

 EEnntteerrpprriissee AArrcchhiitteeccttuuuurr,, eeeenn eeffffeeccttiieeff ssttuuuurrmmiiddddeell??

Masterscriptie Informatiekunde

Auteur: Hensley A. Hanse (9910107)

Begeleider: de heer Dr. E. (Erik) Proper

Referent: de heer Dr. P. (Patrick) van Bommel

Afstudeernummer: 74K

 2

Colofon

Auteur :Hensley A. Hanse

Studentnummer :9910107

Afstudeernummer :74K

E-mail :H.A.Hanse@student.ru.nl

Opdracht :Master Thesis Informatiekunde

Onderwerp :Enterprise Architectuur, een effectief stuurmiddel?

Versie :1.0

Opleiding :Informatiekunde

Universiteit :Radboud Universiteit Nijmegen

Faculteit :Faculteit Natuurwetenschappen,Wiskunde & Informatica (FNWI)

Instituut :Nijmeegs Instituut voor Informatica en Informatiekunde (NIII)

Begeleider : Dr. E. Proper

E-mail :e.proper@cs.ru.nl

Referent : Dr. P. van Bommel

E-mail :p.vanbommel@cs.ru.nl

© Copyright Hensley A. Hanse, mei 2008. 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.

 3

Voorwoord

Voor u ligt het resultaat van mijn afstudeeronderzoek in de vorm van de scriptie: “Enterprise Architectuur, een

effectief stuurmiddel?”. Deze scriptie is geschreven in het kader van het afronden van mijn studie Informatiekunde

aan de Radboud Universiteit te Nijmegen. In het afstudeeronderzoek is onderzocht in hoeverre Enterprise

Architectuur als een effectief stuurmiddel ingezet kan worden in een organisatie.

Bij deze wil ik als eerste mijn afstudeerbegeleider Dr. Erik Proper hartelijk bedanken voor de goede begeleiding en

adviezen tijdens dit afstudeertraject. Zijn kennis en ervaring hebben mij geholpen tot het volbrengen van een goed

onderzoek. Daarnaast gaat mijn dank uit naar de heer Roel Wagter Bc. voor zijn duw in de goede richting. Ten slotte

wil ik iedereen bedanken die een bijdrage hebben geleverd aan dit resultaat in de vorm van hun steun, advies en

vriendschap tijdens het afstudeerproces.

Veel leesplezier gewenst bij het lezen van deze scriptie.

Hensley A. Hanse

Nijmegen, mei 2008

 4

Inhoudsopgave

INHOUDSOPGAVE .. 4

SAMENVATTING ... 6

Probleemstelling ... 7

Doel ... 8

Verantwoording .. 8

Probleemgebied .. 8

Methode ... 9

Leeswijzer ... 9

1. BESTUREN... 10

1.1 BESTURINGSTHEORIE .. 10

1.1.1 Besturingsparadigma .. 11

1.1.2 Redenen voor besturing uit het besturingsparadigma .. 11

1.1.3 Voorwaarden voor effectieve besturing .. 12

1.1.4 Hoe wordt er bestuurd volgens de besturingstheorie? ... 12

Interne besturing .. 13

Combinatie terugwaartse en voorwaartse koppeling .. 14

1.2 BESTUREN IN ORGANISATIES .. 15

1.2.1 Waarom besturen? ... 15

1.2.2 Organizational cybernetics ... 15

1.2.3 Het Viable System Model .. 15

1.2.3a Viability (levensvatbaarheid) ... 15

1.2.3b Law of Requisite Variety (Wet van Vereiste Variëteit) van Ross Ashby ... 16

1.2.3c VSM-functies.. 16

1.2.3d VSM-mechanismen ... 18

1.2.3e Principe van Recursie .. 19

1.2.3f Complexiteit management ... 19

1.2.4 Hoe wordt er bestuurd volgens de VSM? .. 20

1.3 SAMENVATTING .. 21

2. BESTURINGSREQUIREMENTS ... 22

2.1 GEDRAG VS. STRUCTUUR ... 22

2.2 EISEN UIT HET BESTURINGSPARADIGMA .. 22

2.3 EISEN UIT VSM .. 24

2.4 SAMENVATTING .. 26

3. ENTERPRISE ARCHITECTUUR .. 28

3.1 WAAROM ARCHITECTUUR? ... 28

3.2 ESSENTIE VAN ARCHITECTUUR VANUIT EEN SYSTEEMTHEORETISCH PERSPECTIEF .. 31

3.3 BESCHOUWINGNIVEAUS VOOR ARCHITECTUUR ... 33

3.4 ENTERPRISE ARCHITECTUUR EN BESTURING .. 34

3.4.1 EA besturing op conceptueel niveau ... 35

Missie, visie en strategie -> architectuur ... 36

3.4.2 EA sturing op operationeel niveau .. 37

Architectuur interpretaties .. 37

Architectuurbeschrijving ... 38

Principes ... 39

Principes vs. regels, richtlijnen, standaarden, (policy) .. 40

Discussie over modellen vs. Principes in architectuur ... 40

Architectuurraamwerk .. 40

Dimensies ... 41

 5

3.5 SAMENVATTING .. 42

Aanpak .. 43

Toetsing .. 43

Conclusie ... 48

5. CONCLUSIE ... 50

5.1 WAT IS BESTUREN? .. 50

5.2 WAAROM WORDT ER BESTUURD? ... 50

5.3 HOE WORDT ER BESTUURD? .. 50

5.4 WELKE EISEN WORDEN ER DOOR HET BESTUREN GESTELD? ... 50

5.5 WAT IS EEN EA VAN EEN ORGANISATIE? ... 51

5.6 WAT VOOR BESTURINGSASPECTEN ZIJN TERUG TE VINDEN IN EEN EA? .. 52

5.7 IN HET LICHT VAN DE THEORIE OVER BESTURING, WELKE ASPECTEN ONTBREKEN ER VOOR HET GEBRUIKEN VAN EEN EA ALS EEN

 EFFECTIEF STUURMIDDEL? .. 52

5.8 ANTWOORD OP DE HOOFDVRAAG ... 52

BEGRIPPENLIJST ... 53

LITERATUURLIJST .. 55

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 6

Samenvatting

Door gebruik te maken van een systeemtheoretische benadering van het concept besturen, is het concept op de

volgende manier te definiëren: elke vorm van gerichte beïnvloeding. Hierbij kan het concept vanuit een meer

theoretische perspectief beschouwd worden aan de hand van theorieën uit de systeemtheorie in het de cybernetica

(besturingsparadigma). Aan de andere kant kan het ook uit een meer organisatie georiënteerde perspectief

gepositioneerd worden gebruikmakend van theorieën uit de organisational cybernetics (VSM). Het

besturingsconcept kent verschillende uitingsvormen: het geven van onderwijs, het leiden van ondernemingen, de

herstructurering van het wetenschappelijk onderwijs, het ontwerpen van organisaties en ook het besturen van een

auto. Deze vormen van besturing vindt men ook terug in een organisatie: veranderen van organisatiestructuur,

automatiseren, overtuigen, motiveren en plannen.

Een van de voornaamste redenen om te besturen uit de systeemtheoretische beschouwingen is het nastreven van

een, aan een bepaald systeem toegekend doel. Bij het nastreven van deze doelen krijgt de bestuurder te maken met

verstoringen die het behalen van de doelen belemmeren. In dit context wordt de organisatie dan ook beschouwd

als een purposive systeem die streeft naar het realiseren van een set toegekende doelen. Naast het nastreven van

deze toegekende doelen, betreft het ook het overleven van de organisatie in zijn omgeving. Om toch de

vastgestelde doelen te bereiken moet er reguleeracties/stuurmaatregelen ingevoerd worden om deze verstoringen

tegen te gaan, er is dus besturing nodig.

Volgens de theorie zijn er verschillende besturingsmogelijkheden en mechanismen beschikbaar om besturing

mogelijk te maken. Het VSM maakt hierbij gebruikt van twee verschillende mechnismen. Er kan geconcludeerd

worden dat het ‘echte’ besturen voornamelijk via informatie-uitwisseling binnen een organisatie gebeurt. Aan de

hand van het literatuuronderzoek over besturen en VSM, is een lijst van eisen samengesteld met betrekking tot het

besturen dat gebruikt wordt om EA als stuurmiddel te toetsen.

Een EA van een organisatie is een uitdrukking van de organisatie met behulp van EA producten (raamwerk ingevuld

met principes, richtlijnen, standaarden of modellen). Het is een weerspiegeling van de hele organisatie in zijn

onderdelen en de relaties tussen deze onderdelen. Er zijn verschillende opvattingen van wat er als een (enterprise)

architectuur beschouwd kan worden. EA zorgt voor integratie en samenhang in een organisatie waardoor de

organisatie wendbaar wordt. Deze wendbaarheid is nodig om te blijven concurreren in hun markt. Om succesvolle

veranderingen te kunnen realiseren in organisaties is het van belang dat de samenhang en integratie in de

organisatie continu worden gewaarborgd. Dit moet dan ook op een coherente en consistente manier gebeuren.

Een EA kent verschillende perspectieven (business, applicatie, infrastructuur enz.). Een juiste groep perspectieven

zorgt voor een ideaal stuurinstrument voor een stakeholder/bestuurder. Hierbij wordt er gebruik gemaakt van een

architectuurraamwerk. Sturing door EA gebeurt door het voorschrijvende karakter van principes of kaderstellende

karakter van metamodellen. Doelstellingen uit de strategie en uitspraken uit de visie worden vertaald in functie en

constructie ontwerpprincipes binnen de architectuur. EA stuurt op deze manier het ontwikkelproces van systemen

en in het bijzonder de organisatie.

Uit analyse is gebleken dat EA prima voldoet aan de lijst van besturingseisen. Door de dynamische eigenschappen

van Enterprise Architectuur is er voor elke besturingssituatie een instantie van de architectuur te creëren dat het

effectiviteit van de besturing kan ondersteunen. Voor elke besturingseis is er één of meerdere manieren waarop EA

ingezet kan worden om te voorzien in de betreffende eis. Iets wat hierbij valt te vermelden is dat het opstellen van

architectuur zelf geen doel op zich is. Het moet wel geïntegreerd worden in de organisatie. Hiervoor moet er

voldoende ondersteuning en begrip voor EA onder de stakeholders zijn, wil men effectief kunnen sturen door

gebruik te maken van EA. De Enterprise Architecture awareness moet als het ware verhoogd worden.

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 7

Inleiding

Organisaties bevinden zich tegenwoordig in steeds dynamischere omgevingen. Ze hebben in de omgeving

voortdurend te maken met veranderingen die elkaar in een snel tempo opvolgen. Door met name deze snelle

ontwikkelingen in de technologie zien sommige organisaties zich genoodzaakt zich aan te passen aan deze nieuwe

ontwikkelingen, willen ze blijven concurreren en overleven in hun branche. Zo speelt de ICT nu een belangrijke en

ondersteunende rol in organisaties. Naast ontwikkelingen in de technologie veranderen ook de vormen van

bedrijfsvoering en komen er steeds weer nieuwe vormen bij. Hadden ze vroeger bijvoorbeeld te maken met alleen

leveranciers die grondstoffen leverden voor de productie, tegenwoordig gaat het meer om diensten die verleend

worden terwijl de productie zelf, of beter gezegd het werkproces, wordt uitbesteed (outsourcing). Bovendien

hebben deze organisaties te maken met allerlei nieuwe soorten groeperingen die belang hebben bij de organisatie

en dus meer eisen zullen stellen aan die organisatie. Overeenkomstig zijn er nu milieu groeperingen die onder

andere met behulp van de communicatie technologie meer invloed kunnen uitoefenen op de werkwijze van

organisaties. Om tegen dit alles bestand te zijn moeten organisaties zich flexibel kunnen opstellen, zodoende snel te

kunnen reageren op veranderingen uit hun omgeving.

Wil een organisatie het hoofd boven water blijven houden in zijn omgeving en zijn doel bereiken, dan zal hij zorg

moeten dragen voor een goede besturing. Er zal dus op een zodanige manier moeten worden ingegrepen teneinde

te bereiken dat de behaalde resultaten van die organisatie binnen het gewenste kader blijven vallen. Inzet van

stuurmaatregelen moeten ervoor zorgen dat verstoringen uit de omgeving en ook ongewenste resultaten van de

organisatie vermeden worden. Op basis van de juiste informatie op het juiste moment en geleverd op de juiste

plaats, kan een organisatie (met stuurmaatregelen) ook snel reageren op snelle veranderingen vanuit de omgeving.

Hier gaat het in dit onderzoek voornamelijk over: (be)sturing van een organisatie. Een precieze formulering van de

onderzoeksvraag en dus wat er precies wordt onderzocht in dit onderzoek volgt in de probleemstelling.

Probleemstelling

Bij het besturen van een organisatie wordt vanuit de kant van de ICT (de vakgebieden Informatiekunde en

Informatica), vaak geroepen dat architectuur als een ideaal stuurmiddel kan dienen in het bijzonder een Enterprise

Architectuur [RIJ04]. Zo noemt men in [RSH02] en [LP03] verschillende voordelen die zich voordoen bij het opzetten

van een Enterprise Architectuur binnen een organisatie. In de uiteenzetting ervan heeft men tot nu toe te maken

gehad met twee belangrijke concepten die een prominente rol zullen spelen verderop in dit onderzoek. Het gaat

hier om de concepten Enterprise Architectuur (EA) en het (be)sturen van een organisatie. Maar wat weet men nu

precies van deze twee concepten? Wat houdt het besturen van een organisatie eigenlijk in en welke stuurmiddelen

worden daarbij gebruikt? Kan EA inderdaad een dergelijk stuurmiddel zijn zoals beweerd wordt?

Het is daarom van belang dat voordat men verder gaat met het gebruikmaken van deze bewering, deze eerst met

behulp van bestaande theorieën probeert te onderbouwen. Met dit onderzoek wordt getracht met een

theoretische onderbouwing te komen voor de bewering dat een organisatie het beste bestuurd kan worden met

behulp van een Enterprise Architectuur. De hoofdvraag dat in dit onderzoek centraal staat is:

 “Hoe kan het besturen van een organisatie gebruikmakend van Enterprise Architectuur, theoretisch onderbouwd

worden?”

Voor het beantwoorden van deze hoofdvraag zullen eerst de volgende deelvragen beantwoord moeten worden:

• “Wat is besturen?”

• “Waarom wordt er bestuurd?”

• “Hoe wordt er bestuurd?”

• “Welke eisen worden er door het besturen gesteld?” “Wat is een Enterprise Architectuur (EA) van een

organisatie?”

• “Wat voor besturingsaspecten zijn terug te vinden in een EA?”

• “In het licht van de theorie over besturing, welke aspecten ontbreken er voor het gebruiken van een EA als

een effectief stuurmiddel?”

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 8

Doel

Dit onderzoek is gericht op het vinden van een theoretische verklaring voor het besturen van een organisatie met

behulp van een EA en met als uiteindelijke doel een vertrekpunt creëren voor het besturen (consequent blijven, of

besturen of sturen in de hele scriptie)van een organisatie met de ICT binnen die organisatie. Verderop in dit

onderzoek wordt getracht dit doel te bereiken door onder andere het verschijnsel besturen van een organisatie en

EA aan de hand van bestaande theorieën te definiëren. Tevens worden enkele voorwaarden richtlijnen gegeven

voor effectieve besturing. Die zullen gebruikt worden bij het bepalen van requirements die aan de EA gesteld

kunnen worden, waaraan de EA moet voldoen wil men het succesvol kunnen gebruiken bij het besturen van de

organisatie. Bovendien zal uit het onderzoek blijken welke eigenschappen van stuurmiddelen gewenst zijn,

waartegen een EA geanalyseerd kan worden om te kijken in hoeverre zo’n EA als stuurmiddel kan dienen .Verder zal

er onderzocht worden of de besturing van een organisatie en de EA van die organisatie gemeenschappelijk

kenmerken hebben.

Verantwoording

In de vakliteratuur waarin architectuur als een stuurmiddel wordt vermeld, wordt meestal alleen de voordelen

ervan in besturingsituaties opgesomd. Deze voordelen zijn in de meeste gevallen ontstaan door goede ervaringen

van organisaties in de praktijk die architecturen in besturingssituaties hadden opgezet. Op basis hiervan werd er

geconcludeerd dat architectuur een ideaal stuurmiddel is. Er ontbreekt echter nog enig literatuur die architectuur

bekijkt vanuit een besturingsinvalshoek. Hierbij moet architectuur vastgesteld worden op basis van bestaande

theorieën over besturing.

