van het
selectiemodel is daarmee wat twijfelachtig geworden. De meeste architecten vinden het interessanter om de
motivatie te achterhalen van het feit dat slechts enkele delen van een raamwerk worden ingevuld. De invulling
van deze delen ontlenen blijkbaar ergens bestaansrecht aan. In een ideale situatie zou dat de behoefte van
de betrokkenen moeten zijn. Daarnaast geeft de onderzoeksvraag eigenlijk al aan dat er sprake is van een
vraag- en een aanbod kant. Het ligt daarmee voor de hand om een onderneming te typeren in
overeenstemming met deze vraag, dus de behoefte die zij heeft aan architectuur. De typeringsmethode
bestaat derhalve grotendeels uit het bepalen van de architectuurbehoefte. De doelstelling is in zoverre
gehaald dat er inzicht is ontstaan in de aspecten die een rol spelen bij de keuze van een raamwerk, namelijk
dat deel van de werkelijkheid dat tot de architectuurcontext behoort.

Daarnaast is inzicht in de intensiteit van de architectuurbehoefte van belang. Wellicht zou daarbij ook iets
over de omvang en de kosten van de gewenste architectuur kunnen worden gezegd. Uit interviews en
literatuurstudie kan opgemaakt worden dat de volgende factoren van een onderneming hierbij een rol spelen:

Business: De combinatie van marktstabiliteit en marktafhankelijkheid.

Organisatie: Het verandervermogen van onder meer de organisatiecultuur en -structuur.

Informatie: De combinatie van informatie intensiteit en informatie afhankelijkheid.

Techniek: De automatiseringsomvang.

De beantwoording van dit hoe aspect van de onderzoeksvraag vormde de basis voor de typeringsmethode.
Het antwoord op het logische, ofwel hoe aspect van de onderzoeksvraag is daarmee bepaald:

Door van een voldoende aantal uiteenlopende ondernemingen de aard en intensiteit van de
architectuurbehoefte te bepalen, kan een ondernemingstypologie worden verkregen waarvoor geldt dat alle

typen zich ten opzichte van elkaar discriminerend verhouden, indien deze worden afgezet tegen een,
grotendeels op basis van type informatie verkregen, groepering van EA-raamwerken.

Er is voor gekozen om de beoogde typeringsmethodiek in ieder geval op het uitgangspunt te baseren, dat
architectuur bedoeld is voor de mens, ofwel de behoeften van de stakeholders. Een aanpak welke daarop
gebaseerd is komt immers ook tegemoet aan het principe dat een architectuurbeschrijving niet uit meer zou
moeten bestaan dan strikt noodzakelijk is.

Binnen de informatiekunde zijn de begrippen informatie- en kwaliteitsbehoefte erg bekend. Deze behoeften
zijn te beschouwen als een verbijzondering van concerns. Daarnaast kan gesteld worden dat informatie- en
kwaliteitsbehoeften betrekking hebben op, of eisen stellen aan één of meerdere bedrijfsaspecten. Door vanuit
deze redenering het belang van bedrijfsaspecten te berekenen, kan binnen de domeinen het zwaartepunt van

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 5 van 87 25-8-2005

de beschrijving bepaald worden. De stakeholders en de invulling van de ondernemingsstrategie is daarbij het
meest van belang. Om deze architectuurbehoefte te kunnen bepalen vergt uiteraard een reeks van
activiteiten. Onderstaand een uiteenzetting van dit ABB-proces.

1. Het expliciet uiteenzetten van de missie, visie en strategie van de onderneming.
2. Het helder formuleren van de doelstelling van de architectuurbeschrijving.
3. Het bepalen van het beschouwingsniveau van de architectuurbeschrijving.
4. Het identificeren van de stakeholders en stakeholderroltypen die bij de architectuurbeschouwing

betrokken zijn.
5. Het identificeren van de belevingswereld van de stakeholders en stakeholderroltypen.
6. Het bepalen van de medezeggenschapsrol van deze stakeholders en stakeholderroltypen
7. Het per stakeholderroltype en -indien relevant- per stakeholder, bepalen van de relevante

concerns op basis van de strategische keuzes van de onderneming.
8. Het relateren van de relevante concerns aan daaruit voortkomende informatie- en

kwaliteitsbehoeften.
9. Het bepalen van het abstractieniveau van de instanties van feittypen waarin relaties tussen

objecttypen concern en informatiebehoefte, of concern en kwaliteitsbehoefte zijn vastgelegd.
10. Het relateren van de informatie- en kwaliteitsbehoeften aan, zo atomair mogelijke,

bedrijfsaspecten.
11. Het berekenen of, indien geautomatiseerd, opvragen van het typeringsresultaat.

Onderstaand is de redenering van de methode schematisch uiteengezet:

Voor een eenduidige vastlegging van deze instanties is een Formeel Model opgesteld. Dit model is
opgenomen in bijlage 2 van de scriptie. Door op deze wijze met relaties te werken en daarbij rekening te
houden met beïnvloedende variabelen, kan een weging worden gegeven aan de bedrijfsaspecten. Voor de
berekening van deze wegingen zijn de volgende formules gebruikt:

Concern(Cx) = SOM(Medezeggenschapsrol(StakeholderGerelateerd(Cx)) * Strategisch_belang(Cx))

Bedrijfsaspect(Bx) = SOM(ConcernGerelateerd(Bx))

Aspectdimensie(Ax) = SOM(BedrijfsaspectGerelateerd(Ax))

Op basis van de uitkomsten hiervan kan een architect gericht inspelen op de architectuurbehoefte. De
behoefte kan gerepresenteerd worden in verschillende raamwerken, bestaande uit combinaties tussen

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 6 van 87 25-8-2005

aspectdimensies en abstractieniveaus. De architect is daarmee beter in staat om principes binnen een
raamwerk te positioneren. Ook kunnen daarbij uitspraken worden gedaan over de aansluiting met standaard
EA-raamwerken. In onderstaand voorbeeld is een mogelijk resultaat van de ArchitectuurBehoefteBepaling-
methode in IAF gerepresenteerd.

Contextueel Conceptueel Logisch Fysiek Transformatie

Business 12% 12% 16% 5% 17%
Informatievoorziening 6% 6% 8% 4% 6%

Informatiesystemen 0% 1% 2% 1% 1%
Infrastructuur 0% 0% 0% 1% 2%

4.4 Sterke en zwakke punten van de methode

De uit de methode verkregen informatie kan worden gebruikt als ondersteuning voor de architect om aan de
juiste architectuurgebieden voldoende aandacht te kunnen besteden. Aan de hand daarvan kan bepaald
worden welke EA- raamwerken door een architect gebruikt zouden kunnen worden. Op basis van de validatie
is inzicht verkregen in de sterke en zwakke punten van de ABB-methode. De sterke punten zijn:

De methode geeft de architect een compleet beeld van de architectuurbehoefte, op basis daarvan kan
wellicht iets over de omvang en kosten van de gewenste architectuur worden gezegd.

De architect is in staat om de architectuurbeschrijving te beperken tot datgene wat überhaupt nodig is. Dit
werkt uiteraard kostenbesparend.

Het proces zorgt ervoor dat de mens, dus de stakeholders en stakeholderroltypen, bij de ontwikkeling van
de architectuurbeschouwing als uitgangspunt worden gebruikt. Uiteraard levert dit een positieve bijdrage
aan de acceptatiegraad van de betrokkenen. Het resultaat wordt immers door het product van kwaliteit en
draagvlak bepaald.

De methodiek is gebaseerd op de context van de architectuur en houdt rekening met de strategische
keuzes van een onderneming.

De architect kan met behulp van architectuurplaten gericht inspelen op informatie- en kwaliteitsbehoeften
van de stakeholders. Dit geldt ook voor de meta-informatiebehoefte van hen, deze gaat in op de wijze
waarop zij voorzien zullen worden in hun informatie- en kwaliteitsbehoeften.

De architect kan op basis van de belevingswereld van de stakeholders gericht kiezen voor een
beschrijvingsvorm, zoals een visualisatietechniek.

De architect kan, ten behoeve van de samenhang binnen de architectuurbeschrijving, principes herleiden
uit, of relateren aan de concerns die geïdentificeerd zijn tijdens interviews, of uit de interviewresultaten
zijn herleid. In interviews komen immers naast concerns, veelal problemen met betrekking tot informatie-
en kwaliteitsbehoeften naar voren.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 7 van 87 25-8-2005

Het typeringsproces bestaat grotendeels uit activiteiten die, afgezien van het typeringsdoel, ook voor het
reguliere architectuurontwikkelingsproces van belang zijn. De extra kosten die gemaakt moeten worden
om deze typeringsaanpak te gebruiken zijn daarmee beperkt.

Onderdeel van de methode is het formeel model, dat poogt een bijdrage te leveren om het vakgebied
digitale architectuur meer in de richting van het globaal-precies domein te schuiven. Het PSM-model
geeft door de eenduidige semantiek en constraints een representatie van het architectuurvakgebied zoals
ik dat persoonlijk heb begrepen. Wellicht een goed uitgangspunt om misverstanden te voorkomen. Maar
vooral ook om discussies en redenaties binnen het globaal-precies domein mogelijk te maken.

De architect kan, op basis van de architectuurbehoefte, een bewuste keuze maken voor een EA-
raamwerk, of deze daarop aanpassen.

De zwakke punten zijn:

Architectuur zou houvast moeten bieden bij veranderingen, echter het typeringsresultaat is licht
dynamisch, omdat deze op de enigszins veranderlijke context is gebaseerd. De architectuurbehoefte van
de stakeholders en ondernemingsstrategie maakt deel uit van deze context.

De werkelijkheid wordt enigszins geweld aangedaan door artificiële scores te gebruiken. Dat wordt nog
een stapje erger door ermee te gaan rekenen.

De werkelijkheid wordt opnieuw verloochend door de uitkomst, met behulp van fuzzy logic, ofwel vage
logica, te veralgemeniseren naar een standaardtypering.

Er is nog geen gevalideerde lijst van bedrijfsaspecten samengesteld, waarbij een overeenkomende mate
van abstractie is gevonden. Verschil van abstractie veroorzaakt namelijk een foutief beeld van de scores.

Het antwoord op het fysieke, ofwel met wat? aspect van de onderzoeksvraag is na deze validatie bepaald:

De aard van architectuurbehoefte kan bepaald worden uit de architectuurcontext en geprojecteerd worden in
aspectdimensies. De context van een architectuurbeschouwing bestaat uit elkaar beïnvloedende relaties,

deze context is uiteengezet in een Formeel Model.

4.5 Conclusie

Uit het onderzoek bleek dat ondernemingen, tenminste de Belastingdienst, de Rabobank en de ABN AMRO,
verschillend met architectuur omgaan. Architectuurbeschrijvingen worden veelal gemaakt vanuit eigen inzicht.
Zo speelt de domeinindeling van een onderneming een belangrijke rol bij de definitie van
beschouwingsniveaus. Niet alle niveaus zijn binnen verschillende ondernemingen even belangrijk, zo heeft
men bij de ABN AMRO ervoor gekozen om geen architectuur te ontwikkelen op werkplekniveau. Het startpunt
ligt veelal niet bij een raamwerk. Sterker nog, uit de interviews bleek dat er praktijk vrijwel geen gebruik wordt
gemaakt van standaard EA-raamwerken. Hooguit worden er inzichten aan ontleent.

Een belangrijke bevinding van het onderzoek is dat vrijwel alle architecten het erover eens zijn dat
architectuur voorschrijvend dient te zijn. Dat betekent dat architectuur gezien moet worden als een
overeenkomst. Alle veranderingsprojecten vallen binnen deze overeenkomst. Zo heeft men bij de Rabobank

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 8 van 87 25-8-2005

ervoor gekozen om projecten te onderwerpen aan een Project Start Architectuur . Het creëren van
voldoende draagvlak is daarom erg belangrijk.

Belangrijkste onderdeel van het onderzoek was om helder te krijgen op basis van welke aspecten een
onderneming getypeerd kan worden. Hiertoe was het noodzakelijk om een zo helder mogelijk beeld van het
onderzoeksdomein te verkrijgen. Om de onderzoeksresultaten enigszins te managen is op een iteratieve
wijze een informatiemodel gemaakt. Het onderzoek richtte er zich daarom voornamelijk op, om dit model
volledig en juist te krijgen. Het model is gemaakt in PSM, deze modelleringtechniek heeft een duidelijk syntax
en semantiek. Voordeel is dat er volgens dit model op globaal-precies niveau geredeneerd kan worden.

Kenmerk van de ABB-methodiek is dat deze is gebaseerd op een manier van denken, waarbij objecten
betekenis krijgen vanuit hun context. Zo is er een exacte afbakening gegeven van wat onder de term
architectuurcontext wordt verstaan. Er is binnen het Formeel Model relationeel gedacht. Dat houdt in dat er
ook een ander relationeel pad doorlopen kan worden. Uit het model zouden daarom meerdere methodieken
kunnen worden afgeleid. Er is voor deze variant gekozen vanwege een aantal uitspraken en best practices
die binnen de literatuur veelal terug kwamen. Namelijk dat de architectuur bedoeld is voor de mens en dat
deze niet meer moet omvatten dan strikt noodzakelijk is.

Een typering welke gebaseerd is op de architectuurcontext van een onderneming, geeft inzicht in de
architectuurvraag. Deze vraag is overigens licht dynamisch van aard. Dat geldt ook voor beïnvloedende
aspecten zoals de ondernemingsstrategie. Uit de beantwoording van zowel het logische als het fysieke
aspect van de onderzoeksvraag, is een redelijk gevalideerde methodiek gerealiseerd. Deze ABB-methode
vormt de basis voor een typologie welke binnen het beoogde selectiemodel voor EA-raamwerken kan worden
toegepast.

5. Vervolgonderzoek
Doelstelling van het overkoepelende project Selectiemodel Enterprise Architectuur Raamwerken was om
een bijdrage te leveren aan het inzichtelijk maken van vraag- en aanbodzijde. Het huidige onderzoek beperkt
zich tot de realisatie van een typeringsmethodiek. Vervolgonderzoek zou kunnen bestaan uit het opstellen en
valideren van een ondernemingstypologie.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 9 van 87 25-8-2005

Inhoudsopgave

Voorwoord ... 1

Samenvatting... 2

1. Inleiding .. 12

2. Achtergronden.. 13
2.1 Inleiding .. 13
2.2 Digitale architectuur.. 13

2.2.1 Definitie van digitale architectuur... 13
2.2.2 Architectuur.. 13
2.2.3 De rol van digitale architectuur .. 15
2.2.4 Visie op architectuur .. 15

3. Project selectiemodel ... 16
3.1 Inleiding .. 16
3.2 Achtergronden.. 16
3.3 Probleemstelling ... 16
3.4 Doelstelling ... 17
3.5 Opdrachtomschrijving... 18

4. Projectrelaties... 20
4.1 Inleiding .. 20
4.2 Uitgangspunt van de deelonderzoeken.. 20

4.2.1 Uitgangsdocumentatie ... 20
4.2.2 Koppeling tussen de onderzoeken .. 20
4.2.3 Introductie van termen... 21
4.2.4 Positionering van de termen.. 22

4.3 Deelonderzoek: Groepering Enterprise Architectuur Raamwerken ... 24
4.3.1 Doelstelling .. 24
4.3.2 Onderzoeksvraag .. 24

4.4 Relatie tot andere projecten ... 24
4.4.1 Inleiding.. 24
4.4.2 Ron van Nuland: Architectuur Radboud Universiteit ... 24
4.4.3 Erwin van der Graaf: Architectuur Lehnkering Logistics B.V... 25
4.4.4 Michel Houben: Het ontwerpen van het architectuurproces.. 25

5 Bestaande typologieën... 26
5.1 Inleiding .. 26
5.2 Mintzberg basisconfiguraties.. 26
5.3 Heijnsdijk organisatietypologie ... 28
5.4 Morgan ... 31
5.5 Conclusie.. 32

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 10 van 87 25-8-2005

6. Bedrijfsaspecten ... 34

6.1 Inleiding .. 34
6.2 Aanleiding voor de inventarisatie van bedrijfsaspecten ... 34
6.3 Gekozen aanpak .. 34

6.3.1 Bestaande aspectmodellen ... 35
6.3.2 Publicaties over digitale architectuur ... 36
6.3.3 Documentatie van EA-raamwerken... 36
6.3.4 Interviews met informatie architecten .. 37

6.4 Resultaat in modellen, domeinen en dimensies... 38
6.5 Conclusie.. 39

7. Methode ondernemingstypologie ... 40
7.1 Inleiding .. 40
7.2 Motivatie van de ABB-methode.. 40
7.3 Uiteenzetting van de ABB-methode ... 41

7.3.1 Missie, visie en strategie uiteenzetten... 43
7.3.2 Doelstelling van de architectuurbeschrijving ... 43
7.3.3 Beschouwingsniveau bepalen ... 43
7.3.4 Identificeren van de stakeholders.. 44
7.3.5 Identificeren van de belevingswereld .. 44
7.3.6 Bepalen van de medezeggenschapsrol .. 44
7.3.7 Inventariseren van concerns, informatie- en kwaliteitsbehoeften.. 44
7.3.8 Relevantie van concerns bepalen ... 45
7.3.9 Abstractieniveau .. 45
7.3.10 Relaties leggen met bedrijfsaspecten.. 45
7.3.11 Het resultaat .. 45

7.4 Formeel model.. 46
7.5 Conclusie.. 49

8. Validatie Methode: Toepassing op ondernemingen... 50
8.1 Inleiding .. 50
8.2 Radboud Universiteit .. 50

8.2.1 Inleiding.. 50
8.2.2 Ondernemingsprofiel ... 50
8.2.3 Strategisch concept ... 50
8.2.4 Stakeholders en concerns ... 51
8.2.5 Toepassing typologiemethodiek .. 53
8.2.6 Conclusie ... 56

8.3 Rabobank Nederland ... 57
8.3.1 Inleiding.. 57
8.3.2 Ondernemingsprofiel ... 57
8.3.3 Strategisch concept ... 57
8.3.4 Stakeholders en concerns ... 57
8.3.5 Resultaat.. 60

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 11 van 87 25-8-2005

8.4 ABN AMRO .. 62

8.4.1 Inleiding.. 62
8.4.2 Ondernemingsprofiel ... 62
8.4.3 Strategisch concept ... 62
8.4.4 Architectuur van de ABN AMRO ... 63
8.4.5 De architectuurbeschouwing ... 64
8.4.6 De context: stakeholders en concerns .. 64
8.4.7 Resultaat.. 67
8.4.8 Conclusie ... 68

9. Conclusie.. 69

10. Evaluatie... 73

11. Terminologielijst.. 75

12. Literatuurlijst ... 78

13. Bijlagen... 80
13.1 Lijst van bedrijfsaspecten... 81
13.2 De ABB-methode ... 82
13.3 Het Formeel Model: Informatiemodel... 83
13.5 ABN AMRO C&CC Nederland, Weergave van het resultaat in een 3D-grafiek 86
13.6 Bijlage 2: Mogelijke kwaliteitsattributen ... 87

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 12 van 87 25-8-2005

1. Inleiding

De scriptie is het resultaat van het deelproject Ondernemingstypering uit Architectuur Context , dat, zoals de
naam al aangeeft, betrekking heeft op het relatief jonge vakgebied digitale architectuur. Het is een
deelproject, omdat deze in relatie staat tot een ander project, welke door Jeroen Janssen is uitgevoerd. De
gezamenlijke doelstelling van de projecten is om tot een selectiemodel voor enterprise architectuur
raamwerken, EA-raamwerken, te komen.

Digitale architectuur houdt zich grofweg gezegd bezig met de aansluiting van de bedrijfsvoering op de
ondersteunende informatievoorziening en de daartoe benodigde techniek. Voorschrijvende principes moeten
er voor zorgen dat uiteindelijk voldoende consistentie en samenhang wordt gerealiseerd. EA-raamwerken
ondersteunen de architect bij het positioneren en beheren van deze principes. Algemeen doel is om de
complexiteit van de digitale organisatie te reduceren, zodat deze beter beheersbaar wordt.

De scriptie geeft een uiteenzetting van het proces en de resultaten van het deelonderzoek. Het rapport zal ter
beoordeling aan afstudeerbegeleider, Prof. Dr. H. A. Erik Proper en referent, Prof. Dr. Daan Rijsenbrij worden
aangeboden.

In hoofdstuk 2 wordt er ingegaan op wat digitale architectuur precies is, wat de gezamenlijke visie daarop is
en vanuit welke probleemstelling de opdracht is voortgekomen. De aanleiding en doelstelling van het project,
Selectiemodel EA-raamwerken , wordt in hoofdstuk 3 kort uiteengezet. Besloten is deze te verdelen in twee

deelonderzoeken: groepering EA-raamwerken en: ondernemingstypologie vanuit architectuurcontext .
Hoofdstuk 4 besteedt aan de hand van een gezamenlijk Way-of-thinking-model, ofwel WOT-model, aandacht
aan de samenhang tussen deze onderzoeken. Voor de deelonderzoeken worden de doelstelling,
vraagstelling en fasering besproken. Als uitgangspunt voor het typologieonderzoek wordt uiteraard eerst naar
de motivaties van bestaande typologieën gekeken. Deze komen in hoofdstuk 5 aan de orde.

Op basis van het WOT-model is besloten om de rol van de bedrijfsaspecten als uitgangspunt te gebruiken
voor het afleiden van de ondernemingtypologie. Doel is om hiervan een zinvolle set te inventariseren. Hierbij
wordt overigens niet gestreefd naar absolute volledigheid. De aanpak, de interviews, de uitgangsmodellen en
de documentatie waaruit de bedrijfsaspecten worden afgeleid komen in hoofdstuk 6 aan de orde, ook wordt
de definitieve lijst gepresenteerd en beargumenteerd.

In hoofdstuk 7 wordt het eindproduct van dit onderzoek gepresenteerd, namelijk een methode om
ondernemingen te typeren op basis van haar architectuurcontext. De methode wordt met behulp van
modellen verduidelijkt en in een formeel model worden vastgelegd. In hoofdstuk 8 wordt deze methodiek
toegepast op een drietal ondernemingen. Het gaat er hierbij om de validatie van de methode en om deze
goed beargumenteerbaar te maken. Dit wordt bereikt door te werken met voorbeelden uit de praktijk.

Het afleiden van een zinvolle ondernemingstypologie wordt grotendeels overgelaten aan vervolgonderzoek.
Daarvoor zouden immers meer organisaties nodig zijn. De belangrijkste conclusies van het onderzoek komen
in hoofdstuk 9 aan de orde. Hoofdstuk 10 bevat een evaluatie van het project. Hoofdstuk 11 bevat een lijst
van bijzondere termen. De literatuurlijst en bijlagen zijn achtereenvolgens in hoofdstuk 12 en 13 opgenomen.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 13 van 87 25-8-2005

2. Achtergronden

2.1 Inleiding
Digitale architectuur is een relatief jong vakgebied. Er zijn daarom nogal veel uiteenlopende definities met
betrekking tot dit onderwerp. In paragraaf 2.2.1 is gekozen voor twee definities van architectuur. Deze zijn
overigens niet tegenstrijdig met elkaar. De essentie van digitale architectuur wordt in paragraaf 2.2.2
besproken. Paragraaf 2.2.3 stelt de rol van digitale architectuur binnen ondernemingen aan de orde. De
gezamenlijke visie op architectuur wordt in paragraaf 2.2.4 verwoord.

2.2 Digitale architectuur

2.2.1 Definitie van digitale architectuur

Onderstaand de twee definities van architectuur die binnen dit onderzoek worden gehanteerd:

De fundamentele organisatie van een systeem, welke wordt benadrukt door zijn componenten, de relaties
onderling en met de omgeving en de principes die richting geven aan het ontwerp en de verdere

ontwikkeling.

Bron: vertaling uit IEEE Std 1471-2000 [IEEE].

Digitale architectuur is een coherente, consistente verzameling principes, verbijzonderd naar regels,
richtlijnen en standaarden die beschrijft hoe binnen een onderneming de informatievoorziening, de applicaties

en de infrastructuur zijn vormgegeven en zich voordoen in het gebruik.

Bron: D. Rijsenbrij [RIJSEN2], aangepast.

2.2.2 Architectuur

In deze paragraaf worden de essentie, de beschouwingsniveaus en de aspectgebieden die op digitale
architectuur van toepassing zijn, kort toegelicht.

Essentie van architectuur
De Vitruvius aspecten vormgeving, structuur
en constructie vormen de essentie van
architectuur. Uit figuur 2.2.2.1 blijkt dat er
een duidelijke vergelijking is tussen deze
dimensies en de architectuur uit de fysieke
wereld.

Vanuit deze dimensies dienen de
belangrijkste principes te worden
geformuleerd. De vormgeving zou hierbij
leidend moeten zijn, de invulling van dit
aspect bepaalt immers hoe mensen de
architectuur beleven. Aandachtspunt daarbij
is de menselijke maat.

schoonheid constructiefunctionele samenhang

belevingswaarde gebruikswaarde
Maak- en

onderhoudbaarheid

Figuur 2.2.2.1 Bron: D. Rijsenbrij [RIJSEN1], aangepast.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 14 van 87 25-8-2005

Op de website van het landelijke architectuurcongres, LAC, stelt M.C. Kuyper dat goede architectuur uit zou
moeten gaan van de gebruikers, dus ruimte dient te creëren voor ambities, interesses en cultuur. De
architectuur zal grenzen voor deze ruimte moeten aangeven, maar tegelijkertijd rekening houden met
mogelijke toekomstige veranderingen. Vanuit deze beschouwing mag beleving als meest essentieel
Vitruvius aspect worden gezien. De mens zou in beginsel door de architect als uitgangspunt moeten worden
genomen. Dit uitgangspunt komt binnen de typeringsmethodiek sterk terug.

Architectuur beschouwingniveaus
Architectuur kan beschouwd worden op verschillende abstractieniveaus. Zo kan er onderscheid worden
gemaakt tussen de beschouwingsniveaus, ondernemingsgroep, ondernemingsmerk, domein en werkplek. Er
is ook een indeling, waarbij informatiesystemen als beschouwingsniveau worden erkend. Persoonlijk vind ik
dat een lastige gedachte, er ontstaat in dat geval een dubbelzinnige botsing met de aspectdimensies, waar
informatiesystemen ook veelal expliciet worden genoemd.

Architectuur aspectdimensies
Architectuurbeschrijvingen kunnen betrekking op verschillende aspectdimensies. Het vervelende is dat
verschillende EA-raamwerken onderscheid maken tussen verschillende dimensies. Deze dimensies zijn ten
opzichte van elkaar ook nog eens conjunct. Vanuit informatiekundig oogpunt is dat onwenselijk. Het betekent
namelijk dat er tussen de genoemde dimensies overeenkomsten zijn, maar soms ook weer niet. Dit komt door
semantische verschillen en het gebruik van synoniemen. Dit verschijnsel veroorzaakt vaagheid binnen een
vakgebied dat ook nog eens op een abstract niveau opereert.

Om dit probleem enigszins aan te pakken, wordt in het artikel De dimensies in architectuurbeschrijvingen
[GREEFH] een voorstel gedaan voor een algemene set aspectgebieden. Dit zijn business, organisatie en
techniek. Er is, ten behoeve van de aansluiting met het onderzoek van Jeroen Janssen, in overleg besloten
om deze aspectgebieden over te nemen. Het aspectgebied informatie is hierbij later ook opgenomen, de
motivatie daarvan komt in hoofdstuk 6 aan de orde.

stadsplan wijkplan gebouwontwerp

Domein
Werkplek

Ondernemingsgroep
Onderneming

Onderneming
Domein

Figuur 2.2.2.2 Bron: D. Rijsenbrij [RIJSEN1], aangepast.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 15 van 87 25-8-2005

2.2.3 De rol van digitale architectuur

Organisaties worden complexer, er wordt veel geld, energie en tijd besteed om de aansluiting van de
informatievoorziening te waarborgen. Voor het inrichten en beheren van deze digitale organisatie is
architectuur nodig. De term inrichten is overigens geen synoniem voor architectuur. Digitale architectuur
beperkt de ruimte waarbinnen een onderneming de organisatie van de bedrijfsvoering, de informatie en de
techniek kan vormgeven en veranderen. Architectuur is daarmee een middel om complexiteit te reduceren en
om een kader te scheppen waarbinnen een onderneming kan functioneren en veranderen. Uitgangspunt
hiervoor is een verzameling van coherente en consistente principes. Deze principes zorgen voor samenhang,
waardoor complexiteit beter beheersbaar wordt. Principes met betrekking tot de bedrijfsvoering zijn leidend.
Techniek daarentegen is ondersteunend. Goede architectuur zou coherentie en consistentie binnen een
architectuurimplementatie moeten afdwingen. Daarnaast is architectuur een instrument waarmee
communicatie tussen belanghebbenden en betrokkenen kan worden ondersteund.

Belangrijk zijn de verschillen tussen voorschrijvende- en beschrijvende architectuur. De definitie uit 2.2.1 van
IEEE geeft overigens ruimte voor beide vormen. Beschrijvende architectuur richt zich op t vastleggen van de
architectuur zoals die op een bepaald moment in een onderneming is. Dergelijke beschrijvingen vormen een
belangrijke input voor ondermeer impactanalyses die nodig zijn bij veranderingsvoorstellen. Nadeel is dat
deze AS-IS beschrijvingen snel gedateerd raken en daarom veel beheer vereisen. Ze blijven echter van
waarde als er een indicatie van een houdbaarheidsdatum op staat.

Ondernemingen zijn afhankelijk van de omgeving waarvan zij deel uitmaken. Veranderingen in deze
omgeving zijn daarom vaak aanleiding om mee te veranderen. Dit heeft veelal consequenties voor de
inrichting van de bedrijfsvoering, deze stelt nieuwe eisen aan de ondersteunende lagen. Ad hoc
implementaties, bieden slechts een tijdelijke een oplossing en zullen de complexiteit alleen maar vergoten.
Een dergelijke uiting van organisatorische onmacht kan met architectuur worden voorkomen. Het is daarom
aannemelijk dat ondernemingen in toenemende mate het belang van digitale architectuur gaan erkennen.