Daarnaast gaat het bij het besturen van een organisatie om besturing op alle aspecten van die organisatie en het

zorgen dat al die aspecten binnen hun gewenste en vastgestelde kader blijven. Hierbij moet er voor gezorgd worden

dat er ook een afstemming is tussen die verschillende aspecten, want het één kan immers beïnvloed worden door

het andere waardoor besturing van de organisatie alsnog kan mislukken. Als men het in de bestaande literatuur

heeft over Enterprise Architectuur dan wordt dit vaak vanuit het ICT-domein benaderd waarbij naar samenhang in

dit domein wordt gestreefd (structuur). Om het begrip Enterprise Architectuur te kunnen betrekken bij de besturing

van een organisatie, dienen ook de andere relevante aspecten van een organisatie belicht te worden door de

architectuur.

Aangezien men in de Informatiekunde meer geïnteresseerd is in een benadering vanuit het ICT-gezichtspunt, is het

voor het besturen van een organisatie toch van belang om de ICT te plaatsen binnen de samenhang met de andere

relevante aspecten.

Qua academische relevantie gaat het hier om het vinden van een theoretische verklaring voor het besturen van een

organisatie met behulp van Enterprise Architectuur. Vanuit de academische wereld is er continu de behoefte om

beweringen te onderbouwen en dus zullen de bevindingen uit dit onderzoek een goede aanvulling zijn op de

theorie over Enterprise Architectuur.

Probleemgebied

In het vakgebied van de bedrijfskunde in het bijzonder de organisatiekunde is men continu bezig met het

onderzoeken van hoe een organisatie gestructureerd en ingericht kan worden om op een effectieve manier de

vastgestelde doelen voor de organisatie te kunnen bereiken. Een organisatie kent verschillende

belanghebbenden(stakeholders) die op een of andere manier iets verwachten of eisen aan de organisatie. Om aan

al deze eisen te kunnen voldoen moet de organisatie op een juiste manier worden beïnvloed. Dit wordt het

besturen van een organisatie genoemd. Er zijn verschillende aspecten waarmee men rekening moet houden bij het

besturen van een organisatie, dit maakt het besturen een complex proces. Bij het sturen op een bepaald aspect

kunnen er ongewenste gevolgen zijn voor andere gebieden binnen een organisatie, waardoor de sturing uiteindelijk

toch mislukt. Voor het besturen van een organisatie kan er verschillende middelen en technieken worden ingezet

om de doelstellingen te halen.

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 9

Het vakgebied van architectuur in het bijzonder die van de Enterprise Architectuur is een vakgebied waarin er

verschillende theorieën zijn over wat het concept precies is en wat het inhoudt. Het is een middel dat gebruikt

wordt om afstemming te brengen in een organisatie tussen de verschillende aspecten waaruit een dergelijk

organisatie bestaat. Zo moeten de business en ICT in een organisatie continu op elkaar worden afgestemd, wil men

dat de ICT op een effectieve manier wordt ingezet bij het ondersteunen van de business. Door een Enterprise

Architectuur op te stellen, kunnen er kaders worden gesteld voor de hele onderneming met de missie en visie van

de onderneming in gedachten.

Wat er uit de praktijk is gebleken is dat er goede resultaten zijn geboekt bij het inzetten van EA bij het helpen om

besturingsvraagstukken op te lossen. Maar hoe zit dat precies in elkaar? Hoe biedt de EA op een theoretisch niveau

sturing aan een organisatie? De probleemgebieden worden dus gevormd door het besturingsconcept binnen een

organisatie en het plaatsen van de EA daarbinnen.

Methode

Voor het beantwoorden van de verschillende vragen in dit onderzoek is er gekozen voor een literatuurstudie. Deze

keuze is gemaakt aangezien de meeste concepten in dit onderzoek conceptueel van aard zijn en vergen een meer

conceptueel theoretisch aanpak. In het prakrijk is men meer bezig met het toepassen van methodieken, technieken

en procedures en zijn weinig bezig met al de theorieën die ten grondslag liggen aan deze middelen. Zo is men in de

praktijk vaker bezig met het maken van modellen, uitvoeren van analyses, vergaderen met andere managers dan

het uitzoeken waarom dit allemaal nodig is en welke bijdrage dit precies levert aan het besturen van de organisatie.

Voor dit onderzoek is er een bepaald niveau van abstractie nodig waarbij er niet in detail wordt gegaan in de

verschillende methoden en technieken die worden gebruikt. Er moet op een bepaald niveau een discussie plaats

kunnen vinden over het besturen van een organisatie en het gebruik van een EA hiervoor. Door het voeren van deze

discussie op een lager niveau in de praktijk is de kans groot dat men een biased resultaat krijgt voor dit onderzoek

aangezien men in een bepaalde organisatie zich vaak identificeert met een specifieke groep theorieën. Daarom is er

gekozen voor een hogere theoretische aanpak voor dit onderzoek. Hierin worden de theorieën die aan de basis

liggen van de te behandelen concepten gebruikt om tot antwoorden te komen voor de hoofd- en deelvragen.

Bij het uitvoeren van dit literatuuronderzoek zijn er verschillende wetenschappelijke bronnen gebruikt. Naast het

afspeuren van de bibliotheek voor schriftelijke literatuur als boeken, wetenschappelijke tijdschriften wordt ook

gebruikt gemaakt van het internet. Op het internet zijn verschillende (wetenschappelijke) zoekmachines gebruikt

om het internet af te zoeken voor relevante literatuur. Hierbij is er gebruik gemaakt van onder andere: Google

Wetenschap, SpringerLink, Journal Storage en de UBN -site. Daarnaast zijn er ook gespecialiseerde websites

geraadpleegd voor informatie namelijk: Via Nova Architectura, IFEAD-site, Principia Cybernetica, the Art of

Management en de Landelijk Architectuur Congres series.

Leeswijzer

Deelvragen Hoofdstuk

Wat is besturen? 1

Waarom wordt er bestuurd? 1

Hoe wordt er bestuurd? 1

Welke eisen worden er door het besturen gesteld? 2

Wat is een EA van een organisatie? 3

Wat voor besturingsaspecten zijn terug te vinden in een EA? 3

In het licht van de theorie over besturing, welke aspecten ontbreken er

voor het gebruiken van een EA als een effectief stuurmiddel?

4

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 10

1. Besturen

In dit hoofdstuk wordt het ‘besturen’ vanuit een theoretisch perspectief bezien en vanuit een praktische

perspectief. In het eerste gedeelte van het hoofdstuk wordt aan de hand van systeembenadering, een theoretische

beschouwing gegeven van het concept. Vervolgens zal in het tweede gedeelte worden ingegaan op besturing

binnen een organisatie.

Voordat er een beschrijving wordt gegeven van wat er in dit stuk onder besturing wordt verstaan, zal eerst de

context worden omschreven waarin dit begrip wordt geplaatst.

1.1 Besturingstheorie

In de bedrijfskunde en de daarbinnen gelegen organisatiekunde wordt de systeemtheorie vaak gebruikt voor een

systeembenadering van organisaties. Het wordt ook gebruikt voor het behandelen van de meeste problemen die

zich binnenin de organisaties kunnen voordoen. Deze theorie biedt een goed

 om op een systematische manier organisaties te kunnen beschrijven, over die organisaties te kunnen denken en

communiceren. De systeemtheorie handelt namelijk onder andere over het geheel van een systeem en de delen

daarvan. Dit komt precies overeen met de centrale vraag binnen de organisatiekunde naar de onderdelen van de

organisatie en de samenhang daartussen [LE90].

Doordat er verschillende disciplines vertegenwoordigd zijn binnen de algemene systeemtheorie en dus

verschillende aspecten hierbij komen kijken, heeft Boulding [KRA91] een raamwerk bedacht dat voor samenhang

moest zorgen binnen de theorie. Hierdoor is er een systeemhiërarchie ontstaan waardoor er verschillende soorten

systemen in een negental niveaus werden ingedeeld al naar gelang hun complexiteit (meer hierover in §1.3.2 van

het boek). Die complexiteit is gelijk aan die van de ordening (organisatie) van de verschillende

entiteiten(elementen) van het betreffende systeem. Zo is Boulding gekomen tot een bepaalde beschouwing van

systemen die hij in zijn hiërarchie in het 3
de

 niveau heeft ondergebracht, de zogenaamde regelsystemen of beter

gezegd cybernetische systemen. Hij definieert deze systemen als: “…systemen waarin bij de gebruikmaking van

tegenkoppeling een gewenste waarde of norm wordt nagestreefd” Hierbij speelt “…de overdracht en interpretatie

van informatie een wezenlijke rol” [KRA91].

Door verder onderzoek naar dit soort regelsystemen is men tot een discipline gekomen, cybernetica, die Norbert

Wiener definieert als: “the science of control and communication in the animal and the machine” [KRA91]. Kramer

formuleert dit heel eenvoudig als: “de theorie over de besturing van systemen”.

Deze categorie van systemen zijn bijzonder interessant aangezien de ’control’ waarover Wiener het heeft in zijn

definitie, overeenkomt met wat er binnen de systeemtheorie en in het bijzonder in de cybernetica wordt omschreven

als besturing. Binnen cybernetica wordt onder het begrip besturing verstaan: “elke vorm van gerichte beïnvloeding”

[KRA78]. Enkele voorbeelden die onder deze definitie vallen zijn: het geven van onderwijs, het leiden van

ondernemingen, de herstructurering van het wetenschappelijk onderwijs, het ontwerpen van organisaties en ook het

besturen van een auto. Deze vormen van besturing vindt men ook terug in een organisatie: veranderen van

organisatiestructuur, automatiseren, overtuigen, motiveren en plannen. Kenmerkend voor het besturen volgens de

systeembenadering is dan ook: “ de doelgerichte beïnvloeding van het gedrag of de structuur van een ander systeem,

deelsysteem of entiteit door interactie” [KRA91].

In het kader van besturing in de cybernetica heeft de Leeuw een paradigma ontworpen met enerzijds als doel

richtlijnen te creëren voor de besturing van het probleemoplossingproces en anderzijds het ontwikkelen van een

middel ter structurering van besturingssituaties. Dit paradigma wordt in §1.1.1 uiteen gezet. In §1.1.2 worden

(theoretische) redenen weergegeven voor het besturen die voortkomen uit de theorie van de Leeuw. Vervolgens

zullen in §1.1.3 de voorwaarden worden genoemd waaraan voldaan moet worden zodat de besturing kan slagen en

tenslotte zal in §1.1.4 worden aangegeven hoe er bestuurd moet worden volgens de besturingstheorie.

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 11

1.1.1 Besturingsparadigma

Het besturingsparadigma wordt door de Leeuw omschreven als: “een klasse abstracte systemen, elk bestaande uit

een te besturen systeem, een omgeving en een besturend orgaan. Zij zijn volgens nader te bepalen criteria rationeel

op elkaar betrokken. Daarbij geldt de these dat deze klasse van abstracte systemen voor elk interessant verschijnsel

een systeem bevat dat als model van het verschijnsel kan dienen” [LE74]. Het besturingsparadigma vormt dus een

kader waarin denkbeelden over besturing van systemen kunnen worden geïntegreerd. Besturingssituaties worden

dan ook op een abstract niveau gemodelleerd volgens dit paradigma. Hierna kan dan door analyse van het

gemaakte model richtlijnen worden gegeven voor de aanpak van de betreffende besturingssituatie.

Zoals is af te leiden uit de definitie hierboven bestaat een dergelijk model van een besturingssituatie uit de

volgende functionele elementen(deelsystemen):

- besturend orgaan (B.O.), deelsysteem met bestuurdersfunctie dat doelgericht invloed wil uitoefenen

- bestuurd systeem (B.S.), deelsysteem dat zorgt voor het genereren van het gewenste gedrag

 toegekend als doel door het B.O.

- omgeving (E), deelsysteem dat zowel de B.O. als de B.S. op een positieve of negatieve wijze kan

 beïnvloeden en beïnvloed worden.

Deze deelsystemen worden in het model op de volgende manier aan elkaar gerelateerd:

Figuur 1 Besturen volgens de systeemtheorie

De rode pijlen staan voor de informatierelaties waarlangs informatie stroomt die nodig is voor de besturing. Blauwe

pijl geeft het gewenste gedrag aan dat vertoond wordt door de B.S.en die richting de omgeving stroomt. Groene pijl

geeft de invloed weer van de omgeving op het bestuurd systeem en daarbij ook het vertoonde gewenste gedrag.

Grijze pijlen weergeven de relaties waarmee besturing wordt gerealiseerd.

Bij de aanpak van een besturingssituatie met dit model, wordt er bij de analyse verwacht dat men het standpunt

inneemt van de B.O.. Vanuit dit standpunt kunnen dan door de B.O. stuurmaatregelen of een mix daarvan gekozen

worden die in deze situatie het beste effect zullen hebben op het te tonen van het gewenste gedrag.

In de definitie van besturen binnen de cybernetica uit §1.1 suggereert het woord ‘gerichte’ dat er een

achterliggende intentie is bij het beïnvloeden. Maar wat kunnen redenen zijn voor het gericht beïnvloeden in de

context van dit onderzoek? Waarom moet er worden gestuurd? In het volgende gedeelte zullen redenen genoemd

worden waarom besturing nodig is. In dit kader zal de noodzaak van besturing eerst bekeken worden vanuit het

gezichtspunt van de Leeuw met zijn besturingsparadigma. Later wordt er ook gekeken naar wat de redenen zijn die

voortvloeien uit het Viable System Model van Beer.

1.1.2 Redenen voor besturing uit het besturingsparadigma

Omgeving

Besturend Orgaan

Bestuurd systeem

Informatierelaties

Gewenst gedrag

Beïnvloedingsrelaties

Externe invloed relatie

Legenda
Omgeving

Besturend Orgaan

Bestuurd systeem

Informatierelaties

Gewenst gedrag

Beïnvloedingsrelaties

Externe invloed relatie

Legenda

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 12

Bij besturing hoort zoals eerder genoemd een doel, waarnaar er gestreefd wordt met de gerichte beïnvloeding

[KRA78]. Dit doel wordt in deze context door het besturend orgaan toegekend aan het bestuurde systeem en heeft

dan te maken met het gewenste gedrag dat het bestuurde systeem moet vertonen. Bovendien krijgt een bestuurde

systeem voortdurend te maken met verstoringen uit de omgeving waarin hij zich bevindt en/of storingen die in het

systeem zelf kunnen optreden [KRA91]. Dit kan met zich meebrengen dat het gedrag dat het systeem vertoont

buiten de kaders gaat vallen van het gewenste gedrag. Om dit te voorkomen moet er door het besturend orgaan

zodanig worden ingegrepen zodat het gedrag dat het bestuurde systeem vertoont zo min mogelijk buiten de

vastgestelde kaders van gewenst gedrag valt. Dit, indien nodig wel of niet ingrijpen van het besturend orgaan,

omvat het besturen van het systeem in het besturingsparadigma. Hieruit kan ook geconcludeerd worden dat er

bestuurd wordt om een, aan een bepaald systeem toegekend doel, te proberen te bereiken. Wil men echter dat

deze besturing echt slaagt en dus effectief is, moet er wel aan een aantal voorwaarden worden voldaan. Die worden

in de volgende paragraaf beschreven.

1.1.3 Voorwaarden voor effectieve besturing

Het slagen van de besturing wordt door twee factoren bepaald namelijk, de bestuurbaarheid van het bestuurde

systeem (de mate waarin het bestuurde systeem is te ‘beïnvloeden’, voldoende hoeveelheid stuurmaatregelen) en

het besturende vermogen van het besturend orgaan (“het vermogen van het besturend orgaan om tijdig de juiste

stuurmaatregelen te kiezen en toe te passen, mate waarin het besturend orgaan vaardig is in het hanteren van de

besturingssituatie” [SAN97]). Voor het doeltreffend besturen door een B.O. moeten een aantal gewenste

eigenschappen in acht worden genomen. Deze eigenschappen worden in de literatuur
1
 aangeduid als de

voorwaarden voor een effectieve besturing (V.E.B):

1. Doelstelling – Het besturend orgaan moet ten aanzien van het bestuurde systeem een doel specificeren dat

tot richtsnoer dient bij de besturing. Daarbij hoeft het doel niet constant, expliciet en ook niet compleet te

zijn [LE90].

2. Een model van het bestuurde systeem – Het besturend orgaan moet over een geschikt model beschikken van

het bestuurde systeem. Dit model is nodig om het te verwachten effect van stuurmaatregelen te kunnen

voorspellen.

3. Informatie omtrent omgeving en toestand van het systeem – Het besturend orgaan moet voldoende

informatie hebben over het bestuurde systeem en zijn omgeving. Dit omdat het gewenste gedrag van het

bestuurde systeem, behalve door de inzet van de stuurmaatregelen, ook door de actuele

omgevingsomstandigheden en toestand van het bestuurde systeem wordt bepaald.

4. Voldoende stuurmaatregelen (bestuurbaarheid) – Het besturend orgaan moet beschikken over voldoende

besturingsvariëteit om de gerichte beïnvloeding uit te kunnen oefenen. Dit is een direct gevolg van de wet

van vereiste variëteit van Ashby [ASH56].