2.2.4 Visie op architectuur

Architectuur in de bouwwereld bestaat al honderden jaren. Binnen deze wereld bestaat een stroming die een
nog veel oudere, meer doorontwikkelde architectuur erkent, namelijk die van de natuur. Of meer specifiek de
plantenwereld. Bijzonder is dat wetten binnen de natuurkunde altijd en, overal en onder alle omstandigheden
gelden. Uit deze regels kunnen principes worden afgeleid. Voorbeeld van een wet is dat alles een reden
heeft. Dat niets overbodig, zeg maar deterministisch mag zijn. In de natuur wordt overbodige materie dus
altijd afgestoten om af te sterven. In de flora voldoen zelfs de meest complexe structuren aan dit principe.
Daarnaast gedragen planten zich adaptief en zijn ze soms afhankelijk van elkaar, zoals dat in een oerwoud
het geval is. Een onderneming kan als organisme worden beschouwd en de economie kan als ecosysteem
wordt gezien. Het is denkbaar dat deze principes gebruikt kunnen worden bij de vormgeving van architectuur.

De omgeving van ondernemingen is de laatste jaren sterk aan veranderingen onderhevig. Daarbij komt dat
veranderingscycli steeds korter worden. Het is niet meer reëel om te denken dat ondernemingen reactief
kunnen worden gekanteld. Een onderneming dient in staat te zijn om continu te veranderen. Architectuur
biedt daarbij houvast. Werken onder architectuur betekent dat deze keuzes binnen alle lagen overeen
stemmen met de expliciete set architectuurprincipes. Platen van bedrijfsprocessen zouden niet tot het
vakgebied architectuur mogen behoren. Dit zijn weergaven van implementaties van organisatorische keuzes.
In [SCHEKK1] staat een principe dat aangeeft dat architectuur de toekomst niet hoeft te voorspellen, maar
juist veranderingen mogelijk zou moeten maken. Architectuur dient namelijk voorschrijvend te zijn, niet
beschrijvend.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 16 van 87 25-8-2005

3. Project selectiemodel

3.1 Inleiding
In dit hoofdstuk komen de achtergronden, de probleemstelling en de doelstelling van het overkoepelende
project selectiemodel aan bod. In de volgende paragrafen worden de achtergronden, de probleemstelling en
de doelstelling van deze opdracht besproken. Het onderzoek ondernemingtypologie uit architectuurcontext
maakt deel uit van het onderzoek selectiemodel EA-raamwerken . Dit overkoepelende onderzoek heeft als
doel om tot een model te komen dat informatiearchitecten als uitgangspunt kunnen gebruiken bij de keuze
van een EA-raamwerk. De bedoeling is om binnen dat model, sets van raamwerken te relateren aan één of
meerdere ondernemingstypen. Deze sets worden verkregen uit het deelonderzoek selectiemodel EA-
raamwerken .

3.2 Achtergronden
De veranderingscyclus van veel ondernemingen wordt steeds korter. Kansen en bedreigingen ontstaan vanuit
een zich steeds sneller veranderende omgeving. Architectuur biedt hierbij houvast, omdat deze, door het
abstracte niveau, veel minder aan verandering onderhevig is. Het biedt bestuurders een beslissingskader in
de vorm van principes. Daarnaast dient het een uitgangspunt te zijn voor een effectieve inrichting van hun
informatievoorziening. Bij het ontwerpen van een architectuur worden keuzes gemaakt op basis van de eisen
en wensen van betrokkenen, de opdrachtgever en de visie van de architect. Veel architecten zijn ervan
overtuigd dat architectuur voorschrijvend van aard dient te zijn.

Verschillende EA-raamwerken zijn voortgekomen uit verschillende redeneringen. De vraag is welke
raamwerken nu bij welke situaties aansluiten. In 2003 hebben Danny Greefhorst en Henk Koning het artikel
Dimensies in architectuur geschreven met als doel te komen tot een lijst van raamwerkonafhankelijke

dimensies. In dit artikel komen zowel applicatie- als EA-raamwerken aan bod. Gekozen is om het onderzoek
te beperken tot de EA-raamwerken, omdat deze zich, in tegenstelling tot de applicatieraamwerken, ook
richtten op de organisatie en de bedrijfsvoering.

3.3 Probleemstelling
In de afgelopen 15 jaar zijn er steeds meer EA-raamwerken gedefinieerd, hiervan zijn overigens al
inventarisaties beschikbaar. Het is echter lastig om deze raamwerken onderling te vergelijken. Dit komt mede
door het gebruik van synoniemen en termen met een dubbele betekenis. Het is lastig om de achterliggende
gedachte van een raamwerk te achterhalen. Veelal ontbreken er duidelijke motivaties, waardoor keuzes
binnen zo n raamwerk niet voldoende gemotiveerd en gerechtvaardigd kunnen worden. Een goed
onderbouwde keuze voor een raamwerk kan pas dan worden gemaakt als er alternatieven tegen elkaar zijn
afgewogen. Architecten zouden op dit punt betere ondersteuning moeten krijgen.

Welk raamwerk het meest geschikt is wordt bepaald door de onderhavige probleemstelling en de
persoonlijke voorkeur van de architect.

Bron: D. Rijsenbrij [Gesprek]

Die stelling toont aan dat er blijkbaar twee aspecten een rol spelen. De motivatie van de persoonlijke
voorkeur is lastig te doorgronden. Veelal zal kennis en ervaring op dat punt een belangrijke rol spelen. Het
eerste aspect dat genoemd wordt heeft betrekking op de onderhavige probleemstelling. Die zou naar gelang
de architectuurbehoefte wellicht getypeerd kunnen worden. Momenteel is er nog geen model dat architecten
ondersteuning kan bieden bij het bepalen van deze behoefte. Te denken valt aan een methode om van een
onderneming de meest relevante aandachtsgebieden te bepalen. Daaruit zou een typering van de

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 17 van 87 25-8-2005

architectuurbehoefte afgeleid kunnen worden en, daarmee samenhangend, een selectie van in aanmerking
komende EA-raamwerken. Natuurlijk is het ook mogelijk dat een architect een specifiek raamwerk ontwikkelt
voor een onderneming. Nadeel hierbij is dat doorlooptijd en kosten onnodig toenemen. Voor veel
ondernemingen is digitale architectuur nog een vaag onderwerp. Daarnaast vormen ICT en
ondernemingsinrichting onderdelen die, zeker voor het gevoel, al erg veel kosten met zich meebrengen.

In de architectuurmarkt is blijkbaar behoefte aan meer duidelijkheid tussen vraag en aanbod. Een typering die
gebaseerd is op de architectuurcontext van een onderneming geeft meer duidelijkheid met betrekking tot de
vraag. Het raamwerkonderzoek kan meer duidelijkheid verschaffen over de aanbodzijde. Een selectiemodel
zou in dit kader een aardige bijdrage kunnen leveren aan het inzichtelijk maken van de relatie tussen vraag
en aanbod.

3.4 Doelstelling
De doelstelling is om een bijdrage te leveren aan het inzichtelijk maken van vraag- en aanbodzijde. Bij de
start van het project is een schets gemaakt van wat het uiteindelijke product zou kunnen zijn van het project
selectiemodel EA-raamwerken . In deze schets zijn verschillende ondernemingstypen afgezet tegen een
serie EA-raamwerken. Om in dit kader een zinnige typering te verkrijgen dient vooral de vraagzijde
onderzocht te worden.

De vraag wordt veelal grofweg bepaald door het beeld dat een architect heeft van een onderneming. De
aanbodzijde bestaat uit de reeds beschikbare standaard EA-raamwerken. Een selectiemodel zou een aardige
bijdrage kunnen vormen. Hiertoe is zowel een groepering van raamwerken als een ondernemingstypologie
nodig. Het model kan informatiearchitecten ondersteunen bij het maken van een voorselectie uit redelijk, tot
goed passende EA-raamwerken. Het selectiemodel zou er als volgt uit kunnen zien:

Uitstekend : 80% < = aansluiting < = 100%
Goed : 60% < = aansluiting < 80%
Redelijk : 40% < = aansluiting < 60%
Matig : 20% < = aansluiting < 40%
Slecht : 0% < = aansluiting < 20%

Selectiemodel voor EA-raamwerken
EA-raamwerk

set 1
EA-raamwerk

set 2
EA-raamwerk

set 3
EA-raamwerk

set 4
EA-raamwerk

set 5
Ondernemingstype A uitstekend goed redelijk matig slecht
Ondernemingstype B goed goed goed redelijk matig
Ondernemingstype C matig redelijk goed goed goed
Ondernemingstype D slecht matig redelijk goed uitstekend

Figuur 3.4.1: Mogelijke opzet van het selectiemodel voor EA-raamwerken

Voor het selectiemodel is een ondernemingstypologie nodig. Daarmee kunnen sets van raamwerken worden
gerelateerd aan een of meerdere organisatietypen. Belangrijk punt hierbij is dat er wordt nagedacht op welke
wijze dat gedaan kan worden. Om een goede aansluiting te garanderen dienen er vanuit de vraagkant een
aantal eisen en wensen naar voren te komen. Binnen het typeringsonderzoek worden deze parameters nader
beschouwd. De belangrijkste ervan zullen waarschijnlijk de basis vormen van de typeringsmethodiek. Voor
de typering van een onderneming worden de belangrijkste factoren bepaald die van invloed zijn bij de keuze
van een raamwerk.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 18 van 87 25-8-2005

Voor de aanbod kant geldt, dat het noodzakelijk is dat er onderzoek wordt gedaan naar relevante verschillen
tussen EA-raamwerken en de achterliggende argumentatie daarvan. Hiermee zou voor het selectiemodel een
zinvolle groepering van EA-raamwerken kunnen worden gerealiseerd.

De opzet van het, in figuur 3.4.1 gepresenteerde selectiemodel suggereert dat voor een specifiek
ondernemingstype de keuze voor één van de raamwerken in een groep in meer of mindere mate voor de
hand zou liggen ten opzichte van een raamwerk uit een andere groep. Dit is aannemelijk, omdat ieder
raamwerk nou eenmaal vanuit een andere context tot stand is gekomen. De motivatie van de scores in het
model vloeit voort uit de typeringsmethodiek en de variabelen die voor de groepering zijn gebruikt. De keuze
van deze variabelen behoort uiteraard niet tot dit onderzoek. Het is wel de bedoeling dat er relaties kunnen
worden geïdentificeerd, zodat er een voldoende samenhangend selectiemodel kan worden gerealiseerd. Een
mogelijke opzet van het selectiemodel wordt besproken in hoofdstuk 9.

3.5 Opdrachtomschrijving
De opdracht is om een methode op te stellen om ondernemingen te typeren op basis van de aspecten die
relevant zijn bij het opstellen en beheren van digitale architectuur. De vraag is vanuit welke uitgangspunten
deze typologie het best verkregen kan worden. Er dient immers een afhankelijkheid te bestaan tussen de
eigenschappen waarop raamwerken worden gegroepeerd en datgene waaruit een organisatietypologie wordt
afgeleid. Hiertoe zullen er een aantal concrete keuzes gemaakt moeten worden. Om dit te bereiken is het
onderzoek zo opgesteld dat er eerst naar aspecten wordt gezocht die zowel voor ondernemingen als de
digitale architectuur van belang zijn. Onderstaande onderzoeksvraag en bijbehorende deelvragen zullen
hiertoe worden beantwoord.

Op welke wijze kunnen ondernemingen van een typering worden voorzien, zodat deze voornamelijk
verschillen in de eisen die gesteld worden aan de ontwikkeling, vormgeving en beheer van digitale

architectuur?

De onderzoeksvraag is uiteengezet in deelvragen, de eerste vier vragen zorgen voor het fundament van een
mogelijke typeringsmethode, de daarop volgende vragen zorgen voor de validatie hiervan.

1. Welke aspecten maken deel uit van het sociaal systeem en de techniek en kunnen eisen stellen aan de
ontwikkeling, vormgeving en beheer van digitale architectuur?

2. Wat zijn de belangrijkste factoren voor het bepalen van de architectuurcontext van een onderneming?

3. Welke relaties zijn er tussen deze factoren te herkennen?

4. Welke typeringsmethodiek kan hieruit worden afgeleid?

5. Hoe ziet de populatie van stakeholders, concerns en andere factoren uit deelvraag 2 eruit voor een
(deel)architectuurbeschouwing van de Radboud Universiteit, de Rabobank en de Belastingdienst?

6. Welke bedrijfsaspecten, voortkomend uit deelvraag a, zijn gerelateerd aan de geïnventariseerde,
concerns en welke prioriteit kan daaruit worden afgeleid?

7. Welke ondernemingstypering kan er, op basis van de verschillen in prioritering van de bedrijfsaspecten
binnen de geïnterviewde organisaties met daarbij geïdentificeerde concerns, worden gemaakt?

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 19 van 87 25-8-2005

Deelvraag één: Onderzoek bedrijfsaspecten
De eerste deelvraag zorgt voor een lijst bedrijfsaspecten die aan het sociaal systeem en de techniek van een
onderneming zijn gerelateerd. Deze aspecten kunnen worden gerelateerd aan concerns van
belanghebbenden, in die situatie zouden deze aspecten invloed uit moeten oefenen op de ontwikkeling,
vormgeving en het beheer van de digitale architectuur.

In hoofdstuk 6, bedrijfsaspecten, zal het sociaal en technisch systeem in dimensies verder worden
verbijzonderd, hiermee ontstaat er ruimte voor een semi-gestructureerde verzameling van bedrijfsaspecten.
Volledigheid van de lijst is overigens geen doel, daar zijn immers eindeloze discussies over te voeren. De
belangrijkste kwaliteitseisen aan de lijst hebben betrekking op recentheid, relevantie,
beargumenteerbaarheid, daarnaast moet deze vooral ook praktisch zijn. Door inventarisatie van zowel
theoretische en praktische bedrijfsaspecten wordt de inhoud van het sociaal systeem en de techniek meer
concreet, zodat mogelijke relaties met de concerns van stakeholders beter zichtbaar worden.

Deelvraag twee: Onderzoek architectuurcontext
Doel van de tweede deelvraag is om een inventarisatie te maken van de meest relevante factoren voor het
bepalen van de architectuurcontext van een onderneming. Deze factoren maken uiteraard deel uit van deze
context. De architectuurcontext van een onderneming zou gerelateerd moeten kunnen worden met de, in
deelvraag één, geïnventariseerde bedrijfsaspecten. Het ligt voor de hand dat objecten zoals concerns en de
stakeholders daarmee al deel zullen uitmaken van deze context.

Deelvraag drie: Het fundament van de methode
Binnen de derde deelvraag zal er onderzoek verricht worden naar de exacte relaties tussen objecten
behorende tot de architectuurcontext en daarmee samenhangende objecten. Het gaat om de in deelvraag 2
geïdentificeerde objecten, indien nodig zullen er architectuur gerelateerde objecten worden toegevoegd, om
daarmee relaties met samenhangende objecten aan te geven.

Deelvraag vier: Uiteenzetting en concretisering van de methode
In de vierde deelvraag zal het belang van de onderlinge relaties tussen de objecten worden onderzocht. Uit
deze relaties zal een benadering worden gekozen waarmee de architectuurcontext van een onderneming kan
worden getypeerd. Deze benadering is tegelijkertijd de typeringsmethodiek. De methode kan door architecten
worden gebruikt voor het bepalen van de ondernemingstypering.

Deelvraag vijf: Input uit de praktijk
De vijfde deelvraag heeft tot doel om informatie te verkrijgen uit de praktijk, zodat de voorgestelde methodiek
kan worden gevalideerd. Hiertoe zal van een architectuurbeschouwing van de Radboud Universiteit, de
Rabobank en de Belastingdienst concrete informatie gevraagd, of geïnventariseerd worden. De informatie
heeft betrekking op de, in deelvraag 2 geïnventariseerde factoren.

Deelvraag zes: Validatie van de methode
Deze zesde deelvraag dient voor de ingevulde architectuurbeschouwingen de typeringscores te bepalen. Op
basis van deze uitkomsten kan het ondernemingstype worden afgeleid.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 20 van 87 25-8-2005

4. Projectrelaties

4.1 Inleiding
In dit hoofdstuk worden de projectrelaties besproken. In paragraaf 4.2 wordt het gezamenlijk uitgangspunt
van beide deelonderzoeken toegelicht. Uitgangsdocumentatie, overeenstemming van begrippen en het way-
of-thinking model zijn daarbij de belangrijkste elementen. De relatie met het deelonderzoek groepering EA-
raamwerken komt in paragraaf 4.3 aan bod. In paragraaf 4.4 worden enkele indirecte relaties met andere
onderzoeksprojecten binnen de Radboud Universiteit besproken.

4.2 Uitgangspunt van de deelonderzoeken

4.2.1 Uitgangsdocumentatie

Danny Greefhorst en Henk Koning hebben in 2003 het artikel Dimensies in architectuur geschreven.
Aanleiding voor dit artikel is dat er steeds meer EA-raamwerken worden gedefinieerd, terwijl het lastig blijkt
om deze te vergelijken, of om de achterliggende gedachte ervan te achterhalen. Uit deze probleemstelling is
inspiratie ontleent om een selectiemodel voor EA-raamwerken te maken. Een dergelijk model zou architecten
kunnen ondersteunen om voor een onderneming een goed beargumenteerbare voorselectie, of keuze te
maken uit redelijk, tot goed passende EA-raamwerken.

4.2.2 Koppeling tussen de onderzoeken

De probleemstelling in het artikel [GREEFH], bestaat eruit dat het voor een architect lastig is om de
achterliggende gedachte van een EA-raamwerk te achterhalen en om deze met andere raamwerken te
vergelijken. Het gebruik van synoniemen en termen met een dubbele betekenis is een belangrijke oorzaak
van dit probleem. Er is, hiervan bewust zijnde, afgesproken om binnen beide onderzoeken de
architectuurdefinities van [IEEE1471] en [RIJSEN1] te gebruiken. In paragraaf 4.2.3 worden daarnaast
termen geïntroduceerd die in paragraaf 4.2.4 binnen een gezamenlijk Way-of-thinking zijn gepositioneerd.
Verwacht wordt dat overeenstemming van deze termen en de positionering daarvan de consistentie tussen
beide deelonderzoeken zal bevorderen.

Naast de samenhang van begrippen dient er, ten behoeve van beoogde het selectiemodel, overeenstemming
te bestaan over de wijze waarop naar EA-raamwerken wordt gekeken, met andere woorden, het meest
leidende groeperingskenmerk dient duidelijk te zijn. Alleen zo kan er een ondernemingstypologie worden
verkregen dat ertoe leidt dat, bij afzetting tegen EA-raamwerkgroeperingen, de typeringen voldoende
discriminerend ten opzichte van elkaar zijn. Er is gekozen om type informatie als meest leidend
typeringskenmerk te kiezen. In onderstaande afbeelding komt dat overeen met de wat, globaal-precies laag.

Figuur 4.2.2.1: Representatie van de wijze waarop naar EA-raamwerken wordt gekeken

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 21 van 87 25-8-2005

Op dit punt is vanuit het artikel [GREEFH] overeenstemming gevonden. In het artikel wordt namelijk in de
vorm van een suggestie, een lijst van raamwerkonafhankelijke dimensies gepresenteerd. Afgesproken is om
deze eigenschap, dus type informatie als meest leidend uitgangspunt voor zowel de ondernemingstypologie
als de groepering van EA-raamwerken te gebruiken. De typeringsmethode voor ondernemingen zal daarom
voornamelijk gebaseerd moeten zijn op verschillen in voorgedefinieerde aandachtsgebieden binnen
architectuurdimensies.

4.2.3 Introductie van termen

Digitale architectuur is een vakgebied dat nog steeds sterk in ontwikkeling is. Verschillende architecten
hebben daardoor ook vaak een eigen visie op dit onderwerp. Om hier meer grip op te krijgen is, als zijnde
vooronderzoek, een model opgesteld. Dit model draagt uiteraard ook bij aan de consistentie en samenhang
tussen de deelonderzoeken. Het onderzoek als geheel wordt daarmee beter beheersbaar en meer concreet.
Voor de begrippen in het model is enige toelichting noodzakelijk, deze en daarnaast andere termen die
binnen de scriptie gebruikt worden zijn ook opgenomen in hoofdstuk 11, de terminologielijst. Onderstaand
een uiteenzetting van de begrippen.

Onderneming: Een doelgericht samenwerkingsverband van mensen. De term onderneming wordt binnen
deze scriptie voor zowel profit als non-profit organisaties gebruikt. Een onderneming heeft precies één
enterprise architectuur.

Enterprise Architectuur: Een coherente, consistente verzameling principes, verbijzonderd naar regels,
richtlijnen en standaarden die beschrijft hoe een onderneming, de informatievoorziening, de applicaties en de
infrastructuur zijn vormgegeven en zich voordoen in het gebruik. [RIJSEN2].

Stakeholders: Stakeholders zijn belanghebbenden die bij ontwerpbeslissingen binnen een
architectuurbeschouwing een zeker belang hebben, doordat deze in aanraking kunnen komen met de
concerns van hen.

Actoren: De definitie van een actor is wat sterker dan die van een stakeholder. Actoren zijn stakeholders die
een wederzijdse relatie hebben met betrekking tot de betreffende onderneming. Het onderscheid wordt
binnen deze scriptie al gemaakt vanuit de invulling van de medezeggenschapsrol. In het Way-of-thinking
model is het onderscheid tussen stakeholders en actoren daarom niet relevant.

Concerns: De zorgen van stakeholders worden concerns genoemd, deze concerns komen voort uit de
verantwoordelijkheden of belangen van hen.

Architectuur principe: Een architectuur principe geeft richting. Een architectuur principe komt veelal voort uit
een concern en maakt deel uit van precies één enterprise architectuur.

Sociaal Systeem: Met het sociaal systeem worden alle aspecten behorende tot de business, de informatie
en organisatorische aspecten van een onderneming bedoeld. De term sociaal systeem is gekozen, omdat
een onderneming gezien kan worden als een systeem en daarnaast uiteraard gebaseerd is op een
samenwerkingsverband van mensen. Het sociaal systeem bevat daarom de aspecten die het meest van
belang zijn.

Techniek: Naast het sociaal systeem wordt ook de techniek in het model genoemd. De techniek omvat alle
aspecten die ondersteuning bieden aan het aan sociaal systeem. Ook kan er vanuit de techniek een

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 22 van 87 25-8-2005

beperkende invloed uitgaan. Techniek maakt daarnaast nieuwe concepten wel mogelijk, maar persoonlijk ben
ik het niet eens met consultants die stellen dat juist de techniek nieuwe mogelijkheden biedt. In praktijk
berusten ideeën vaak op een vloedgolf van nieuwe technische mogelijkheden, maar uiteindelijk vind ik dat
creativiteit juist bij een ondernemer zelf hoort. Immers, ook bij brainstormsessies wordt er in beginsel niet
uitgegaan van wat er überhaupt mogelijk is.

Bedrijfsaspecten: De aspecten die behoren tot het sociaal of de techniek worden bedrijfsaspecten
genoemd. Een bedrijfsaspect is een eigenschap, of aandachtsgebied van een onderneming en behoort tot
één, of tot meerdere gedefinieerde domeinen van een ondernemingsarchitectuur. Deze aspecten kunnen,
indien zij gerelateerd zijn aan concerns van stakeholders, eisen stellen aan de ontwikkeling en het beheer
van digitale architectuur.

View: Een view is een onderwerp binnen een architectuurbeschrijving. Vanuit de relevante concerns kan
inhoudelijk invulling worden gegeven aan views. Niet alle onderwerpen zijn voor iedere stakeholder
belangrijk, een view wordt gemaakt om deze aan een specifieke groep stakeholders te kunnen presenteren.
Door deze selectie van onderwerpen wordt voorkomen dat zij door de bomen het bos niet meer zien.

Viewpoint: Een viewpoint is een beschrijving vanuit het oogpunt van een stakeholder of stakeholderroltype,
daartoe dient er een, bij de beleving, goed aansluitende visualisatie- of beschrijvingsvorm worden gekozen.
Voorbeelden van stakeholderroltypen die verschil kennen in viewpoints zijn bestuurders, managers,
bedrijfskundigen, informatiekundigen, informatici en technici. Er kunnen in één viewpoint meerdere
onderwerpen, ofwel views, ter sprake komen. Ter verduidelijking, in architectuurbeschouwingen komen veelal
de volgende viewpoints voor:

Viewpoint Indicatie van de inhoud
Change Informatie over de belangrijkste veranderingen. Hier worden waarschijnlijk al meerdere views geraakt.
Decompositie Informatie over de eisen en wensen met betrekking tot de inrichting van hetgeen tot de beschouwing behoort.

Distributie Informatie over hoe de (de)centralisatie van mensen en systemen de bedrijfsbehoeften zullen ondersteunen.
Enterprise Informatie over de doelstellingen, het bereik en de positionering van de beschouwing ten opzichte van het beleid.
Exploitatie Informatie over de noodzakelijke service niveaus voor de organisatieonderdelen en hun ondersteunende systemen.

Gedrag Informatie over dynamische en logische gebeurtenissen en de relaties daartussen.
Informatie Informatie over de semantiek en het beoogde gebruik van informatie.
Interface Informatie over de wijze waarop de systemen met elkaar gaan communiceren.
Management Informatie over wie wat bestuurt en controleert.
Technologie Informatie over de gekozen technologieën en de motivatie daarvan.
Volgorde Informatie over de volgorde waarin zaken gaan veranderen.

Bron: [SOVERB], aangepast.

EA-raamwerk: Een Enterprise Architectuur Raamwerk geeft een beschrijving van de onderdelen die binnen
een organisatie door de architect beschreven kunnen of moeten worden. De architect selecteert een
raamwerk om daarin zijn visie te geven over de wijze waarop de architectuur kan worden ingericht.
Raamwerken bestaan grofweg uit een samenstelling van views.

4.2.4 Positionering van de termen

In figuur 4.2.3.1 zijn de relaties tussen al deze entiteiten weergegeven met behulp van een entiteit-relatie-
diagram, ERD. Het deelonderzoek Groepering EA-raamwerken is grofweg met een blauwe lijn aangegeven,
de rode lijn geeft het deelonderzoek van deze scriptie aan, namelijk Ondernemingstypering uit
architectuurcontext .

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 23 van 87 25-8-2005

Figuur 4.2.3.1: Way-of-thinking Model voor het overkoepelende project Selectiemodel EA-raamwerken

Bovenstaand WOT-model vormt het uitgangspunt van de deelonderzoeken Ondernemingstypering uit
Architectuurcontext en Groepering EA-raamwerken . Hiermee wordt de consistentie en de samenhang
tussen de deelonderzoeken bevorderd. Het onderzoek als geheel, Selectie model EA-raamwerken , wordt
daarmee beter beheersbaar en meer concreet.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 24 van 87 25-8-2005

4.3 Deelonderzoek: Groepering Enterprise Architectuur Raamwerken

4.3.1 Doelstelling

Doel is om op basis van een aantal kenmerkende eigenschappen van EA-raamwerken een goed
onderbouwde groepering te realiseren. De raamwerken die voor deze groepering in aanmerking komen
voldoen aan de eisen zoals die binnen het onderzoek van Jeroen Janssen zijn gekozen. Belangrijk is dat de
raamwerken in aanmerking komen voor gebruik binnen relatief grote Nederlandse ondernemingen. Het
eindproduct, de groepering van EA-raamwerken zal als input worden gebruikt voor het selectiemodel.

4.3.2 Onderzoeksvraag

Onderstaand wordt de essentie van het onderzoek Groepering EA-raamwerken, in de vorm van een
onderzoeksvraag, gepresenteerd.

Wat zijn de meest kenmerkende eigenschappen van EA-raamwerken die binnen relatief grote Nederlandse
ondernemingen gebuikt zouden kunnen worden en hoe kan hier, voor het beoogde selectiemodel, een

zinvolle groepering uit worden afgeleid?

4.4 Relatie tot andere projecten

4.4.1 Inleiding

Om tot een methode te komen voor het typeren van ondernemingen is uiteraard enige validatie nodig. De
Radboud Universiteit wordt vanuit architectuuroogpunt door Ron van Nuland onderzocht. Onderzoek op het
gebied van uitbestedingsvraagstukken wordt door Erwin van der Graaf bij Lehnkering te Rotterdam verricht.
Michel Houben heeft het proces van architectuurvorming onderzocht. Informatie van over deze onderzoeken
is door hen ter beschikking gesteld. In de volgende paragrafen wordt de doelstelling en de relatie met deze
projecten kort aangeven.

4.4.2 Ron van Nuland: Architectuur Radboud Universiteit

Binnen de Radboud Universiteit heeft men behoefte om onder architectuur te gaan werken, zodat er een
kader beschikbaar komt voor de besluitvorming op het gebied van informatiesystemen. Belangrijk onderdeel
van het onderzoek is om de principes van de Radboud Universiteit te achterhalen. Ron van Nuland heeft
daartoe stakeholders geïdentificeerd en interviews bij hen afgenomen. De resultaten van deze interviews en
de analyse daarvan, zijn door hem ter beschikking gesteld voor validatie van de typeringsmethodiek.

Uit de interviewresultaten bleek dat vooral eisen, wensen en de huidige problematiek naar voren kwamen. Er
is daarom besloten om een aanpak te hanteren zoals die ook binnen de typeringsmethodiek is voorgesteld.
De inmiddels geïnventariseerde eisen, wensen en problemen van de geïnterviewden zijn herformuleerd in
kwaliteits- en informatiebehoeften. Door middel van een bottom-up analyse zijn hieruit de achterliggende
concerns bepaald. Tenslotte zijn uit deze concerns, door gelijke aanpak, de principes van de Radboud
Universiteit afgeleid.