5. Capaciteit van informatieverwerking – Het besturend orgaan moet over voldoende capaciteit voor

informatieverwerking beschikken. Informatieverwerking is nodig om binnenkomende informatie met behulp

van het model (v2) en de doelstelling (v1), om te zetten in effectieve stuurmaatregelen.

1.1.4 Hoe wordt er bestuurd volgens de besturingstheorie?

Deze vraag kan heel simpel beantwoord worden door onder andere het model van het besturingsparadigma te

raadplegen en deze goed te analyseren. Als we net als bij de analyse van een besturingssituatie weer het standpunt

van besturend orgaan innemen, dan is er in dit model te zien dat er twee beinvloedingsrelaties zijn (grijze pijlen). Dit

zijn dus de relaties die besturing mogelijk maken. Als dit zo is kunnen we ook concluderen dat er twee soorten

1
 [LE, KRA]

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 13

besturingsmogelijkheden te onderscheiden zijn die ingezet kunnen worden door de B.O.; de zogenaamde Interne

Besturing en Externe Besturing [LE74].

Interne besturing

Bij interne besturing gaat het om het gericht beïnvloeden van het bestuurde systeem (B.S.) in het model. Hierbij

kunnen we drie verschillende mogelijkheden van interne besturing onderscheiden [LE90]:

- Interne Routine besturing (IR). Bij IR wordt de juiste besturingsmaatregel gekozen uit een gegeven aantal

besturingsmaatregelen. De structuur van het bestuurde systeem en de doelstellingen die daaraan zijn

toegekend, blijven hierdoor onaangetast. Een voorbeeld hiervan is het plannen van de productie met

behulp van al dan niet geavanceerde planningstechnieken.

- Interne Adaptieve besturing (IA). Bij IA gaat het om besturing, welke het wijzigen van de structuur van de

B.S. inhoudt. Bijvoorbeeld organisatieontwerp en -verandering en ook leerprocessen.

- Interne doelsturing (IG). IG (ook strategische besturing genoemd door de Leeuw) houdt in dat besturing

plaatsvindt door het veranderen van de doelstellingen. Bijvoorbeeld het kiezen van nieuwe productmarkt

combinaties.

Externe besturing

Bij externe besturing gaat het om het gericht invloed uitoefenen op de omgeving (E in het model).

Hierbij kunnen we ook drie verschillende mogelijkheden van externe besturing onderscheiden [LE90]:

- Externe Routinebesturing (ER). Bij ER wordt net als bij IR de doelstelling en de structuur van de omgeving

niet veranderd. Vergelijk bijvoorbeeld het plaatsen van advertenties van dezelfde soort als tevoren in

dezelfde media als tevoren (routine).

- Externe Adaptieve besturing (EA). Bij EA wordt de beïnvloeding gericht op de structuur van de omgeving E,

om de omstandigheden zodanig te wijzigen dat ze gunstig uitpakken voor de doeltreffendheid van het

systeem. Bijvoorbeeld het toetreden in een nieuwe markt.

- Externe doelwijzigende sturing (EG). Hier gaat het om het gericht beïnvloeden van de omgeving op het

niveau van de doelstellingen. Bijvoorbeeld door aan te bieden meer te betalen voor een bepaalde groep

aangeleverde producten, mits men stopt met het leveren van een ander bepaald product.

Deze verzameling van alle stuurmogelijkheden wordt in de literatuur de besturingskarakteristiek genoemd. De

combinatie van stuurmaatregelen uit deze verzameling die men kiest bij het aanpakken van een bepaald

besturingsvraagstuk noemt men de stuurmix [LE74,90].

Een interessant aspect om hierbij te vermelden, is het verband dat de Leeuw zet tussen deze vormen van besturing

en de indeling in besturingniveaus die er bestaat in de literatuur van management. Hij maakt hierbij een link tussen

routinebesturing, adaptieve besturing en doelwijzigende sturing met respectievelijk operationeel, tactisch en

strategisch management in organisaties [NIE06].

Behalve de keuze uit het intern of extern sturen zijn er bij het besturen twee categorieën besturingsmechanismen

beschikbaar waaruit men kan kiezen [KRA91]. Er wordt dan gesproken over de terugwaartse en de voorwaartse

koppeling. De manier waarop deze twee besturingsmechanismen werken wordt bepaald door een directe

oorzaakgevolg relatie tussen de twee elementen: B.O. en B.S. Het betreft hier het op basis van informatie over

verstoringen op een bepaald bestuurde systeem en de toegekende doelstelling of norm, ingrijpen op het bestuurde

systeem. Bij beide mechanismen gaat het uiteindelijk om het elimineren van de effecten van verstoringen op het

gewenste gedrag van de bestuurde systemen.

Terugwaartse koppeling (feedback)

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 14

Van terugwaartse koppeling is sprake waanneer de output of beter gezegd het actuele gedrag van het systeem

vergeleken wordt met een bepaalde vastgesteld gewenst gedrag (doel of norm), waarna die informatie zal dienen

als basis voor het wel of niet inzetten van corrigerende acties door het besturend orgaan. De ingreep wordt in dit

geval dus door het gevolg bepaald (error-controlled systemen). Verder hebben we te maken met positieve feedback

(waarbij de outputafwijking wordt vergroot) en negatieve feedback (waarbij de outputafwijking wordt verminderd).

Voordeel: Men hoeft niet vooraf te weten welke storingen er zijn en welk effect ze zullen hebben.

Nadeel: Gedrag van het systeem kan instabiel worden door niet snelle reactie op verstoringen.

Voorwaartse koppeling (feedforward)

Als het besturend orgaan aan de hand van informatie over verstoringen van te voren ingrijpt en corrigerende acties

inzet zodanig dat het systeem toch nog het gewenste gedrag vertoont, is er sprake van een voorwaartse koppeling.

In dat geval wordt de ingreep dan door de oorzak bepaald (cause-controlled).

Voordeel: Reageert sneller op verstoringen.

Nadeel: Men moet alle storingen kennen en weten hoe ze het systeem kunnen beïnvloeden.

Combinatie terugwaartse en voorwaartse koppeling

Naast het afzonderlijk optreden van deze twee vormen van koppeling, kan er ook een combinatie van de twee

ingezet worden. Beide systemen hebben hun voor- en nadelen en dus kunnen ze gecombineerd worden in een

bepaald systeem om van de voordelen van beiden te kunnen profiteren.

Samenvattend wordt er met behulp van het besturingsparadigma op de volgende manier bestuurd: Met behulp van

de verschillende besturingsmechanismen kan er bepaald worden of er problemen zijn die besturing nodig hebben.

Vervolgens wordt het besturingsprobleem aangepakt met een verzameling stuurmaatregelen, genaamd een

stuurmix.

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 15

1.2 Besturen in organisaties

Nadat hierboven het begrip besturing uitvoerig is behandeld voor alle mogelijke besturingssituaties, zal in deze

paragraaf specifiek aandacht worden besteed aan het besturen in organisaties. Hierbij zal er een specifiek vakgebied

binnen de cybernetica behandeld worden die zeer relevant is bij deze beschouwing. Het gaat hier om organizational

cybernetics. In tegenstelling tot de (algemene) cybernetica gaat het hier om besturing in/van organisaties. In deze

context wordt een organisatie gezien als een specifieke soort complex systeem.

1.2.1 Waarom besturen?

Evenals hierboven is beschreven, heeft besturing betrekking op de aanwezigheid van een doel en vormt het

nastreven van dit doel de reden tot besturing. Echter, een organisatie heeft twee doelen zoals Waelchi [ESP89] het

beschrijft. Naast het nastreven van vastgestelde doelen, betreft het ook het overleven van de organisatie in zijn

omgeving (levensvatbaarheid). Meer hierover volgt bij de behandeling van het VSM-model.

1.2.2 Organizational cybernetics

Organizational cybernetics is een vrij nieuw gebied van onderzoek binnen het geheel van de cybernetica[[SCH06].

Dit maakt het moeilijk om een eenduidige definitie te vinden hiervoor. In dit onderzoek wordt er gebruik gemaakt

van de definitie van de onderzoeksgroep binnen de ´Nijmegen School of Management´ die zich bezighoudt met dit

onderzoeksgebied. Deze onderzoeksgroep geeft de volgende definite voor organizational cybernetics:

“Organizational Cybernetics studies organizational design and the regulation and self-regulation of organizations

from a systems theory perspective that also takes the social dimension into consideration” [OC07].

Analoog aan het doel van de cybernetica, beschreven door Ashby, is het doel van organizational cybernetics: “to

provide effective methods for the study and control of organizations as specific types of complex systems” [ACH07].

Achterbergh en Vriens gaan er verder op in door te zeggen dat: “The organizational cybernetic ‘study’ of

organizations pertains to the question of describing organizations as complex systems that are able to maintain

their viability. The ‘control’ of organizations has to do with (self-) regulation of organizations with respect to their

viability.”

Hieruit kan geconcludeerd worden dat het bij organizational cybernetics altijd gaat om de beschrijving van een

organisatie als een complex systeem met daarbij behorende principes voor zelfbesturing. Dit is ook wat Stafford

Beer heeft gedaan bij het ontwikkelen van zijn nieuwe model, de Viable System Model. In dit model heeft hij een

organisatie beschreven als een viable (levensvatbaar) systeem bestaande uit 5 functionele componenten

(subsystemen) met daarbij behorende principes voor hun organisatie (ordening). Deze 5 componenten zorgen

ervoor dat een organisatie in staat wordt gesteld om te overleven in zijn omgeving. Dit model wordt in de volgende

paragraaf behandeld.

1.2.3 Het Viable System Model

Voordat dit model kan worden behandeld, moet eerst beschreven worden wat er onder een viable systeem (VSM)

wordt verstaan en wat haar karakteristieken zijn. Vervolgens zal de wet beschreven worden die als vuistregel werd

gebruikt bij het inrichten en ordenen van dit model, namelijk de Law of Requisite Variety (Wet van Vereiste

Variëteit) van Ross Ashby.

 1.2.3a Viability (levensvatbaarheid)

Voor Beer [BEE85] is een systeem viable als het :”..is capable of separate existence within a specified environment”.

Beer is in het bijzonder geïnteresseerd in organisaties als levensvatbare systemen. In zijn model ziet Beer een

organisatie als een levensvatbaar systeem, wanneer het in staat is tot zelfsturing en zelforganisatie. Hiernaast heeft

volgens hem een levensvatbaar systeem de capaciteit om zelf problemen op te lossen. Dit betekent dat een

dergelijk systeem in staat moet zijn om niet alleen op bekende situaties maar ook op onbekende situaties te kunnen

reageren. Zo´n systeem moet zijn omgeving op een zodanig manier kunnen beïnvloeden, door middel van het

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 16

leveren van diensten en/of producten, dat hij zijn recht op bestaan kan verdienen en dus levensvatbaar kan blijven

in de betreffende omgeving.

1.2.3b Law of Requisite Variety (Wet van Vereiste Variëteit) van Ross Ashby

De wet van vereiste variëteit zegt dat in een besturingssituatie de variëteit van een bestuurder ten minste net zo

groot moet zijn als de variëteit van dat wat bestuurd wordt [ASH56]. In dit onderzoek gaat het om organisaties als

complexe systemen en wordt met variëteit bedoeld, het aantal verscheidene toestanden waarin een bepaald

systeem zich kan bevinden. Het wordt als maat van complexiteit van een systeem gebruikt. De toestanden

karakteriseren zich door de verzameling van waarden dat variabelen van een systeem hebben op een bepaald

tijdstip. Variabelen zijn op hun beurt de attributen van en de relaties tussen de verschillende elementen van een

systeem.

In besturingssituaties is het vertonen van het gewenste gedrag zeer van belang ongeacht het aantal verstoringen die

van invloed zijn op de situatie. In zulke besturingssituaties moet men dan over minstens net zoveel verschillende

stuurmaatregelen beschikken die deze verstoringen blokkeren, wil men een bepaald gewenst gedrag van het

bestuurde systeem behalen.

1.2.3c VSM-functies

Na onderzoek naar hoe levensvatbare systemen werken, bekeken vanuit het gezichtspunt van besturings- en

communicatieprocessen, is Beer gekomen tot een verzameling eigenschappen die als criteria kunnen dienen voor

een levensvatbaar systeem. Als uitgangspunt heeft Beer de wet van Ashby gebruikt bij het bepalen van deze

criteria. Als resultaat heeft hij zijn Viable System Model ontworpen dat als model kan dienen voor alle

levensvatbare systemen [BEE85,ESP89].

Om te overleven in een omgeving met allerlei verstoringen die op het levensvatbare systeem (vb. organisatie)

inwerken, moet er door middel van regelacties geprobeerd worden om toch het gewenste gedrag uit het bestuurde

systeem te halen. Volgens Ashby moet dan de variëteit van het regelsysteem groter worden om de variëteit van de

verstoringen uit de omgeving te kunnen absorberen. Op die manier wordt de variëteit van de variabelen waarop

deze verstoringen werken kleiner, waardoor die verstoringen beperkt blijven en de organisatie het gewenste gedrag

kan blijven vertonen naar zijn omgeving toe.

In zijn model stelt Beer voor om dit te doen door een vijftal functies (in andere literatuur gerefereerd als systems)

op te stellen binnenin de organisatie. Deze functies samen met twee bijbehorende mechanismen en Beer´s principe

van recursie, zullen de levensvatbaarheid van de organisatie waarborgen. Hieronder zullen de vijf functies, de twee

bijbehorende mechanismen en Beer´s principe van recursie behandeld worden.

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 17

Figuur 2 Het VSM

Implementation (System ONE)

De implementatie functie in een organisatie bestaat uit alle primaire activiteiten in een organisatie. Deze primaire

activiteiten zorgen voor de outcome (gedrag) van de organisatie, in de vorm van producten en diensten die de

organisatie in zijn omgeving levert conform zijn missie en visie. Op deze activiteiten is Beer’s principe van recursie

gebaseerd en die wordt hieronder behandeld.

Co-ordination (System TWO)

De coördinatie functie zorgt voor de coördinatie tussen de primaire activiteiten onderling en waarborgt op die

manier de onderlinge consistentie. Deze primaire activiteiten worden zodanig op elkaar afgestemd dat ze geen

tegenstrijdige invloeden op elkaar kunnen uitoefenen om zo te voorkomen dat de levensvatbaarheid van de

organisatie in gevaar wordt gebracht. Ook zorgt deze functie voor de filtering van de complexiteit van de interne

organisatie naar de control functie toe en dus ook naar het hogere management. Zo wordt overbodige complexiteit

weggewerkt. Het coördineren geschiedt door het invoeren van onder andere bedrijfsrichtlijnen, procedures,

processtandaarden en productieschema´s.

Control (System THREE)

De control functie heeft twee taken. Hij is enerzijds verantwoordelijk voor de implementatie van de doelstellingen

van de organisatie (door de primaire activiteiten) en heeft daarnaast ook als taak beleidsdiscussies te voorzien van

accurate informatie over de prestaties, bekwaamheid en mogelijkheden van de organisatie met betrekking tot de

toekomst. Deze functie moet het beleid van het management vertalen in een uitvoerbaar plan voor de primaire

activiteiten. Waar nodig moet de control functie de primaire activiteiten samen met hun coördinatie bijsturen.

Verder moet de control functie samen met de intelligence functie discussies aangaan om de veranderideeën van de

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 18

intelligence functie af te stemmen met de mogelijkheden en capaciteiten van de bestaande organisatie. Dit is ook

vice versa nodig. Zo krijgt het hogere management een gebalanceerd beeld van de externe en interne

mogelijkheden waarop hij zijn beslissingen kan baseren.

Intelligence (System FOUR)

De intelligence functie houdt zich bezig met alle bedreigingen en mogelijkheden uit de relevante omgeving van de

organisatie. Om te kunnen overleven in zulke continu veranderende omgeving moet deze functie altijd op de

hoogte zijn van de laatste trends, zodat de organisatie zich adaptief kan opstellen. Daarnaast stelt deze functie een

model op van de omgeving, voor intern gebruik in de organisatie. Het is een sterke toekomst georiënteerde functie.

Aan de hand van onderzoek in de omgeving en gebruikmakend van een actueel model van de interne organisatie,

worden voorstellen gemaakt over de verdere koers van de organisatie en de daarbij behorende veranderplannen

voor de organisatie.

Policy (System FIVE)

De policy functie zorgt voor het nemen van eindbeslissingen met betrekking tot de te nemen koers van de

organisatie in de toekomst. Het is eindverantwoordelijk voor het vaststellen van de identiteit van de organisatie

door de business area(s) te identificeren waarin de organisatie actief zal zijn. Indien nodig moet de policy functie

deze identiteit ook aanpassen naar gelang de eisen en wensen uit de relevante markt. Dit doet hij conform de

waarden en normen vastgesteld voor de organisatie en conform zijn lange termijn doelen. Verder moet de policy

functie de interacties tussen de control en de intelligence functie monitoren en indien nodig bijsturen. Dit om te

voorkomen dat er anders onjuiste conclusies getrokken worden waarin de ideeën van één oververtegenwoordigd

zijn, hetgeen kan leiden tot het nemen van verkeerde beslissingen door de policy functie.