Ron van Nuland heeft door dit project belangrijke beleidsuitgangspunten en principes van de Radboud
Universiteit geïnventariseerd. Deze principes zouden voortaan als kader gebruikt moeten worden waarbinnen
de besluitvorming met betrekking tot student informatiesystemen kan plaatsvinden.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 25 van 87 25-8-2005

4.4.3 Erwin van der Graaf: Architectuur Lehnkering Logistics B.V.

Lehnkering Logistics B.V. is een international georiënteerde logistieke dienstverlener met een sterke positie in
de Rotterdamse haven. De onderneming is bezig zich te verdiepen in de mogelijkheden voor uitbesteding van
haar IT en bedrijfsprocessen. Er behoefte aan een overzicht van de onderneming, waarbij er een ontvlechting
van de organisatie is gemaakt tot het niveau van uitbesteedbare kavels. Een kavel is een redelijk autonoom
aanstuurbaar activiteitencluster, ofwel een proces binnen een domein. Om tot dit overzicht te komen zullen
clustercriteria en principes worden opgesteld.

Uit de opdrachtomschrijving komt naar voren dat het van belang is om zicht te krijgen op de huidige
activiteiten en processen. Bij de ontvlechting van de organisatie in uitbesteedbare kavels zijn principes van
groot belang. Deze geven namelijk richting en leggen daarbij belangrijke beperkingen op. De methode die er
gehanteerd wordt om principes te achterhalen is mij niet bekend. Maar een mogelijke optie is, zoals die van
de typeringsmethodiek, om dit vanuit de concerns van stakeholders te doen. Informatie van het outsourcing
onderzoek zal, voorzover mogelijk, gebruikt worden als input voor de typeringsmethode.

4.4.4 Michel Houben: Het ontwerpen van het architectuurproces

Doel van het onderzoek van Michel Houben is om een specifieke aanpak voor de Radboud Universiteit op te
stellen voor de ontwikkeling van architectuur. Hiertoe worden verschillende soorten aanpakken om tot
architectuur te komen onderzocht. Belangrijk is om de kenmerken, doelen en consequenties van deze
aanpakken helder te krijgen.

De relatie met de typologiemethodiek is er in zoverre dat er wellicht aansluiting te vinden is met het
architectuurproces, zoals die in augustus door Michel Houben voor de Radboud Universiteit zal worden
gepresenteerd. Zo zou de typeringsmethode in het begin van het architectuurproces gebruikt kunnen worden
om zicht op de aard van de architectuurbehoefte te verkrijgen. Daaruit kan, met behulp van het selectiemodel,
een keuze voor een redelijk passend EA-raamwerk worden gemaakt.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 26 van 87 25-8-2005

5 Bestaande typologieën

5.1 Inleiding
Het onderzoek richt zich op het maken van een typering zodanig dat er een zinvolle relatie wordt gelegd met
EA-raamwerken. Doel van dit hoofdstuk is om een vergelijking te maken met al bestaande, zeer bekende
ondernemingstypologieën. Anders gezegd, de vraag is of er ook voldoende discriminerende resultaten zijn te
verkrijgen als in plaats van deze typologie, de basisconfiguraties van Mintzberg, de typologie van Heijnsdijk,
of de beschouwingen van Morgan tegen deze sets van EA-raamwerken worden afgezet. Om dit te kunnen
inschatten is naast enige kennis van EA-raamwerken, inzicht nodig in de motivaties van de typeringen. Er zal
daarom vooral aandacht worden besteed aan de motivaties achter de typeringen, de ontwerpvariabelen.

In de volgende paragrafen worden de basisconfiguraties van Mintzberg, de organisatietypologie van
Heijnsdijk en de organisatie beschouwingen van Morgan besproken.

5.2 Mintzberg basisconfiguraties
De structuur van een onderneming kan volgens Mintzberg gedefinieerd worden als het totaal van de
verschillende manieren waarop het werk in afzonderlijke taken is verdeeld en de manier waarop deze taken
vervolgens worden gecoördineerd. Mintzberg maakte een vijftal structurele configuraties op basis van de
invulling de situationele variabelen, de primaire coördinatiemechanismen, de basisonderdelen en
ontwerpparameters vijf basisconfiguraties afgeleid.

Binnen het model van Mintzberg zijn er vier
bouwstenen van toepassing:

1. Situationele variabelen
2. Coördinatiemechanismen
3. Basisonderdelen
4. Ontwerpparameters

1 Situationele variabelen
Mintzberg gebuikt als situationele variabelen
eigenschappen van de onderneming, zoals de leeftijd,
de omvang en de mate van differentiatie,
formalisering, bureaucratisering en decentralisatie als
situationele variabelen. Er worden naast deze
aspecten ook variabelen gebruikt die betrekking
hebben op de omgeving, zoals dynamiek, complexiteit,
diversiteit en bedreigingen.

2 Primaire coördinatiemechanismen
Om doelstellingen te bereiken worden er activiteiten verricht. Deze worden door verschillende personen,
parallel of opeenvolgend uitgevoerd. Het is dus van belang dat al deze activiteiten met behulp van een
coördinatiemechanisme op elkaar worden afgestemd. De primaire coördinatiemechanismen geven dus aan
hoe de taken op de doelstellingen van de onderneming zijn gericht. Verschillende vormen van primaire
coördinatiemechanismen zijn directe supervisie, standaardisatie van werkprocessen, standaardisatie van
vaardigheden, standaardisatie van output en wederzijdse afstemming. De invulling van de situationele
factoren bepalen welk coördinatiemechanisme dominant zal zijn.

st
af

 v
an

sp

ec
ia

lis
te

n

ondersteunende

diensten

strategische top

Middenkader

Uitvoerende kern

Figuur 5.2.1: Basisonderdelen van een
onderneming

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 27 van 87 25-8-2005

3. Basisonderdelen
In figuur 5.2.1 zijn de vijf basisonderdelen van Mintzberg aangeven. Elk basisonderdeel voorziet de
onderneming van een andere vorm van activiteiten. Zo heeft de strategische top een besturende rol. De
verbinding tussen de strategische top en de uitvoerende kern wordt gevormd door het middenkader. De rol
van dit middenkader is om ervoor zorg te dragen dat de werkzaamheden op de afgesproken wijze worden
uitgevoerd. De uitvoerende kern verricht arbeid dat verband houdt met het maken van de producten of de
levering van de diensten. De staf van specialisten houdt zich voornamelijk bezig met de ontwikkeling van
standaardisatie en met de afstemming van de organisatie op zijn omgeving. De ondersteunende diensten
voeren uitsluitend activiteiten uit ter ondersteuning van de activiteiten die betrekking hebben op de producten
of diensten.

4. Ontwerpparameters
In onderstaande tabel zijn de variabelen voor het
ontwerp van de structuur van een organisatie
weergeven. Voor de meeste van deze variabelen
geldt dat ze moeilijk meetbaar zijn.

Door Mintzberg zijn, uit het geheel van deze
onderdelen, zijn vijf basisconfiguraties
onderscheiden. Deze zijn dus gebaseerd op de
wijze waarop een onderneming is georganiseerd.
Onderstaand een korte uiteenzetting van deze
ondernemingstypen.

Eenvoudige structuur bron:[INET11], aangepast
Belangrijkste ontwerpparameters centralisatie, organische structuur
Situationele variabelen jong, klein; niet-hoogwaardig technisch systeem; eenvoudige dynamische omgeving;
Primair coördinatiemechanisme direct toezicht
Voornaamste basisonderdeel strategische top
Besluitvormingssysteem Verticale en horizontale centralisatie

Machinebureaucratie bron:[INET11], aangepast
Belangrijkste ontwerpparameters formalisatie van gedrag, verticale en horizontale taakspecialisatie, meestal groepering naar

functie, grote uitvoerende eenheden, verticale centralisatie en beperkte horizontale
decentralisatie, actieplanning.

Situationele variabelen oud, groot; regulerend, niet geautomatiseerd technisch systeem; eenvoudige, stabiele
omgeving; externe controle; niet aan mode onderhevig.

Primair coördinatiemechanisme standaardisatie van werkprocessen
Voornaamste basisonderdeel staf van specialisten
Besluitvormingssysteem Beperkte horizontale decentralisatie

Professionele bureaucratie bron:[INET11], aangepast
Belangrijkste ontwerpparameters training; horizontale taakspecialisatie, verticale en horizontale decentralisatie.
Situationele variabelen ingewikkelde, stabiele omgeving; niet-regulerend, niet-hoogwaardig technisch systeem; is

onderhevig aan mode.
Primair coördinatiemechanisme standaardisatie van vaardigheden
Voornaamste basisonderdeel uitvoerende kern
Besluitvormingssysteem Verticale en horizontale decentralisatie

Parameters voor het ontwerp van een organisatie

ontwerp van posities Mate van specialisatie
Mate van formalisatiegedrag
Plannings- en controle systeem

ontwerp van
superstructuur

Groepering van posities tot eenheden

Schaalgrootte van eenheden
ontwerp van laterale
verbanden

Plannings- en controle systeem

Vormgeving laterale verbanden
ontwerp van
besluitvormingssystemen

Verticale decentralisatie

Horizontale decentralisatie

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 28 van 87 25-8-2005

Divisiestructuur bron:[INET11], aangepast
Belangrijkste ontwerpparameters groepering naar markt, systemen voor controle van resultaten, beperkte verticale decentralisatie
Situationele variabelen gediversifieerde markten; oud, groot; behoefte aan macht van middenkadermanagers; aan

mode onderhevig
Primair coördinatiemechanisme standaardisatie van output
Voornaamste basisonderdeel middenkader
Besluitvormingssysteem Beperkte decentralisatie

Adhocratie bron:[INET11], aangepast
Belangrijkste ontwerpparameters verbindingsmiddelen, organische structuur, selectieve decentralisatie, horizontale

taakspecialisatie, training, gecombineerde functionele en marktgerichte groepering
Situationele variabelen complexe, dynamische omgeving; jong; geavanceerde en vaak geautomatiseerde technologie;

aan mode onderhevig
Primair coördinatiemechanisme onderlinge aanpassing
Voornaamste basisonderdeel ondersteunende diensten
Besluitvormingssysteem Selectieve decentralisatie

Het ontwerpen van de structuur van een organisatie dient gericht te zijn op het bereiken van een interne
consistentie tussen de verschillende ontwerpvariabelen en dient daarnaast gericht te zijn op het
bewerkstelligen van een aansluiting op de specifieke situatie waarin een organisatie zich bevindt.

Mintzberg, 1983.
De basisconfiguraties van Mintzberg zijn opgezet om de structuur
van de basisonderdelen van een onderneming te ontwerpen. Zo
bepaald de invulling van de situationele factoren welk
coördinatiemechanisme dominant zal zijn. De omgeving vormt
voor een onderneming één van de belangrijkste situationele
factoren. In figuur 5.2.2 is de relatie van de configuraties met deze
omgevingsfactoren aangeven.

Inzicht in deze relaties kan een verklaring geven waarom een
onderneming wel of niet succesvol is. De configuraties bieden
daarmee aangrijpingspunten voor herontwerp, om consistentie
tussen structuren en coördinatiemechanismen te verkrijgen.

5.3 Heijnsdijk organisatietypologie
De typologie van Heijnsdijk berust op de wijze waarop
het management de leden van de organisatie aan zich
bindt en stuurt. Elk ideaaltype gaat verschillend om
met strategie, organisatiestructuur en aansturen van
medewerkers. Dit heeft tot een zestal ideaaltypen van
organisaties geleid, zie figuur 5.3.1.

De kenmerken van deze ideaaltypen op het terrein van
structuur en cultuur zijn door gebruik van tabellen zo
beknopt mogelijk weergeven.

Figuur 5.3.1. : Organisatietypologie van Heijnsdijk, [HEIJNSDIJK]

Figuur 5.2.2. : Mintzberg configuraties
afgezet tegen de omgevingsfactoren

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 29 van 87 25-8-2005

1. Missionaire organisaties bron: [HEIJNSDIJK], aangepast

Omgeving Weinig impulsen vanuit omgeving Omgeving en
strategische variabelen Strategie Strategische variabelen in geringe mate

technische dimensie eenvoudig

politieke dimensie onderontwikkeld
culturele dimensie overheerst, helden en rituelen

Organisatie en
ontwerp variabelen

Weinig taakverdeling en taakspecialisatie, eerder cellenstructuur

Medewerkers en stuurvariabelen Vrijwillig, loyaal;
Weinig directe sturing, veel delegatie

Managementfilter Dik, schermt af
Omgeving rustig, ongeïnteresseerd

Organisatie cultuur, ideologie

Fit omgeving,
organisatie en
medewerkers Leden en medewerkers loyaal t.o.v. ideologie

Strategische variabelen statische ideologie, constante product-marktcombinatie

Ontwerpvariabelen veel delegatie

Fit
besturingsvariabelen

Stuurvariabelen indoctrinatie d.m.v. normen en rituelen

2. Bureaucratische organisaties bron: [HEIJNSDIJK], aangepast
Omgeving Statische, complexe omgevingen Omgeving en

strategische variabelen Strategie Monopoliepositie, kartelafspraken/strategische allianties

technische dimensie technostructuur en stafspecialisten.

politieke dimensie macht door hiërarchie of deskundigheid
culturele dimensie helden zijn bedenkers van regels en procedures (rituelen)

Organisatie en
ontwerp variabelen

Vergaande taakspecialisatie, horizontale taakverdeling naar functies, weinig
delegatie, veel horizontale decentralisatie

Medewerkers en stuurvariabelen Volgzaam, rolcultuur
standaardisatie van werkprocessen, vergaande formalisatie, action planning

Managementfilter Dik, schermt af
Omgeving stabiel, complex

Organisatie lijn- en staforganisatie, top-down

Fit omgeving,
organisatie en
medewerkers Leden en medewerkers volgzaam, speelt rol

Strategische variabelen organisatie afschermen

Ontwerpvariabelen centralisatie en arbeidsdeling

Fit
besturingsvariabelen

Stuurvariabelen standaarden en werkprocedures

3. Professionele organisaties bron: [HEIJNSDIJK], aangepast
Omgeving Stabiele, complexe omgevingen Omgeving en

strategische variabelen Strategie Individuele strategieën, netwerkgedrag

technische dimensie hanteren gereedschapskist door professional.

politieke dimensie ontbreekt soms, of uit nood geboren coalitievorming, interne budgettering.
culturele dimensie helden zijn professionals zelf

Organisatie en ontwerp
variabelen

Vergaande taakspecialisatie, ontbreken van middenmanagement, veel
horizontale decentralisatie, veel delegatie

Medewerkers en stuurvariabelen Zelfstandig, hoog opleidingsniveau; Taakcultuur, standaardisatie van input

Managementfilter Dik, schermt af

Omgeving stabiel, complex
Organisatie professionals zijn de helden

Fit omgeving,
organisatie en
medewerkers Leden en medewerkers hoge opleiding, zelfstandig

Strategische variabelen individuele strategieën en netwerkgedrag

Ontwerpvariabelen vergaande arbeidsdeling en veel delegatie

Fit
besturingsvariabelen

Stuurvariabelen standaardisatie van input en taakcultuur

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 30 van 87 25-8-2005

4. Entrepreneursorganisaties

bron: [HEIJNSDIJK], aangepast

Omgeving Relatief eenvoudig en dynamisch Omgeving en
strategische variabelen Strategie vondsten, contacten met universiteiten en R&D, klant is koning

technische dimensie bedrijfsbestuur ligt bij ondernemer
politieke dimensie Organisch
culturele dimensie elan of spirit , held: de ondernemer

Organisatie en ontwerp
variabelen

Taak- en functieomschrijvingen ontbreken; beperkte taakverdeling naar product,
geografie of markt;

Medewerkers en stuurvariabelen Vertrouwen in entrepreneur; volgers
Autoritair, rituelen en ceremonieën Managementfilter

Managementfilter Dik, schermt af

Omgeving eenvoudig, dynamisch
Organisatie dominante leider, informele organisatie

Fit omgeving,
organisatie en
medewerkers Leden en medewerkers betrokken bij de organisatie

Strategische variabelen klant is koning

Ontwerpvariabelen weinig formalisatie en weinig delegatie

Fit
besturingsvariabelen

Stuurvariabelen autoritair en machtscultuur

5. Divisieorganisaties

bron: [HEIJNSDIJK], aangepast

Omgeving Toenemende dynamiek; iedere divisie zijn eigen omgeving Omgeving en
strategische variabelen Strategie Portfoliomanagement, basic missions, verdeling van middelen, acquisitie/fusie,

afstoten van activiteiten
technische dimensie

politieke dimensie aanwezig bij verdeling cashflow

culturele dimensie company cultuur tegen divisiecultuur, helden zijn divisiemanagers

Organisatie en ontwerp
variabelen

Horizontale taakverdeling naar product, horizontale decentralisatie (tussen
hoofdkantoor en divisieleiding).

Medewerkers en stuurvariabelen Divisiemanagement; Middelentoewijzing, managementplanning, sturen op
output, gedecentraliseerde informatiesystemen

Managementfilter Dik, schermt af

Omgeving complex

Organisatie divisiemanagers zijn helden

Fit omgeving,
organisatie en
medewerkers Leden en medewerkers middenmanagement innovatief, lager management volgzaam

Strategische variabelen portfoliomanagement

Ontwerpvariabelen P-indeling en veel delegatie

Fit
besturingsvariabelen

Stuurvariabelen standaardisatie van output

6. Politieke organisaties

bron: [HEIJNSDIJK], aangepast

Omgeving Complexe omgevingen; coalities; beïnvloeding van omgeving Omgeving en
strategische variabelen Strategie Ideologie, items , publiciteit

technische dimensie
politieke dimensie overheersend, politiek arena, eigen doel is heilig, onderhandelen.
culturele dimensie helden zijn publiekstrekker

Organisatie en ontwerp
variabelen

Taken, bevoegdheden en verantwoordelijkheden onduidelijk afgebakend. Timing
(agendering taak) en toegangsregulatie (wie besluit) belangrijk.

Medewerkers en stuurvariabelen - Politieke dieren: sociale vaardigheden, machtsprocessen en overlevingsdrang.
- Standaardisatie van input, zelfcontrole, personencultuur, weinig
gestandaardiseerd en geformaliseerd

Managementfilter Geen filter vanwege publiciteit. Leider neemt afstand en kiest geen partij in
conflicten binnen organisatie.

Omgeving complex, rol achterban
Organisatie politieke arena

Fit omgeving,
organisatie en
medewerkers Leden en medewerkers zelfstandig en betrokken bij ideologie

Strategische variabelen ideologie en publiciteit

Ontwerpvariabelen veel delegatie

Fit
besturingsvariabelen

Stuurvariabelen zelfcontrole en lobby

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 31 van 87 25-8-2005

5.4 Morgan
In het boek van Morgan [MORGAN], worden ondernemingen op basis van verschillende vormen van
arbeidsdeling getypeerd. Dit heeft geleid tot de volgende indeling om naar ondernemingen te kijken.

1. Machine organisatie
2. Onderneming als organisme
3. Organisatie als brein
4. Cultuur organisatie
5. Politiek systeem

1. Machine organisatie
Met machine organisatie wordt bedoeld, dat een onderneming beschouwd kan worden als een geheel van
hecht samenwerkende onderdelen waar standaardprocessen effectief en efficiënt worden uitgevoerd. De
menselijke maat is hierbij ver te zoeken, omdat werknemers vanuit dit oogpunt slechts gezien worden als
onderdelen in het geheel, elk met een precies gedefinieerde set deeltaken. Mensen moeten zich in die zin
bereid voelen om zich aan te passen aan de onderneming. Het beschouwen van een onderneming als
machine organisatie is alleen acceptabel in omgevingen waar taken vrijwel onveranderlijk zijn, alle deeltaken
zijn immers precies gedefinieerd en vormen een sluitend geheel. Dit geeft ook al aan dat deze
beschouwingswijze het tot bureaucratische onderneming leidt.

2. Organisatie als organisme
Morgan denkt, door een onderneming als organisme te beschouwen, aan organisatiedelen die een bijdrage
leveren aan het functioneren van het organisme als geheel. Hieruit volgt dat er vanuit teams en afdelingen
wordt gedacht. Zowel de primaire als de ondersteunende functies kunnen in teams worden georganiseerd.

3. Organisatie als brein
Een onderneming beschouwd als brein bestaat volgens Morgan uit een flexibel en steeds wisselend netwerk
van teams, afdelingen of vestigingen die ondanks specialisatie allemaal de functie van andere delen kunnen
overnemen en in staat zijn zelf te leren en te controleren. De organisatie is een flexibele infrastructuur die, als
de markt daarom vraagt, het mogelijk maakt om functies tijdelijk en taakspecifiek te vormen. Dit is redelijk in
overeenstemming project- en matrixorganisaties.

4. Cultuur organisatie
Aspecten als ideeën, waarden, normen, rituelen en geloof zijn van belang wanneer er vanuit een culturele
benadering naar een onderneming wordt gekeken. De onderneming wordt gezien als een sociale creatie, dus
een Sociaal Systeem. Positief punt is dat er aandacht naar zelfs de meest rationele zaken uitgaat. Er is hier
blijkbaar aandacht voor de menselijke maat [INET17]. Nadeel van een beschouwing van een onderneming
vanuit sociaal oogpunt, is dat mensen zich wellicht teveel aan de gewenste ideologie zullen moeten
conformeren.

5. Politiek systeem
Een politiek systeem: Verschillende organisatietypes kennen verschillende vormen van bestuur, leidinggeven
en communicatie. Zo zal binnen een netwerk georiënteerde onderneming anders worden omgegaan met ICT
dan binnen een strikt hiërarchische onderneming. Besluiten worden voor een belangrijk deel genomen op
basis van een politiek krachtenspel.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 32 van 87 25-8-2005

5.5 Conclusie
Binnen dit hoofdstuk kwam de vraag aan de orde of er ook zinvolle resultaten zijn te verkrijgen als er gebruik
wordt gemaakt van een bestaand typering binnen het Selectiemodel voor EA-raamwerken. Met andere
woorden, zijn er discriminerende resultaten te verkrijgen als, in plaats van de beoogde typologie, de
basisconfiguraties van Mintzberg, de typologie van Heijnsdijk, of de organisatie beschouwingen van Morgan
tegen de sets EA-raamwerken worden afgezet. Hiertoe zijn de motivaties van deze typeringen, uitvoerig in de
vorige paragrafen uiteengezet.

Om een inschatting te geven op bovenstaande vraag is ook enige kennis van EA-raamwerken benodigd. De
inventarisatie van eigenschappen van EA-raamwerken valt binnen het onderzoek van Jeroen Janssen
[JJANSS]. Om toch enigszins de relaties met de typeringen te kunnen geven, wordt er uitgegaan van de
overeengekomen visie op EA-raamwerken in paragraaf 4.2.2 Way of thinking.

Onderstaand volgen, op basis van de ontwerpvariabelen en beschouwingskeuzes voor EA-raamwerken, de
conclusies per bestaande typologie. Na aanleiding van de conclusies blijkt of er überhaupt sprake is van
enige meerwaarde van een typeringsmethode, die ook wel als maatwerk voor dit doeleinde kan worden
beschouwd.

5.5.1 Mintzberg basisconfiguraties en EA-raamwerken
De basisconfiguraties richten zich vooral op het bepalen van de juiste structuur van een onderneming. Zoals
eerder gezegd bestaat architectuur uit een verzameling coherente en consistente principes en zijn er drie
soorten principes, zie figuur 2.2.2.1: Vitruvius aspecten. De typologie van Mintzberg heeft een relatie met
slechts één Vitruvius aspect, namelijk de structuur, ofwel de functionele samenhang. Zo geven de primaire
coördinatiemechanismen aan hoe taken op de doelstellingen van een onderneming zijn gericht.

Vergelijkbaar punt met de maatwerk typeringsmethode is dat ook hier geldt dat aspecten behorend tot de
context, in dit geval situationele aspecten, een belangrijke rol spelen. De invulling van deze situationele
factoren bepalen immers welk coördinatiemechanisme dominant zal zijn. De structuur is daarnaast ook een
afgeleide van gekozen strategie. Er is verder alleen enige aansluiting met de typeringsmethode te vinden
door de situationele aspecten en coördinatiemechanismen te beschouwen als concerns van bestuurders.

Voor een zinvolle relatie met de groepering van EA-raamwerken legt Mintzberg te eenzijdig de nadruk op het
structuuraspect. Er wordt immers voornamelijk naar consistentie tussen de ontwerpvariabelen gezocht. Op
basis daarvan heeft Mintzberg een vijftal basisconfiguraties weten te definiëren.

Heijnsdijk
De configuraties van Heijnsdijk komen voornamelijk voort uit samenhangende configuraties tussen enerzijds
omgeving, organisatie en individu en anderzijds strategische, ontwerp en stuurvariabelen. De hieruit
verkregen typologie is hoofdzakelijk gebaseerd op de wijze waarop het management de leden van de
organisatie aan zich bindt en stuurt. Naast structuur, speelt ook het belevingsaspect een rol, voorzover dat
binnen de politieke, cultuur en stuurvariabelen kan.

Het cultuuraspect speelt een rol bij de selectie van EA-raamwerken, daarnaast zou het mogelijk kunnen zijn
om op basis van de strategische variabelen al een inschatting te geven van de gebieden waar de
architectuurbehoefte het grootst is. Alleen is dat dan wel een heel abstracte en weinig betrouwbare
benadering. Desondanks zou in die zin de typologie wel gebruikt kunnen worden.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 33 van 87 25-8-2005

Morgan
Morgan geeft een typering aan onderneming op basis vanuit verschillende beschouwingspunten. Machine,
organisme, brein, cultuur en politiek systeem zijn hiervan de meest bekende voorbeelden.

De cultuur beschouwing komt overigens overeen met de definitie die binnen dit project als uitgangpunt
gebruikt worden. Een onderneming is als gedefinieerd als een samenwerkingsverband van mensen, dus
eigenlijk een sociale creatie. De term Sociaal Systeem komt voort uit de integratie met het systeemdenken,
zoals dat binnen de informatiekunde gebruikelijk is.

Binnen een machinebureaucratie ligt de nadruk op standaardprocessen en effectief en efficiënt werken.
Mensen worden vooral vanuit dit oogpunt gezien als onderdelen in het geheel, elk met een precies
gedefinieerde set deeltaken. Het is denkbaar dat medewerker van een dergelijke onderneming voor zijn
takenpakket waarschijnlijk vooral informatie over het hoe krijgt, het wat geeft al teveel eigen inbreng, en bij
waarom bestaat het gevaar dat er al wordt meegedacht. Er zou daarom wel eens sprake kunnen zijn van
een relatie tussen bureaucratische ondernemingen en de mate waarin een EA-raamwerk ruimte biedt aan
logische, conceptuele en contextuele dimensies. Deze redenering beperkt zich overigens tot het oogpunt van
de uitvoerende kern. Wellicht is er sprake van een indirect verband met EA-raamwerken, maar dan nog zou
dat niet voldoende tegemoet komen aan de doelstelling van dit onderzoek.

Een complete uiteenzetting van bedrijfsprocessen, wat overigens een beschrijvende architectuur is, geeft aan
dat er architectuur vanuit een machine beschouwing is opgesteld. Bij een voorschrijvende architectuur zou
dat overigens ook wel het geval kunnen zijn. Als de architect uitgaat van de mens en ruimte laat voor
verandering en creativiteit in de vorm van een set principes, dan zou dat volgens mij een betere en vooral
meer flexibele architectuur zijn.

De typeringen van Morgan kunnen helderheid geven in de wijze waarop een architect naar een onderneming
heeft gekeken, of vooraf een architect hier zelf van bewust maken. Een duidelijke of zinvolle relatie van met
EA-raamwerken is bij deze typeringen echter lastig te leggen.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 34 van 87 25-8-2005

6. Bedrijfsaspecten

6.1 Inleiding
In dit hoofdstuk wordt de aanleiding, de gekozen aanpak en resultaten van de eerste onderzoeksvraag
uiteengezet. Doel is om aspecten te inventariseren die deel uitmaken van het sociaal systeem en de techniek
en eisen kunnen stellen aan de ontwikkeling, vormgeving en beheer van digitale architectuur. Anders gezegd,
een bedrijfsaspect is een eigenschap, of aandachtsgebied van een onderneming en behoort tot één, of tot
meerdere gedefinieerde domeinen van het sociaal systeem of de techniek.

Paragraaf 6.2 gaat in op de aanleiding voor de inventarisatie van bedrijfsaspecten. Vervolgens wordt de
gekozen onderzoeksmethode in paragraaf 6.3 gemotiveerd. In paragraaf 6.3 komen de resultaten aan bod,
deze zijn verwerkt binnen een raamwerk. Zo n raamwerk bestaat uit domeinen en subdomeinen en is nodig
om enige structuur en daarmee ook grip te krijgen op de inventarisatie. In paragraaf 6.4 wordt het hoofdstuk
afgesloten met een conclusie. In bijlage 1 is de set van relevante bedrijfsaspecten uiteengezet.

6.2 Aanleiding voor de inventarisatie van bedrijfsaspecten
Architectuur bestaat uit een verzameling coherente en consistente principes en om tot deze verzameling te
komen wordt het volgende gezegd:

Voor het opstellen van een geïntegreerde verzameling principes dient een veelheid aan factoren mee te
worden gewogen, zoals visie, ondernemingsdoelstellingen en -strategie, bestaande structuren, actuele

informatievoorziening, sociale, financiële en technische randvoorwaarden, bedrijfscultuur en
communicatiepatronen, interne en externe wetten, regels en voorschriften, ontwikkelingen in de omgeving of
de markt en concurrentieverhoudingen. Het is dit samenspel van factoren dat uiteindelijk bepaalt hoe taken,

activiteiten en processen optimaal door IT kunnen worden gefaciliteerd. [RIJSEN2]

Uit bovenstaande stelling blijkt dat architectuur, vanwege zijn abstractie, raakvlakken met zowel de
bedrijfskundige als de technische aspecten van een onderneming heeft. Een onderneming is dus te
beschouwen als een systeem waar alles met elkaar samenhangt en invloed op elkaar heeft. Het doel van het
onderzoek is om een onderneming te typeren vanuit het oogpunt van architectuur.

De aspecten genoemd in de stelling voldoen aan deze definitie en kunnen gezien worden als variabelen, de
aspecten zijn immers niet voor iedere onderneming even belangrijk. Door het belang van deze aspecten
vanuit de architectuurcontext te berekenen, kan binnen de domeinen het zwaartepunt van de beschrijving
bepaald worden. Zo is de levensmiddelenindustrie minder gevoelig voor economische schommelingen dan
enig ander marktsegment. Het vergaand implementeren van een architectuurprincipe dat op dit aspect ingaat
zou binnen deze industrie wellicht minder relevant, of zelfs een vorm van overbodige architectuur kunnen zijn.

6.3 Gekozen aanpak
Doelstelling is om zinvolle, vrijwel constante set bedrijfsaspecten te achterhalen om deze, bij invulling van een
architectuurbeschouwing, te kunnen relateren aan concerns. Volledigheid is niet de belangrijkste doelstelling
van de inventarisatie, omdat bij een dergelijke verzameling altijd wel discussies mogelijk zijn, of een aspect
juist wel, of juist niet tot de verzameling behoort. Daarnaast fungeren de aspecten slechts als hulpmiddel om
straks gemakkelijker en wat meer precies concerns te relateren aan standaard architectuurdomeinen.
Onderstaande stelling geeft enigszins houvast als t gaat om de selectie van de aspecten.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 35 van 87 25-8-2005

Een bedrijfsaspect is een eigenschap, of aandachtsgebied van een onderneming en behoort tot één, of tot

meerdere gedefinieerde domeinen van het sociaal systeem of de techniek.

Het sociaal systeem is gedefinieerd als een georganiseerde set van alle aandachtsgebieden met betrekking
tot de business, de organisatie en de informatie, welke de bedrijfsprocessen stuurt, beïnvloed, ondersteund of
uitvoert. De techniek omvat daarentegen alleen de aandachtsgebieden met betrekking tot technologische
middelen die de bedrijfsprocessen ondersteunden, of beinvloeden.

Voor de inventarisatie en validatie van de aspecten die aan bovenstaande definitie voldoen, is gebruik
gemaakt van literatuurstudie en interviews. Meer concreet:

1. Bestaande aspectmodellen binnen de organisatie- en bedrijfskunde
2. Publicaties over digitale architectuur
3. Documentatie van EA-raamwerken
4. Interviews met informatie architecten

In de volgende paragrafen worden de resultaten van deze onderzoeksmethoden, in gelijke volgorde, kort
besproken.

6.3.1 Bestaande aspectmodellen

Het ligt voor de hand om eerst te gaan
kijken of er al soortgelijke modellen
bestaan. Een redelijk volledige, maar
wel erg abstracte benadering is om uit
te gaan van het model in figuur
6.3.1.1.

Voor ieder van deze visies zal
besproken worden, of de aspecten
voldoen aan de eerder gegeven
definitie voor bedrijfsaspecten. De
aspecten waarbij dat het geval is
zullen worden toegevoegd aan het
resultaat.

Onderstaand een uiteenzetting van de drie verschillende visies die in figuur 6.3.1.1 van een onderneming
worden getoond.

Bedrijfsprocessen
Bedrijfsfuncties worden door bedrijfsprocessen uitgevoerd. Een proces bestaat uit een logisch geheel van
activiteiten en speelt zich af op één organisatieniveau. Er kan daarom onderscheid worden gemaakt tussen
primaire, ondersteunende en besturende processen.

Bedrijfsfuncties
Binnen vrijwel iedere onderneming zijn informatie, logistieke, primaire, financiële en personele bedrijfsfuncties
te onderscheiden. Een bedrijfsfunctie is een aspect van een onderneming. In afbeelding 6.2.1.2 worden deze
aspecten op basis van organisatieniveaus getoond.

Figuur 6.3.1.1: Visies op een onderneming [INET5]

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 36 van 87 25-8-2005

Fysieke inrichting
De structuur van het bedrijf is de opdeling van het bedrijf in
organisatorische eenheden. Een onderneming kan volgens
Mintzberg in vijf basisonderdelen worden ingedeeld. In figuur
5.2.1 zijn deze basiselementen in relatie tot elkaar aangegeven.
De structuur van een onderneming zou op een logische wijze
kunnen worden bepaald aan de hand van de basisconfiguraties
van Mintzberg.

6.3.2 Publicaties over digitale architectuur

De ontwikkeling van een bedrijfsstrategie komt vanuit een
verschillende uitgangspunten. Zo zijn aspecten met betrekking
tot de omgeving, de business, de organisatie en de producten
van groot belang. Deze aspecten vormen het uitgangspunt van
waaruit een ondernemingstrategie wordt ontwikkeld. De
aspecten zijn gerelateerd aan de concerns van de stakeholders. Vanuit elk oogpunt worden diverse
strategische intenties bepaald met bedrijfsdoelstellingen. De belangrijkste bedrijfsaspecten waarop
bedrijfsdoelstellingen worden geformuleerd zijn:

6.3.3 Documentatie van EA-raamwerken

In deze paragraaf worden er bedrijfsaspecten geïnventariseerd die voorkomen binnen de documentatie van
bekende EA-raamwerken. Het maken en beheren van een architectuurbeschrijving van een onderneming is
lastig omdat deze veelal complex is. Een architect wordt immers geconfronteerd met allerlei samenhangende
en overlappende issues. Het idee van raamwerken is om een architect ondersteuning te bieden bij het maken
en beheren van een architectuurbeschrijving door het geheel in een model te representeren en deze op te
delen in meer logische en vooral beheersbare delen. Vanwege de bekendheid en de aansluiting met het
onderzoek van Jeroen Janssen [JJANSS], is er gekozen voor documentatie van het Zachman, IAF en DYA
raamwerk.

Zachman
Belangrijk principe bij toepassing van het Zachman raamwerk, is dat een complex systeem compleet
gemodelleerd moet kunnen worden door daarvan de waarom, wie, hoe, wat, waar en wanneer vragen te
beantwoorden. De horizontale as van het raamwerk gaat in op deze vragen. De volgorde daarvan maakt
overigens niets uit.

Het principe is om de vragen in de horizontale as zo volledig mogelijk te beantwoorden, dit wordt gedaan door
dit zes keer vanuit een ander perspectief te doen. De verticale as richt zich op deze verschillende
perspectieven. Zachman noemt deze scope, business model, systeem model, technologisch model,
componenten en werkend systeem. De bovenste rijen zijn op de business georiënteerd en wat abstract van
aard, terwijl lager gelegen rijen aandacht aan de techniek geven en meer concreet worden.

Het raamwerk van Zachman bestaat daarmee uit zes rijen en zes kolommen, dit levert 36 unieke cellen op.
Binnen deze cellen komen dus tenminste ook 36 aspecten ter sprake [SCHEKK1]. De vraag is echter of dit
allemaal bedrijfaspecten zijn, dus of deze voldoen aan de eerder gegeven definitie van een bedrijfsaspect.

Figuur 6.3.1.2 : Bedrijfsfuncties [INET5]

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 37 van 87 25-8-2005

Kijkend naar de mogelijke inhoud van het model, blijkt dat er inderdaad verschillende aspecten worden
geraakt in de horizontale as. Door dit zes keer vanuit een ander perspectief te doen, dus van de business
richting de techniek, worden evenzoveel aspecten geraakt. Zo richt de wat vraag zich op het informatie
aspect en levert het vanuit de verschillende perspectieven een aantal verbijzonderingen op. Dit geldt ook
voor de waarom, wie, hoe, waar en wanneer vragen, die zich respectievelijk op het motivatie-, menselijk-,
functie-, netwerk- en tijdsaspect richtten. Het belang van invulling van een cel in het Zachman raamwerk
hangt grotendeels af van het in te vullen systeem, ofwel onderneming. Hiertoe wordt in hoofdstuk 7 een
typeringsmethodiek opgesteld.

IAF
Kenmerkend aan het IAF raamwerk is dat de aspectdimensies zich
ten opzichte van elkaar voorschrijvend en ondersteunend
verhouden. De business dimensie vormt het uitgangspunt. De
bedrijfsaspecten behorend bij, of gerelateerd aan deze dimensie
zijn dus het meest van belang. Om de business te ondersteunen
zijn principes over alle gebieden noodzakelijk. Daarmee ontstaat
een samenhangend geheel. Architectuur kan, vanwege deze
voorschrijvende aard, daarom ook wel gezien worden als een
overeenkomst binnen een onderneming.

Enterprise Architecture Score Card
Binnen EA Score Card worden een aantal bedrijfsaspecten genoemd. De Score Card kan gebruikt worden
om binnen een onderneming te kijken naar de voortgang en resultaten van een architectuur ontwikkel proces
en is ontwikkeld door Jaap Schekkerman. In de praktijk kan van verschillende raamwerken onderzocht
worden welke aspecten de meeste aandacht krijgen. Het gaat hier echter om de analyse van bestaande
architectuurbeschouwingen. Het verschil is dat het gaat om een groepering van EA-raamwerken die
rechtstreeks gebaseerd wordt op de aansluiting met een specifieke bedrijfsituatie. Met andere woorden, de
kenmerken van een specifiek bedrijf bepalen in dat geval hoe de groepering van raamwerken eruit ziet. Het
idee is dus vergelijkbaar, maar de uitgangspunten en aanpak verschillen echter wel sterk.

6.3.4 Interviews met informatie architecten

De opdracht om ondernemingen te typeren en daaraan een conclusie te verbinden met betrekking tot voor de
handliggende EA-raamwerken is redelijk ambitieus te noemen. Belangrijk punt was om een beeld te krijgen
van de zienswijze van ervaren architecten met betrekking tot de beoogde doelstelling van het project als
geheel.

Het bleek dat meeste architecten de keuze van een EA-raamwerk niet zo heel belangrijk vonden. Het is
daarentegen wel belangrijk om de motivatie te achterhalen welke delen van een raamwerk er door een
architect worden ingevuld. Dit hangt samen met de aard de architectuurbeschouwing, dus ook met de
typering van een onderneming. Er is daarom gekozen om de typeringsmethode in lijn met deze gedachte op
te zetten. Invulling van de methodiek legt daarmee eigenlijk de motivatie van de delen die van een EA-
raamwerk gevuld zouden moeten worden, of anders gezegd, de aard van de architectuurbehoefte.

De geïnterviewden is gevraagd welke aspecten, die behoren tot de domeinen van een
ondernemingsarchitectuur, volgens hen een belangrijke rol spelen bij de ontwikkeling, vormgeving en het
beheer van digitale architectuur. De door hen genoemde aspecten, zijn vervolgens meegenomen als
bedrijfsaspect. Argumentatie is hierbij erg belangrijk. De lijst van de al eerder geïnventariseerde

Business

Informatievoorziening

Informatiesystemen

Infrastructuur on
de

rs
te

un
en

d

voorscrhrijvend

Fig. 6.3.3.1: Aspectdimensies van IAF

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 38 van 87 25-8-2005

bedrijfsaspecten is daarna voor de validatie aan hen voorgelegd. De lijst is daarmee op een iteratieve wijze
tot stand gekomen.

Alle geïnterviewde architecten konden zich redelijk goed vinden in de redenatie, zoals die binnen figuur 7.2.2
is aangegeven. Daarbij wordt, binnen een architectuurbeschouwing, het belang van bedrijfsaspecten afgeleid
uit de relaties die gelegd kunnen worden met concerns van de stakeholders. Ook vonden zij het acceptabel
om deze verschillen als uitgangspunt te nemen om een ondernemingtypering af te leiden. De bevestiging van
geïnterviewden geeft enigszins een rechtvaardiging van ABB-methode. In hoofdstuk 8 zal deze door concrete
invulling worden gevalideerd.

De methode geeft als resultaat een indicatie van hoe de verdeling van aandachtsgebieden zou moeten zijn.
Volgens Wim van der Sanden raken de EA-raamwerken, zoal die binnen het onderzoek van Jeroen Janssen
zijn geselecteerd, allemaal zowel de business als de techniek. Het verschil zit vooral in de mate waarin dit
gebeurt. Vanuit deze veronderstelling is het gerechtvaardigd om EA-raamwerken te relateren aan de
ondernemingstypen.

6.4 Resultaat in modellen, domeinen en dimensies
Alle bedrijfsaspecten die zijn geïnventariseerd, vormen op zichzelf een weinig zeggende lijst. Er dient een
semi-gestructureerde lijst van bedrijfsaspecten te ontstaan, zodat in ieder geval een indruk wordt verkregen
van de aspectgebieden. Hiermee wordt ook enigszins een indruk verkregen van de volledigheid en spreiding
van de inventarisatie.

Veel van de geïnventariseerde aspecten hebben betrekking op de organisatie van een onderneming. Het
model van Jan Hoogervorst is gekozen, omdat het domein organisatie expliciet wordt genoemd.
Organisatorische eigenschappen waarschijnlijk zinvol bij het achterhalen van oude, maar in praktijk nog
geldige principes. en verder verbijzonderd. Daarnaast geeft het een abstracte representatie van de techniek.
Dit is in lijn met de wijze waarop binnen dit project architectuur wordt benaderd.

Fig. 6.4.2: Domeinen van
ondernemingsarchitectuur [HOOGERV]

Ondernemingscontext

Macro
omgeving

Onderneming

Informatie

Business

Sociaal
Systeem

Techniek

Security

Organisatie Techniek

Fig. 6.4.3: Domeinen van
ondernemingsarchitectuur [HOOGERV],

aangepast

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 39 van 87 25-8-2005

Het raamwerk van figuur 6.4.3 is eigenlijk een noodzakelijk kwaad. Het is niet meer dan een aangepast
raamwerk, welke helpt om enig verband te zien tussen de aspecten. De motivatie van het raamwerk en de
daarbinnen gedefinieerde subdimensies komt dan ook vooral voort uit praktische redenen. De domeinen
macro omgeving, ondernemingscontext, onderneming, business, organisatie, informatie en techniek, zijn
voorzover dat voor de lijst bedrijfsaspecten praktisch was, verder uiteengezet in subdomeinen. Het
oorspronkelijke raamwerk, figuur 6.4.2, komt van Jan Hoogervorst [HOOGERV].

Het resultaat van de inventarisatie is opgenomen in bijlage 1. Er is gekozen om de betekenis van de aspecten
niet verder toe te lichten omdat deze veelal voor de hand liggen. Ook zou dan teveel nadruk komen te liggen
op de inventarisatie van de aspecten en de wijze waarop deze binnen het raamwerk zijn gepositioneerd. De
lijst bedrijfsaspecten fungeert slechts als een middel om invulling te geven aan het concept van de methode.

6.5 Conclusie
De opzet was om een relatief constante populatie van bedrijfsaspecten te inventariseren. Uit publicaties,
boeken en gesprekken met architecten zijn veel van deze aspecten geïdentificeerd. Binnen de literatuurstudie
heeft het onderstrepen van zelfstandige naamwoorden goed bij geholpen. De lijst van bedrijfsaspecten is
opgenomen in bijlage 1.

Het opstellen van een raamwerk was een noodzakelijk kwaad om enige structuur in de verzameling aan te
brengen. Voordeel is wel dat de relaties binnen de populatie beter zichtbaar wordt. Hiermee wordt ook een
indicatie verkregen van de gebieden die mogelijk nog zouden moeten worden aangevuld.

Doel van de lijst bedrijfsaspecten is om informatie- en kwaliteitsbehoeften makkelijker te kunnen relateren aan
domeinen. Makkelijker wordt in die zin bedoeld dat er minder abstracte relaties worden gelegd. Tegelijkertijd
maken de aspecten deel uit van subdomeinen. Door voldoende te abstraheren, kunnen relaties met
raamwerken worden gelegd. In hoofdstuk 7, ondernemingstypologie, wordt duidelijk waar dit abstractieniveau
precies zou moeten liggen.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 40 van 87 25-8-2005

7. Methode ondernemingstypologie

7.1 Inleiding
In dit hoofdstuk komt wordt de methodiek besproken. In paragraaf 7.2 zal de methode worden beschreven om
vanuit architectuurcontext een onderneming te kunnen typeren. Deze aanpak wordt in paragraaf 7.3
verantwoord. In hoofdstuk 7.4 wordt het geheel door middel van een formeelmodel in zijn context geplaatst.

7.2 Motivatie van de ABB-methode
Voor het kunnen typeren van een onderneming is het zinvol om op hoofdlijnen organisatorische
eigenschappen in beschouwing te nemen. Deze bewering wordt ondersteund door bijvoorbeeld na uitersten
van organisatievormen te kijken, daarin zijn namelijk al verschillen in culturele uitgangspunten te herkennen.
Binnen netwerk organisaties zal bijvoorbeeld anders worden omgaan met de informatievoorziening dan
binnen strikt hiërarchische georganiseerde ondernemingen. Het is aannemelijk dat bij deze verschillende
organisatievormen ook verschillen zullen zijn in cultuur. Vanuit deze redenatie is, bij de ontwikkeling van
architectuur de bestaande organisatie van een onderneming van belang. Organisatorische eigenschappen
zijn waarschijnlijk zinvol bij het achterhalen van oude, maar in praktijk nog geldige principes. De
organisatorische inrichting is immers het resultaat van keuzes die, misschien onbewust, genomen zijn vanuit
concerns of principes op het gebied van coördinatiemechanismen.

De organisatorische aspecten van onderneming zullen op basis van voorgaande redenatie een belangrijke rol
spelen binnen de ABB-methode. Echter, conform de cultuurbeschouwing van Morgan kan gesteld worden dat
een onderneming in essentie bestaat uit een samenwerkingsverband van mensen. Vaak wordt ook gezegd,
dat architectuur uiteindelijk bedoeld is voor de mensen, dat geldt overigens ook in de bouwwereld. Het ligt
daarom voor de hand om de bij architectuur betrokken stakeholders als uitgangspunt te nemen. De typering
zal daarom worden gebaseerd op de architectuurbehoefte.

De behoefte aan architectuur komt voort uit de meta-informatiebehoeften van stakeholders. Views komen
tegemoet aan deze meta-informatiebehoeften. Views zijn in staat aan te geven op welke wijze een
stakeholder(roltype) voorzien kan worden in die informatie- en kwaliteitsbehoeften die gewenst, of vereist zijn
om effectief te kunnen reageren, of invloed uit te oefenen op de aspecten die in relatie staan tot de concerns
van hen. Op dit punt liggen kansen om draagvlak te realiseren.

Besturing van het architectuurproces vindt daarmee plaats op basis van de stakeholders. Door uit te gaan
van deze stakeholders en hen van het begin af aan bij het architectuurproces te betrekken, ontstaat er een
grotere kans op draagvlak. Hierbij is een adequate visualisering uiteraard ook noodzakelijk. Goede
visualisaties kunnen bereikt worden door deze bewust af te stemmen op het belevingsmodel van de
stakeholders.

Bovenstaande aanpak wordt gesterkt door het principe dat architectuurbeschrijvingen niet meer moeten zijn
dat strikt noodzakelijk is. Architectuur is immers geen doel op zich, het is bedoeld voor de mensen die ermee
in aanraking komen. Het aardige is dat de aanpak niet alleen een typering oplevert, maar eigenlijk nog veel
belangrijker: De architect krijgt een beeld van de aspectgebieden waar de nadruk op zou moeten liggen.
Hiermee wordt het principe gesteund om architectuurbeschrijvingen te beperken tot hetgeen noodzakelijk is.
Architectuur dient immers complexiteit te reduceren. Het verkrijgen en behouden van een consistente en
coherente set van principes, uitgangspunten, regels, richtlijnen en standaarden is nu eenmaal makkelijker als
er niet onnodig veel van zijn.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 41 van 87 25-8-2005

Toepassing van de methode is overigens alleen mogelijk indien een architect de beschikking heeft over een
voldoende duidelijke architectuurdoelstelling. Vanuit de doelstelling zou er, met de opdrachtgever, een
heldere opdrachtomschrijving moeten worden overeengekomen. Afbakening is hierbij erg belangrijk,
duidelijkheid over het gewenste beschouwingsniveau maakt hiervan uiteraard onderdeel uit.

In deze scriptie zal voor het gemak voortaan de naam architectuurbehoefte bepaling, ofwel ABB-methode,
gebruikt worden. Capgemini heeft overigens, als voortraject voor de systeemontwikkeling, een methode voor
de bepaling van kwaliteitsbehoeften uiteengezet onder de naam KBB-methode.

7.3 Uiteenzetting van de ABB-methode
Om de redenering van de methode goed te kunnen begrijpen, is een duidelijk definitie van de term
bedrijfsaspect van belang. Een bedrijfsaspect is gedefinieerd als:

Een bedrijfsaspect is een eigenschap, of aandachtsgebied van een onderneming en behoort tot één, of tot
meerdere gedefinieerde domeinen van een ondernemingsarchitectuur.

Doel van een architectuurbeschouwing is om alle stakeholders van voldoende overzicht en inzicht te
voorzien. Door voor een specifieke architectuurbeschouwing het belang van bedrijfsaspecten vanuit de
architectuurcontext te berekenen, kan binnen de domeinen het zwaartepunt van de beschrijving bepaald
worden. De stakeholders en de invulling van de ondernemingsstrategie is daarbij het meest van belang. Uit
de resultaten kan vervolgens een relatie met typering worden gelegd. Deze typeringen vormen één as van
het selectiemodel voor EA-raamwerken.

In figuur 7.3.1 is de ABB-methode met behulp van een grafische representatie uiteengezet. Het uitgangspunt
van de methode, de mens, is hierbij goed zichtbaar. In het figuur wordt er gebruik gemaakt van een voorbeeld
populatie. Deze voorbeeld populatie zal gebruikt worden om de uiteenzetting van de methode te
verduidelijken.

Figuur 7.3.1: Overzicht van de ABB-Methode

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 42 van 87 25-8-2005

De methode heeft gegevens nodig uit het deel van de werkelijkheid dat verband houdt met de betreffende
architectuurbeschouwing. De definitie van de voorbeeld populatie uit figuur 7.3.1. is in dit geval als volgt:

Pop(Onderneming) = {o1} Pop(Atomair Bedrijfsaspect) = {ab1, ab2, ab3, ab4}
Pop(Stakeholderroltype) = {srt1, srt2} Pop(Complex Bedrijfsaspect) = {cb1, cb2, cb3}
Pop(Stakeholder) = {s1} Pop(EA-standaard dimensie) = {EA-sd-1, EA-sd-2}
Pop(Concerns) = {c1, c2, c3, c4}
Pop(Informatiebehoefte) = {ib1, ib2, ib3}
Pop(Kwaliteitsbehoeften) = {kb1}
Pop(Medezeggenschapsrol) = {beslissend, beïnvloedend, overig}
Pop(Strategische rol) = {geen, matig, belangrijk, onmisbaar}
Pop(Abstractieniveau) = {contextueel, conceptueel, logisch, fysiek, transformatie}

Koppeling met EA-raamwerken
De linking-pin met EA-raamwerken ligt hoofdzakelijk op het punt van deze aspectdimensies, ofwel type-
informatie. In figuur 7.3.1 is deze relatie met een stippellijn aangegeven, in het Formeel model is vastgelegd
met behulp van het feittype f-koppeling , zie figuur 7.4.1. Om dit verband te leggen is het noodzakelijk om
architectuurbehoefte te projecteren op deze aspectdimensies. De geïnventariseerde bedrijfsaspecten vormen
daarom eigenlijk alleen maar een praktische invulling van de methode, deze zijn immers te relateren aan de
aan informatie- en kwaliteitsbehoeften van de betrokkenen. Om de architectuurbehoefte te projecten op deze
aspecten dient het belang van de verschillende aspecten gewogen te worden. Probleem is dat er dan wel
gerekend moet gaan worden met onderwerpen die niet meetbaar zijn. De uitkomsten zijn daarom alleen te
beschouwen als een globale indicatie van de architectuurbehoefte.

Projectie op het EA-raamwerk van J. Hoogervorst Projectie op het EA-raamwerk IAF

Business Business
Macro-omgeving Macro-omgeving
Ondernemingscontext Ondernemingscontext
Onderneming Onderneming
Business Business

Organisatie Ondernemingstelsel
Ondernemingstelsel Besturende organisatie
Besturende organisatie Beinvloedende organisatie
Beinvloedende organisatie Primaire organisatie
Primaire organisatie Ondersteunende organistatie
Ondersteunende organistatie Informatievoorziening
Informatieorganisatie Informatieorganisatie
Veranderingsorganisatie Veranderingsorganisatie

Informatie Informatie
Informatie Informatiesystemen

Techniek Infosystem. + appl. voorschriften
Infosystem. + appl. voorschriften Gegevensopslag
Gegevensopslag Infrastructuur
Infrastructuur Infrastructuur

Figuur 7.3.2: Projectie van de complexe bedrijfsaspecten op de aspectdimensies van EA-raamwerken.

Het tweede koppelingspunt ligt in de abstractieniveaus. Binnen het raamwerk IAF wordt onderscheid gemaakt
tussen een contextueel, conceptueel, logisch, fysiek en transformatie abstractieniveau. Zachman stelt
overigens dat elk systeem vanuit dit type vragen volledig te beschrijven is.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 43 van 87 25-8-2005

Uiteenzetting van de ABB-processtappen
De processtappen bestaan voor het grootste deel uit inventariserende handelingen. Deze inventarisaties
worden gebruikt als input om de typering van de onderneming, of architectuurbeschouwing te bepalen.
Onderstaand een uiteenzetting van de benodigde processtappen.

1. De missie, visie en strategie van de onderneming expliciet uiteenzetten.
2. De doelstelling van de architectuurbeschrijving helder formuleren.
3. Het beschouwingsniveau van de architectuurbeschrijving bepalen.
4. Het identificeren van de stakeholders en stakeholderroltypen die bij de architectuurbeschouwing

betrokken zijn.
5. Het identificeren van de belevingswereld van de stakeholders en stakeholderroltypen.
6. Het bepalen van de medezeggenschapsrol van deze stakeholders en stakeholderroltypen
7. Het per stakeholderroltype en, indien relevant, per stakeholder bepalen van de concerns en de

relevantie daarvan op basis van de strategische keuzes van de onderneming.
8. Het relateren van de relevante concerns aan daaruit voortkomende informatie- en

kwaliteitsbehoeften.
9. Het bepalen van het abstractieniveau van de combinaties tussen concern en informatiebehoefte

en concern en kwaliteitsbehoefte.
10. Het relateren van de informatie-, kwaliteitsbehoeften aan, zo atomair mogelijke, bedrijfsaspecten.
11. Het berekenen of, indien geautomatiseerd, opvragen van het typeringsresultaat.

In de volgende paragrafen wordt de aanpak en het beoogde resultaat van deze activiteiten toegelicht. De
validatie van de methodiek komt in hoofdstuk 8 aan de orde. Hierbij wordt gebruik gemaakt van een
populaties die afkomstig zijn uit de werkelijkheid.

7.3.1 Missie, visie en strategie uiteenzetten

De missie geeft het bestaansrecht van een onderneming aan. Het geeft inzicht in de primaire taak van de
onderneming. De visie geeft aan waar het bestuur de onderneming op de wat langere termijn ziet staan,
bijvoorbeeld een jaar of tien. Inzicht in deze aspecten is van belang om de doelstelling van de
architectuurbeschrijving in de context te kunnen zien, zodat deze beter begrijpbaar wordt. Daarnaast is het
inzicht ook van belang om de strategie goed uiteen te zetten en te begrijpen. Deze strategie speelt binnen de
ABB-methode een belangrijke rol, omdat deze het belang van de concerns van belanghebbenden beïnvloed.

7.3.2 Doelstelling van de architectuurbeschrijving

Het ABB-proces bestaat grotendeels uit inventariserende activiteiten. Een consultant zou daarom het gehele
ABB-proces op zich kunnen nemen omdat er immers geen architectuur wordt ontwikkeld, in die zin dat er
principes worden opgesteld. Het dient voor de architect en consultant in ieder geval wel helder te zijn wat de
doelstelling van de architectuurbeschrijving is. Dit is belangrijk omdat dit aspect meer inzicht geeft in concerns
van de betrokkenen. De doelstelling is voor de architect ook van belang om de verwachtingen te kunnen
managen.

7.3.3 Beschouwingsniveau bepalen

Zoals in figuur 2.2.2.2 zouden er bijvoorbeeld drie beschouwingsniveaus gehanteerd kunnen worden. Zo kan
de gewenste architectuurbeschrijving betrekking hebben op ondernemings-, domein of werkplekniveau. Vaak
ook wel andere beschouwingsniveaus gebruikt. Onafhankelijk welke dat zijn, is inzicht hier van belang. De
architectuurcontext verschilt per beschouwingsniveau. Deze context bestaat ondermeer uit de betrokkenen
en de concerns van hen met betrekking tot deze beschouwing.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 44 van 87 25-8-2005

7.3.4 Identificeren van de stakeholders

Uit paragraaf 7.2 is naar voren gekomen dat de mens als uitgangspunt voor de methode wordt genomen.
Meer concreet worden daar de stakeholders mee bedoeld. Met een stakeholderroltype wordt de rol bedoeld
die een stakeholder heeft in relatie tot de onderneming. Klant, aandeelhouder en manager zijn hier
voorbeelden van. Op deze wijze kunnen we het over klanten hebben, zonder dat het daarbij nodig is om
specifieke klanten te adresseren. Het is ook niet uitgesloten dat een stakeholder tot meerdere roltypes
behoort, zo kan iemand zowel manager als aandeelhouder zijn.