Behalve dat bovengenoemde functies aanwezig dienen te zijn in een organisatie, moeten ze ook zodanig

georganiseerd en aan elkaar gerelateerd worden dat besturing mogelijk wordt. Door deze functies met elkaar te

verbinden en hun relaties tot elkaar te definiëren, wordt het beïnvloeden van elkaar mogelijk en daarmee dus ook

het besturen.

Daarnaast speelt de structuur van een organisatie een belangrijke rol in de levensvatbaarheid van de organisatie. De

structuur heeft namelijk te maken met de complexiteit en de variëteit van de organisatie (§1.2.3f). Bij het definiëren

van deze verbanden moet er ook rekening worden gehouden met de effectiviteit ervan in hun rol als

communicatiekanalen. Beer heeft in zijn model twee mechanismen ontwikkeld die naast het bieden van structuur

ook cruciaal zijn bij het waarborgen van levensvatbaarheid. Bij deze mechanismen horen ook een aantal

ontwerpregels voor het structureren van de functies en hun onderling verband.

1.2.3d VSM-mechanismen

Behalve dat deze mechanismen nodig zijn voor het waarborgen van de levensvatbaarheid van de organisatie spelen

ze ook een belangrijke rol bij het besturen van/in de organisatie. Zo is het aanpassingsmechanisme van belang voor

het bepalen van de juiste doelen die als richtsnoer gebruikt zullen worden bij het besturen. Wat hier onder een

mechanisme wordt verstaan is een stabiele vorm van communicatie of onderlinge relatie die bestaat tussen

onderdelen van een systeem en die ervoor zorgt dat deze onderdelen als een geheel samen kunnen werken.

Aanpassingsmechanisme

Wil een systeem levensvatbaar zijn, dan moet het niet alleen de dingen goed doen, maar ook de juiste dingen

vinden om te doen[ESP89]. Om voortdurend de juiste dingen te blijven doen, moet een organisatie zich kunnen

aanpassen aan de steeds veranderende omgeving om zich heen. Om dit tot stand te brengen, moet volgens Beer

een aanpassingsmechanisme (adaptation mechanism) ingevoerd worden.

Dit mechanisme bestaat uit de volgende drie VSM-functies: policy, intelligence en control. Hierbij gelden de

volgende regels voor hun structurering:

• De hoeveelheid extra informatie dat een beleidsmaker in de policy functie nodig heeft om zijn taak te

vervullen moet miniem zijn. Hiervoor zijn de volgende twee punten nodig:

• De intelligence en control functie moeten nauw met elkaar samenwerken.

• De control en intelligence functie moeten dezelfde variëteit hebben en ze moeten dezelfde capaciteit

hebben om informatie afkomstig uit de ander te kunnen verwerken.

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 19

Monitoring-control mechanisme

Een levensvatbaar systeem moet ook goed kunnen functioneren. Hiervoor heeft Beer een monitoring-control

mechanisme bedacht. In dit mechanisme werken de laatste twee functies (implementation en co-ordination) samen

met de control functie.

De volgende regels zijn van belang bij dit mechanisme:

• Het gebruik van directe bevelen gegeven door de control functie minimaliseren.

• Een monitoring kanaal moet tussen de control functie en de primaire activiteiten geplaatst worden om te

controleren op mogelijk incorrecte of onvolledige informatie naar de control functie toe.

• Maximaliseren van coördinatie tussen de primaire activiteiten onderling gebruikmakend van een

coördinatiekanaal.

1.2.3e Principe van Recursie

Beer beschouwt de primaire activiteiten in een organisatie als levensvatbare systemen die elk een stuk van de

relevante omgeving proberen te beheersen. Ze zijn autonoom en reageren op kansen en verstoringen uit hun deel

van de relevante omgeving van de organisatie. In zijn principe zegt Beer dat elk levensvatbaar systeem weer uit

meerdere levensvatbare systemen bestaat en dat dit levensvatbare systeem zelf ook een subsysteem is van een

ander levensvatbaar systeem. Het uitgangspunt van recursie betreft dus alleen de primaire activiteiten op de

verschillende niveau’s en niet de ondersteunende activiteiten die deze primaire activiteiten ondersteunen.

1.2.3f Complexiteit management

Om een organisatie te kunnen besturen is het volgens de wet van Ashby nodig dat de bestuurder over een bepaalde

hoeveelheid vereiste variëteit beschikt. Naarmate organisaties complexer worden, wordt het steeds moeilijker een

bepaald gewenst gedrag van de organisatie af te dwingen. Om te kunnen besturen is het dus nodig dat de

complexiteit, zowel binnen als buiten de organisatie, beheerst kan worden. Het beheersen van de complexiteit

wordt in de literatuur complexiteit management genoemd.

Als de organisatie door een bestuurder bestuurd moet worden, in dit geval het management, dan is van te

voren bekend dat de variëteit van het management kleiner is dan die van de organisatie welke hij moet besturen.

Dit is tegenstrijdig met wat de wet van Ashby zegt over de vereiste variëteit. Om te kunnen besturen moet er dus

eerst met deze complexiteitsparadox worden omgegaan. Hiervoor suggereert Ashby dat er alleen twee methodes

zijn om dit verschil in variëteit te balanceren. Aan de ene kant kan de variëteit van de bestuurder vergroot worden.

Dit heet het versterken van de variëteit. Een andere mogelijkheid is dat de variëteit van de situatie (de rest van de

organisatie) wordt gereduceerd. Dit noemt men het dempen van de variëteit. Besturing komt niet alleen voor op

het hogere niveau van management, maar gebeurt net zoals de definitie van besturing suggereert overal in de

organisatie waar getracht wordt om door middel van interactie het gedrag en de structuur van een ander (sub-

)systeem of entiteit te veranderen. Dit betekent dat dit beheersen van complexiteit op verschillende plekken in een

organisatie voorkomt.

Alleen al door het stellen van doelen voor een organisatie wordt de complexiteit die de organisatie moet

beheersen een stuk kleiner omdat men zich dan alleen op een gedeelte van de omgeving hoeft te richten

(marktsegment). Dit is het dempen van de variëteit van de situatie, in dit geval de omgevingsituatie.

In zijn model maakt Beer gebruik van een aantal filters als dempers van situationele variëteit op alle plaatsen in zijn

model waar dat nodig is (bijvoorbeeld in de vorm van een coördinatie functie tussen de primaire activiteiten en de

control functie). Om het topmanagement in staat te stellen de organisatie in zijn geheel te kunnen besturen, moet

haar variëteit volgens de wet van Ashby ten minste net zo groot zijn als de variëteit van datgene wat hij wil

besturen. Hiervoor heeft Beer in zijn model twee filters gebruikt (intelligence en control functie) om de situationele

variëteit te dempen en zo de grote variëteit van de interne organisatie en daarnaast ook die van de relevante

omgeving te verlagen.

In het model wordt ook autonomie ingevoerd als een middel voor het omgaan met het verschil in complexiteit

tussen de organisatie en de omgeving. De organisatie wil als het ware het marktsegment besturen, door onder

andere gerichte beïnvloeding. Deze beïnvloeding probeert de organisatie te bereiken met het afzetten van zijn

services en producten in de markt. Op deze manier kan hij in zijn omgeving winstgevend zijn en zijn doelen blijven

nastreven. Door de complexiteitsparadox is dit nogal moeilijk. Doorgaans is het zo dat een bepaalde taak binnen

organisaties op de een of ander manier wordt verdeeld in kleinere deeltaken indien deze taak wegens onvoldoende

capaciteit op een bepaald niveau niet kan worden uitgevoerd. Deze deeltaken worden dan op een lager niveau

uitgevoerd. Daarbij worden ook de taken van het management met betrekking tot deze deelactiviteiten

overgedragen aan een bijbehorend management team op dat lager niveau. Teneinde te kunnen overleven in het

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 20

betreffende deel van de omgeving moeten deze activiteiten evenals de organisatie, autonoom zijn en worden ook

zij als levensvatbare systemen beschouwd. Dit is wat Beer in zijn model bedoelt met recursie. Door deze autonomie

wordt de organisatie flexibeler en wordt de variëteit van de organisatie naar de omgeving toe groter, omdat er

meer niveaus en primaire activiteiten zijn die direct hun eigen omgeving kunnen besturen. Bij deze primaire

activiteiten zijn de managers zelf in staat beslissingen te nemen en dus hun eigen koers te bepalen (binnen kaders

vastgesteld door het topmanagement) en deze beslissingen later ook aan te passen conform de eisen en wensen

van de markt.

Concluderend kan worden gezegd dat het in dit model uiteindelijk allemaal gaat om het beheersen van de

complexiteit op zodanige manier dat het mogelijk wordt om een organisatie te kunnen besturen. Daarnaast wordt

besturen ook mogelijk door de combinatie van de eerdergenoemde genoemde vijf functies, de autonomie en

recursie. Die maken het mogelijk dat de variëteit van de organisatie toeneemt, waardoor de variëteit aan

verstoringen die het gedrag (de output) van de organisatie kunnen beïnvloeden geneutraliseerd kunnen worden

(Reguleren van Ashby [ASH56]).

1.2.4 Hoe wordt er bestuurd volgens de VSM?

Policy functie bepaalt een bepaalde richting door middel van missie en visie en dit wordt door management

vertaald in een strategie en beleid wat door de organisatie kan worden gebruikt. Deze strategie en beleid wordt

vervolgens geïmplementeerd door de primaire activiteiten. Die zorgen tevens voor het gewenste gedrag van de

organisatie. Door de coördinatie functie worden deze primaire activiteiten op elkaar afgestemd. Als er iets niet goed

gaat, dus als er tegenstrijdige reacties zijn tussen deze activiteiten die niet onderling opgelost kunnen worden, moet

de control functie ingrijpen. Verder wordt informatie uit de omgeving gewonnen door de intelligence functie en

worden voorstelplannen opgezet voor de verdere ontwikkeling van de organisatie in de toekomst conform de

marktsituatie. Aan de hand hiervan en samen met het gevormde beeld van de control functie over de prestatie en

de mogelijkheden van de bestaande organisatie, wordt er tussen control en intelligence gedebatteerd om zo tot en

reële voorstel of verzameling ideeën te komen. Vervolgens buigt de policy functie zich over dit voorstel of

verzameling ideëen en neemt een uiteindelijke beslissing. Dit debatteren is ook nodig in het kader van het bewaken

van de complexiteit, of beter gezegd van de variëteit, naar de policy functie toe aangezien deze een beperkte

capaciteit van informatieverwerking heeft. Dit allemaal gebeurt conform normen en waarden vastgesteld door het

topmanagement in de visie van de organisatie.

De beschrijving hierboven geeft de interacties weer tussen de verschillende subsystemen/functies van Beer en de

invloed die ze op elkaar uitoefenen. Allemaal gericht op het nastreven van de twee doelen van een organisatie,

namelijk vastgestelde doelen en levensvatbaarheid. Hoe dit nastreven precies in zijn werk gaat, formuleert Waelchi

[ESP89] als volgt:

“Operational systemic control means establishing and maintaining the controlled system in states dictated by

the controller, or, more specifically, adjusting the values of designated variables of the controlled system to

values desired by the controller, and maintaining those values.”

Hierbij komt operational systemic control overeen met wat in dit onderzoek onder besturen wordt verstaan. Verder

zegt Waelchi dat:

“Cyberneticians assert that changes of value of system variables, and therefore changes of state in all complex

purposive systems (such as organizations), are accomplished by flows of ‘information’ and ‘entropy’.

Information and entropy are both defined as signals which change the state of the system that receives them.”

Het ‘echte’ besturen gebeurt dus voornamelijk dankzij de informatiestroom binnen een organisatie.

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 21

1.3 Samenvatting

Door gebruikmaking van een systeemtheoretische benadering van het concept besturen, is het concept op de

volgende manier te definiëren: elke vorm van gerichte beïnvloeding. Hierbij kan het concept vanuit een meer

theoretische perspectief beschouwd worden aan de hand van theorieën uit de systeemtheorie i.h.b. de cybernetica

(besturingsparadigma). Aan de andere kant kan het ook uit een meer organisatie georiënteerde perspectief

gepositioneerd worden gebruikmakend van theorieën uit de organisational cybernetics (VSM).

Een van de voornaamste redenen om te besturen uit de systeemtheoretische beschouwingen is het proberen te

bereiken van een, aan een bepaald systeem toegekend doel. Naast het nastreven van vastgestelde doelen, betreft

het ook het overleven van de organisatie in zijn omgeving (levensvatbaarheid).

Wil men echter dat deze besturing echt slaagt en dus effectief is, moet er volgens het besturingsparadigma wel aan

een aantal voorwaarden worden voldaan. Voor een doeltreffende besturing moeten een aantal gewenste

eigenschappen in acht worden genomen die in het paradigma worden aangeduid als de voorwaarden voor een

effectieve besturing (V.E.B). Vanuit de organisatie georiënteerde perspectief van de Viable System Model worden

ook een aantal voorwaarden opgesteld met betrekking tot het doeltreffend besturen van een organisatie. Hierbij

moeten de functies policy, intelligentie, coördinatie, implementatie en control op de juiste manier aan elkaar

gerelateerd worden conform het aanpassingsmechanisme en de monitoring-control mechanisme.

Volgens de besturingsparadigma zijn er twee soorten besturingsmogelijkheden te onderscheiden die ingezet

kunnen worden bij het besturen; de zogenaamde Interne Besturing en Externe Besturing.

Bij interne besturing gaat het om het gericht beïnvloeden van het te besturen systeem.

Bij externe besturing gaat het om het gericht invloed uitoefenen op de omgeving van het te besturen syteem.

Behalve de keuze uit het intern of extern sturen zijn er bij het besturen drie categorieën besturingsmechanismen

beschikbaar waaruit men kan kiezen:de terugwaartse koppeling, de voorwaartse koppeling en een combinatie van

de twee. Op basis van informatie over verstoringen op een bepaald te besturen systeem en de toegekende

doelstelling of norm, wordt ingegrepen op de bestuurde syteem. Het gaat hierbij uiteindelijk om het elimineren van

de effecten van verstoringen op een gewenst gedrag van de bestuurde systemen.

Het besturingsproces krijgt met behulp van de VSM een meer pragmatische invulling. Policy functie bepaalt een

bepaalde richting door middel van missie en visie. Dit wordt dan door management vertaald in een strategie en

beleid dat door de organisatie kan worden gebruikt. Deze strategie en beleid wordt vervolgens geïmplementeerd

door de primaire activiteiten. Die zorgen tevens voor het gewenste gedrag van de organisatie. Door de coördinatie

functie worden deze primaire activiteiten op elkaar afgestemd. Als er iets niet goed gaat, dus als er tegenstrijdige

reacties zijn tussen deze activiteiten die niet onderling opgelost kunnen worden, moet de control functie ingrijpen.

Verder wordt informatie uit de omgeving gewonnen door de intelligence functie en worden voorstelplannen

opgezet voor de verdere ontwikkeling van de organisatie in de toekomst conform de marktsituatie. Aan de hand

hiervan en samen met het gevormde beeld van de control functie over de prestatie en de mogelijkheden van de

bestaande organisatie, wordt er tussen control en intelligence gedebatteerd om zo tot en reële voorstel of

verzameling ideeën te komen. Vervolgens buigt de policy functie zich over dit voorstel of verzameling ideëen en

neemt een uiteindelijke beslissing. Dit debatteren is ook nodig in het kader van het bewaken van de complexiteit, of

beter gezegd van de variëteit, naar de policy functie toe aangezien deze een beperkte capaciteit van

informatieverwerking heeft. Dit allemaal gebeurt conform normen en waarden vastgesteld door het

topmanagement in de visie van de organisatie.

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 22

2. Besturingsrequirements

Zoals blijkt uit hoofdstuk 1 komt er heel wat kijken bij het besturen op zich en bij het besturen in/van organisaties.

Er zijn allerlei aspecten waarmee men rekening moet houden wil er effectief bestuurd worden. In dit hoofdstuk

wordt er aan de hand van de theorieën uit het vorige hoofdstuk een lijst van eisen gemaakt die betrekking hebben

op het besturen.

2.1 Gedrag vs. Structuur

Behalve aspecten als onder andere de doelen die nagestreefd worden en besturingsmechanismen, moet er ook

rekening worden gehouden met aspecten van het bestuurde systeem zelf. Het gaat hier om de beïnvloedbare

variabelen gedrag en structuur van het bestuurde systeem. Kramer et al [KRA91] zegt in zijn definitie over

besturing, dat het kenmerkend is bij besturing dat het om de doelgerichte beïnvloeding gaat van het gedrag of de

structuur van een ander systeem, deelsysteem of entiteit. Deze tweedeling komt overeen met de

functie/constructie perspectief van een systeem. [HO04,DHO05,RIJ04].