7.3.5 Identificeren van de belevingswereld

Een EA-raamwerk biedt ruimte voor een collectie van views en bevordert consistentie hiertussen. Voor de
beschrijving van een view, dient een beschrijvingmethode te worden gebruikt die behoort aan te sluiten bij de
belevingswereld van de betreffende stakeholder. Dit is belangrijk, omdat verschillende stakeholderroltypen
een eigen kijk op die werkelijkheid hebben. Die blik wordt in belangrijke mate bepaald door opleiding en
functie. Een productiemedewerker kijkt met heel andere ogen naar het bedrijf dan een logistiek medewerker,
een personeelsfunctionaris of een directeur. Stakeholders worden daarmee in staat gesteld om vanuit eigen
beleving te redeneren. Uiteraard bevordert dit het draagvlak voor veranderingsvoorstellen die voortkomen uit
de architectuurbeschouwing. Het resultaat wordt immers bepaald door het product van het kwaliteits- en
draagvlakniveau van de architectuur.

Om deze aansluiting te bereiken, dient de architect bewust stil te staan bij dit feit. Om die reden biedt het
model ruimte om van iedere stakeholderroltype de belevingswereld vast te leggen. Waarschijnlijk bestaat
hiervoor al een stramien. Een standaard populatie van belevingswerelden voor verschillende roltypen zou op
dit punt een goede aanvulling zijn. Voorlopig berust de keuze van het juiste viewpoint op de ervaring en
kennis van de architect.

7.3.6 Bepalen van de medezeggenschapsrol

Een eigenschap van een stakeholder, of stakeholderroltype is dat zij een bepaalde medezeggenschapsrol
kennen binnen een onderneming. Niet alle stakeholders hebben overigens evenveel medezeggenschap. Zo
heeft Sietse Overbeek [SOVER], drie mogelijke varianten onderkent, namelijk beslissende, beïnvloedende en
overige stakeholders. Voor de ABB-methode zal van deze indeling dankbaar gebruik worden gemaakt. De
inventarisatie van deze medezeggenschaprol is veelal gemakkelijk te bepalen op basis van de functie, of
vanuit de bestaande documentatie behorende bij de administratieve organisatie.

7.3.7 Inventariseren van concerns, informatie- en kwaliteitsbehoeften

Een concern is datgene waar een stakeholder zich zorgen over maakt. Veelal zijn dat onderwerpen waarvoor
de betreffende stakeholder verantwoordelijk is. Deze beschrijving is niet geheel volledig, omdat je alleen
ergens verantwoordelijk voor kan zijn als je in staat geweest bent om op een bepaald moment invloed uit te
oefenen. Bij concerns is dat echter niet altijd het geval.

Belangrijke aanname is dat concerns altijd in informatie- en kwaliteitsbehoeften zijn te verbijzonderen. Deze
aanname leidt ertoe dat ervoor is gekozen om bedrijfsaspecten niet aan de concerns zelf, maar aan de meer
specifieke informatie- en kwaliteitsbehoeften te relateren. Voordeel is dat relaties gemakkelijk zijn te
identificeren en voor de hand liggen. Er ontstaan echter problemen indien de verbijzondering niet volledig is.
Het risico hiervan is relatief groot, omdat geïnterviewden nou eenmaal neigen om de nadruk te leggen op de
problemen binnen de onderneming. Deze uitspraken zijn overigens te herformuleren naar informatie- of
kwaliteitsbehoeften die in relatie staan tot bedrijfsaspecten. Aan deze behoeften wordt blijkbaar niet voldaan.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 45 van 87 25-8-2005

Stakeholders zijn over het algemeen geneigd om tijdens een interview eisen, wensen en problemen, die zij
met betrekking tot hun takenpakket hebben, naar voren te brengen. Het gaat dan veelal om specifieke
informatie- en kwaliteitsbehoeften waaraan al dan niet wordt voldaan. Deze informatie- en kwaliteitsbehoeften
komen voort uit de concerns van hen. De behoeften hebben betrekking op één of meerdere bedrijfsaspecten,
dit zijn aspecten die behoren tot één of meerdere domeinen van de ondernemingsarchitectuur. De redenering
is dat de motivatie van al deze behoeftes voortkomen uit de concerns.

7.3.8 Relevantie van concerns bepalen

Belangrijk principe van de methode is om de mens als uitgangspunt te nemen. Hieruit komt de regel voort om
bij de bepaling van de architectuurbehoefte, alle concerns van belanghebbenden met betrekking tot de
architectuurbeschouwing in ieder geval in beschouwing te nemen. Vanwege de veranderbaarheid van
ondernemingen is de informatie het meest betrouwbaar, indien deze uit interviews wordt verkregen.

7.3.9 Abstractieniveau

In het formeel model is vastgelegd dat het abstractieniveau van een informatie- of kwaliteitsbehoefte mede
afhangt van het concern waaruit deze voortkomt. Door van elk van deze relaties het abstractieniveau te
bepalen, kunnen de scores binnen deze abstractieniveaus gecategoriseerd worden. Het was overigens
praktischer, maar wel minder precies, om het abstractieniveau te relateren aan de stakeholder. Dit geeft
waarschijnlijk een vergelijkbaar resultaat, omdat dankzij de formele vastlegging er nu eenmaal makkelijk door
te rekenen is. In bijlage 14.4 wordt, met behulp van de uiteenzetting van een mogelijke interne representatie,
hiervan voorbeeld gegeven. Daarbij is te zien dat er vanuit één stakeholderroltype, alle daaraan gerelateerde
instanties opvraagt kunnen worden.

7.3.10 Relaties leggen met bedrijfsaspecten

De vrijwel constante verzameling van atomaire en complexe bedrijfsaspecten is in hoofdstuk 6 grotendeels
geïnventariseerd. De set complexe bedrijfsaspecten komt redelijk overeen met de door Danny Greefhorst en
Henk Koning [GREEFH] voorgestelde onafhankelijke dimensie type-informatie voor EA-raamwerken. Deze
relatie vormt de koppeling met het onderzoek van Jeroen Janssen.

Deze waarde van de bedrijfsaspecten wordt afgeleid uit de relaties die gelegd worden met informatie- en
kwaliteitsbehoeften. Deze behoeften zijn gerelateerd aan concerns die vanuit de strategie van de
onderneming een zekere waardering hebben gekregen, daarnaast speelt de medezeggenschaprol van de
stakeholders hierbij een rol. Om deze waardes te bepalen worden er scores in de vorm van gehele getallen
gebruikt. Dit is een zwak punt van de methodiek, omdat het immers gaat om niet meetbare variabelen. Er
wordt ook nog eens met deze getallen gerekend, daarmee wordt enigszins de werkelijkheid verloochend.
Doelstelling is echter om bij benadering een indicatie van de architectuurbehoefte te geven, dus vanuit dit
oogpunt is deze keuze wel gerechtvaardigd.

7.3.11 Het resultaat

Het resultaat bestaat uit scores die indicatie geven van de mate waarin de aandachtsgebieden zich ten
opzichte van elkaar zouden moeten verhouden. Deze verdeling biedt de architect ondersteuning om
voldoende aandacht te kunnen besteden aan de juiste architectuurgebieden. Deze indicatie is overigens het
punt waarop de relatie gelegd wordt met EA-raamwerken. Hoewel gedurende het onderzoek bleek dat de
meeste geïnterviewden de keuze van een enterprise architectuur raamwerk niet zo heel relevant vonden, is
het bijvoorbeeld wel mogelijk om op de indicatie te gebruiken om tot een score te komen van de mate waarin
een standaard raamwerk aansluiting biedt. Daarnaast zou uit een groot aantal indicatieresultaten een
typologie kunnen worden afgeleid. Standaardtyperingen binnen deze typologie kunnen gerelateerd worden

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 46 van 87 25-8-2005

aan sets EA-raamwerken. Uiteraard zou ook een direct verband gelegd kunnen worden. Ook zou uit het
resultaat, indien deze ook een indicatie geeft van de intensiteit van de architectuurbehoefte, wellicht iets over
de omvang en de kosten van de gewenste architectuur gezegd kunnen worden.

7.4 Formeel model
In deze paragraaf wordt de methode met behulp van PSM modellering in formele zin uiteengezet. Deze
techniek wordt gebruikt voor informatiemodellering, beoogt wordt om relaties uit de werkelijkheid te
modelleren. Ofwel zoals onder informatiekundigen bekende, Universe of Discourse, UoD. Naast de relaties,
zorgen ook de constraints ervoor, dat er nieuwe vragen opkomen en daarin keuzes moeten worden gemaakt.
Bij iedere wijziging en uitbreiding is er steeds weer opnieuw behoefte aan een goed onderbouwde
argumentatie. Het resultaat, een informatiediagram, kan als uitgangspunt worden gebruikt voor het ontwerp
van een database. Databases kunnen worden bevraagd met behulp van SQL, gestructureerde vraagtaal. Te
denken valt aan mogelijkheden waarbij de architect deze database kan bevragen vanuit een specifieke
instantie, zoals een stakeholder roltype. De informatie die daarmee boven tafel komt, vormt een goed
beginsel voor een efficiënt en effectief ontwerp van beschouwingen, views.

Een stelling van D. Rijsenbrij is dat veel onbegrip over het onderwerp architectuur voortkomt uit het feit dat in
de digitale wereld veel abstracter is dan architectuur in de fysieke wereld. Een hoog abstractieniveau werkt
daarbij ook nog is een sterke diversiteit aan interpretaties in de hand. In dat kader zou onderstaand model
wellicht een bijdrage kunnen leveren aan het inperken van het absurde abstractieniveau waaraan digitale
architectuur momenteel onderhevig is. Hierbij zou gedacht kunnen worden aan algemene overeenstemming
van een dergelijk PSM-model, zoals dat nu al bij IEEE Std 1471-2000 het geval is. Zij hebben momenteel al
een ERD-model, maar de uitdrukkingskracht is daarvan wat beperkter.

Een onderneming is, vooral in de huidige context, zeker niet statisch. Ondernemingen kennen steeds minder
constanten, deze veranderlijkheid zorgt voor complexiteit. Naast de verdeel-en-beheers-strategie is abstractie
ook noodzakelijk. Binnen de methode is dat op verschillende manieren gedaan, enkele voorbeelden van
abstractie zijn het gebruik van roltypen, scores, het abstractieniveau van atomaire en complexe
bedrijfaspecten en het toekennen van een typering aan de eindscores.

Een tekening van een bestaand gebouw een, bijvoorbeeld in de vorm van een zijaanzicht, zou beschouwd
kunnen worden als een representatie van een deel van de werkelijkheid. Zo n technische tekening is zeer
abstract en beperkt zich tot het zijaanzicht, maar is daarentegen wel heel precies. Deze precisie is mogelijk
omdat het gebouw nogal statisch is. Dit geldt ook wanneer er, binnen de digitale architectuur, op het juiste
abstractieniveau naar de objecten en relaties wordt gekeken. Het formeel model geeft concreetheid aan
onderwerpen die direct te maken hebben met het vakgebied architectuur. Doel van het model is die
objectrelaties te onderkennen waardoor er juist en consequent geredeneerd kan worden om voldoende
structureel de aard van de architectuurbehoefte te bepalen.

Onderstaand wordt met behulp van PSM modellering de methode daarom in formele zin uiteengezet. Deze
techniek wordt gebruikt voor informatiemodellering, beoogt wordt om relaties uit de werkelijkheid te
modelleren. Het resultaat, een informatiediagram, kan als uitgangspunt worden gebruikt voor het ontwerp van
een database. Databases kunnen worden bevraagd met behulp van SQL, gestructureerde vraagtaal. Te
denken valt aan mogelijkheden waarbij de architect deze database kan bevragen vanuit een specifieke
instantie, zoals een stakeholder roltype. De informatie die daarmee boven tafel komt, vormt een goed
beginsel voor een efficiënt en effectief ontwerp van beschouwingen, views. Het Formeel Model is voor een
betere leesbaarheid ook vergoot afgedrukt in bijlage 2.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 47 van 87 25-8-2005

De voordelen van het Formeel Model bestaan ondermeer uit het feit dat:

Afstand wordt genomen van vaagheid door de syntax en semantiek van de objecttypen en de relaties
daartussen. Vanwege deze eenduidigheid is de overdraagbaarheid zeer goed.

Inzicht wordt verkregen in de wijze waarop relaties zijn geïnterpreteerd tussen de onderwerpen die
een rol spelen binnen het vakgebied architectuur. Dat betekend dus ook dat door deze concreetheid
op dit punt verschil van meningen boven tafel kunnen komen.

Volledigheid en consistentie bevordert wordt van datgene dat relevant is. De redenatie is immers
afgebakend tot het Universe of Discourse. Dit ook in het gehele redeneringsproces door regelmatig te
verwijzen naar de relaties, of posities in het model.

Direct de redenering naar voren komt dat stakeholders en stakeholderroltypen en de concerns van
hen een bepalende rol spelen binnen de architectuurcontext.

Fig. 7.4.1: Formeel Model voor de bepaling van de architectuurbehoefte, ABB-methode.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 48 van 87 25-8-2005

De boomrepresentatie in figuur 7.4.2 geeft een mogelijke interne databaserepresentatie aan. De interne
representatie toont aan dat het mogelijk is om van een stakeholderroltype alle relevante concerns en daaruit
voortkomende informatie, kwaliteitsbehoeften op te vragen. Voorwaarde is uiteraard dat de het model
behorende bij de ABB-methode daarmee gepopuleerd is, zie paragraaf 8.3.6 voor een uitgebreid voorbeeld.
Indien dit het geval is dan kunnen aan deze behoeften gerelateerde bedrijfsaspecten hierbij ook worden
getoond. Verder kan vanuit een stakeholderroltype het belevingsmodel en een daarbij voor de hand liggende
beschrijvingsvorm, viewpoint, worden opgevraagd.

Door de relatie vast te leggen tussen concerns en principes kunnen deze goed worden gepositioneerd binnen
een EA-raamwerk. Ook wordt hiermee het belang en de invloed van een principe duidelijk. Dit geldt uiteraard
ook voor de daaruit voortkomende regels, richtlijnen en standaarden.

Fig. 7.4.2: Boomrepresentatie op basis van een stakeholderroltype.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 49 van 87 25-8-2005

7.5 Conclusie

Motivatie van het belang
De ABB-methode kan de architect enerzijds helpen bij het bepalen van de benodigde inhoud van de
architectuurplaten en anderzijds bij het bepalen van de wijze waarop deze inhoud gevisualiseerd zou moeten
worden. Informatie over de betrokken stakeholders, het belevingsmodel, de concerns en de informatie- en
kwaliteitsbehoeften van hen, kan voor een architect al een aardig startpunt zijn om bestaande
architectuurplaten effectief aan te passen. Bij veranderingen zouden deze snel kunnen voorzien in de meta-
informatiebehoeften van de betrokken stakeholders.

Bij organisatieveranderingen kan een verschuiving plaatsvinden van concerns. Zo willen betrokkenen
bijvoorbeeld bij organisatieveranderingen weten, of er voor hen belangrijke organisatorische consequenties
zijn. Hiertoe is het nodig om hen te voorzien in de meta-informatiebehoefte. Concreet betekend het
presenteren van architectuurplaten aan groepen stakeholders die ingaan op de wijze waarop zij in hun
behoeften worden voorzien.

Belangrijkste punt is dat de Architectuur-behoefte-bepaling-methode, ABB-methode, de architect een beeld
geeft van de aspectgebieden waar de nadruk op zou moeten liggen. Hierdoor kan gericht gewerkt worden
aan het realiseren van de gewenste architectuur.

Motivatie van het ontwerp
Inhoudelijk zullen principes dan ook verband houden met de gewenste cultuur. Schekkerman [SCHEKK1] is
van mening dat, bij de keuze van een EA-raamwerk, de cultuur van een onderneming zeer belangrijk is.
Omdat de motivatie hiervan niet duidelijk was is en de meningen over het belang van raamwerken
uiteenlopen, is dit aspect verder niet in het bijzonder meegenomen.

Op basis van de erkenning van het belang van wijze waarop een onderneming is georganiseerd is besloten
om de organisatorische aspecten van onderneming een belangrijke rol te laten spelen binnen de ABB-
methode. Vanuit de overtuiging dat architectuur uiteindelijk bedoeld is voor mensen, ligt het voor de hand om
de informatie en kwaliteitsbehoeften van de stakeholders als uitgangspunt te nemen. Het principe wordt
hierbij ondersteunt dat architectuurbeschrijvingen zich moeten beperken tot datgene wat noodzakelijk is.

Het Formeel Model
De semantiek en syntax van de ORM techniek waarin het Formeel Model gebouwd is zeer sterk. Hierdoor
worden een aantal keuzes afgedwongen. Dit heeft ertoe geleid dat de interpretatie, zoals ik die momenteel
van architectuur heb, zichtbaar gemaakt wordt. Daarmee wordt geredeneerd binnen het globaal-precies
domein, tegelijkertijd wordt afstand genomen van het globaal-vaagheid gebied. Doel van het model is die
objectrelaties te onderkennen waardoor er juist en consequent geredeneerd kan worden om voldoende
structureel de aard van de architectuurbehoefte te bepalen.

De interne boomrepresentatie
Dankzij de formele vastlegging is makkelijk om relevante informatie op te vragen. Het is eigenlijk hetzelfde als
SQL, ofwel gestructureerde vraagtaal, maar dan in een grafisch inzichtelijk gemaakt. SQL wordt veel gebruikt
om alleen die delen van een database te bevragen zodat er beantwoord wordt aan de informatiebehoeften
van de gebruikers. In bijlage 14.4 wordt, met behulp van de uiteenzetting van een mogelijke interne
representatie, hiervan voorbeeld gegeven. Daarbij is te zien dat het dankzij de formele vastlegging mogelijk is
alle gerelateerde instanties van één specifiek stakeholderroltype, op te vragen.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 50 van 87 25-8-2005

8. Validatie Methode: Toepassing op ondernemingen

8.1 Inleiding
In dit hoofdstuk zal de ABB-methode worden gevalideerd. Dit wordt gedaan door een deel van het schema te
populeren. Deze populaties komen uit de een deel van de werkelijkheid en zijn dus niet denkbeeldig. Met
kunstmatige populaties is hooguit de correctheid van het schema te controleren, maar het gaat hier nu
eenmaal om het bewijzen van de toegevoegde waarde van de methode. Voor de validatie van de ABB-
methode zal er input van de Radboud Universiteit, de Rabobank en de ABN AMRO worden gebruikt.

In de volgende paragrafen zal van deze ondernemingen het ondernemingsprofiel, het strategisch concept, de
stakeholders en de concerns worden uiteengezet. Deze informatie wordt als input gebruikt voor het populeren
van de ABB-methode.

8.2 Radboud Universiteit

8.2.1 Inleiding

De informatie die gebruikt wordt voor de validatie van de ABB-methode is afkomstig van het onderzoek van
Ron van Nuland. Zijn onderzoek heeft betrekking op het achterhalen van principes die bestuurders als
referentiekader gebruiken bij de besluitvorming op het gebied van het studentinformatie systeem.

8.2.2 Ondernemingsprofiel

De Radboud Universiteit, RU, is 1923 door de Radboudstichting opgericht en biedt momenteel, verdeeld over
acht faculteiten, ongeveer zestig opleidingen aan. Het aanbod varieert van klassieke talen tot kunstmatige
intelligentie. De RU en het Universitair Medisch Centrum tellen inmiddels zo'n 10.000 medewerkers en ruim
14.500 studenten.

8.2.3 Strategisch concept

Enig inzicht in het strategisch concept is van belang om te bepalen of geïnventariseerde concerns überhaupt
als relevant gezien worden door het bestuur. In het strategisch plan van de RU is dit strategisch concept
uitvoerig uitgewerkt. Omdat deze uitwerking voor deze validatie te ver gaat is gekozen om alleen de
belangrijkste punten van de missie en de ambitie.

De RU is een studentgerichte universiteit.

De RU leidt studenten op tot kritische en geëngageerde academici die met een bewuste visie op wetenschap en
maatschappij verantwoordelijke posities in de samenleving willen innemen.

Medewerkers van de RU geven binnen en in het verlengde van hun onderwijs en onderzoek uiting aan
maatschappelijke betrokkenheid, mede vanuit levensbeschouwelijke tradities.

De RU streeft bovenal wetenschappelijke kwaliteit na en ambieert, opererend in nationale en internationale
samenwerkingsverbanden, een vooraanstaande positie voor al haar activiteiten.

bron: [RVNULAND]

De RU hecht er dus veel waarde aan om de kwaliteit van het onderwijs en daaraan gerelateerde processen
zo hoog mogelijk te houden. Om deze bedrijfsdoelen te organiseren is een professionele organisatie nodig
welke kan inspelen op de veranderende behoeften. Dit stelt eisen aan de informatievoorziening, de
informatiesystemen en de techniek. Architectuur zou op dit punt een belangrijke rol moeten spelen.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 51 van 87 25-8-2005

8.2.4 Stakeholders en concerns
De architectuurcontext die binnen de ABB-methode zal worden ingevuld heeft betrekking een
architectuurbeschouwing die zich richt op het informatiesysteem ISIS. Momenteel maken alle faculteiten van
de RU voor de ondersteuning van de administratieve processen gedeeltelijk gebruik van ISIS. Het huidige
ISIS is niet in staat om de huidige organisatie, binnen het domein Student en Onderwijs, volledig te
ondersteunen. Doelstelling is daarom om het systeem uit te breiden. Het is de bedoeling dat dit nieuwe
systeem voor de langere termijn in gebruik blijven. Het kwaliteitsattribuut adaptiviteit is dan ook een
belangrijk aandachtspunt voor de het ontwerp.

De stakeholders, die betrokken zijn met het studentinformatiesysteem, hebben binnen de interviews naast
concerns, ook eisen, wensen en problemen naar voren gebracht. In overleg zijn deze resultaten, voor
toepassing binnen de ABB-methode, passend gemaakt. Zo zijn de eisen, wensen en problemen,
herformuleert in informatie- en kwaliteitsbehoeften, of direct naar concerns. Analyse van de motivatie van
deze behoeften heeft geleid tot de identificatie van concerns. Deze concerns zijn het uitgangspunt om, voor
de besluitvorming, belangrijke principes af te leiden.

Vanwege de grote hoeveelheid concerns is voor deze validatie besloten om de informatie- en
kwaliteitsbehoeften niet te gebruiken. Relaties met bedrijfsaspecten zullen dus direct vanuit concerns worden
gelegd. Hoewel dit sneller gaat, is de impliciete motivatie hierdoor wat lastiger.

srt1 Manager (centraal)* bron: [RVNULAND]
C1 Effectief kiezen van beleidsstandpunten.
C2 De kwaliteit van het strategieplan.
C3 De kwaliteit van het onderwijsprogramma.
C4 Voldoende en gerichte ondersteuning bieden aan de student.

srt2 Manager (Faculteit)* bron: [RVNULAND]
C5 De studiebeleving van de student
C6 Kwaliteit van het onderwijs
C7 Het maken van de juiste strategische keuzes
C8 De communicatie richting externe stakeholders
C9 Het bieden van voldoende keuzevrijheid aan studenten
C10 Afstemming tussen maatschappij en afgestudeerden.
C11 Kwaliteit van het onderwijs / de ondersteuning van studenten
C12 Plannen van onderwijsmiddelen

srt3 Onderwijsdirecteur (Faculteit)* bron: [RVNULAND]
C13 Kwaliteit van het onderwijs

srt4 Examencommissie (Opleiding)* bron: [RVNULAND]
C14 Beoordelen toelating tot bachelor, master en promotie. (intake studenten, bewaken studie voortgang)
C15 Beoordelen van invulling keuzevakken, vrijstellingen, overgangsregelingen. (opstellen studieplan)
C16 Verzorgen van analyses met betrekking tot de kwaliteit van studies en tentamens. (verzorgen management

informatie, evalueren onderwijs delen)
C17 Beoordelen of iemand geslaagd is. (afstuderen diplomeren)
C18 Toekennen van studieprijzen aan bachelor, master, scripties, etc. (werven/ beheren relaties)
C19 Adviseren bij het wijzigen en invullen van het studieplan. (begeleiden studie)

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 52 van 87 25-8-2005

str5 Docent (Opleiding)* bron: [RVNULAND]

C20 Het actuele houden en evalueren van dictaten, opgaven en vakinhoud. (ontwikkelen onderhouden
onderwijs, evalueren onderwijs delen)

C21 Verzorgen van afstemming met andere vakken. (Ontwikkelen onderhouden onderwijs)
C22 Het doceren van kwalitatief onderwijs. (uitvoeren onderwijs)
C23 Studiebeleving van de student

srt6 Technisch Applicatiebeheerder (UCI)* bron: [RVNULAND]
C24 In stand houden van de techniek.
C25 Zorgen dat de juiste procedures in gang worden gezet en gevolgd.
C26 Ondersteunen van ontwikkelingen.
C27 Beheren van standaarden.

srt7 Functioneel beheerder (Centraal)* bron: [RVNULAND]
C28 Ondersteuning bieden aan informatie- en kwaliteitsbehoeften.

srt8 Studentadministratie (Faculteit)* bron: [RVNULAND]
C29 Tijdig, juist en in de juiste vorm (medium en taal) beantwoorden aan de informatie vraag van medewerkers

en studenten.
C30 Het ondersteunen van medewerkers om studieresultaten te verwerken.
C31 De informatie-uitwisseling met de faculteiten.

srt9 Studieadviseur (Opleiding)* bron: [RVNULAND]
C32 Bewaken van de studievoortgang
C33 Adviseren van studenten
C34 Doorvoeren van overgangsregelingen
C35 Begeleiden van studenten

srt10 Studentendecaan (Centraal)* bron: [RVNULAND]
C36 Advisering over de toelating van buitenlandse diploma houders richting opdrachtgever (intake studenten,

verzorgen management informatie, financiën)
C37 Adviseren van medewerkers over aanpassingen voor hulpbehoevende studenten. (bewaken studie

voortgang, faciliteren)
C38 Adviseren van studenten over restitutie en voorzieningen wanneer zij hun studie staken of onderbreken.

(uitschrijven studie, begeleiden studie)

srt11 Studiecoördinator (opleiding informatiekunde)* bron: [RVNULAND]
C39 Ontwikkelen van gewenste onderwijsprogramma s.
C40 Samenstellen en aanleveren van afgestemde (tentamen)roosters.
C41 Maken van de gewenste globale studiecurricula.
C42 Het consistent koppelen van cursussen en afstemmen op docenten en studielast.
C43 Registreren onderwijstaken van medewerkers.

srt12 Examenadministratie (Centraal)* bron: [RVNULAND]
C44 Evalueren van opleidingen en doorgeven van cijfers
C45 Invoeren en controleren van de student
C46 Informeren van de student
C47 Adviseren van het CSA
C48 Verantwoording van afgestudeerden aan het college van bestuur.
C49 Uitschrijven student van zijn studie.
C50 Controleren om te mogen afstuderen.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 53 van 87 25-8-2005

srt13 Opdrachtgever (CIF)* bron: [RVNULAND]

C51 Het tegengaan van losse systemen
C52 Het tegengaan van eilandvorming
C53 Het aantal interfaces en bestandsuitwisselingen beheersbaar houden
C54 Overzicht behouden voor de gebruiker
C55 De hoeveelheid onderhoud beperken
C56 Zorgen voor eenduidige informatie
C57 De aanpasbaarheid waarborgen
C58 Vernieuwingen doorspelen op de gehele instelling
C59 Technologieën vernieuwen waar nodig.

srt14 Student (Opleiding)* bron: [RVNULAND]
C60 Het tijdig behalen van het diploma.
C61 Het verkrijgen van goedkeuring voor het vakkenpakket.
C62 Het tijdig behalen van vakken.
C63 Het voldoen aan verwachtingen van begeleiders en referenten.
C64 Het verkrijgen van voldoende ondersteuning.
C65 Het beschikken over voldoende middelen.

* Vanwege de grote hoeveelheid concerns is gekozen om deze niet verder te verbijzonderen in informatie- en
kwaliteitsbehoeften. Relaties met bedrijfsaspecten zullen dus direct vanuit concerns worden gelegd. Hoewel
dit sneller gaat, is de impliciete motivatie hierdoor wat lastiger.

8.2.5 Toepassing typologiemethodiek

Het Formeel Model van de ABB-methode is gepopuleerd met de resultaten uit bovenstaande tabellen. Hierbij
zijn ook de tijdens de analyse geïdentificeerde relaties ingevoerd. Codering is om praktische redenen
noodzakelijk. De codering komt overeen met die in bijlage 1.

Formele populatie van het schematype Architectuurcontext in het Formeel model ABB-methodiek, zie figuur 7.4.1

Informatie over stakeholders en stakeholderroltypen.
Pop(Stakeholder) =

Pop(Stakeholderroltype)= {srt1, srt2, srt3, srt4, srt5, srt6, srt7, srt8, srt9, srt10, srt11, srt12, srt13, srt14}
Pop(Medezeggenschapsrol) = {beslissend, beïnvloedend, overig}

Pop(fh) = {{srt1, beslissend}, {srt2, beslissend}, {srt3, beslissend}, {srt4, beïnvloedend}, {srt5,
beïnvloedend}, {srt6, overig}, {srt7, overig}, {srt8, overig}, {srt9, overig}, {srt10,
beïnvloedend}, {srt11, beïnvloedend}, {srt12, overig}, {srt13, beslissend}, {srt14, overig}}

Pop(Belevingsmodel) =

Informatie over concerns en de eigenaren daarvan, de stakeholders of stakeholderroltypen.
Pop(Concern) =

{c1, c2, c3, c4, c5, c6, c7, c8, c9, c10, c11, c12, c13, c14, c15, c16, c17, c18, c19, c20,
c21, c22, c23, c24, c25, c26, c27, c28, c29, c30, c31, c32, c33, c34, c35, c36, c37, c38,
c39, c40, c41, c42, c43, c44, c45, c46, c47, c48, c49, c50, c51, c52, c53, c54, c55, c56,
c57, c58, c59, c60, c61, c62, c63, c64, c65}

Pop(Strategische rol) = {belangrijk, onmisbaar}
Pop(fk) = {{c1, onmisbaar}, {c2, onmisbaar}, {c3, onmisbaar}, {c4, onmisbaar}, {c5, onmisbaar},

{c6, onmisbaar }, {c7, onmisbaar }, {c8, belangrijk}, {c9, belangrijk}, {c10, belangrijk},
{c11, onmisbaar}, {c12, belangrijk}, {c13, onmisbaar}, {c14, belangrijk}, {c15, belangrijk},
{c16, belangrijk}, {c17, belangrijk}, {c18, belangrijk}, {c19, belangrijk}, {c20, belangrijk},
{c21, belangrijk}, {c22, onmisbaar}, {c23, onmisbaar}, {c24, belangrijk}, {c25, belangrijk},

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 54 van 87 25-8-2005

{c26, belangrijk}, {c27, belangrijk}, {c28, onmisbaar}, {c29, belangrijk}, {c30, belangrijk},
{c31, belangrijk}, {c32, belangrijk}, {c33, belangrijk}, {c34, belangrijk}, {c35, onmisbaar},
{c36, belangrijk}, {c37, belangrijk}, {c38, belangrijk}, {c39, belangrijk}, {c40, belangrijk},
{c41, belangrijk}, {c42, belangrijk}, {c43, belangrijk}, {c44, belangrijk}, {c45, belangrijk},
{c46, belangrijk}, {c47, belangrijk}, {c48, belangrijk}, {c49, belangrijk}, {c50, belangrijk},
{c51, belangrijk}, {c52, belangrijk}, {c53, belangrijk}, {c54, onmisbaar}, {c55, belangrijk},
{c56, onmisbaar}, {c57, onmisbaar}, {c58, onmisbaar}, {c59, belangrijk}, {c60, belangrijk},
{c61, belangrijk}, {c62, belangrijk}, {c63, belangrijk}, {c64, belangrijk}, {c65, belangrijk}}

Pop(Relevant Concern) = Pop(Concern)
Pop(fi) = {{srt1, c1}, {srt1, c2}, {srt1, c3}, {srt1, c4}, {srt2, c5}, {srt2, c6}, {srt2, c7}, {srt2, c8}, {srt2,

c9}, {srt2, c10}, {srt2, c11}, {srt2, c12}, {srt3, c13}, {srt4, c14}, {srt4, c15}, {srt4, c16},
{srt4, c17}, {srt4, c18}, {srt4, c19}, {srt5, c20}, {srt5, c21}, {srt5, c22}, {srt5, c23}, {srt6,
c24}, {srt6, c25}, {srt6, c26}, {srt6, c27}, {srt7, c28}, {srt8, c29}, {srt8, c30}, {srt8, c31},
{srt9, c32}, {srt9, c33}, {srt9, c34}, {srt9, c35}, {srt10, c36}, {srt10, c37}, {srt10, c38},
{srt11, c39}, {srt11, c40}, {srt11, c41}, {srt11, c42}, {srt11, c43}, {srt12, c44}, {srt12, c45},
{srt12, c46}, {srt12, c47}, {srt12, c48}, {srt12, c49}, {srt12, c50}, {srt13, c51}, {srt13, c52},
{srt13, c53}, {srt13, c54}, {srt13, c55}, {srt13, c56}, {srt13, c57}, {srt13, c58}, {srt13, c59},
{srt14, c60}, {srt14, c61}, {srt14, c62}, {srt14, c63}, {srt14, c64}, {srt14, c65}}

Informatie over informatie- en kwaliteitsbehoeften en de motivatie daarvan, de concerns.
Pop(Informatiebehoefte) =

Pop(Kwaliteitsbehoefte) =

Pop(Afhankelijkheid) =

Pop(fl) =

Pop(fm) =

De atomaire bedrijfsaspecten die gerelateerd zijn aan één of meerdere concerns*
Pop(Atomair Bedrijfsaspect) = {b1, b2, b3, ,b4, b6, b11, b12, b41, b42, b43, b44, b45, b51, b52, b53, b54, b55, b61,

b62, b63, b64, b65, b71, b72, b73, b74, b77, b78, b79, b81, b82, b92, b101, b102, b111,
b112, b113, b114, b115, b116, b121, b123, b124, b125, b126, b127, b131, b132, b133,
b134, b135, b161, b162, b171, b172, b173, b174, b181, b182, b191, b192,b193, b201,
b202, b203, b211, b212, b213}

Identificaties van relaties tussen informatiebehoeften en atomaire bedrijfsaspecten.
Pop(fn) =

Identificaties van relaties tussen kwaliteitsbehoeften en atomaire bedrijfsaspecten.
Pop(fo) =

Identificaties van relaties tussen relevante concerns en atomaire bedrijfsaspecten.* (niet mogelijk in het Formeel Model)
Pop(RC_ABA)= {C1,b42}, {C1,b43}, {C1,b44}, {C1,b45}, {C1,b54}, {C1,b55}, {C1,b62}, {C2,b42},

{C2,b43}, {C2,b44}, {C2,b51}, {C2,b52}, {C2,b53}, {C2,b54}, {C2,b55}, {C2,b81},
{C3,b41}, {C3,b63}, {C3,b102}, {C4,b41},{C4,b63}, {C4,b101}, {C4,b102}, {C5,b41},
{C5,b63}, {C5,b72}, {C5,b78}, {C5,b101}, {C5,b102}, {C5,b115}, {C5,b121}, {C5,b161},
{C5,b162}, {C6,b41}, {C6,b63}, {C6,b102}, {C7,b51}, {C7,b52}, {C7,b53}, {C7,b54},
{C7,b55}, {C8,b11}, {C8,b55}, {C8,b111}, {C8,b121}, {C8,b127}, {C8,b162}, {C8,b172},
{C8,b174}, {C8,b212}, {C9,b41}, {C9,b61}, {C9,b64}, {C9,b73}, {C9,b78}, {C9,b102},
{C9,b113}, {C9,b121}, {C9,b125}, {C9,b162}, {C10,b1}, {C10,b2}, {C10,b3}, {C10,b6},
{C10,b42}, {C11,b41}, {C11,b63}, {C11,b102}, {C12,b111}, {C13,b41}, {C13,b63},
{C13,b102}, {C14,b102}, {C14,b111}, {C14,b113}, {C14,b125}, {C15,b111}, {C15,b121},
{C16,b63}, {C16,b102}, {C16,b111}, {C16,b121}, {C17,b65}, {C17,b101}, {C17,b121},
{C18,b65}, {C18,b101}, {C18,b102}, {C19,b101}, {C19,b102}, {C20,b182}, {C20,b61},
{C20,b63}, {C20,b102}, {C21,b102}, {C21,b78}, {C22,b101}, {C23,b41}, {C23,b63},

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 55 van 87 25-8-2005

{C23,b72}, {C23,b101}, {C23,b102}, {C23,b115}, {C23,b121}, {C23,b161}, {C23,b162},
{C24,b4}, {C24,b126}, {C24,b182}, {C24,b211}, {C24,b212}, {C24,b213}, {C25,b111},
{C25,b113}, {C25,b124}, {C25,b131}, {C26,b124}, {C26,b126}, {C26,b131}, {C26,b135},
{C26,b182}, {C27,b116}, {C27,b121}, {C27,b123}, {C27,b124}, {C27,b127}, {C27,b182},
{C27,b201}, {C27,b211}, {C27,b212}, {C27,b213}, {C28,b125}, {C28,b126}, {C28,b134},
{C28,b161}, {C28,b162}, {C28,b171}, {C28,b173}, {C28,b174}, {C28,b191}, {C28,b192},
{C28,b193}, {C29,b102}, {C29,b111}, {C29,b113}, {C29,b125}, {C29,b161}, {C29,b162},
{C29,b172}, {C29,b173}, {C29,b182}, {C29,b193}, {C30.b111}, {C30,b113}, {C30,b162},
{C30,b172}, {C30,b182}, {C30,b191}, {C30,b193}, {C31,b111}, {C31,b113}, {C31,b162},
{C31,b171}, {C31,b172}, {C31,b174}, {C31,b181}, {C31,b193}, {C31,b202}, {C31,b203},
{C31,b212},{C32,b63}, {C32,b65}, {C32,b101}, {C32,b102}, {C32,b161}, {C33,b12},
{C33,b71}, {C33,b101}, {C33,b102},{C34,b111}, {C34,b161}, {C34,b162}, {C34,b172},
{C35,b62}, {C35,b63}, {C35,b101}, {C36,b111}, {C36,b11}, {C36,b63}, {C36,b82},
{C36,b161}, {C36,b162}, {C37,b111}, {C37,b161}, {C37,b162}, {C37,b78}, {C38,b111},
{C38,b162}, {C39,b1}, {C39,b2}, {C39,b3}, {C39,b11}, {C39,b12}, {C39,b41}, {C39,b42},
{C39,b61}, {C39,b92}, {C39,b102}, {C39,b111}, {C39,b112}, {C40,b111}, {C40,b125},
{C40,b161}, {C40,b162}, {C40,b172}, {C40,b72}, {C40,b77}, {C40,b102}, {C41,b1},
{C41,b2},{C41,b3}, {C41,b11}, {C41,b12}, {C41,b41}, {C41,b42}, {C41,b61}, {C41,b92},
{C41,b102}, {C41,b111}, {C41,b112}, {C42,b111}, {C42,b125}, {C42,b161}, {C42,b162},
{C42,b172}, {C42,b72}, {C42,b77}, {C42,b102}, {C43,b114}, {C43,b113}, {C43,b74},
{C44,b102}, {C44,b111}, {C44,b112}, {C44,b162},{C45,b79},{C45,b111},{C45,b113},
{C46,b111}, {C46,b162}, {C47,b111}, {C47,b162}, {C48,b111}, {C48,b161}, {C48,b162},
{C49,b113}, {C50,b113}, {C50,b65}, {C51,b121}, ,{C51,b124}, {C51,b116}, {C51,b174},
{C51,b181}, {C51,b182}, {C51,b191}, {C51,b211}, {C52,b121}, {C52,b124}, {C52,b116},
{C52,b174}, {C52,b181}, {C52,b182}, {C52,b191}, {C52,b211}, {C53,b116}, {C53,b124},
{C53,b162}, {C53,b173}, {C53,b174}, {C53,b181}, {C53,b182}, {C53,b191}, {C53,b192},
{C54,b121}, {C54,b172}, {C54,b173}, {C54,b191}, {C54,b192}, {C54,b193}, {C55,b116},
{C55,b181}, {C55,b203}, {C56,b172}, {C57,b132}, {C57,b133},{C57,b134}, {C58,b131},
{C58,b134}, {C58,b135}, {C59,b131}, {C59,b134}, {C59,b116}, {C60,b2}, {C60,b3},
{C60,b6}, {C60,b11}, {C60,b101}, {C60,b102}, {C60,b62}, {C61,b65}, {C61,b102},
{C61,b111}, {C61,b113}, {C62,b6}, {C62,b101}, {C62,b102}, {C63,b101}, {C63,b102},
{C63,b65}, C64,b101}, {C64,b102}, {C65,b6}, {C65,b111}, {C65,b115}

Bovenstaande informatie is als input gebruikt de relevantie van de verschillende bedrijfsaspecten uit bijlage 1
te bepalen. In bijlage 2, is de ABB-methode uiteengezet, hier zijn ook de formules opgenomen die daartoe
gebruikt worden.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 56 van 87 25-8-2005

ABB-Resultaat in Complexe Bedrijfaspecten
Radboud Universiteit Nijmegen, Digitale Architectuur

4%

2%

0%

29%

4%

1%

0%

11%

10%

9%

6%

13%

9%

1%

2%

Macro-omgeving

Ondernemingscontext

Onderneming

Business

Ondernemingstelsel

Besturende organisatie

Beinvloedende organisatie

Primaire organisatie

Ondersteunende organistatie

Informatieorganisatie

Veranderingsorganisatie

Informatie

Infosystem. + appl. voorschriften

Gegevensopslag

Infrastructuur

Figuur 8.3.5.1: Representatie van het ABB-resultaat afgezet tegen complexe bedrijfsaspecten,
Radboud Universiteit Nijmegen, Digitale Architectuur.

ABB-Resultaat in EA-raamwerk IAF
Radboud Universiteit Nijmegen, Digitale Architectuur

61%

27%

10%

2%

Business Informatievoorziening Informatiesystemen Infrastructuur

ABB-Resultaat in EA-raamwerk J. Hoogervorst
Radboud Universiteit Nijmegen, Digitale Architectuur

34%

41%

13% 12%

Business Organisatie Informatie Techniek

Figuur 8.3.5.2: Representatie van het ABB-resultaat in aspectdimensies van J. Hoogervorst en IAF

8.2.6 Conclusie

Eigenschap van deze architectuurcontext is dat deze vrij uitgebreid gepopuleerd is. Een verbijzondering in
informatie- en kwaliteitsbehoeften van de 65 concerns zou vrij kostbaar zijn. Op dit punt zou een kosten-
batenanalyse zinvol zijn. Het maken van een redelijk betrouwbare analyse was lastig omdat de aspecten nu
direct aan de concerns gerelateerd moesten worden. Misschien zouden hier iets van templates voor
ontwikkeld kunnen worden. De resultaten zijn opmerkelijk, omdat het hier gaat om de context van een
architectuurbeschouwing die zich richt op een informatiesysteem. De concerns die hierbij zijn
geïnventariseerd hebben relatief veel betrekking op aspecten binnen de dimensies organisatie en business.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 57 van 87 25-8-2005

8.3 Rabobank Nederland

8.3.1 Inleiding

Deze paragraaf heeft als doel om, op basis van input van een architectuurbeschouwing van de Rabobank, de
ABB-methode te valideren. De informatie is afkomstig van een interview met de heer P. Fortuin te
Amsterdam. Achtereenvolgens wordt het ondernemingsprofiel en het strategisch concept van Rabobank
Nederland besproken. Het hoofdstuk sluit af met de invulling van de ABB-methode en de daaruit
voortgekomen resultaten.

8.3.2 Ondernemingsprofiel

De Rabobank Groep is een financiële dienstverlener op coöperatieve grondslag met een zeer breed aanbod
van financiële diensten en producten. De Rabobank Groep bestaat uit Rabobanken, Rabobank Nederland,
Rabo Vastgoed, Robeco, Interpolis, De Lage Landen, Schretlen & Co, Effectenbank Stroeve, Gilde, Obvion,
Alex, FGH Bank, ACCBank en VIB Corp.

De coöperatie Rabobank Nederland ondersteunt en adviseert lokale Rabobanken op het gebied van
strategie, beleid, marketing, productontwikkeling en ICT. Rabobank Nederland is de huisbankier en stemt
liquiditeitsverschillen van de lokale Rabobanken op elkaar en doet zo nodig een beroep op de kapitaalmarkt.
Namens De Nederlandsche Bank houdt Rabobank Nederland toezicht op het beheer en de administratie
van de plaatselijke Rabobanken. In de volgende paragrafen ligt de focus niet bij de Rabobank Groep, maar bij
Rabobank Nederland.

8.3.3 Strategisch concept

De leden vormen de meest typerende groep belanghebbenden van de Rabobank. Deze leden zitten in
besturen van lokale banken en oefenen daarmee dus invloed uit op de besluitvorming. Zij kennen daarmee
een beïnvloedende medezeggenschapsrol.

Missie

Klantwaarde; klanten goed bedienen.

Medewerkerwaarde; trots op en betrokken bij de onderneming.

Financiële stabiliteit; Triple A rating, kredietwaardigheid en goedkoop lenen.

8.3.4 Stakeholders en concerns

Een onderneming heeft maximaal één architectuur, dit geldt ook voor een ondernemingsgroep. Het is
daarentegen wel mogelijk om verschillende beschouwingsniveaus te definiëren. De hoger gelegen niveaus
zijn voorschrijvend aan de onderliggende niveaus. Binnen de Rabobank Groep is ervoor gekozen om
onderscheid te maken in de volgende beschouwingsniveaus:

1. Groepsarchitectuur
2. Merkarchitectuur
3. Domeinarchitectuur
4. Project start architectuur

De merkarchitectuur Rabobank , is afgeleid van de ICT strategie van de Rabobank Groep. De architectuur is
bepalend voor de wijze waarop ICT wordt ingericht binnen de lokale banken en de centrale ondersteunende
diensten, het gaat dus om ICT-architectuur. De architectuurbeschrijving biedt het management een overzicht
van de huidige situatie en de benodigde ontwikkelingen op het gebied van de informatievoorziening.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 58 van 87 25-8-2005

de merkarchitectuur van de Rabobank doet, sterk samengevat, voorschrijvende uitspraken over:

De inrichting van domeinen binnen de lagen infrastructuur, informatiebeveiliging en beheer.

De wijze waarop binnen de domeinen met migratie moet worden omgegaan.

De wijze waarop, organisatie- en inrichtingsonafhankelijk, domeinarchitecturen mogen worden beschreven.

Regels waar applicaties aan moeten voldoen.

De wijze waarop Business Proces Management mag worden ingericht, vanuit constructieprincipes.

De wijze waarop klant- en productgegevens beheerd mogen worden en de verantwoordelijkheden op dit punt.

Eisen omtrent de integratie en uitwisseling van gegevens.

Eisen omtrent managementinformatie voor de lokale banken en de producenten.

De wijze waarop administraties met gegevens mogen omgaan.

Vrijheidsgraden met betrekking tot pakketkeuzes.

Technische koppelingen tussen systemen, vanuit de service- en informatiearchitectuur.

Eisen met betrekking tot de constructie van maatwerkapplicaties, vanuit constructieprincipes.

Eisen met betrekking tot de technische infrastructuur, de beveiligingsmechanismen en het beheer.

[Merkarchitectuur Rabobank, aangepast]

Gedurende het interview met dhr. P. Fortuin zijn van de merkarchitectuur Rabobank, voorzover dat binnen de
beschikbare tijd mogelijk was, de belangrijkste stakeholders en de concerns in kaart gebracht. Het gaat dus
om input voor de bepaling van de aard van de merkarchitectuur van de Rabobank. Onderstaande, in tabellen
gerepresenteerde, informatie vormt het resultaat van het interview.

srt1 Raad van bestuursleden Medezeggenschapsrol: Beslissend
C1 Het waarborgen van de continuïteit van Rabobank Nederland, door het nemen van de goede beslissingen

en het uitzetten van de juiste richting.
IB1 Informatie over huidige en verwachte ontwikkelingen binnen de financiële markten.
IB2 Informatie over de AS-IS organisatie van Rabobank Nederland.

C2 Het effectief kunnen ondersteunen en adviseren van lokale Rabobanken op het gebied van strategie, beleid,
marketing, productontwikkeling en ICT.
KB1 Instrumenten, zoals de merkarchitectuur, om invloed uit te kunnen oefenen op de wijze waarop de

lokale banken hiermee omgaan.

srt2 Managers* Medezeggenschapsrol: Beïnvloedend
C3 In staat zijn om, indien nodig, beslissingen te kunnen beïnvloeden.
C4 Het goed kunnen aansturen van de medewerkers.

srt3 Medewerkers Medezeggenschapsrol: Beïnvloedend
C5 In staat zijn om de werkzaamheden goed te kunnen uitvoeren.

KB2 De kwaliteit, vooral in de vorm van beschikbaarheid, van informatiesystemen
KB3 Het kunnen delen van kennis.

C6 Het hebben van voldoende arbeidssatisfactie

srt4 Leden (specifiek voor de Rabobank)* Medezeggenschapsrol: Beïnvloedend
C7 De Rabobank een bijdrage laten leveren aan het ondersteunen van de eigen missie.

srt5 Zakelijke klanten* Medezeggenschapsrol: Overig
C8 Het verkrijgen van aantrekkelijke voorwaarden.
C9 De kwaliteit, vooral in de vorm van beschikbaarheid, van de diensten.
C10 Een snelle en begrijpelijke informatievoorziening met betrekking tot (nieuwe) producten en diensten.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 59 van 87 25-8-2005

srt6 Particuliere klanten* Medezeggenschapsrol: Overig
C8 Het verkrijgen van aantrekkelijke voorwaarden.
C9 De kwaliteit, vooral in de vorm van beschikbaarheid, van de diensten.
C10 Een snelle en begrijpelijke informatievoorziening met betrekking tot, vooral nieuwe, producten en diensten.

srt7 Toezichthouders* Medezeggenschapsrol: Overig
C11 Het kunnen controleren of de Rabobank zich houdt aan de regelgeving.

srt8 Overheid, Belastingdienst, KvK* Medezeggenschapsrol: Overig
C12 Het kunnen voeren van een effectieve informatie uitwisseling.

* Vanwege het tijdsaspect is er gekozen om niet van alle stakeholderroltypen de concerns te verbijzonderen in informatie-
en kwaliteitsbehoeften. Relaties met bedrijfsaspecten zullen hierbij direct vanuit de concerns worden gelegd. Hoewel dit
sneller gaat, is er een grotere kans dat er relaties niet worden geïdentificeerd.

Het Formeel Model van de ABB-methode is gepopuleerd met de resultaten uit bovenstaande tabellen. Hierbij
zijn ook de tijdens de analyse geïdentificeerde relaties ingevoerd. De codering is om praktische redenen en
vanwege de ruimte noodzakelijk. De codering komt uiteraard overeen met de bedrijfsaspecten in bijlage 1 en
het Formeel Model in figuur 7.4.1 en bijlage 2.

Formele populatie van het schematype Architectuurcontext in het Formeel model ABB-methodiek, zie figuur 7.4.1

Informatie over stakeholders en stakeholderroltypen.
Pop(Stakeholder) =

Pop(Stakeholderroltype)= {srt1, srt2, srt3, srt4, srt5, srt6, srt7, srt8}
Pop(Medezeggenschapsrol) = {beslissend, beïnvloedend, overig}

Pop(fh) = {{srt1, beslissend}, {srt2, beïnvloedend}, {srt3, beïnvloedend}, {srt4, beïnvloedend}, {srt5,
overig}, {srt6, overig}, {srt7, overig}, {srt8,overig}}

Pop(Belevingsmodel) =

Informatie over concerns en de eigenaren daarvan, de stakeholders of stakeholderroltypen.
Pop(Concern) =

{c1, c2, c3, c4, c5, c6, c7, c8, c9, c10, c11, c12}
Pop(Strategische rol) = {belangrijk, onmisbaar, n.v.t.}

Pop(fk) = {{c1, onmisbaar}, {c2, onmisbaar}, {c3, onmisbaar}, {c4, onmisbaar}, {c5, onmisbaar},
{c6, belangrijk}, {c7, onmisbaar}, {c8, n.v.t.}, {c9, onmisbaar}, {c10, belangrijk}, {c11,
belangrijk}, {c12, belangrijk}}

Pop(Relevant Concern) = {c1, c2, c3, c4, c5, c6, c7, c9, c10, c11, c12}
Pop(fi) = {{srt1, c1}, {srt1, c2}, {srt2, c3}, {srt2, c4}, {srt3, c5}, {srt3, c6}, {srt4, c7}, {srt5, c8}, {srt5,

c9}, {srt5, c10}, {srt6, c8}, {srt6, c9}, {srt6, c10}, {srt7, c11}, {srt8, c12}}

Informatie over informatie- en kwaliteitsbehoeften en de motivatie daarvan, de concerns.
Pop(Informatiebehoefte) = {ib1, ib2 }*
Pop(Kwaliteitsbehoefte) = {kb1, kb2, kb3}*

Pop(Afhankelijkheid) = {sterk}
Pop(fl) = {{c1, ib1, sterk}, {c1, ib2, sterk}}

Pop(fm) = {{c1, kb1, sterk}, {c2, kb2, sterk}, {c2, kb3, sterk}}

De atomaire bedrijfsaspecten die gerelateerd zijn aan één of meerdere informatie- en kwaliteitsbehoeften
Pop(Atomair Bedrijfsaspect) = {b1, b2, b3, b6, b11, b12, b14, b15, b23, b40, b41, b46, b51, b53, b54, b55, b61, b62,

b63, b65, b71, b72, b73, b74, b75, b76, b77, b78, b79, b81, b82, b92, b101, b102, b111,
b114, b116, b121, b122, b123, b126, b127, b132, b133, b134, b181, b161, b162, b172,
b173, b174, b182, b191, b193, b203, b211, b212, b213}

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 60 van 87 25-8-2005

Identificaties van relaties tussen informatiebehoeften en atomaire bedrijfsaspecten.

Pop(fn) = {{ib1, b1}, {ib1, b2}, {ib1, b3}, {ib1, b6}, {ib1, b11}, {ib1, b12}, {ib1, b14}, {ib1, b15}, {ib1,
b23}, {ib1, b40}, {ib1, b51}, {ib1, b54}, {ib1, b61}, {ib1, b65}, {ib1, b122}, {ib1, b161}, {ib2,
b71}, {ib2, b72}, {ib2, b73}, {ib2, b74}, {ib2, b78}, {ib2, b79}, {ib2, b101}, {ib2, b102}, {ib2,
b121}, {ib2, b123}, {ib2, b181}, {ib2, b174}}

Identificaties van relaties tussen kwaliteitsbehoeften en atomaire bedrijfsaspecten.
Pop(fo) = {{kb1, b72}, {kb1, b73}, {kb1, b75}, {kb1, b76}, {kb1, b77}, {kb1, b82}, {kb1, b121}, {kb1,

b122}, {kb1, b133}, {kb2, b132}, {kb2, b133}, {kb2, b134}, {kb2, b173}, {kb2, b191}, {kb3,
b161}, {kb3, b162}, {kb3, b172}, {kb3, b173}, {kb3, b174}, {kb3, b182}, {kb3, b193}}

Identificaties van relaties tussen relevante concerns en atomaire bedrijfsaspecten.* (niet mogelijk in het Formeel Model)
Pop(RC_ABA)= {{c3, b75}, {c3, b76}, {c3, b77}, {c3, b78}, {c3, b81}, {c3, b82}, {c3, b92}, {c3, b121}, {c3,

b126}, {c3, b134}, {c4, b71}, {c4, b72}, {c4, b73}, {c4, b74}, {c4, b75}, {c4, b76}, {c4,
b78}, {c6, b111}, {c6, b114}, {c6, b191}, {c6, b173}, {c6, b72}, {c7, b40}, {c7, b41}, {c7,
b55}, {c7, b62}, {c7, b63}, {c9, b12}, {c9, b41}, {c9, b46}, {c9, b101}, {c9, b102}, {c9,
b116}, {c9, b127}, {c9, b173}, {c9, b182}, {c9, b193}, {c9, b203}, {c9, b212}, {c9, b213},
{c10, b12}, {c10, b40}, {c10, b41}, {c10, b101}, {c10, b102}, {c10, b121}, {c10, b123},
{c10, b162}, {c11, b3}, {c11, b6}, {c11, b11}, {c11, b65}, {c11, b71}, {c11, b72}, {c11,
b111}, {c11, b162}, {c12, b6}, {c12, b11}, {c12, b54}, {c12, b111}, {c12, b162}, {c12,
b211}, {c12, b212}, {c12, b213}}

* Vanwege het tijdsaspect is er gekozen om niet van alle stakeholderroltypen de concerns te verbijzonderen
in informatie- en kwaliteitsbehoeften. Relaties met bedrijfsaspecten zullen hierbij direct vanuit de concerns
worden gelegd. Hoewel dit sneller gaat, is er een grotere kans dat er relaties niet worden geïdentificeerd.

8.3.5 Resultaat

Uit invulling van de populatie uit paragraaf 8.3.4 is een resultaat voortgekomen, deze resultaten zijn
weergegeven met behulp van staafdiagrammen. De resultaten geven de architectuurbehoefte aan per
aspectdimensie op basis van de context van de merkarchitectuur van Rabobank Nederland.

In onderstaand figuur zijn de resultaten afgezet tegen de bedrijfsaspecten, zie hoofdstuk 6 en bijlage 1. Uit de
figuur blijkt dat vooral aspecten van het ondernemingstelsel, de business en de informatie organisatie worden
geraakt. Het resultaat is in zoverre verklaarbaar dat veel van de concerns betrekking hebben op zowel het
top-down als bottom-up kunnen uitoefen van voldoende invloed. Architectuur is een voorschrijvend middel
wat eigenlijk ook gezien kan worden als een overeenkomst, daarmee vereist het ook veel draagvlak.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 61 van 87 25-8-2005

ABB-Resultaat in Complexe Bedrijfaspecten
Rabobank Nederland, Merk-Architectuur

7%

8%

2%

14%

28%

3%

1%

5%

2%

11%

5%

8%

5%

0%

1%

Macro-omgeving

Ondernemingscontext

Onderneming

Business

Ondernemingstelsel

Besturende organisatie

Beinvloedende organisatie

Primaire organisatie

Ondersteunende organistatie

Informatieorganisatie

Veranderingsorganisatie

Informatie

Infosystem. + appl. voorschriften

Gegevensopslag

Infrastructuur

Figuur 8.3.5.1: Representatie van het ABB-resultaat afgezet tegen complexe bedrijfsaspecten,
Rabobank Nederland, Merk-Architectuur.

ABB-Resultaat in EA-raamwerk IAF
Rabobank Nederland, Merk-Architectuur

69%

24%

5%
1%

Business Informatievoorziening Informatiesystemen Infrastructuur

ABB-Resultaat in EA-raamwerk J. Hoogervorst
Rabobank Nederland, Merk-Architectuur

31%

54%

8% 7%

Business Organisatie Informatie Techniek

Figuur 8.3.5.2: Representatie van het ABB-resultaat in aspectdimensies van J. Hoogervorst en IAF

8.3.6 Conclusie
Het resultaat van deze validatie is wellicht wat te weinig betrouwbaar, er was eigenlijk meer tijd nodig om een
redelijk goede inventarisatie van de betrokkenen stakeholders te maken. Immers uit de eerder opgesomde
kernafspraken blijkt al dat de voorschrijvende invloed veel verder reikt dan alleen de stakeholders en

concerns die hier zijn genoemd.