Tot nu toe is de aandacht gelegd op de functies die een effectief systeem of beter gezegd een levensvatbaar

systeem nodig heeft om te overleven, waarbij dat systeem ook het gewenste gedrag blijft handhaven. Verder kan er

door een goede informatiestroom tot stand te brengen in de organisatie de waarden van de (essentiële) variabelen,

dus het gedrag van een organisatie, in het gewenste kader worden behouden.

Business Process Redesign is echter een voorbeeld van een stuuractie waarbij de structuur wordt aangepakt,

maar waarbij het gedrag van het systeem niet noodzakelijkerwijs hoeft te veranderen. Dit veranderen van de

structuur hoort ook tot het besturen van een organisatie en wordt bij structuurwijziging behandeld.

Bij besturen gaat het dus niet alleen om het functioneel goed lopen van wat er nu staat en alles wat daarbij komt

kijken (het reguleren in routine besturing), maar ook om het doorvoeren van veranderingen/transformaties of het

wijzigen van subdoelen ten behoeve van de twee belangrijkste doelen: het nastreven van vastgestelde doelen en

het waarborgen van de levensvatbaarheid van de organisatie. In dit hoofdstuk wordt dan ook extra aandacht

besteed aan het benoemen van de eisen voor beide vormen van beïnvloeding.

2.2 Eisen uit het Besturingsparadigma

Voorwaarden voor effectieve besturing

Doelstelling

Bij deze voorwaarde voor effectieve besturing kan de volgende eis worden gesteld met betrekking tot het besturen:

Bij het besturen moet er enige vorm van maatstaf zijn die als beoordelingcriteria kan dienen bij het

evalueren van de effecten van beïnvloeding (dit kan bijvoorbeeld een voorkeursuitspraak zijn over het

vertoonde gedrag van een bestuurde systeem of het model van de structuur van een nieuw systeem).

Model van bestuurde systeem

Hierbij de volgende eis:

Bij het besturen moet er een voor de bestuurder geschikt model aanwezig zijn van het te besturen systeem

(een CFO kan bij het besturen in een organisatie geen model van de technische infrastructuur van de

organisatie gebruiken).

Informatie over omgeving en toestand van het systeem

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 23

Wil een bestuurder op een gegeven moment willen sturen in een organisatie, dan moet die bestuurder over actuele

en relevante informatie beschikken. Deze informatie moet zijn over de toestand waarin de organisatie zich op dat

moment bevindt en de invloeden vanuit de omgeving die op dat moment van kracht zijn.

Bestuurder in een besturingssituatie moet over voldoende relevante en actuele informatie beschikken over

de toestand van relevante elementen uit het bestuurde systeem en uit de omgeving.

Voldoende stuurmaatregelen:

Het besturend orgaan moet beschikken over voldoende besturingsvariëteit (bestuursmaatregelen) om de

gerichte beïnvloeding uit te kunnen oefenen. Daarnaast moet de bestuurder ook alle relevante informatie

over deze stuurmaatregelen hebben.

Capaciteit van informatieverwerking:

Het besturend orgaan moet over voldoende capaciteit voor informatieverwerking beschikken.

In het besturingsparadigma is er ook informatie-uitwisseling tussen de verschillende onderdelen en de volgende

eisen zijn ook voor hen geldig.

Informatie-uitwisseling

Zoals in het laatste stukje van het vorige hoofdstuk wordt aangegeven, wordt het besturen in een organisatie door

middel van informatie-uitwisseling gedaan, of beter gezegd door middel van communicatie. Communicatie is dus de

drager van informatie en moet goed ondersteund worden wil men dat de besturing effectief is. Deze vorm van

interactie tussen onderdelen van een systeem brengt een aantal eisen met zich mee. Er zijn een aantal verstoringen,

dat geblokkeerd moeten worden wil men dat het communicatieproces succesvol loopt. Deze verstoringen komen op

de volgende niveaus voor [KRA91]:

� Syntaxis: Dit zijn storingen die de structuur van het signaal kunnen veranderen. Ze zijn meestal technisch

van aard en werken van buiten in op het kanaal waar het

 signaal doorheen wordt vervoerd

� Semantisch: Verstoringen van deze aard bestaan uit een verschil in tekens tussen de ontvanger en

verzender. De ontvanger zal het bericht niet kunnen begrijpen, want de gebruikte tekens

zijn niet bekend voor hem.

� Pragmatisch: Storingen waarbij de ontvanger niet reageert zoals voorspeld of bedoeld door de zender.

Uit deze indeling van verstoringen kunnen de volgende eisen worden opgesteld voor de communicatie die een

preventieve werking moet hebben tegen deze verstoringen.

• Het signaal met daarin de gecodeerde informatie moet zo verpakt worden dat het bestand is tegen

verstoringen die op het betreffende kanaal in kunnen werken.

• Zender en ontvanger van een bericht moeten vóór de aanvang van het communicatieproces een

overeenstemming hebben bereikt over het te gebruiken tekenvoorraad (taal, modellen enzovoorts) tijdens

het communicatieproces.

• Van te voren moet de zender onderzocht hebben wat de relatie is tussen het tekengebruik en de

effectiviteit daarvan voor een bepaalde ontvanger. Hiervoor moet bij hem bekend zijn voor welke

ontvanger de informatie bestemd is.

Deze eisen gelden ook voor communicatiemiddelen, aangezien het informatiedragers zijn in een

communicatieproces. Ook de kanalen van communicatie brengen een aantal beperkingen met zich mee en kunnen

dus van invloed zijn op het besturen. Het gaat hier over het algemeen om de capaciteit van de kanalen van

overdacht. Bij het zenden van signalen door deze kanalen moet er rekening worden gehouden met het aantal en de

omvang van de signalen die het kanaal aan kan. Als deze signalen de capaciteit van het betreffende kanaal overtreft,

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 24

dan kan het gebeuren dat de ontvanger niet het hele bericht krijgt wat verdere gevolgen kan hebben voor de

besturing. Een van de principes van organisatie die bij het VSM-model van Beer hoort en hierbij aansluit is het

tweede principe:

“The four directional channels carrying information between the management unit, the operation, and the

environment must each have a higher capacity to transmit a given amount of information relevant to variety

selection in a given time than the originating subsystem has to generate it in that time.” [BEE85]

Hieruit volgt een eis voor de kanalen voor informatie-uitwisseling:

Bij het selecteren of ontwerpen van een kanaal voor informatie-uitwisseling ten behoeve van het besturen,

moet worden gewaarborgd dat dit kanaal voldoende capaciteit heeft om de informatie die er doorheen

stroomt aan te kunnen. Dit dient te gebeuren conform de wet van vereiste variëteit en het tweede principe

van organisatie zoals uiteengezet hierboven.

Voordat verder wordt ingegaan op het behandelen van de eisen afkomstig uit het VSM, moet eerst vermeld worden

dat al de benoemde eisen hierboven ook gelden voor alle situaties waarin besturing nodig is, dus overal in een

organisatie.

2.3 Eisen uit VSM

In het VSM verhaal van het vorige hoofdstuk zijn er allerlei eisen genoemd voor wat betreft het besturen van/in een

organisatie. Naast deze eisen uit het besturingsparadigma spelen ook andere aspecten een rol. Zo moet men bij het

besturen van een organisatie rekening houden met de normen en waarden van die organisatie en met de

complexiteitsparadox die er is in de meeste besturingssituaties binnen een organisatie. Bovendien zijn er bij het

besturen van een organisatie twee doelen die nagestreefd worden: levensvatbaarheid en doelen toegekend aan de

organisatie op basis van de visie daarvoor. Hieronder zullen eerst de eisen met betrekking tot de normen, waarden

en complexiteit management worden behandeld. Daarna zal worden ingegaan op de eisen met betrekking tot

levensvatbaarheid van de organisatie.

Normen en Waarden

In een organisatie werken alle delen samen bij het nastreven van een bepaald doel. Bij het nastreven van deze

doelen moet er wel overal in de organisatie volgens een aantal ethische richtlijnen worden gehandeld. Dit zijn de

richtlijnen voor gewenst gedrag, oftewel de normen en waarden van de organisatie [NIE06]. Deze normen en

waarden gelden ook bij besturingsprocessen in een organisatie, processen waar het besturend orgaan in de

gegeven situatie van op de hoogte moet zijn. Dit zorgt voor consistentie tussen het gedrag van de verschillende

onderdelen van een organisatie. Hieruit volgt de volgende eis bij het besturen:

In een besturingssituatie moeten de ethische richtlijnen van een organisatie bekend zijn bij het besturend

orgaan. Er moeten kaders worden opgesteld voor acceptabel besturingsgedrag.

Complexiteit management

In het vorige hoofdstuk werd uitgelegd hoe er met complexiteit wordt omgegaan in een organisatie. Daarbij werd

ook duidelijk dat er voor besturen, een balans gecreëerd moet worden tussen een bestuurder met een lage

variëteit en een bestuurde (sub)systeem met een hoge variëteit. Hierbij waren er twee methodes mogelijk om deze

balans te creëren, namelijk het dempen van de complexiteit van het bestuurde systeem of het versterken van de

eigen variëteit. Deze mogelijkheden moeten allemaal aanwezig zijn bij een bepaalde besturingssituatie. De

volgende eisen zijn hier van toepassing:

• Bij het besturen moet er enig mechanisme aanwezig zijn om indien nodig de variëteit naar de kant van het

bestuurde systeem toe te versterken.

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 25

• Bij het besturen is er ook een mechanisme nodig om de variëteit naar de kant van de bestuurder toe te

kunnen dempen (filters).

Levensvatbaarheid

Uit de behandeling van de VSM werd duidelijk dat behalve dat er bestuurd wordt met de bedoeling een bepaald

doel na te streven, er ook bestuurd moet worden ten behoeve van de levensvatbaarheid van het systeem. Hierin

speelt de structuur van een organisatie een belangrijke rol, zoals blijkt uit de VSM [ESP96]. Onder structuur wordt

hier verstaan de complete verzameling van mechanismen die de interacties tussen de verschillende onderdelen van

een organisatie definieert. Deze structuur wordt dus gevormd door de verschillende onderdelen in een organisatie

en de communicatie-kanalen daartussen. Kramer definieert dit eenvoudiger als zijnde de verzameling van alle

relaties.

Besturen op levensvatbaarheid brengt een andere vorm van besturing met zich mee, adaptieve sturing. Dit

houdt in het wijzigen van de structuur van een organisatie en wordt hieronder in meer detail beschreven.

Structuurwijziging

Structuurwijziging is ook een mogelijke vorm van beïnvloeding. Dit houdt in dat er vaak veranderingen (tot nu toe

had je het steeds over veranderingen dus we switchen of anders alles wijzigen in transformaties) doorgevoerd

worden in een (bestaande) organisatie. Tegenwoordig is men al te goed bekend met de complexiteit van

organisaties. Er zijn dan ook veel afhankelijkheden in een organisatie. Als eigenschappen van een entiteit

veranderen, dan veranderen ook de eigenschappen van andere deelsystemen die daarmee gerelateerd zijn. Dit

duidt weer op de noodzaak voor inzicht in de samenhang tussen de verschillende onderdelen en aspecten van een

organisatie, welke nodig zijn bij deze vorm van besturing [LP03], [BOS04]. In zijn artikel vertelt Bosma over het meer

geleidelijk doorvoeren van veranderingen en de noodzaak voor een meer structurele aanpak van veranderingen in

de nieuwe vormen van organisaties die ontstaan als gevolg van onder andere een VSM.

De eerdergenoemde voorwaarden voor effectieve besturing zijn ook hier van toepassing. In zijn boek heeft De

Leeuw [LE90] deze voorwaarden uiteengezet met een aantal eisen:

Doelstelling

Bij veranderingsprocessen kunnen de criteria en ook het proces van evalueren veranderen. Hiertegen worden dan

wel een aantal minimumvoorwaarden gesteld die in dit kader ook als eisen kunnen dienen:

• Beoordelingen moeten regelmatig ingepland worden ten behoeve van de beheersing van het

veranderingsproces.

• Doelen moeten expliciet en helder zijn. Bij de deelnemers aan het veranderingsproces moet er meer

overeenstemming en meer duidelijkheid zijn over de doelen van de structuurwijziging.

Een model van het te besturen systeem

Hierbij is het van belang dat het oorzaak-gevolg relatie tussen de te kiezen stuurmaatregel en de gevolgen ervan in

de vorm van concrete veranderingen in de structuur, bekend is. Hier geldt de volgende eis:

Er moet een model zijn dat de organisatieverandering weergeeft bij de keuze voor een bepaalde

stuurmaatregel.

Informatie omtrent de omgeving en de toestand van het bestuurde systeem

Bij deze voorwaarde gaat het niet om simpele informatie uit de omgeving zoals verstoringen en kansen, maar om

informatie over structuurwijzigende invloeden uit die omgeving. Hierbij is te denken aan wettelijke voorschriften,

ideeën van ontwerpers zelf over organisatiestructuur, opleiding en onderwijs van de mensen die onderdeel maken

van de structuur van de organisatie. Hieronder vallen ook de eerder genoemde normen en waarden. De eis die

hieruit volgt luidt:

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 26

Bij structuurwijziging moet er informatie aanwezig zijn over aspecten uit de omgeving die invloed kunnen

uitoefenen op de structuur.

Bij de informatie over de toestand van het bestuurde systeem gaat het ook over aspecten die van invloed kunnen

zijn op de structuur en de verandering daarvan. De eis hierbij luidt:

Informatie omtrent de toestand van het systeem moet betrekking hebben op eigenschappen van de

structuur die een rol kunnen spelen bij structuurwijziging.

Vereiste variëteit

De mogelijkheden qua maatregelen moeten goed ingeschat worden, waarbij scenario´s kunnen worden gecreëerd,

waarin de te verwachten problemen worden aangekaart en mogelijke oplossingen daarvoor worden bedacht.

Hierdoor kan het bestuursvermogen met betrekking tot het veranderingsproces van te voren worden bepaald. De

hierbij horende eis luidt:

Indien er niet genoeg maatregelen zijn om een verandering aan te pakken, dient die verandering niet te

worden doorgevoerd. Dit kan anders leiden tot een onbeheerst veranderingsproces.

2.4 Samenvatting

Lijst van eisen met betrekking tot het besturen:

� Bij het besturen moet er enige vorm van maatstaf zijn die als beoordelingcriteria kan dienen bij het

evalueren van de effecten van beïnvloeding (dit kan bijvoorbeeld een voorkeursuitspraak zijn over het

vertoonde gedrag van een bestuurde systeem of het model van de structuur van een nieuw systeem).

� Bij het besturen moet er een voor de bestuurder geschikt model aanwezig zijn van het te besturen systeem

(een CFO kan bij het besturen in een organisatie geen model van de technische infrastructuur van de

organisatie gebruiken).

� Bestuurder in een besturingssituatie moet over voldoende relevante en actuele informatie beschikken over

de toestand van van relevante elementen uit het bestuurde systeem en uit de omgeving.

� Het besturend orgaan moet beschikken over voldoende besturingsvariëteit (bestuursmaatregelen) om de

gerichte beïnvloeding uit te kunnen oefenen. Daarnaast moet de bestuurder ook alle relevante informatie

over deze stuurmaatregelen hebben.

� Het besturend orgaan moet over voldoende capaciteit voor informatieverwerking beschikken.

� Het signaal met daarin de gecodeerde informatie moet zo verpakt worden dat het bestand is tegen

verstoringen die op het betreffende kanaal in kunnen werken.

� Zender en ontvanger van een bericht moeten vóór de aanvang van het communicatieproces een

overeenstemming hebben bereikt over het te gebruiken tekenvoorraad (taal, modellen enzovoorts) tijdens

het communicatieproces.

� Van te voren moet de zender onderzocht hebben wat de relatie is tussen het tekengebruik en de

effectiviteit daarvan voor een bepaalde ontvanger. Hiervoor moet bij hem bekend zijn voor welke

ontvanger de informatie bestemd is.

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 27

� Bij het selecteren of ontwerpen van een kanaal voor informatie-uitwisseling ten behoeve van het besturen,

moet worden gewaarborgd dat dit kanaal voldoende capaciteit heeft om de informatie die er doorheen

stroomt aan te kunnen. Dit dient te gebeuren conform de wet van vereiste variëteit en het tweede principe

van organisatie.

� In een besturingssituatie moeten de ethische richtlijnen van een organisatie bekend zijn bij het besturend

orgaan. Er moeten kaders worden opgesteld voor acceptabel besturingsgedrag.

� Bij het besturen moet er enig mechanisme aanwezig zijn om indien nodig de variëteit naar de kant van het

bestuurde systeem toe te versterken.