Ondanks deze constatering is er uiteraard wel een resultaat naar voren gekomen, hoewel de waarde hiervan
valt te betwijfelen. De resultaten zijn uiteraard bedoeld om een indicatie van de architectuurbehoefte te
geven. Dat betekend dat deze globaal mogen zijn, maar daarentegen wel voldoende precies.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 62 van 87 25-8-2005

8.4 ABN AMRO

8.4.1 Inleiding

De invulling van dit hoofdstuk is gebaseerd op informatie welke is verkregen tijdens het interview met de heer
W. Schmitz te Amsterdam. Achtereenvolgens wordt het ondernemingsprofiel, het strategisch concept, de
omgang met architectuur van de ABN AMRO besproken. Het hoofdstuk sluit af met de invulling van een
concrete architectuurcontext en de typeringsresultaten daarvan.

8.4.2 Ondernemingsprofiel

ABN-AMRO is een internationale bank en is, gemeten naar kernvermogen, de elfde Europese bank. De bank
heeft ruim 3.700 vestigingen in meer dan 60 landen en gebiedsdelen en telt ongeveer 110.000 medewerkers.
De bank staat genoteerd op onder meer Euronext Amsterdam en de beurzen van Londen en New York.

8.4.3 Strategisch concept

De doelstelling van de ABN AMRO is om, ten behoeve van alle belanghebbenden, duurzame groei te
creëren. Belanghebbenden zijn ondermeer klanten, aandeelhouders, medewerkers en de samenleving. De
waarden en business principes zijn leidend bij alles wat er als organisatie wordt gedaan.

De concernstrategie van de ABN AMRO berust op vijf pijlers:

1. Het creëren van waarde voor klanten door hen kwalitatief hoogwaardige financiële oplossingen te
bieden. Oplossingen die zo goed mogelijk aansluiten bij hun huidige behoeften en doelstellingen
voor de lange termijn.

2. Een duidelijke focus op:
particuliere en zakelijke klanten in thuismarkten en in bepaalde groeimarkten wereldwijd;
geselecteerde grote ondernemingen, met de nadruk op Europa, alsmede financiële instellingen;
private banking klanten.

3. Een optimale inzet van producten en medewerkers ten behoeve van onze klanten.
4. Het concernbreed delen van kennis en ervaring en een optimale bedrijfsvoering.
5. Het stimuleren van groei door de allocatie van kapitaal en talent volgens de Managing for Value

principes, het door gehanteerde model voor waardecreërend management.
Bron: [INET15]

De inhoudelijke invulling van architectuur is binnen de ABN-AMRO geheel afhankelijk gemaakt van de
strategie. Zo ook de organisatorische inrichting, waarbij de strategie wordt uitgevoerd via drie Strategische
Business Units:

Consumer & Commercial Clients (C&CC)

Wholesale Clients (WCS)

Private Clients & Asset Management (PC&AM)

De invulling voor de validatie zal zich beperken tot een architectuurbeschouwing welke alleen van toepassing
is op binnen de Business Unit C&CC Nederland. Deze Business Unit richt zich op de bankzaken van
ongeveer 16 miljoen particuliere en zakelijke klanten in Nederland. Er zijn binnen deze unit ongeveer 20.000
mensen werkzaam, daarmee is het al een relatief groot organisatiedeel om goede architectuur voor te
ontwerpen. Ondanks deze omvang, wordt er gewerkt om op nog hoger niveau architectuur vorm te geven.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 63 van 87 25-8-2005

De domein organisatie binnen ABN AMRO, Consumer & Commercial Clients Nederland (C&CC) ziet er als
volgt uit:

Figuur 8.4.3.1: Weergave van de domeinen binnen C&CC Nederland, onderdeel van ABN AMRO

Een domein eigenaar is verantwoordelijk voor de prestaties van zijn domein. Zij hebben dan ook enige
vrijheid om strategische keuzes te maken. Echter, deze zijn uiteraard ondergeschikt aan het belang, of de
strategie van de ABN AMRO C&CC als geheel. Zo maken principes, die te maken hebben met het klant-
bedieningsconcept , een belangrijk deel uit van de Business Proces Architectuur. De context van deze
architectuur is gekozen voor invulling binnen de ABB-methode.

8.4.4 Architectuur van de ABN AMRO

Binnen de ABN AMRO is de invulling van architectuur is geheel afhankelijk van de strategie. Interne
architecten hebben ervoor gekozen om grofweg onderscheid te maken in een tweetal beschouwingsniveaus:

Business Unit Nederland, BU-NL

Domain Architecture, DA

De architectuur op BU-NL geeft ondermeer invulling aan factoren die leidden tot een domein indeling,
daarnaast is deze architectuur voorschrijvend ten opzichte van de onderliggende domein architectuur. Een
domein architectuur heeft als doel om het domein en haar business uitgangspunten helder te krijgen, voor
zover die nog niet helder zijn. Architectuur wordt daarmee vooral ook als een middel gebruikt om de
organisatie ook op detailniveau de juiste richting op te sturen.

Binnen eerder genoemde beschouwingsniveaus worden drie onderwerpen onderscheiden waar architectuur
op wordt toegepast:

Business Architectuur

Business Proces Architectuur

Business Component Architectuur

Er is, om niet een onnodig specifieke architectuurcontext uit te werken, gekozen om binnen de Business Unit
C&CC Nederland een architectuur te kiezen op het hoogste beschouwingsniveau, namelijk BU-NL.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 64 van 87 25-8-2005

Architectuur op dit niveau is voor alle onderliggende domeinen voorschrijvend van aard. Om dat de
geïnterviewde, de heer W. Schmitz, goed bekend is met de Business Proces Architectuur is uiteindelijk voor
de context van deze beschouwing gekozen.

8.4.5 De architectuurbeschouwing

Bij de ABN AMRO bestaan van ieder proces varianten, dit is afhankelijk van kanaal, gebruikertype,
producttype en segment. Voor een klant zou het mogelijk moeten zijn om tussen verschillende kanalen te
switchen, daartoe is echter enige integratie van processen benodigd. Om deze proces varianten te kunnen
integreren moet het proces eerst beschreven worden op een niveau dat onafhankelijk is van genoemde
aspecten. Een proces wordt op dit niveau opgedeeld in procesfasen, zodanig dat deze in iedere variant
voorkomen en de grens met een volgende fase in iedere procesvariant hetzelfde is.

Om dit te bewerkstelligen is architectuur nodig die een voorschrijvende invloed op hoe processen eruit
moeten zien tot op productgroep niveau. In voorgaande paragraaf is de keuze gemaakt om van deze
Business Proces Architectuur , BPA, de context te analyseren. Deze architectuur staat in relatie tot andere

architectuurbeschrijvingen binnen ABN-AMRO C&CC, Business Unit Nederland en behoort tot het hoogste
beschouwingsniveau. Uiteraard heeft dit ook invloed op de inrichting van de werkprocessen en daarmee
beperkt het de ruimte voor de wijze waarop een domein georganiseerd kan worden. Voorbeelden van enkele
principes die tot deze architectuur behoren zijn:

Een proces dat potentieel multi-channel ingezet moet worden dat moet via Business Proces
Management worden ingericht.

Een proces moet, op basis van criteria, verdeeld worden in afzonderlijke procesfasen.

Procesgegevens moeten worden opgeslagen in een database om het proces te kunnen vervolgen.

Van ieder proces dient het verloop door de geautomatiseerde centrale proces manager bepaald
worden.

Kortom de architectuur stelt eisen aan de processen binnen de onderliggende domeinen, in ieder geval
worden delen ervan voorgeschreven. Dat heeft uiteraard invloed op de organisatorische vrijheid. Echter, er
ontstaat zo wel een situatie waarbij procesfasen binnen een geautomatiseerde proces manager eenduidig
gedefinieerd kunnen worden. Deze kan afhankelijk van kanaal, gebruikertype, producttype en segment de
juiste procesvariant aanroepen. Zo zal het gebruikerstype bepalen of een gebruiksvriendelijke of efficiënte
variant van een proces moet worden aangeroepen. Op deze wijze kan het hoger management, via
architectuur, de onderliggende kanalen de juiste richting op sturen. Waarbij de motivatie dus voortgekomen is
uit het concern om alle klanten van ABN AMRO C&CC Nederland eenduidig te kunnen bedienen.

8.4.6 De context: stakeholders en concerns

De Business Proces Architectuur heeft invloed op alle onderliggende domeinen, zie figuur 8.3.3.1, deze
kennen echter verschillende soorten klanten, om die reden wordt er op dit niveau geen specifiek onderscheid
gemaakt. Het abstractieniveau van onderstaande stakeholderroltypen is dan ook zo gekozen, dat deze voor
alle domeinen van toepassing is. Het gaat immers om de context van de BPA architectuur. Voorwaarde is dat
hierbij geen relevante informatie verloren gaat.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 65 van 87 25-8-2005

Tijdens het interview met de heer W. Schmitz zijn, in relatie tot de Business Proces Architectuur, de meest
van belangzijnde stakeholders en concerns geïnventariseerd. De concerns zijn in onderstaande tabellen aan
de stakeholderroltypen gerelateerd en verbijzonderd in kwaliteits- en informatiebehoeften.

srt1

Klanten Medezeggenschapsrol: Overig
C1 Het op ieder gewenst moment ter beschikking hebben van een betrouwbare en eenduidige

financiële dienstverlening.
KB1

Voldoende niveau van de kwaliteitsattributen die gerelateerd zijn aan de financiële
dienstverlening, zoals betrouwbaarheid, bruikbaarheid, functionaliteit en efficiëntie.

C2 Het via gewenste communicatiekanalen effectief kunnen communiceren met de bank.
KB2

Het eenduidig, dus met dezelfde kwaliteit, gebruik kunnen maken van, en bediend kunnen
worden via, verschillende kanalen.

KB3

Het, indien gewenst, kunnen veranderen van communicatiekanaal.
C3 Het, indien nodig, verkrijgen van een snelle en begrijpelijke informatievoorziening met betrekking

tot, voornamelijk nieuwe, producten en diensten.
KB4

Het, ook kanaal onafhankelijk, verkrijgen van een betrouwbare, bruikbare en functionele
informatievoorziening.

srt2

Hoger management Medezeggenschapsrol: Beslissend
C4 Het behouden en verwerven van voldoende klanten om zo de continuïteit van de Business Unit

C&CC Nederland te kunnen waarborgen.
IB1 Informatie over de AS-IS kwaliteit van de klantbediening.
IB2 Informatie over de kwaliteitsbehoeften en -verwachtingen van bestaande en potentiële

klanten met betrekking tot het serviceniveau.
C5 Het realiseren van een klantgerichte organisatie.

IB3 Informatie over de wijze waarop het gewenste klantbedieningsconcept, via verschillende
kanalen, binnen de gehele Business Unit C&CC Nederland gerealiseerd zou kunnen
worden.

KB5

Instrumenten, zoals architectuur op BU-NL niveau, om invloed uit te kunnen oefenen op
de wijze waarop de domeinen zijn georganiseerd.

srt3

Domein eigenaren Medezeggenschapsrol: Beïnvloedend
C6 Het waarborgen van de continuïteit van het domein, door het realiseren van een zo optimaal

presterend domein, dit in de vorm van het zo optimaal mogelijk bedienen van de markt en het
maximaliseren van de winstgevendheid.
KB6

Het verkrijgen van voldoende strategische beslissingsruimte om vooral tijdig in te kunnen
spelen op kansen, ofwel de marktbehoefte.

C7 Het voldoen aan de eisen en wensen van de Business Unit C&CC Nederland.
IB4 Informatie over de randvoorwaarden, in de vorm van mogelijkheden en beperkingen, voor

de inrichting en verandering van processen, werkprocessen en organisatie binnen het
domein.

srt4

Medewerkers Medezeggenschapsrol: Overig
C8 In staat zijn om de werkzaamheden goed te kunnen uitvoeren.

IB5 Het tijdig geïnformeerd worden over relevante organisatorische veranderingen.
KB7 Het, indien nodig, verkrijgen van ondersteuning, zoals software trainingen.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 66 van 87 25-8-2005

Om deze resultaten als input te gebruiken voor de ABB-methode is enige codering noodzakelijk. De gebruikte
codering komt uiteraard overeen met de bedrijfsaspecten in bijlage 1 en het Formeel Model in figuur 7.4.1.

Formele populatie van het schematype Architectuurcontext in het Formeel model ABB-methodiek, zie figuur 7.4.1

Informatie over stakeholders en stakeholderroltypen.
Pop(Stakeholder) =

Pop(Stakeholderroltype)= {srt1, srt2, srt3, srt4}
Pop(Medezeggenschapsrol) = {beslissend, beïnvloedend, overig}

Pop(fh) = {{srt1,overig}, {srt2, beslissend}, {srt3, beïnvloedend}, {srt4,overig}}
Pop(Belevingsmodel) =

Informatie over concerns en de eigenaren daarvan, de stakeholders of stakeholderroltypen.
Pop(Concern) =

{c1, c2, c3, c4, c5, c6, c7, c8}
Pop(Strategische rol) = {belangrijk, onmisbaar}

Pop(fk) = {{c1, onmisbaar}, {c2, onmisbaar}, {c3, belangrijk}, {c4, onmisbaar}, {c5, onmisbaar},
{c6, onmisbaar}, {c7, belangrijk}, {c8, belangrijk}}

Pop(Relevant Concern) = {c1, c2, c3, c4, c5, c6, c7, c8}
Pop(fi) = {{srt1, c1}, {srt1, c2}, {srt1, c3}, {srt2, c4}, {srt2, c5}, {srt3, c6}, {srt3, c7}, {srt4, c8}}

Informatie over informatie- en kwaliteitsbehoeften en de motivatie daarvan, de concerns.
Pop(Informatiebehoefte) = {ib1, ib2, ib3, ib4, ib5}
Pop(Kwaliteitsbehoefte) = {kb1, kb2, kb3, kb4, kb5, kb6, kb7}

Pop(Afhankelijkheid) = {sterk}
Pop(fl) = {{c4, ib1, sterk}, {c4, ib2, sterk}, {c5, ib3, sterk}, {c7, ib4, sterk}, {c8, ib5, sterk}

Pop(fm) = {{c1, kb1, sterk}, {c2, kb2, sterk}, {c2, kb3, sterk}, {c3, kb4, sterk}, {c5, kb5, sterk}, {c6,
kb6, sterk}, {c8, kb7, sterk}}

De atomaire bedrijfsaspecten die gerelateerd zijn aan één of meerdere informatie- en kwaliteitsbehoeften
Pop(Atomair Bedrijfsaspect) = {b1, b12, b14, b40, b41, b42, b44, b46, b51, b52, b53, b61, b62, b63, b71, b72, b73,

b74, b77, b81, b82, b92, b101, b102, b111, b116, b121, b122, b123, b125, b126, b127,
b131, b132, b133, b134, b135, b161, b162, b171, b172, b173, b174, b191, b192, b201,
b202, b203, b212}

Identificaties van relaties tussen informatiebehoeften en atomaire bedrijfsaspecten, op basis van persoonlijk inzicht.
Pop(fn) = {{ib1, b12}, {ib1, b41}, {ib1, b61}, {ib1, b62}, {ib1, b72}, {ib1, b101}, {ib1, b102}, {ib1,

b173}, {ib2, b1}, {ib2, b12}, {ib2, b14}, {ib2, b40}, {ib2, b42}, {ib2, b53}, {ib2, b61}, {ib2,
b102}, {ib3, b81}, {ib3, b82}, {ib3, b101}, {ib3, b102}, {ib3, b116}, {ib3, b121}, {ib3, b122},
{ib3, b123}, {ib3, b126}, {ib3, b131}, {ib3, b132}, {ib3, b133}, {ib3, b134}, {ib3, b135}, {ib4,
b71}, {ib4, b72}, {ib4, b73}, {ib4, b74}, {ib4, b77}, {ib4, b92}, {ib4, b101}, {ib4, b116}, {ib4,
b171}, {ib4, b172}, {ib4, b182}, {ib5, b71}, {ib5, b72}, {ib5, b74}, {ib5, b101}, {ib5, b111},
{ib5, b116}, {ib5, b121}, {ib5, b133}, {ib5, b134}}

Identificaties van relaties tussen kwaliteitsbehoeften en atomaire bedrijfsaspecten, op basis van persoonlijk inzicht.
Pop(fo) = {{kb1, b12}, {kb1, b14}, {kb1, b41}, {kb1, b46}, {kb1, b53}, {kb1, b61}, {kb1, b63}, {kb1,

b127}, {kb1, b101}, {kb1, b102}, {kb1, b116}, {kb1, b127}, {kb1, b161}, {kb1, b162}, {kb1,
b173}, {kb1, b174}, {kb2, b12}, {kb2, b41}, {kb2, b44}, {kb2, b53}, {kb2, b61}, {kb2, b62},
{kb2, b101}, {kb2, b102}, {kb2, b121}, {kb2, b122}, {kb2, b123}, {kb2, b125}, {kb2, b127},
{kb3, b12}, {kb3, b61}, {kb3, b63},{kb3, b101}, {kb3, b102}, {kb3, b121}, {kb3, b122},
{kb3, b123}, {kb3, b125}, {kb3, b162}, {kb3, b202}, {kb3, b203}, {kb4, b12}, {kb4, b53},
{kb4, b101}, {kb4, b102}, {kb4, b121}, {kb4, b122}, {kb4, b123}, {kb4, b127}, {kb5, b121},
{kb5, b133}, {kb6, b51}, {kb6, b52}, {kb6, b53}, {kb6, b101}, {kb6, b111}, {kb6, b121},
{kb6, b132}, {kb7, b71}, {kb7, b116}, {kb7, b134}, {kb7, b135}}

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 67 van 87 25-8-2005

8.4.7 Resultaat

In deze paragraaf worden de resultaten besproken van de toepassing van de ABB-methode op de
architectuurcontext van de Business Proces Architectuur, behorende bij de onderneming ABN AMRO C&CC
Business Unit Nederland.

In onderstaand figuur zijn de resultaten afgezet tegen de bedrijfsaspecten zoals deze in hoofdstuk 6 zijn
gepresenteerd. Uit de figuur blijkt dat er, vanuit de informatie en kwaliteitsbehoeften van de stakeholders,
vooral aspecten van de business, de primaire organisatie, de informatie organisatie en de
veranderingsorganisatie geraakt worden.

ABB-Resultaat in Complexe Bedrijfaspecten
ABN AMRO C&CC Business Unit NL, Business Proces Architectuur

2%

6%

0%

23%

7%

5%

1%

13%

5%

12%

14%

8%

1%

3%

1%

Macro-omgeving

Ondernemingscontext

Onderneming

Business

Ondernemingstelsel

Besturende organisatie

Beinvloedende organisatie

Primaire organisatie

Ondersteunende organistatie

Informatieorganisatie

Veranderingsorganisatie

Informatie

Infosystem. + appl. voorschriften

Gegevensopslag

Infrastructuur

Figuur 8.4.7.1: Representatie van het ABB-resultaat afgezet tegen complexe bedrijfsaspecten, ABN AMRO C&CC
Business Unit Nederland, Business Proces Architectuur.

Het resultaat is goed motiveerbaar, omdat de architectuur zich immers richt op de randvoorwaarden voor de
inrichting van de business processen. Conclusie van het figuur is dat er voornamelijk behoefte bestaat aan
een heldere uitwerking van views die deze aspecten raken. De architect kan de verdeling gebruiken om
gericht in te spelen op deze architectuurbehoeften. Op de volgende pagina is het ABB-resultaat
gerepresenteerd binnen het raamwerk van J. Hoogervorst en het Integrated Architecture Framework, IAF.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 68 van 87 25-8-2005

ABB-Resultaat in EA-raamwerk IAF
ABN AMRO C&CC Business Unit NL, Business Proces Architectuur

61%

34%

4%
1%

Business Informatievoorziening Informatiesystemen Infrastructuur

ABB-Resultaat in EA-raamwerk J. Hoogervorst
ABN AMRO C&CC Business Unit NL, Business Proces Architectuur

31%

56%

8%
5%

Business Organisatie Informatie Techniek

Figuur 8.4.7.2: Representatie van het ABB-resultaat in aspectdimensies van J. Hoogervorst en IAF.

Zachman stelt dat ieder systeem, dat geldt dus ook wanneer een onderneming als een systeem wordt
beschouwd, volledig beschreven kan worden door de hoe, wat, waarom en wanneer vragen te beantwoorden.
Binnen veel EA-raamwerken vormt dit een belangrijk onderdeel, zo is deze aanpak grotendeels ook in IAF
terug te vinden. Binnen de ABB-methode zijn de gewenste abstractieniveaus redelijk goed af te leiden uit het
type stakeholder, of anders wel de concerns en de daaraan gerelateerde informatie en kwaliteitsbehoeften.

Indicatie van de architectuurbehoefte per abstractieniveau voor
de IAF dimensie "Informatievoorziening"

19% 19%

25%

11%

26%

contextueel conceptueel logisch fysiek transformatie

Indicatie van de architectuurbehoefte per abstractieniveau voor
de IAF dimensie "Business"

20% 20%

25%

8%

26%

contextueel conceptueel logisch fysiek transformatie

Indicatie van de architectuurbehoefte per abstractieniveau voor
de IAF dimensie "Informatiesystemen"

0% 0%

28%

43%

28%

contextueel conceptueel logisch fysiek transformatie

Indicatie van de architectuurbehoefte per abstractieniveau voor
de IAF dimensie "Infrastructuur"

0% 0%

33% 33% 33%

contextueel conceptueel logisch fysiek transformatie

Figuur 8.4.7.3: Representatie van het ABB-resultaat per IAF abstractieniveau.

8.4.8 Conclusie

De BPA-architectuur is te zien als een architectuurbeschouwing op enterprise niveau. Immers een
onderneming heeft maar één architectuur. Om op basis van de methode een typering van de ABN AMRO
C&CC Nederland te kunnen geven zijn meerdere beschouwingen noodzakelijk. De waarde zit nu vooral in de
typering van de architectuurbeschouwing zelf. De inventarisatie en invulling van de BPA-context heeft geen
problemen opgeleverd. Ook zijn de resultaten redelijk in overeenstemming met datgene dat verwacht was.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 69 van 87 25-8-2005

9. Conclusie

Uit het onderzoek bleek dat ondernemingen, tenminste de Belastingdienst, de Rabobank en de ABN AMRO,
verschillend met architectuur omgaan. Architectuurbeschrijvingen worden veelal gemaakt vanuit eigen inzicht.
Zo speelt de domeinindeling van een onderneming een belangrijke rol bij de definitie van
beschouwingsniveaus. Niet alle niveaus zijn binnen verschillende ondernemingen even belangrijk, zo heeft
men bij de ABN AMRO ervoor gekozen om geen architectuur te ontwikkelen op werkplekniveau. Het startpunt
ligt veelal niet bij een raamwerk. Sterker nog, uit de interviews bleek dat er praktijk vrijwel geen gebruik wordt
gemaakt van standaard EA-raamwerken. Hooguit worden er inzichten aan ontleent.

Een belangrijke bevinding van het onderzoek is dat vrijwel alle architecten het erover eens zijn dat
architectuur voorschrijvend dient te zijn. Dat betekent dat architectuur gezien moet worden als een
overeenkomst. Alle veranderingsprojecten vallen binnen deze overeenkomst. Zo heeft men bij de Rabobank
ervoor gekozen om projecten te onderwerpen aan een Project Start Architectuur . Het creëren van
voldoende draagvlak is daarom erg belangrijk.

Doelstelling van het project Selectiemodel Enterprise Architectuur Raamwerken is om een selectiemodel te
realiseren dat architecten kan voorzien bij de keuze van een EA-raamwerk. Een dergelijk model zou moeten
bestaan uit twee assen, namelijk een vraag- en een aanbodzijde. Eén as zou moeten bestaan uit een
uiteenzetting van groepen raamwerken, deze groepering dient gebaseerd te zijn op aantal kenmerkende
eigenschappen. De andere as zou moeten bestaan uit verschillende typen ondernemingen, waarbij deze
typen discriminerend ten opzichte van elkaar te zijn. Dit onderzoek Ondernemingstypering uit
architectuurcontext richt zich op de realisatie van een methode waarbij ondernemingen getypeerd kunnen
worden, zodanig dat deze verband houden met het uiteenlopende aanbod van EA-raamwerken. Hiertoe is
onderstaande onderzoeksvraag geformuleerd.

Op welke wijze kunnen ondernemingen van een typering worden voorzien, zodat deze typeringen
voornamelijk verschillen op de eisen die gesteld worden aan de ontwikkeling, vormgeving en beheer

van digitale architectuur?

Het was wellicht beter om de vraag te stellen op welke basis een onderneming getypeerd zou moeten
worden, om uiteindelijk een duidelijk onderscheid te krijgen tussen de groepering van EA-raamwerken.
Echter, de eigenschappen waarop een de raamwerken gegroepeerd zouden worden, waren nog niet bekend.
Dit is immers een deelvraag van het onderzoek Groepering Enterprise Architectuur Raamwerken welke door
Jeroen Janssen wordt uitgevoerd. Na literatuurstudie en een aantal interviews, is gekozen om de eigenschap
type-informatie , als leidende factor hiervoor op te nemen.

Na literatuurstudie en interviews bleek dat de meeste architecten de keuze van een raamwerk eigenlijk niet
zo relevant vonden. Sterker nog uit de interviews blijkt dat er nauwelijks standaard EA-raamwerken worden
gebruikt. Hierover zijn overigens niet alle bronnen het eens, maar dat is overigens wel meer het geval binnen
dit vakgebied. Als dat al gedaan wordt, dan is dat onbewust. De waarde van het beoogde selectiemodel is
daarmee beperkt en aan twijfel onderhevig.

Volgens de meeste architecten die gedurende dit onderzoek zijn geïnterviewd, is de vraag interessanter om
de motivatie te achterhalen van het feit dat architecten slechts enkele delen van een raamwerk invullen. Met
andere woorden waarom heeft een architect voor deze onderneming ervoor gekozen om juist deze delen in te
vullen. Het was daarom aannemelijk om te stellen dat invulling van deze delen kennelijk ergens

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 70 van 87 25-8-2005

bestaansrecht aan ontlenen. In een ideale situatie zou dat dan de behoefte van de betrokkenen moeten zijn.
Immers, er zijn nogal wat uitspraken waarin gesteld wordt dat architectuur uiteindelijk bedoeld is voor
mensen.

Het antwoord op het logische, ofwel hoe aspect van de onderzoeksvraag is daarmee bepaald:

Door van een voldoende aantal uiteenlopende ondernemingen de aard en intensiteit van de
architectuurbehoefte te bepalen, kan een ondernemingstypologie worden verkregen waarvoor geldt
dat alle typen zich ten opzichte van elkaar discriminerend verhouden, indien deze worden afgezet

tegen een, grotendeels op basis van type informatie verkregen, groepering van EA-raamwerken.

Nu is alleen nog de beantwoording van het fysieke, ofwel met wat? aspect van de onderzoeksvraag van
belang. Hiertoe zal een methodiek met bijbehorend informatiemodel worden opgesteld, waarin van een
voldoende aantal uiteenlopende ondernemingen, de aard van de architectuurbehoefte kan worden bepaald.

Gekozen is om de beoogde typeringsmethodiek in ieder geval op het uitgangspunt te baseren dat
architectuur bedoeld is voor de mens. In bijlage 14.2 is de gedachte van de ABB-methode schematisch
uiteengezet. Hier is duidelijk de implementatie van het principe zichtbaar om de mens als uitgangspunt te
nemen. Een aanpak welke daarop gebaseerd is komt immers ook tegemoet aan het principe dat een
architectuurbeschrijving niet uit meer zou moeten bestaan dan strikt noodzakelijk is. Belangrijk punt was dan
ook de vraag welk deel van de werkelijkheid nu eigenlijk een rol zou moeten spelen bij de bepaling van deze
architectuur aard. Om dit goed af te bakenen is op een iteratieve wijze een Formeel Model opgesteld, zie
bijlage 14.3. In feite komt het erop neer dat de methode zelf al een product, of artefact is van een aantal
uitgangspunten welke zijn voortgekomen uit principes.

Binnen de informatiekunde komen regelmatig begrippen als informatiebehoefte en kwaliteitsbehoefte naar
voren. Na enig puzzelen met relaties tussen de begrippen in het Formeel Model, bleek dat de motivatie van
deze behoeften voortkomen uit concerns. Daarnaast kan gesteld worden dat informatie- en
kwaliteitsbehoeften betrekking hebben op, of eisen stellen aan één of meerdere bedrijfsaspecten. Door op
deze wijze met relaties te werken konden de begrippen steeds beter worden gepositioneerd ten opzichte van
andere begrippen en daarmee is ook een steeds beter beeld verkregen van de rol en betekenis. De ABB-
methode is daarmee op een iteratieve wijze vormgegeven.

Verschillende raamwerken kennen verschillende aspectdimensies, zelfs als de naam hetzelfde is betekent
dat nog niet dat de betekenis ervan overeenkomt. Op dit punt is een eenduidige keuze gemaakt, alle
bedrijfsaspecten zijn ondergebracht binnen de basisdimensies: business, organisatie en techniek [GREEFH].
Later is deze, overeenkomend met het raamwerk van J. Hoogervorst aangevuld met de aspectdimensie
informatie . Dit is ook overeengekomen met Jeroen Janssen, zodat de resultaten van de deelonderzoeken

goed op elkaar blijven aansluiten.