� Bij het besturen is er ook een mechanisme nodig om de variëteit naar de kant van de bestuurder toe te

kunnen dempen (filters).

� Beoordelingen moeten regelmatig ingepland worden ten behoeve van de beheersing van het

veranderingsproces.

� Doelen moeten expliciet en helder zijn. Bij de deelnemers aan het veranderingsproces moet er meer

overeenstemming en meer duidelijkheid zijn over de doelen van de structuurwijziging

� Er moet een model zijn dat de organisatieverandering weergeeft bij de keuze van een bepaalde

stuurmaatregel.

� Bij structuurwijziging moet er informatie aanwezig zijn over aspecten uit de omgeving die invloed kunnen

uitoefenen op de structuur.

� Informatie omtrent de toestand van het systeem moet betrekking hebben op eigenschappen van de

structuur die een rol kunnen spelen bij structuurwijziging.

� Indien er niet genoeg maatregelen zijn om een verandering aan te pakken, dient die verandering niet te

worden doorgevoerd. Dit kan anders leiden tot een onbeheerst veranderingsproces.

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 28

3. Enterprise Architectuur

Met het oog op beantwoording van de hoofdvraag in deze scriptie, is het nodig een uiteenzetting te geven van het

concept: enterprise architectuur (EA). Alvorens het verschijnsel enterprise architectuur te definiëren, moet eerst

worden uitgelegd wat er onder architectuur wordt verstaan en vervolgens wat er onder een enterprise architectuur

wordt verstaan. Ook zal er een beschrijving worden gegeven van de onderdelen of componenten waaruit zo´n

architectuur bestaat.

Wat bekend is over enterprise architectuur is dat er heel veel onderzoek naar is gedaan en dat er in de branche

verschillende soorten aanpakken zijn om dit fenomeen te benaderen.

Er wordt in de literatuur meerdere malen vermeld dat EA als een stuurmiddel gebruikt kan worden binnen een

organisatie.

Zoals eerder is gebleken uit de vorige stukken komt er heel wat kijken bij het besturen van of in een organisatie. Er

zijn verschillende aspecten waarmee men rekening moet houden bij het besturen. Om te kunnen kijken of en hoe

deze aspecten ondersteund worden door bestaande aanpakken van EA, moeten we eerst inventariseren wat deze

bestaande EA aanpakken ons biedt. Om dit waar te maken zal in dit hoofdstuk een aantal algemene aspecten van EA

die ook in alle EA aanpakken terugkomen belicht worden. Ook worden de basis elementen van een aantal EA-

aanpakken met elkaar vergeleken om overeenkomsten en verschillen te identificeren om zo ook hun dekkingsgraad

met elkaar te vergelijken.

Net zoals in de vorige hoofdstukken speelt ook in dit hoofdstuk de systeemtheorie een belangrijke rol. Het is een

handig middel bij het bestuderen van en communiceren over organisaties in hun hoedanigheid als complexe

fenomenen. Het gaat uiteindelijk om afstemmen van de verschillende elementen van een bepaald systeem op

elkaar om zo een samenhangend geheel van te vormen zoals luidt uit de volgende definitie van een systeem: “een

identificeerbare begrensde verzameling van gerelateerde elementen met een zeker operationeel doel” [HO04]

3.1 Waarom architectuur?

Hoogervorst [HO04] benadert in zijn artikel over EA de noodzaak voor architectuur vanuit de problematiek van

falende strategie-implementaties. Hij geeft hierbij drie redenen waarom het implementeren van strategieën in

verschillende organisaties faalt en de noodzaak daarbij voor het gebruik van architectuur. Het gaat om de volgende

oorzaken: a) tweedeling tussen functionele en constructionele perspectief van de organisatie, b) gebrek aan

integratie en c) gebrek aan samenhang.

a) Tweedeling tussen functioneel en constructionele perspectief

Bij het hanteren van de systeembenadering bij organisaties impliceert deze tweedeling ook het meerekenen van

andere systeemgerelateerde begrippen uit de systeemtheorie. Zo ook de twee perspectieven, functie en

constructie. In de artikelen van Dietz en Hoogervorst [HO04], [DHO05] en ook van Rijsenbrij [RIJ04], is te zien hoe

alle systemen vanuit een functioneel en constructionele perspectief beschouwd kunnen worden.

De functionele kant van de organisatie als systeem richt zich meer op wat er geproduceerd moet worden, welk

gewenst gedrag van het systeem verwacht wordt en welke functie er in de organisatie aanwezig wordt geacht te

zijn.

Bij de constructieve kant gaat het meer om hoe het allemaal moet gebeuren in een systeem (technologie,

inrichting), dus hoe het systeem ontworpen en daarna gebouwd moet worden. Het gaat hier dus om de constructie

van het systeem en hierbij is de kennis omtrent de interne samenhang van het systeem van groot belang.

Naast deze aspecten van een systeem die belangrijk zijn bij het opstellen van een architectuur voegt Rijsenbrij

een derde kwaliteitsaspect toe, namelijk de beleving van het systeem. Dit naar aanleiding van het drieluik van

Vitruvius, die de drie belangrijkste kwaliteitsaspecten met betrekking tot architectuur heeft benoemd [RIJ04].

Hoogervorts zegt in zijn artikel dat het achterwege laten van het constructie perspectief bij het behandelen van

strategie-initiatieven een belangrijke oorzaak is voor het falen van strategie-implementaties. Er wordt vaak wel goed

nagedacht over wat er veranderd moet worden, maar hoe dit te realiseren wordt vaak buiten beschouwing gelaten.

Indien een organisatie winstgevend wilt zijn in zijn omgeving moet deze de twee deelgebieden van de organisatie

overbruggen. Deze deelgebieden omvatten allerlei bedoelingen(wat) die geoperationaliseerd kunnen worden in

activiteiten of operaties en de wijze waarop dit gedaan kan worden. In de praktijk is gebleken is dat deze

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 29

overbrugging niet altijd even eenvoudig gaat. Dit komt omdat deze twee aspecten verschillende talen spreken. Er is

namelijk een ontwerp nodig van het geheel waarbij het wat te allen tijde ondersteund dient te worden door, en

afgestemd dient te zijn op het hoe.

b) Integratie

Bij het invoeren van veranderingen die gepaard gaan met strategische-initiatieven betekent het niet dat deze

initiatieven los ingevoerd kunnen worden zonder de context waarin ze zich bevinden erbij te betrekken. Het blijkt

dat hoe goed de verandering ook is, het niet zal bijdragen aan een betere bedrijfsprestatie zolang er geen sprake is

van een geïntegreerd geheel. Hoogervorst suggereert dan ook dat voor een verbetering in prestaties: ”een integraal

ontwerp nodig is, waarbij alle bedrijfsaspecten in samenhang vanuit het constructie perspectief worden

geadresseerd.”

c) Samenhang

Een andere oorzaak voor het falen van strategie-implementatie is het gebrek aan coherentie tussen en de

consistentie in gebruikte concepten en uitgangspunten. Er is getoond dat veranderingsinitiatieven alleen kunnen

lukken als er coherentie en consistentie bestaat tussen de gebruikte concepten. Dit is alleen mogelijk als deze

concepten bewust worden ontworpen.

Naast deze benadering van Hoogervorst waarbij hij tot een drietal redenen komt voor de noodzaak van architectuur,

zijn er ook andere aspecten die baat hebben bij het toepassen van architectuur. In het bovenstaande werd al

duidelijk dat een organisatie een purposive system is, opgesteld door mensen om bepaalde (strategische) doelen te

realiseren. Zodoende zijn er dus belanghebbers bij die allerlei wensen en eisen hebben met betrekking tot het

systeem, waarbij er bij dat systeem een bepaald gewenst gedrag wordt verwacht. Al deze eisen en wensen moeten

ook op elkaar worden afgestemd om coherentie en consistentie in het systeem te waarborgen. Om de vastgestelde

doelen te kunnen bereiken, de wensen te vervullen en aan alle eisen te kunnen voldoen, moet een organisatie dus

op een bewuste manier worden ontworpen. Daarnaast moet een organisatie ook aan allerlei wet- en regelgevingen

voldoen (Sarbanes-Oxley-wet, Clinger-Cohan Act enz). Naast deze wet- en regelgevingen is er in de omgeving een

scala aan nieuwe applicaties en andere technologieën die nieuw op de markt komen of die steeds veranderen

[RSH02] . Doordat de omgeving verandert, moet de organisatie zich ook steeds kunnen aanpassen aan deze

veranderingen. De organisatie moet zich dus adaptief op kunnen stellen teneinde te kunnen overleven in een

dergelijke markt die continu in beweging is [HO04, RSH02,WBL05,ESP96,ESP89]. Vandaar dat het ontwerp van de

organisatie zodanig moet zijn ingericht dat de organisatie in staat is flexibel en wendbaar te zijn

[WBL05,DGL07,RSH02] . In het proces van aanpassing aan deze veranderingen uit de omgeving kan het zijn dat de

organisatie te complex wordt om de samenhang en de integratie hierna te blijven garanderen. Hierdoor kunnen de

bestuurders het overzicht verliezen waardoor de organisatie wat onbestuurbaar kan worden. Door het verliezen van

het overzicht kan de bestuurder de effecten van zijn acties (veranderingen) op andere gebieden in de organisatie

niet meer overzien. Om goed te kunnen besturen is het wel nodig dat de bestuurder een goed inzicht en overzicht

heeft in de eigenschappen van het te besturen systeem [LP03, LE90].Het is dan ook van belang dat naast flexibiliteit

ook de samenhang en integratie van de verschillende onderdelen van de organisatie constant gewaarborgd blijven,

wilt de organisatie stand houden in omgevingen die continu in beweging zijn.

Uit al de punten hierboven is duidelijk geworden dat indien een organisatie succesvol wilt zijn en wilt overleven in

dynamische omgevingen, die organisatie op een bewuste manier moet worden ontworpen met bovengenoemde

punten in gedachten. Op die manier kan het aan de eisen, wensen en wetgeving voldoen en tegelijkertijd ook de

verwachte doelen realiseren alsmede de samenhang en integratie van de verschillende onderdelen waarborgen.

 De vraag hoe men dan een organisatie kan ontwerpen rekening houdend met de doeleinden van het systeem en de

vereiste samenhang en integratie die nodig zijn voor zijn overleving, duidt aan dat het hier gaat om een antwoord

met een normatief karakter. Immers niet alle ontwerpen zijn geschikt, alleen een beperkt aantal

ontwerpalternatieven voldoen aan de voorwaarden. De volgende paragraaf maakt duidelijk waarom architectuur

als een geschikt antwoord wordt beschouwd op de gestelde vraag.

Vanuit een algemeen systeemtheoretisch perspectief wordt (systeem) architectuur op conceptueel niveau door de

xAF-groep gedefinieerd als: “de normatieve beperking van ontwerpvrijheid”. Daarnaast wordt de volgende formele-

definitie voor architectuur gegeven op operationeel niveau volgens de xAF-groep: “een coherente en consistente

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 30

set van principes en standaarden die dient als richtlijn voor systeemontwerp” [DHO05]. Architectuur biedt dus een

normatieve sturing van het ontwerpproces van het systeem en beperkt zodoende ook de ontwerpvrijheid. In de

volgende paragraaf zal architectuur vanuit een systeemtheoretisch perspectief worden beschouwd.

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 31

3.2 Essentie van architectuur vanuit een systeemtheoretisch perspectief

Om het hele concept van architectuur een systeemtheoretische onderbouwing te geven, maakt Jan Dietz uit de

xAF-groep gebruik van het systeemontwikkelingsproces. Met dit proces is duidelijk aan te geven hoe architectuur

sturing biedt aan het ontwerpaspect. Hiervoor wordt gebruik gemaakt van figuur 3 om het ontwikkelingsproces in

het kort uit te leggen en de plaats van architectuur weer te geven. Hieruit wordt ook duidelijk wat de relatie is

tussen architectuur en ontwerp, wat verder in figuur 4 wordt weergegeven.

Figuur 3 Systeemontwikkelingsproces [DIE04] Proces van systeemontwikkeling met Black Box-functioneel model

van het DS en White Box-ontologie modellen van GS en DS

Begrippen

Voordat het systeemontwikkelingsproces wordt behandeld zal voor de duidelijkheid eerst een aantal begrippen

gedefinieerd worden die in figuur 3 aan de orde komen [DIE04].

Ontologie Een model van de implementatie onafhankelijke, essentie van een systeem. Het is een

geabstraheerd model van de essentiële werking en constructie van een systeem, volledig

onafhankelijk van realisatie, implementatie en gebruikte technologieën.

White box model Dit model omvat de beschrijving van de werking en constructie van het systeem

(constructie).

Black box model Dit model beschrijft de interactie tussen een systeem en de directe omgeving en

abstraheert deze interactie tot waarden van de in- en uitvoervariabelen van een bepaald

systeem (functie).

Architectuur Set van algemene principes, die de ontwerpvrijheid met een voorop vastgesteld doel

beïnvloedt.

Principes Geoperationaliseerde eisen voor een klasse van systemen; ze kunnen zowel op functie als

op constructie betrekking hebben (functionele en constructie principes).

Engineering Het proces om een abstractie te maken van een white box - ontologie naar een

geïmplementeerd systeem.

Reverse engineerig Het proces om een abstractie te maken van een geïmplementeerd systeem tot een white

box - ontologie.

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 32

Functionele principe Generieke eisen bedoeld voor functionaliteit(requirements)

Constructie principe Generieke eisen bedoeld voor constructie (specificaties)

Ontwikkelingsproces

Zoals in het schema is te zien bestaat het ontwerptraject uit een tweetal fases: het vaststellen van eisen en wensen

(analyse fase) en daarna het opstellen van specificaties (synthese fase). Vanuit het gebruikend systeem (GS) wordt in

het eerste gedeelte van het traject de 'requirements’ voor het doelsysteem (DS) opgesteld. Deze eisen hebben te

maken met de functies die DS beschikbaar moet stellen of beter gezegd moet leveren aan GS. Het resultaat van

deze deelfase is een functioneel model van een DS dat als een black box model is beschreven. Het tweede gedeelte

van het ontwerptraject heeft een ontologie van dat DS als resultaat, die als een white box model is beschreven. In

dit model staan de constructievereisten voor de DS, die aan de hand van het functionele model uit de voorgaande

deelfase zijn samengesteld. Daarna worden in de implementatie fase keuzes gemaakt met betrekking tot de te

gebruiken technologieën om het systeem als geheel te bouwen.

Procesmatige Rol van (systeem)architectuur

Zoals blijkt uit de definitie van architectuur gegeven door xAF-groep, gaat het om het beïnvloeden van de

ontwerpvrijheid met een voorop vastgesteld doel. Dit wordt zowel in de analyse fase als in de synthese fase van het

ontwerptraject gedaan, waarbij respectievelijk functionele en constructie ontwerpprincipes worden gebruikt.

Zodoende stuurt architectuur het hele ontwerptraject, door kaders te stellen met betrekking tot de ontwerpruimte

en dus de ontwerpvrijheid van de ontwerpers. Op deze manier voorziet architectuur ook in de afstemming tussen

functie en constructie.

 Vooral in de tweede deelfase hebben de ontwerpers een grote vrijheid bij het zoeken of beter gezegd bij het

creëren van een constructie specificatie, die aansluit op de functionele eisen die zijn vastgesteld in het functioneel

model. Hierbij komen ook nog de andere eisen, wensen en algemene wetgeving waar de ontwerpers rekening mee

dienen te houden en die niet specifiek met de functie van DS te maken hebben. Vandaar dus de normatieve

beperking van de ontwerpvrijheid van de ontwerpers gebruikmakend van constructie ontwerpprincipes, om zo aan

de eisen en wensen te kunnen voldoen en samenhang en integratie van de elementen uit het systeem te kunnen

blijven waarborgen.

 Architectuur dient opgesteld te worden voor een bepaalde klasse van systemen en niet voor één specifiek

systeem. Dit omdat bij een specifiek systeem er al sprake is van ontwerpen en niet van het opstellen van een kader

voor het ontwerpen, terwijl een architectuur van een systeemtype juist aangeeft hoe een specifiek systeem uit die

klasse ontworpen dient te worden. Het verschil tussen het ontwerpen en het architectureren (het opstellen van een

architectuur) wordt geïllustreerd in figuur 4.

Figuur 4 Verschil tussen architectureren en ontwerpen [DHO05]

Vanuit een klasse systemen worden een aantal algemene voorschriften opgesteld in een architectuur die richting

moeten geven aan het systeemontwerp van een specifiek systeem. Zo kan het gaan om een ICT-architectuur voor

systemen uit de klasse van ICT-systemen. Daarnaast kan het ook gaan om een architectuur van een onderneming

waarbij wensen, eisen, strategische doelstellingen, wet- en regelgevingen expliciet worden gemaakt en vertaald in

richtinggevende uitspraken in de architectuur.

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 33

3.3 Beschouwingniveaus voor architectuur

Een architectuur bestaat meestal uit verschillende niveaus. Om onderscheid te maken tussen deze verschillende

detailleringniveaus die een architectuur kent, wordt hier gebruik gemaakt van de indeling in beschouwingniveaus

van Rijsenbrij [RIJ04]. Rijsenbrij onderscheidt de volgende beschouwingniveaus: ondernemingsniveau (enterprise

architectuur), domeinniveau, informatiesystemen en digitale werkruimte. Deze indeling is nodig om het overzicht te

behouden binnen het geheel van architectuur in een bepaalde organisatie. In een organisatie kunnen er

verschillende architecturen bestaan. Op ondernemingsniveau wordt er een hoog niveau ontwerp gemaakt van de

onderneming in zijn geheel. Het is te vergelijken met een stadsplanning uit de fysieke architectuur (met betrekking

tot onder andere gebouwen en infrastructuur). Op domeinniveau is de domeinarchitectuur te vergelijken met een

wijkplan. “In één oogopslag moet duidelijk zijn welke principes gelden, welke bedrijfsprocessen er lopen, hoe de

business zich ontwikkelt, hoe technologie is geïntegreerd en hoe klanten hierop zijn aangesloten.” Op het niveau van

de informatiesystemen bestaat de architectuur uit alle principes, regels en richtlijnen die nodig zijn voor de bouw

van het betreffende informatiesysteem. Tenslotte wordt op het niveau van de digitale werkruimte de architectuur

vergeleken met de architectuur ontworpen door een binnenhuisarchitect. De relatie tussen deze verschillende

beschouwingniveaus wordt in de illustratie weergegeven.

Figuur 5 Beschouwingsniveaus

Aan de hand van deze indeling wordt Entrprise Architectuur gepositioneerd tegenover verschillende mogelijke

architecturen in een organisatie. Hieruit blijkt ook dat in tegenstelling tot de andere architectuurniveaus Enterprise

Architectuur zich op een hogere abstractie niveau bevindt. Op dit niveau wordt EA dan goed gebruikt om

besluitvorming en bedrijfstransformaties te ondersteunen [IBBF0,BBBF07,GO02] . Hoewel er meerdere indelingen

mogelijk zijn in het architectuurvakgebied, is er gekozen voor deze positionering als vertrekpunt voor de

behandeling van het EA-concept in de volgende paragraaf.

stadsplan wijkplan gebouwontwerp ruimteontwerp

 onderneming domein informatiesysteem digitale werkruimte

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 34

3.4 Enterprise Architectuur en Besturing

Voordat dieper wordt ingegaan op het concept van enterprise architectuur, zal eerst een definitie worden gegeven

van EA, waar in dezescriptie vanuit is gegaan. Echter, het geven van een alomvattende definitie blijkt lastig. In de

literatuur zijn er verschillende opvattingen van wat er als een (enterprise) architectuur beschouwd kan worden. Zo

zijn er verschillende scholen op architectuurgebied die voorstaanders zijn van de descriptieve of prescriptieve

benadering of van een combinatie van de twee. Er zijn ook verschillende theorieën over dit onderwerp die door de

jaren heen zijn ontwikkeld en die steeds weer opnieuw op sommige punten van elkaar verschillen. Daarnaast wordt

het concept ook steeds weer anders benoemd.

Architectureren is een subjectieve discipline die uitgaat van de ervaringen van de architect en van de door de

architect gebruikte theorieën. Het houdt in dat een architect de organisatie waarneemt gebruikmakend van zijn

eigen ervaringen. Een (toekomst)beeld wordt dan gevormd en beschreven aan de hand van de door hem gebruikte

theorieën. Door de verschillende theorieën die er bestaan over dit onderwerp wordt het moeilijk één definitie te

geven die geldig is bij al de verschillende opvattingen.

 Verder betekent het impliciet dat een enterprise architectuur net als andere architecturen ook de (gewenste)

kwaliteitseigenschappen van Vitruvius moet bezitten. Die aspecten moeten dan ook geadresseerd worden in de

gegeven definitie. De meeste definities die er zijn in de literatuur zijn verder ook nog syntaxis van vorm, waarbij ze

beschrijven uit welke elementen de enterprise architectuur uit hun theorie bestaat. Hierin worden dan principes,

regels, richtlijnen, standaarden en modellen genoemd. Dit brengt met zich mee dat door één van deze definities te

kiezen, automatisch een aantal van de theorieën over enterprise architectuur worden uitgesloten. Zodoende

worden of de theorieën die gebaseerd zijn op de descriptieve interpretatie, of die theorieën die de prescriptieve

benadering als uitgangspunt hebben uitgesloten. In dit onderzoek wordt dit uitsluiten achterwege gelaten

aangezien de probleemstelling zich richt op het besturen van een organisatie, gebruikmakend van alle vormen van

EA. Op deze manier kunnen ook de voor- en nadelen van de verschillende opvattingen worden aangekaart, wat een

bijdrage kan leveren bij het ontwikkelen van een theorie waarbij de EA als een effectief stuurmiddel gebruikt kan

worden binnen een organisatie. Het vinden van een generieke doch eenduidige enterprise architectuur definitie

blijkt erg moeilijk. Om het concept toch vast te kunnen stellen voor het verdere gebruik in deze scriptie wordt

gebruik gemaakt van de tweedeling van Dietz in het definiëren van dit concept. Hij maakt een onderscheid tussen

definitie op conceptueel niveau en op praktisch niveau. Door deze scheiding te maken, ontwijkt hij de onenigheid

die er heerst bij het operationaliseren van dit concept (in principes, richtlijnen, modellen enzovoorts), terwijl hij

toch de essentie aangeeft van (enterprise) architectuur. Zoals eerder genoemd geeft Dietz op conceptueel niveau de

volgende definitie: ”Architectuur is een normatieve beperking van de ontwerpvrijheid.” Dit zou geïnterpreteerd

kunnen worden als: ‘Enterprise architectuur is een normatieve beperking van de ontwerpvrijheid met betrekking tot

de enterprise (onderneming, organisatie)’. Deze beperking is nodig om de vereiste samenhang en integratie in een

succesvolle organisatie te kunnen garanderen.

Volgens Schekkerman [SCH04] gaat het bij enterprise architectuur meer specifiek om het volgende:

‘Enterprise Architecture is a complete expression of the enterprise; a master plan which acts as a collaboration force

between aspects of business planning such as goals, visions, strategies and governance principles; aspects of

business operations such as business terms, organization structures, processes and data; aspects of automation such

as information systems and databases; and the enabling technological infrastructure of the business such as

computers, operating systems and networks.’

Op praktisch niveau wordt dit concept op verschillende manieren geoperationaliseerd. Zo worden er in de literatuur

talloze discussies gevoerd over wat EA precies inhoudt, welke basis aspecten terug moeten komen in een enterprise

architectuur, waarvoor het gebruikt dient te worden enzovoorts. Het doorgronden van alle aspecten van het

concept enterprise architectuur is in de context van dit onderzoek niet nodig. Immers, het gaat hier om het

aankaarten van besturingsaspecten binnen een enterprise architectuur (theorie) die kunnen helpen bij het

onderbouwen van de bewering: ‘Enterprise architectuur als beste stuurmiddel van een organisatie’. Hiervoor is geen

theoretische discussie nodig over het concept enterprise architectuur zelf, want de bestaande theorieën vormen in

dit onderzoek het vertrekpunt. Uitgaande van de bestaande theorieën en ook hun artefacten/producten, kunnen de

(mogelijke) besturingsaspecten worden geïnventariseerd die oorspronkelijk in deze theorieën zaten alsook die

aspecten die uiteindelijk in de (architectuur)producten [VR06] voorkomen. Bovendien tonen de meeste theorieën

grote overlappingen met elkaar.

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 35

Na een introductie over het concept enterprise architectuur volgt nu een poging tot beantwoording van de

volgende deelvraag: ’ Wat voor besturingsaspecten zijn er terug te vinden in een EA?’ . Om deze vraag te kunnen

beantwoorden wordt eerst onderscheid gemaakt tussen besturing op conceptueel niveau en besturing op praktisch

niveau. Met besturing op conceptueel niveau wordt bedoeld: besturing die de enterprise architectuur teweeg

brengt op basis van de uitgangspunten die gebruikt zijn voor het architectureren van de EA. Bij besturing op

praktisch niveau gaat het meer om besturing als gevolg van het implementeren of het gebruiken van de resultaten

van het architectuurproces (principes, gebruikte raamwerken, modellen enzovoorts.). Meer hierover in de volgende

paragrafen.

3.4.1 EA besturing op conceptueel niveau

Het concept van architectuur kan op conceptueel niveau al besturen door de relatie die hij heeft met de strategie

en de informatieplanning. Door de missie, visie en strategie als uitgangspunten te gebruiken neemt de architectuur

ook het stuurvermogen van deze concepten over. De architectuur biedt tevens sturing aan de organisatie door op

dit niveau keuzes te maken.

Verschil in uitgangspunten

De enterprise architectuur geeft de architectuur weer van de hele organisatie. Een ander verschil tussen de

verschillende architectuurbenaderingen betreft de uitgangspunten die ze gebruiken bij het ontwerpen van de

enterprise architectuur. In deze discussie speelt de scheiding tussen business en IT een belangrijke rol.

Oorspronkelijk werd architectuur in de IT domein geïntroduceerd (Zachman) en werd het door zijn succes later

gebruikt om de organisatie in zijn samenhangende en integrale geheel te ontwerpen. Vandaar dat er nog steeds

stromingen zijn uit het architectuurgebied die de IT in een organisatie als uitgangspunt gebruiken bij het ontwerpen

van de enterprise architectuur. Op deze manier ontwerpen architecten van deze stromingen ondernemingsbrede IT

architecturen waarin de IT centraal staat en niet de business (functie kant).

Meestal maken architecten in zulke stromingen een scheiding tussen een bedrijfsstrategie en een IT-strategie. Voor

zover bekend is deze scheiding onterecht en bestaat er alleen één strategie, namelijk de bedrijfsstrategie waarin

tevens de strategie voor de IT staat beschreven. Immers IT is alleen een architectuurview of een ontwerpdomein

binnen het geheel van een organisatie. Het is alleen maar een onderdeel van het geheel van een organisatie en

moet eveneens afgestemd worden op de andere aspecten of ontwerpdomeinen(xAF) binnen een organisatie.

 Om sturing te bieden aan een organisatie in zijn geheel (met IT inbegrepen) moet een enterprise architectuur

ook een architectuur zijn waarin alles op elkaar wordt afgestemd en waarin de IT niet als centraalpunt wordt

beschouwd. EA moet voornamelijk de business als uitgangspunt hebben, aangezien het in een organisatie om de

bedrijfsvoering gaat, met IT (eventueel) als ondersteuning.

Missie, visie en strategie

Uit de geraadpleegde literatuur blijkt dat er (inderdaad) een verband is tussen architectuur van een onderneming

en de strategie van die onderneming. Zo stellen strategische doelstellingen ook eisen aan de manier waarop een

onderneming moet worden ontworpen. Het is daarom van belang dat de volgende concepten: missie, visie en

strategie meer uitvoerig worden beschreven. Bij de missie van een organisatie gaat het om de bestaansreden van

die organisatie in zijn omgeving. Hierbij moet er volgens Nieuwenhuis de volgende vraag gesteld worden ‘waarom

bestaan we?’ Daarnaast moet de missie ook antwoord op de volgende vragen geven: ‘In welke fundamentele

behoefte wordt door de producten of diensten voorzien?’, ’ Wat zou er zonder de organisatie verloren gaan?’, ’ Wat

is de bestaansreden?’. Verder geeft Nieuwenhuis aan dat het ook van belang is om de voornaamste stakeholders

aan te geven die belang hebben in de organisatie. Door de missie vast te stellen, stelt de organisatie ook zijn

identiteit vast in zijn omgeving.

Naast de missie fungeert ook de visie als basis voor de strategie van een organisatie. Nadat een organisatie

gepositioneerd is in zijn omgeving door middel van het vaststellen van een missie, beschrijft de visie het

toekomstbeeld van de organisatie. Bij de visie dienen ook een aantal vragen beatwoord te worden waarbij de

belangrijkste vraag is: ‘waar gaan we samen naartoe?’. Bij de visie is verder ook van belang dat de volgende

aspecten beschreven zijn:

- wat is het toekomstbeeld, wat wilt men bereiken, wat zijn de lange termijn ambities?

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 36

- wat is het gemeenschappelijke beeld van een gewenste en haalbaar geachte toekomstige situatie en van

het veranderingstraject dat nodig is om tot die situatie te komen?

- waar de organisatie voor staat, wat men verbindt en wat de kernwaarden zijn in de organisatie

(kernwaarden zijn de waarden en normen van de organisatie).

De visie dient dus een algemeen doel in de toekomst te beschrijven waarop de organisatie zich kan richten.

Ten slotte dient de strategie aan de hand van de missie en de visie van de organisatie, het toekomstbeeld te

proberen waar te maken. Om dit te realiseren worden een aantal doelstellingen geformuleerd aan de hand van

uitspraken uit de visie. Om deze doelstellingen te bereiken stippelt de strategie een weg uit die men moet volgen.

Dit uitstippelen wordt gedaan met behulp van een aantal maatregelen. Immers, bij al deze doelstellingen liggen

problemen ten grondslag, waarbij de genomen maatregelen deze problemen dienen op te lossen teneinde de

doelstellingen te kunnen behalen. Deze werkwijze komt overeen met die van een reguleeractie (stuuractie) bij het

besturen, waarbij maatregelen worden gebruikt om in te werken op oorzaken van afwijkingen.

Missie, visie en strategie -> architectuur. (de weg van concept naar praktijk)

Strategie geeft de organisatie op conceptueel niveau een bepaalde richting en deze strategie kan geïmplementeerd

worden door de strategische doelstellingen te vertalen in ontwerpprincipes binnen de architectuur. Het ontwikkelen

of verbeteren van de onderneming van het “hier en nu” tot het streefbeeld verwerkt in de visie, gebeurt dan via

een transformatieprogramma (enterprise program management) dat EA als richtlijn gebruikt. Een

transformatieprogramma is een verandertraject dat bestaat uit verschillende projecten die ieder een bepaald

aspect van de onderneming transformeren. Op deze wijze is de EA een stuurmiddel dat de organisatie op praktisch

niveau richting geeft bij de implementatie van de strategie.

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 37

3.4.2 EA sturing op operationeel niveau

Bij de operationalisatie van de enterprise architectuur kan ook sturing geboden worden. Dit gebeurt vaak via

voorschriften die dicteren hoe het moet of metamodellen die kaders aangeven [RIJ04]. Om de operationalisatie van

een architectuur te kunnen positioneren maken we in dit onderdeel gebruik van het conceptueel model van IEEE,

waarin wordt weergegeven welke concepten zich bevinden in de context van de architectuurbeschrijving. Daarnaast

worden ook de raamwerken besproken die van invloed kunnen zijn op de stuurkracht van een bepaald

architectuurontwerp. Door de juiste dimensies te kiezen voor zo´n raamwerk in een bepaalde situatie kan er meer

gericht beïnvloed worden. Uiteindelijk kan worden geconcludeerd dat de dekkingsgraad van een raamwerk, in de

vorm van de gekozen dimensies in zo´n raamwerk, invloed heeft op de stuurkracht van een bepaalde architectuur

die met behulp van (of aan de hand van) dit raamwerk is ontworpen.

Architectuur interpretaties

Wanneer het gaat om de uitingsvormen van een architectuur, zijn er een aantal scholen die er hun eigen opvatting

op na houden welke uitingsvorm de meest geschikte is. Zo zijn er de voorstaanders van a) de descriptieve

architectuur, die van b) de prescriptieve architectuur en voorstaanders van c) een combinatie van die twee.

Hieronder worden deze scholen kort behandeld.

a) Descriptieve architectuur

Een descriptieve architectuur bestaat uit modellen. Het betreft een schema van het systeem bestaande uit de

verschillende onderdelen van het systeem en de relaties tussen die onderdelen. De meeste mensen in het

architectuurvakgebied zijn tegen het gebruik van modellen om de architectuur weer te geven, omdat het een meer

beschrijvende dan voorschrijvende karakter heeft . Hiermee bedoelt men dat het gebruik van modellen meer een

weergave is van hoe de systemen uit een bepaalde systeemklasse achteraf eruit moeten zien, in tegenstelling tot

het vooraf dicteren hoe een systeem moet worden ontworpen. Dit achteraf beschrijven in plaats van vooraf

dicteren is echter niet de bedoeling aangezien de ontwerpvrijheid van een ontwerper door de architectuur beperkt

moet worden en dus van te voren uitgestippeld moet worden en niet achteraf. Dit laatste is het geval bij

descriptieve architectuur. Het model geeft een beeld van hoe de architectuur er uiteindelijk uit moet zien. Waar

men het er wel mee over eens is in deze scholen, is dat deze modellen goed gebruikt kunnen worden in de

communicatie met de verschillende stakeholders. Deze stakeholders zullen betrokken zijn bij de

architectuurprocessen maar beschikken niet over alle kennis zoals dat het geval is bij de experts. Hierbij zegt

Rijsenbrij [RIJ04], [RSH02] ook dat voor het voorschrijvende aspect, men het beste gebruik kan maken van

metamodellen, welke bij het ontwerpen van nieuwe systemen kaderstellend functioneren in plaats van

beschrijvend. Het schematisch weergeven van een systeem dat er nog niet is en dus nog ontworpen moet worden

en waarbij keuzes gemaakt moeten worden over het ontwerp, kan moeilijk weergegeven worden in een model.