Inzicht in de intensiteit van de architectuurbehoefte is uiteraard ook van belang. Is deze intensiteit bij
financiële dienstverleners nu echt veel groter dan bijvoorbeeld een bouwbedrijf? Volgens de heer P. Fortuin
van de Rabobank wordt de architectuurbehoefte voornamelijk beïnvloed door de informatie-intensiteit en
informatie-afhankelijkheid. Een onderneming zou grofweg al getypeerd kunnen worden op basis van het
percentage van de omzet dat de ICT voor haar rekening neemt. Uit interviews en literatuurstudie kan
opgemaakt worden dat de volgende factoren van een onderneming hierbij een rol spelen:

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 71 van 87 25-8-2005

Business: De combinatie van marktstabiliteit en marktafhankelijkheid.

Organisatie: Het verandervermogen, beïnvloedt vanuit ondermeer de organisatiecultuur en structuur.

Informatie: De combinatie van informatie intensiteit en informatie afhankelijkheid.

Techniek: De automatiseringsomvang.

De ABB-methode richt zich echter op de projectie van de architectuurbehoefte over aspectdimensies. De
informatie-intensiteit en afhankelijkheid, zou afgeleid kunnen worden uit de hoogte van de scores op
dimensies de, het echter beter zijn om los van deze scores, door analyse van bovenstaande aspecten iets te
zeggen over de intensiteit van de architectuurbehoefte. Toepassing van de ABB-methode levert op een
structurele wijze zicht op de architectuurbehoefte van een onderneming. De concerns van mensen,
stakeholders, worden hierbij als uitgangspunt genomen. Dit is uiteraard wat omslachtiger, dan alleen scores
toekennen aan de bovenstaande factoren, maar het geeft daarentegen wel een veel completer beeld van de
architectuurbehoefte. Ander voordeel is dat er direct een goed uitgangspunt ontstaat om gericht de benodigde
views op te stellen. Op die manier kan worden ingespeeld op informatie- en kwaliteitsbehoeften van de
stakeholders. Een duidelijk voorbeeld van een ABB-resultaat waarbij de architectuurbehoefte is geprojecteerd
op de aspectdimensies is die van de Business Proces Architectuur van de ABN AMRO, zie daartoe bijlage
4.5 Daarmee heeft de architect een indicatie van de gebieden waar het zwaarte punt van de architectuur
moet komen te liggen.

Het antwoord op het fysieke, ofwel met wat? aspect van de onderzoeksvraag is daarmee bepaald:

De aard van architectuurbehoefte kan bepaald worden uit de architectuurcontext en geprojecteerd
worden in aspectdimensies. De context van een architectuurbeschouwing bestaat uit elkaar

beïnvloedende relaties, deze context is uiteengezet in een Formeel Model.

De doelstelling is in zoverre gehaald dat er:

Inzicht is ontstaan in de aspecten die een rol spelen bij de keuze van een raamwerk, namelijk dat
deel van de werkelijkheid dat tot de architectuurcontext behoord. De beantwoording van dit hoe
aspect van de onderzoeksvraag vormde de basis voor de typeringsmethode.

Er door de beantwoording van het fysieke aspect van de onderzoeksvraag er een redelijk
gevalideerde methodiek is gerealiseerd, waarbij de zwakke en sterke punten duidelijk zijn. Deze
ABB-methode vormt de basis voor een typologie welke binnen het beoogde selectiemodel voor EA-
raamwerken kan worden toegepast. Belangrijk is dat de methode gebaseerd is op een manier van
denken waarbij objecten betekenis krijgen vanuit hun context. Dat is, door toepassing van het formeel
model, goed gelukt. Vanuit nieuwe inzichten is het model herhaaldelijk uitgebreid en aangepast.
Uiteindelijk kon de ABB-methode er goed in worden uitgewerkt en gepositioneerd.

Door invulling van de context van de architectuurbeschouwingen van de Radboud Universiteit, de
Rabobank en de ABN AMRO, enige validatie is verkregen. Wanneer naar de relaties wordt gekeken
met concrete bedrijfsaspecten, dan zijn er altijd relaties te vinden die ofwel ontbreken, of moeilijk
beargumenteerbaar zijn. Daartegenover staat dat een ervaren architect dit deel van de methode zelf
zou moeten gebruiken, in dat geval voldoet de methode uitstekend. Immers degene die de informatie
invoert, met welke impliciete motivatie dan ook, is ook de gebruiker van de daaruit afgeleide
resultaten.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 72 van 87 25-8-2005

De doelstelling is in zoverre nog niet gehaald dat er:

Een gevalideerde lijst van bedrijfsaspecten is samengesteld, waarbij een overeenkomende mate van
abstractie is gevonden, ofwel hiervoor een rekenkundige oplossing te vinden. Verschil van abstractie
veroorzaakt namelijk een foutief beeld van de scores. Het gehele reken gedeelte van de methode is
daarom nog een lastig punt, in bijlage 6.2 zijn keuzes met betrekking tot de wegingen aangegeven.

Een discussie over de betrouwbaarheid, de zin en misschien wel de onzin van de typeringsmethodiek en het
selectiemodel zou uiteraard welkom zijn. Wellicht leidt dat tot een andere benadering van de vraag how to
survive in the jungle of enterprise architecture frameworks [SCHEKK1].

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 73 van 87 25-8-2005

10. Evaluatie

De start van het afstudeerproject was wat lastig. Het besluit om het afstuderen deels met z n tweeën te doen
beviel goed. Bij aanvang bleek het in praktijk lastig om een zinvolle opdracht in elkaar te sleutelen die over
twee aparte projecten kon worden verdeeld. Het onderzoek kreeg vorm toen er een beeld was van de
gezamenlijke doelstelling. Het gezamenlijk doel bestond uit een selectiemodel voor EA-raamwerken. Het
selectiemodel zou als gezamenlijk product kunnen worden opgeleverd. De schets zag er heel simpel uit: één
as waarop je een groepering van raamwerken uiteenzet en één as waarop je verschillende typen
ondernemingen zet. Op de snijpunten kan worden aangegeven in welke mate er sprake van aansluiting is.

Deze schets was bijzonder prettig voor het opdelen van het onderzoek in twee aparte, maar samenhangende
deelprojecten. De x-as en de y-as van het selectiemodel vormden simpelweg het uitgangspunt om de
onderzoeken te verdelen. Een belangrijk aandachtspunt was om de samenhang tussen beide onderzoeken te
waarborgen. Er zijn hiertoe een aantal afspraken gemaakt, zodat inconsistente uitspraken tussen de
onderzoeken worden voorkomen. Binnen beide onderzoeken wordt bijvoorbeeld uitgegaan van dezelfde
definitie van digitale architectuur, daarnaast hebben we, met behulp van ERD- modellering, een Way-of-
thinking Model opgesteld. Dit model is vormde een redelijk inzicht in de koppeling tussen de onderzoeken,
maar ook de werden mogelijk relevante onderzoeksobjecten hierin geraakt.

Doel van mijn onderzoek was dus om, ten opzichte van de keuze van EA-raamwerken, een relevante
ondernemingstypologie te realiseren. Meestal zijn voor de handliggende antwoorden wel redelijk correct,
nadenkend over verschillende typen ondernemingen waarbij de architectuurvraag anders zou moeten zijn
kom je al snel bij voorbeelden van ondernemingen die een verschillende mate van afhankelijkheid kennen
met betrekking tot de informatievoorziening. Zo is er nogal een verschil tussen een bank en een
baggerbedrijf. Later werd dat tijdens interviews ook nog wel is genoemd. De argumentatie stond, maar
bewijzen dat dit nu voldoende volledig is wordt al direct anders.

Raamwerken bestaan uit veel vakken, tijdens de interviews bleek dat deze door architecten normaliter niet
allemaal werden ingevuld. Een best practice is immers dat architectuurbeschrijvingen niet meer zouden
moeten zijn dan strikt noodzakelijk is. In artikelen die de menselijk maat als aandachtspunt neerzetten, wordt
gesteld dat architectuur uiteindelijk bedoeld is voor mensen. Door de best practice als regel te beschouwen,
dus als een verbijzondering van het principe dat architectuur er uiteindelijk is voor mensen, kwam ik op het
idee om een andere aanpak te kiezen. Namelijk om de stakeholders als uitgangspunt te nemen. Deze waren
stakeholders immers ook al een entiteit die in het way-of-thinking model relevant bleek voor mijn onderzoek.
Gezien deze aanpak was de doelstelling om een complete typologie op te leveren was gezien de beschikbare
tijd wat te ambitieus. Om die reden is besloten om het onderzoek te beperken tot alleen de methode.

Vanuit de stakeholders is zeer grofweg doorgeredeneerd, zij hebben concerns en deze hebben betrekking op
bepaalde bedrijfsaspecten. Vanuit deze gedachte zou het belang van een aspect moeten kunnen worden
afgeleid. De koppeling met raamwerken kon vervolgens worden gelegd door aspecten in overeenkomende
dimensies te plaatsen.

Vooraf was al duidelijk dat voor de toepassing en dus ook validatie een verzameling bedrijfsaspecten nodig
was. Voor de inventarisatie van een redelijk gespreide verzameling van bedrijfsaspecten, heb ik publicaties
en literatuur over digitale architectuur en bedrijfskunde gelezen. Voor het herkennen van aspecten vond ik het
handig om zelfstandige naamwoorden te onderstrepen. Deze aanpak wordt veel gebruikt voor informatie
analyse. De techniek werkte wel, maar gaf wel erg weinig houvast om dit voldoende samenhangend te doen.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 74 van 87 25-8-2005

Later kwam ik tot het inzicht om voor dit gewenste houvast de standaard aspectdimensies [GREEFH] te
gebruiken, weer later werd dat overigens al een bestaand raamwerk [HOGERV].

Tijdens de interviews kon, door de methode voor te leggen, het concept steeds verder worden uitgewerkt en
verbeterd. Er kwamen daarbij echter steeds meer variabelen aan bod, om het overzicht niet te verliezen
kwam ik op het idee om een informatiemodel op te stellen. In zo n model konden alle objecten, variabelen,
relaties en ook beperkingen tussen die relaties inzichtelijk worden gemaakt. De uitwerking van dit Formeel
Model heeft erg veel tijd gekost, maar was voor het inzicht zeker de moeite waard. Er moesten veel keuzes
worden gemaakt over onduidelijke relaties, voordeel hiervan was dat het onderzoeksdomein steeds minder
vaag werd. Plaatsing van constraints speelden hierbij een belangrijke rol. Wat ook opviel was dat de
belangrijkste redeneringen, binnen dit model ook in path expressies zijn uit te drukken. Door dit
redeneringsproces en het positioneren van de objecttypen word je automatisch geconfronteerd met nieuwe,
voor het onderzoek relevante vragen. Ook kon mijn interpretatie van de term architectuurcontext zeer
specifiek worden vastgelegd. Vanwege deze eenduidige semantiek en syntax is de overdraagbaarheid zeer
goed. Het informatiemodel maakt daarom een belangrijk deel uit van het resultaat, de ABB-methode.

Ik heb voor de waarborging van de samenhang in de scriptie, ervoor gekozen om, alvorens met schrijven te
beginnen, eerst de methode uit te werken. Vervolgens heb ik vanuit de keuzes, die relevant bleken voor het
onderzoek, het rapport geschreven. De aanpak is goed bevallen omdat je, zeker als student, gedurende een
onderzoek nu eenmaal tot nieuwe inzichten kunt komen.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 75 van 87 25-8-2005

11. Terminologielijst

Actor Een stakeholder, die een wederzijdse afhankelijkheid met de onderneming kent.

Afdeling Een maakbare organisatorische eenheid bestaande uit samenhangende functies van
individuele personen.

Architectuur De fundamentele organisatie van een systeem, welke wordt benadrukt door zijn
componenten, de relaties onderling, met de omgeving en de principes die richting
geven aan het ontwerp en de verdere ontwikkeling. bron: vertaling uit [IEEE1471].

Atomair aspect Een bedrijfsaspect die niet verbijzonderd is in meer gedetailleerde aspecten, of
waarbij dat niet meer zinvol, of mogelijk is.

Bedrijfsaspect Een bedrijfsaspect is een eigenschap, of aandachtsgebied van een onderneming en
behoort tot één, of tot meerdere gedefinieerde domeinen van een
ondernemingsarchitectuur.

Bedrijfsproces Een bedrijfsproces bestaat uit een geordende set activiteiten met een specifiek doel.
Er kan onderscheid worden gemaakt tussen primaire, ondersteunende en
besturende processen.

Complex aspect Een bedrijfsaspect die verbijzonderd is in een of meerdere gedetailleerdere
aspecten.

Complexiteit Het product van het aantal elementen en de relaties daartussen.

Concerns De zorgen van belanghebbenden die voortkomen uit hun verantwoordelijkheden of
belangen en gerelateerd zijn aan één of meerdere bedrijfsaspecten.

Cultuur Bedrijfscultuur bestaat uit het gemeenschappelijk gedrag en de normen en waarden,
inzake de wijze waarop de mensen in een organisatie met elkaar, met de taak en met
de leiding, en met de buitenwereld omgaan. Aspecten van de bedrijfscultuur blijken
van vitaal belang te zijn bij het realiseren van een strategie en bij elke verandering
van koers of doeleinden.

Digitale architectuur Digitale architectuur is een coherente, consistente verzameling principes,
verbijzonderd naar regels, richtlijnen en standaarden die beschrijft hoe een
onderneming, de informatievoorziening, de applicaties en de infrastructuur zijn
vormgegeven en zich voordoen in het gebruik. [RIJSEN2]

Dimensie Bestaat uit een verzameling, enigszins gerelateerde waarden, aspecten of
bedrijfsaspecten.

Domein Een domein bestaat uit een set bedrijfsprocessen, maar kan beter beschouwd
worden als een verzameling van samenhangende services die aan andere
domeinen, of aan de buitenwereld geleverd kunnen worden.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 76 van 87 25-8-2005

EA-raamwerk Een enterprise architectuurraamwerk bestaat uit verschillende benaderingswijzen,

modellen en definities. Het is een hulpmiddel voor communicatie en kan architecten
ondersteunen bij de ontwikkeling, de vormgeving en het beheer van een
architectuurbeschrijving.

Enterprise Met enterprise wordt het ondernemingsniveau bedoeld, een definitie van enterprise
in deze context zijn alle organisaties met bepaalde doelen, principes of een bepaalt
streven. Met enterprise wordt de totale organisatie bedoeld en geen divisie van een
organisatie. Een organisatie kan maar over één enterprise architectuur beschikken.

Enterprise architectuur Afhankelijk van de context wordt hiermee architectuur op ondernemingsniveau, of
hetzelfde als architectuur mee bedoeld.

Informatiebehoefte De behoefte aan informatie van een stakeholder, waarbij de motivatie voortkomt uit
tenminste één of meerdere concerns. Een informatiebehoefte heeft altijd betrekking
op één of meerdere bedrijfsaspecten.

Kwaliteitsbehoefte De behoefte aan kwaliteit van een stakeholder, waarbij de motivatie voortkomt uit
tenminste één of meerdere concerns. Een kwaliteitsbehoefte heeft altijd betrekking
op één of meerdere bedrijfsaspecten.

Onderneming Een doelgericht samenwerkingsverband van mensen.

Organisatie Afhankelijk van de context wordt hiermee de wijze waarop een onderneming is
ingericht, of hetzelfde als onderneming bedoeld.

Organisatietypologie Een classificatie van organisaties, waarbij elk type organisatie een aantal
gemeenschappelijke kenmerken bezit.

Relevante Concerns Dit zijn concerns waarvan het belang wordt onderschreven door
ondernemingsstrategie. Deze concerns stellen eisen aan het ontwerpen van, het
werken onder, of het beheren van de digitale architectuur.

Sociaal Systeem Een georganiseerde set van alle aandachtsgebieden met betrekking tot de business,
de organisatie en de informatie, welke de bedrijfsprocessen stuurt, beïnvloedt,
ondersteunt of uitvoert.

Stakeholder Een persoon die enig belang heeft bij de inhoud van de betreffende
architectuurbeschrijving.

Stakeholderroltype Een groep stakeholders die, ten opzichte van de onderneming, een bepaalde rol
hebben, bijvoorbeeld bestuurders, managers, klanten of aandeelhouders.

Systeem Een georganiseerde set van componenten met één of meerdere specifieke functies.
[IEEE STD 610.12]

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 77 van 87 25-8-2005

Techniek Alle aandachtsgebieden met betrekking tot de techniek welke de bedrijfsprocessen

beïnvloedt of ondersteunt.

View Een view is een onderwerp binnen een architectuurbeschrijving. Vanuit de relevante
concerns kan inhoudelijk invulling worden gegeven aan views. Niet alle onderwerpen
zijn voor iedere stakeholder belangrijk, een view wordt gemaakt om deze aan een
specifieke groep stakeholders te kunnen presenteren. Door deze selectie van
onderwerpen wordt voorkomen dat zij door de bomen het bos niet meer zien.

Viewpoint Een viewpoint is een beschrijving vanuit het oogpunt van een stakeholder of
stakeholderroltype, daartoe dient er een, bij de beleving, goed aansluitende
visualisatie- of beschrijvingsvorm worden gekozen.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 78 van 87 25-8-2005

12. Literatuurlijst

[IEEE1471] IEEE Std 1471-2000: IEEE Recommended Practice for Architectural Description of Software-
Intensive Systems , 2000.

[RIJSEN1] Rijsenbrij, D., Schekkerman, J., Hendrickx, H., Architectuur, besturingsinstrument voor
adaptieve organisaties, Lemma, 2002, ISBN 90 5931 093 4

[RIJSEN2] Rijsenbrij, D., Architectuur in de digitale wereld (versie nulpuntdrie), Inaugurele rede, oktober
2004.

[GREEFH] Greefhorst, D., Koning, H., Vliet, H. van, De dimensies in architectuurbeschrijvingen,
informatie, november 2003.

[SCHEKK1] Schekkerman, J., How to Survive in the Jungle of Enterprise Architecture Frameworks:
Creating or Choosing an Enterprise Architecture Framework, ISBN 1-4120-1607-X, 2004.

[SCHEKK2] Schekkerman, J., Architecture Score Card, Cap Gemini Ernst & Young, 2000.

[HEIJNSDIJK] Heijnsdijk, J., Vitale organisaties: Integratie van organisatie- en informatiekunde, Wolters-
Noordhoff, 2004.

[MORGAN] Morgan, G., Images of Organizations, Sage, ISBN 0761906347

[ROOZE] Rooze, Erwin J., De plaats van organisatieontwerp in bedrijfsarchitectuur, Oridina.

[HOOGERV] Hoogervorst, J., Enterprise Architecture: Enabling Integration, Agility and Change,
International Journal of Cooperative Information Systems, Vol. 13, No. 3, September 2004

[HEEMSTRA] Heemstra F., R.J. Kusters, J.J.M. Trienekens, Van kwaliteitsbehoeften naar kwaliteitseisen,
een methode, Academic Service, 1996.

[BAKEMA] Bakema, G., Zwart, J.P., Volledig Communicatiegeoriënteerde Informatiemodellering, Ten
Hagen Stam, ISBN 90-267-2316-4

[JJANSS] Jeroen Janssen, Scriptie Digitale Architectuur: Groepering Enterprise Architectuur
Raamwerken , Radboud Universiteit, 2005.

[SOVERB] Sietse Overbeek, Scriptie Digitale Architectuur: Een Architectuurschets van de digitale
werkruimte van een topmanager , E-office B.V / Radboud Universiteit, 2005.

[EVDGRAAF] Erwin van der Graaf, Onderzoeksplan Architectuurprincipes en clustercriteria voor de
afbakening van outsourcebare kavels , Lehnkering Logistics B.V. / Radboud Universiteit,
2005.

[RVNULAND] Ron van Nuland, Scriptie Architectuurprincipes van de Radboud Universiteit , Radboud
Universiteit, 2005.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 79 van 87 25-8-2005

Overige literatuur

Dam, N.H.M. van, Marcus, J.A., Een praktijkgerichte benadering van Organisatie en Management ,
1999, derde druk, ISBN 90 11 05002 9.

Heuvel, W. J. van de, Proper, E., De pragmatiek van Architectuur, Informatie, november 2002.

Gels, H.J., Abcouwer, A.W., Informatiebeleid, Academic Service, 1996, ISBN 90 395 0402 4

Bekkers, V.J.J.M., Virtuele organisatiepatronen en contingentie, Management & Informatie, 2001.

Campschroer, J.T.P., Architect in balans, toegevoegde waarde van de architect, Ordina, 2003.

Campschroer, J.T.P, Communicatie met effect richtlijnen voor architecten van conceptuele
bouwwerken , Ordina.

Lapkin, A., Architecture Frameworks: How to Choose, 19 november 2004.

Lapkin A., Architecture Frameworks: Some Options, 22 november 2004.

Enterprise Architecture Best Practices: Part 1, MetaGroup, vol. 4, nr. 10, november 2000.

Enterprise Architecture Best Practices: Part 3, MetaGroup, vol. 5, nr. 1, januari 2001.

Dietz, J.L.G., Introductie tot DEMO: van informatietechnologie naar organisatietechnologie, 1996.

Wisse, P., Hees, W. van, Stelselmatige dialogen over de elektronische overheid, ICTU, 2e editie,
november 2004.

Internetlocaties
[INET1] www.niii.kun.nl/home/Erik.Barendsen/onderwijs/onderzoeksvaardigheden
[INET2] home.hetnet.nl/~daan.rijsenbrij/arch/publ.htm
[INET3] rvnuland.demon.nl/darchitectuur/default.htm
[INET4] www.anaxagoras.com/onderzoek/caca.htm
[INET5] www.rijsenbrij.com
[INET6] www.digital-architecture.net
[INET7] www.enterprise-architecture.info
[INET8] Is.cs.utwente.nl/GRAAL/publications.php
[INET9] archimate.telin.nl
[INET10] www.hit.nl
[INET11] www.12manage.com/methods_mintzberg_configurations_nl.html
[INET12] www.rabobankgroep.nl
[INET13] www.belastingdienst.nl/ict
[INET14] home.student.uva.nl/tom.visser/strategie/Samenvatting%20H7%20Heene.doc
[INET15] http://www.abnamro.com/com/about/about.jsp
[INET16] http://www.cs.ru.nl/~pvb/
[INET17] www.it4humans.org/

http://www.niii.kun.nl/home/Erik.Barendsen/onderwijs/onderzoeksvaardigheden
http://www.anaxagoras.com/onderzoek/caca.htm
http://www.rijsenbrij.com
http://www.digital-architecture.net
http://www.enterprise-architecture.info
http://www.hit.nl
http://www.12manage.com/methods_mintzberg_configurations_nl.html
http://www.rabobankgroep.nl
http://www.belastingdienst.nl/ict
http://www.abnamro.com/com/about/about.jsp
http://www.cs.ru.nl/~pvb/
http://www.it4humans.org/

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 80 van 87 25-8-2005

13. Bijlagen

Overzicht van de bijlagen

Bijlage 1: Lijst van bedrijfsaspecten.

Bijlage 2: Uiteenzetting van de ABB-methode.

Bijlage 3: Formeel Model van de ABB-methode.

Bijlage 4: Mogelijke interne database representatie.

Bijlage 5: Resultaat ABB-methode in 3D-grafiek, ABN AMRO C&CC Nederland, BPA.

Bijlage 6: Een blik op kwaliteitsattributen.

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 81 van 87 25-8-2005

13.1 Lijst van bedrijfsaspecten

Lijst van bedrijfsaspecten

Macro-omgeving
1 Demografische factoren Primaire organisatie
2 Economische factoren 101 Primaire processen
3 Maatschappelijke factoren 102 Kwaliteitsysteem
4 Technologische factoren
5 Milieufactoren Ondersteunende organisatie
6 Politieke factoren 111 Ondersteunende processen

112 Research en ontwikkeling
Ondernemingscontext 113 Administratieve organisatie

11 Externe stakeholders 114 Personeelsbeleid
12 Klanten 115 Huisvesting
13 Taakomgeving bedrijfskolom 116 Beheerorganisatie
14 Concurrentieomgeving
15 Markt stabiliteitsniveau Informatie organisatie

121 Informatiearchitectuur
Onderneming 122 Informatiestrategie

21 Maturity Level 123 Informatiebeleid
22 Informatieafhankelijkheid 124 Applicatiebeleid
23 Gevoeligheid marktontwikkelingen 125 Informatievoorziening
24 Omvang 126 Informatieplanning
25 Historie 127 Security organisatie

Business 40 Inkomstenmodel Veranderingsorganisatie
41 Sleutelvaardigheden 131 Ontwikkelstrategie
42 Missie 132 Adaptiefvermogen
43 Visie 133 Veranderingsvermogen
44 Doelstellingen 134 Veranderingsprocessen
45 Bedrijfsmiddelen 135 Projectorganisatie
46 Distributiekanalen

Informatie
Strategische keuzes Operationeel gebruik

51 Markt 161 Informatie verkrijgen
52 Concurrentie 162 Distributie
53 Klanten
54 Omgeving Gebruiksrandvoorwaarden
55 Stakeholders 171 Structuur

172 Betekenis / Semantiek
Producten en diensten 173 Kwaliteit

61 Aanpassing behoeften 174 Security
62 Waarde
63 Kwaliteitsbeleid Techniek
64 Integratie Informatiesystemen
65 Normen 181 Applicatielandschap

182 Applicaties
Organisatie

Ondernemingstelsel Applicatie voorschriften
71 Mensen 191 Gebruik
72 Bedrijfscultuur 192 Presentatie
73 Bedrijfstructuur 193 Functies
74 Bedrijfsfuncties
75 Besturingsmodel Gegevensopslag
76 Bevoegdhedenstructuur 201 Informatiestructuur
77 Interne stakeholders 202 Databases
78 Interne communicatie 203 Overige gegevensopslag
79 Security

Infrastructuur
Besturende organisatie 211 Besturingssystemen

81 Strategisch Management 212 Datacommunicatie
82 Besluitvorming 213 Computersystemen
83 Planning
84 Public Relations

Beïnvloedende organisatie
91 Managementstijl
92 Proces beheersing
93 Risico management
94 Logistiek management
95 Projectmanagement

Scriptie: Ondernemingstypering uit architectuurcontext

82 van 87

13.2 De ABB-methode

Parameters
Stakeholders Strategie
Medezeggenschapsrol Score Strategisch belang Score
Beslissend 10 Matig 2
Beinvloedend 4 Belangrijk 8
Overige 1 Onmisbaar 10

Geen -

Concern(Cx) = SOM(Medezeggenschapsrol(StakeholderGerelateerd(Cx)) * Strategisch_belang(Cx))

Bedrijfsaspect(Bx) = SOM(ConcernGerelateerd(Bx))

Aspectdimensie(Ax) = SOM(BedrijfsaspectGerelateerd(Ax))

Scriptie: Ondernemingstypering uit architectuurcontext

83 van 87

13.3 Het Formeel Model: Informatiemodel

Voor toepassing van de ABB-methode is informatie nodig vanuit de werkelijkheid. Het gaat hierbij om informatie behorende bij de context van een
architectuurbeschouwing. Om dit deel eenduidig af te bakenen en om de juiste semantiek van de gegevens te waarborgen is, als onderdeel van de
ABB-methode, een informatiemodel ontworpen. Voor de modellering is gebruik gemaakt van PSM [INET16].

Scriptie: Ondernemingstypering uit architectuurcontext

84 van 87

Scriptie: Ondernemingstypering uit architectuurcontext

85 van 87

13.4 Formeel Model: Interne representatie vanuit stakeholder roltype

Scriptie: Ondernemingstypering uit architectuurcontext

86 van 87

13.5 ABN AMRO C&CC Nederland, Weergave van het resultaat in een 3D-grafiek

0,2%0,2%0,2%0,0%0,0%

0,7%1,0%0,7%0,0%0,0%

8,8%
3,6%

8,6%6,4%6,4%

16,4%

5,2%

16,0%
12,8%12,8%

0%

5%

10%

15%

20%

Indicatie
architectuurbehoefte

contextueel conceptueel logisch fysiek transformatie

Business

Informatievoorziening

Informatiesystemen

Infrastructuur

Abstractieniveaus

Aspectgebieden

Resultaat ABB-Methode, ABN AMRO, C&CC Nederland, BPA BU-NL

Scriptie: Ondernemingstypering uit architectuurcontext

Auteur: Ruben Melaard Pagina 87 van 87 25-8-2005

13.6 Bijlage 2: Mogelijke kwaliteitsattributen

De populatie van het entiteittype kwaliteitsbehoefte bestaat uit expressies die veelal te maken hebben met
onderstaande kwaliteitskenmerken. Een dergelijke expressie kan uiteraard gerelateerd te worden aan één of
meerdere atomaire bedrijfsaspecten. Deze bedrijfsaspecten zijn echter niet verder verbijzonderd dan het
aspect kwaliteit zelf. Binnen de huidige ABB-methode is dat mogelijk, maar niet nodig. Onderstaande
uiteenzetting van kwaliteitskenmerken geven een wat gedetailleerder beeld van kwaliteitsbehoeften.

Betrouwbaarheid
- Bedrijfszekerheid
- Beschikbaarheid
- Herstelbaarheid
- Foutbestendigheid
- Degradeerbaarheid

Portabiliteit
- Installeerbaarheid
- Vervangbaarheid
- Volgzaamheid
- Aanpasbaarheid

Onderhoudbaarheid
- Analyseerbaarheid
- Wijzigbaarheid
- Stabiliteit
- Testbaarheid
- Beheerbaarheid
- Herbruikbaarheid

Bruikbaarheid
- Begrijpbaarheid
- Leerbaarheid
- Instelbaarheid
- Bedienbaarheid
- Uitrustingsniveau

Functionaliteit
- Juistheid
- Geschiktheid
- Inschikkelijkheid
- Beveiligbaarheid
- Koppelbaarheid
- Traceerbaarheid

Efficiëntie
- Tijdsbeslag
- Middelenbeslag

Bron: [ISO-9126]