Weergave in een model maakt dat de architectuur geen normatieve sturing kan bieden aan het ontwerpproces wat

wel zo nodig is: “Wij menen dat een descriptief gebruik van het begrip architectuur vanuit het perspectief van

ontwerpen, weinig zinvol is aangezien de descriptieve notie in essentie passief is en – indachtig het beschrijvende

karakter achteraf - geen actieve sturing van het ontwerpproces vooraf kan bieden” [DHO05]. Dietz geeft de

volgende definitie voor deze interpretatie van architectuur: “het globale ontwerp van een systeem dat is opgesteld

volgens de ontwerpprincipes die gelden voor de klasse waartoe het systeem behoort” [DIE04].

b) Prescriptieve architectuur

De definitie van de xAF-groep op operationeel niveau is een voorbeeld van een prescriptieve benadering van

architectuur. Bij een prescriptieve vorm wordt er getracht door gebruikmaking van voorschriften het ontwerp van

een systeem te sturen. De voorschriften zijn dan de stuurmaatregelen vanuit het besturende orgaan. Er worden

verschillende voorschriften opgesteld met betrekking tot verschillende perspectieven van een organisatie. Met deze

voorschriften schrijft de architect voor hoe het betreffende systeem ontworpen moet worden. Hij maakt hierbij

gebruik van (ontwerp)principes. Deze principes drukken een vooraf gedefinieerde handelingsoriëntatie uit, met

betrekking tot hoe er ontworpen moet worden. Aan de hand van de systeemdoelen, eisen en wensen van de

verschillende stakeholders en ook in het licht van de nodige samenhang en integratie, worden ontwerpprincipes

opgesteld die dan de ontwerpvrijheid of beter gezegd de ontwerpruimte van de ontwerper dienen te beperken. In

de literatuur [DIE04] wordt prescriptieve architectuur dan ook gedefinieerd als: “een verzameling ontwerpprincipes

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 38

die de operationele concretisering zijn van algemene, dat wilt zeggen voor een klasse systemen geldend, eisen en

wensen”.

c) Combinatie descriptieve en prescriptieve architectuur

Naast deze twee scholen is er ook een groep deskundigen die voor beide uitingsvormen van architectuur kiezen. Ze

maken gebruik van principes en standaarden in de vorm van voorschriften en daarnaast ook van modellen om de

communicatie soepeler te laten lopen. Rijsenbrij [RIJ04] stelt voor om hier metamodellen te gebruiken in plaats van

gebruikelijke modellen. Modellen zijn immers gebaseerd op specifieke systemen, terwijl metamodellen gebaseerd

zijn op klasse systemen.

Architectuurbeschrijving

‘Architectuur is niet een doel op zich. Het moet gebruikt worden.’ Zo wordt er vaak geroepen. Zelfs bij het

afstemmen van de verschillende aspecten op elkaar bij het creëren van een enterprise architectuur, is

communicatie van cruciaal belang. Immers, bij een organisatie zijn een groot aantal partijen (stakeholders)

betrokken, die belang hebben bij de organisatie. Hoewel het vrijwel onmogelijk is om al de wensen en eisen van

elke partij te vervullen en alle eisen van elke partij te voldoen, moet er uiteindelijk wel een afstemming worden

gemaakt tussen de verschillende aspecten van de organisatie. Een dergelijk proces, waarbij zoveel verschillende

partijen betrokken zijn en er zoveel verschillende aspecten een rol spelen, kan zeer complex zijn. Daarom is het niet

zo vreemd dat er op zulke momenten een beschrijving van de architectuur is gewenst, zodat men daarover met

elkaar kan communiceren en ook overzicht kan houden over het geheel. Zodoende kan men ook de vereiste

samenhang blijven handhaven. In zijn standaard [IEEE] heeft de IEEE een standaard gecreëerd ten behoeve van het

beschrijven van architecturen. Hierbij hoort het onderstaande conceptueel model, waarin verschillende elementen

van een architectuurbeschrijving aan elkaar worden gekoppeld. Uit deze theorie van de IEEE zullen een aantal

concepten behandeld worden die later in deze scriptie gebruikt zullen worden.

Figuur 5 Conceptueel model IEEE Std 1471-2000

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 39

Een architectuurbeschrijving beschrijft een architectuur door gebruik te maken van één of meerdere views. Een

view is hierbij een concrete invulling van een bepaald gezichtspunt op de architectuur van een systeem

(onderneming). Dit gezichtspunt is een specificatie van de conventies voor de constructie en het gebruik van een

view en wordt in dit model een viewpoint genoemd. De viewpoint wordt geselecteerd om een bepaald aantal

concerns van de stakeholders te vertegenwoordigen. Hierbij zijn de concerns: “those interests which pertains to the

system’s development, its operation or any other aspects that are critical or otherwise important to one or more

stakeholders.” Een viewmodel is dan ook een stelsel van viewpoints welke tot doel heeft, het weergeven van een

systeem vanuit meerdere perspectieven.

Principes

Het principe wordt door velen beschouwd als het belangrijkste element in een prescriptieve

architectuurbeschrijving . In verschillende theorieën over architectuur en dus door verschillende

architectuurscholen, wordt het principe gebruikt als het kernelement bij het operationaliseren van een (enterprise)

architectuur. In de verschillende theorieën over architectuur en binnen de verschillende scholen zijn er ook

verschillende opvattingen over wat een principe precies is en wat het inhoudt. Elk hebben ze hun eigen definitie

voor een (architectuur) principe.

Uit onderzoek is verder ook gebleken dat principes in het architectuurvakgebied vaak verschillende vormen kunnen

aannemen en ook verschillende doelen kunnen dienen. Wat de vorm betreft neemt het begrip principe in de

literatuur verschillende vormen aan. Zo kan een principe voorkomen in de vorm van een (generieke) regel, richtlijn,

standaard, een richtinggevende uitspraak of als een afspraak. Ook zijn er verschillende omstandigheden die van

invloed kunnen zijn op een principe. Zo kunnen de uitgangspunten gebruikt bij het bepalen van de principes, van

invloed zijn op het soort doeltype die deze principes zullen hebben. Een principe dat bijvoorbeeld vanuit IT

gezichtspunt gecreëerd is voor de architectuur van de hele onderneming, zal waarschijnlijk ook alleen naar die

elementen in de organisatie refereren, die van invloed kunnen zijn op de IT. Verder kan het detailleringniveau ook

een rol spelen, doordat principes die gecreëerd zijn op een hoog detailleringniveau vaker op een meer specifieke

handeling betrekking zullen hebben. Principes in een architectuur zoals gedefinieerd door Rietveld en Klinkenberg

richten zich meer specifiek op hoe een persoon zich moet gedragen, terwijl andere theorieën het meer hebben over

principes die als grondslag dienen bij het nemen van beslissingen. Er is dan ook ruimte voor meerdere gedragingen

binnen één vastgesteld kader.

Een principe heeft bepaalde aspecten die ook heel goed als besturingsaspecten geïdentificeerd kunnen worden. Iets

wat al de onderzochte definities gemeen hebben is het richtinggevende aspect dat verborgen zit in een principe

[BBHP07]. Aangezien er een discussie voorafgaat aan het formuleren van architectuurprincipes, kan worden

aangenomen dat er een bepaald(e) doel of richting ten grondslag heeft gelegen aan de uiteindelijke vaststelling en

keuze van het specifieke principe. Daarnaast heeft een principe betrekking op een bepaald onderwerp, waaraan het

richting geeft. Door toepassing van dit principe in de context van dat onderwerp geeft het principe richting, of beter

gezegd, biedt het een bepaalde vorm van sturing aan voor dit onderwerp. Ten slotte kan een principe ook als

toetsinguitspraak uit een referentiekader gebruikt worden binnen het evaluatiemechanisme, waarbij getoetst wordt

of een bepaald ontwerp of verandering aan het ontwerp wel de gewenste richting opgaat[RSH02,IEEE]. Op die

manier kan een architectuurprincipe als een middel gebruikt worden bij het besturen.

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 40

 Naast deze stuureigenschappen horende bij architectuurprincipes, zijn er ook een aantal punten te noemen die

twijfels creëren omtrent de stuurkracht van deze principes en daarmee omtrent de architectuur in zijn geheel. Het

gaat om uitspraken in de trend van ‘preferred’ uit de definitie van Tapscott, ‘may refer’ uit de defintie van

Capgemini en ‘mogen’ uit de definitie van Rietveld en Klinkenberg. Deze uitspraken zijn niet stellig en verplichtend

genoeg om één eenduidig gedrag af te dwingen, om juiste keuzes te maken uit alternatieven of om goede

beslissingen te nemen. De keuzeruimtes worden door deze uitspraken dan ook niet eenduidig afgebakend,

waardoor er toch ruimte is voor keuzes die mogelijk tot ongewenst gedrag kunnen leiden.

Principes vs. regels, richtlijnen, standaarden, (policy)

Door de richtinggevende karaktereigenschap van de architectuurprincipes die terugkomt in alle definities van

principes in het architectuurvakgebied, leidt de formulering van deze principes in het prakrijk tot het maken van

zogenaamde voorschriften. De principes schrijven voor hoe het moet. Naast de principes komen ook andere

vormen van voorschriften voor in de literatuur van de prescriptieve architectuur. Zo onderscheidt de literatuur de

volgende vormen van voorschriften: regels, richtlijnen en standaarden. Rijsenbrij geeft de volgende onderscheiding

aan van deze voorschriften [RIJ04]:

Regels – deze voorschriften moeten worden nageleefd en gelden binnen de organisatie.

Richtlijnen – deze voorschriften zijn in tegenstelling tot de regels niet dwingend en er kan dus van ze worden

 afgeweken. Ze worden aanbevolen en genieten dus meer vrijheid dan andere vormen van

 voorschrijven (best practices).

Standaard – voorschrift of set van voorschriften waarover overeenstemming bestaat en die dienen te

 worden opgevolgd. In tegenstelling tot regels kan een standaard ook geldig zijn buiten de

 onderneming.

Zoals eerder opgemerkt, ligt de stuurkracht van het voorschrijven in de mate van afdwingen en stelligheid. Hierdoor

ontstaat een verschil in stuurkracht van een architectuur. Dit verschil hangt af van de keuze voor een bepaalde vorm

van voorschrijven ten opzichte van een andere vorm. Door richtlijnen te gebruiken ontstaat er meer

interpretatievrijheid vergeleken met het gebruik van standaarden en regels in een architectuur. Hierdoor zijn

richtlijnen dus minder stellig en afdwingend.

Discussie over modellen vs. Principes in architectuur

Soms komen de modellen voort uit principes en stellen het kader voor het ontwerpproces vast. Maar het kan ook

zijn dat er modellen zijn die alleen beschrijvend zijn (en min of meer) betrekking hebben op een specifiek systeem.

In dat geval kan niet meer worden gesproken over een architectuurmodel, aangezien het model niet geldt voor een

klasse systemen maar alleen voor een specifiek systeem. Rijsenbrij introduceert in zijn theorie metamodellen als

architectuur modellen, omdat deze modellen voorschrijven hoe een model eruit moet zien [RIJ04]. In werkelijkheid

gaat de discussie over modellen en principes om eenzelfde punt als de discussie over descriptieve en beschrijvende

architectuur.

Architectuurraamwerk

Als onderdeel van de enterprise architectuur context wordt hier het framework(raamwerk) nader gespecificeerd. Bij

het architectureren gaat het om verschillende aspecten van een onderneming die op elkaar afgestemd moeten

worden. Uit onderzoek is gebleken dat de samenhang en integratie in een onderneming van cruciaal belang zijn bij

het goed presteren en succesvol zijn van die onderneming [HO04, RSH02,WBL05,DGL07]. Hierdoor dient de

samenhang en integratie gewaarborgd te worden in een onderneming, door een enterprise architectuur op te

stellen waarin al de relevante aspecten van die organisatie op elkaar worden afgestemd en zo een integraal geheel

creëren binnen de onderneming.

 Het proces van architectureren is een heel ingewikkeld proces, als men ervan uitgaat dat alle aspecten in de

onderneming op elkaar moeten worden afgestemd wil de vereiste samenhang en integratie in een organisatie

bereikt worden. Deze samenhang en integraties zijn nodig voor de onderneming om te kunnen overleven in zijn

omgeving. Om dit alles te kunnen beheersen, dient de architect een overzicht te creëren van het geheel. Dit kan

door structuur aan te brengen in de conceptie van een organisatie door gebruik te maken van een raamwerk bij het

beschrijven of analyseren van een architectuur [HP02,DHO05,LP03,GHK03]. Door gebruik te maken van een

raamwerk wordt het proces van het op elkaar afstemmen van de aspecten en het verloop van het

architectuurproces goed ondersteund. Aan de hand van het raamwerk is het voor de architect duidelijk te zien

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 41

welke aspecten nog gespecificeerd moeten worden in het proces en wat er gespecificeerd moet worden per aspect

[RSH02].

Zoals uit de IEEE-standaard hierboven is gebleken, bestaat een architectuurbeschrijving uit één of meerdere views,

waarbij deze views gecreëerd worden aan de hand van specificaties uit de bijbehorende viewpoints. Zo wordt dus

vanuit een bepaald gezichtspunt (viewpoint) naar een systeem gekeken en wordt alleen dat wat relevant is voor de

betreffende viewpoint weergegeven in een view. Dat wat in een bepaalde view terecht komt, wordt uiteindelijk

bepaald door de concerns van stakeholders die door de desbetreffende viewpoints geadresseerd moeten worden.

De views brengen de wensen en eisen van de stakeholders tot uitdrukking en worden dus uiteindelijk bediend door

de stakeholders. Door de conventies binnen een viewpoint te gebruiken door deelarchitecturen te produceren die

aangepast zijn aan de verschillende betrokken partijen, wordt er een situatie gecreëerd waarin de architectuur

gemakkelijk te begrijpen is door alle betrokkenen. Immers, elke belanghebber gebruikt zijn eigen taal en door

gebruik te maken van de conventies worden die relevante aspecten van de organisatie in kaart gebracht en ook nog

weergegeven in de eigen ‘taal’ van de organisatie. De architectuurbeschrijving kan dan als een effectief

communicatiemiddel gebruikt worden, waarbij de inhoud gemakkelijk communiceerbaar is naar alle relevante

betrokkenen (stakeholders) toe. Op deze manier kan het proces van afstemming ook goed ondersteund worden

doordat alle belanghebbers begrijpen welke consequenties de architectuur voor hen heeft. Dit draagt tevens bij aan

het communicatieaspect van het besturen. Uiteindelijk is besturen voornamelijk de overdracht van informatie, zoals

eerder is geconcludeerd in het vorige hoofdstuk.

 Dit principe ligt ook ten grondslag aan het architectuurraamwerk concept. Een architectuurraamwerk kan op die

manier uit verschillende dimensies bestaan. Het aantal en de dimensiesoorten hangen af van onder andere de

architectuurtheorie die door de architect gebruikt wordt en het soort systeem waar een architectuur op wordt

gesteld. Bij een architectuurraamwerk gaat het dus om een verzameling dimensies, waarbij een dimensie een

mogelijke indeling is in viewpoints dat behoort bij een architectuurtheorie. Zo ontstaat een ordening en classificatie

van de verschillende views die aan de hand van een bepaalde architectuurtheorie gecreëerd kunnen worden

[GHK03]. Zodoende biedt een raamwerk ook een conceptuele structuur aan de architectuur van een organisatie.

Een paar voorbeelden van EA-raamwerken zijn TOGAF van The Open Group, DYA –framework van Sogeti, MArch ®

van Gertronics PinkRoccade, xAF van het Nederlands Architectuur Forum (NAF), IAF van Capgemini en de E2AF van

de Institute For Enterprise Architecture Developments (IFEAD).

Het is precies deze eigenschap van een conceptuele structuur, wat zal bijdragen aan besturing van de organisatie.

Door het indelen en groeperen van onderdelen van het geheel, wordt het overzichtelijker voor een gebruiker van de

architectuur. De gebruiker kan op die manier kijken naar de architectuur van de hele organisatie, naar de

verschillende afzonderlijke onderdelen en ook naar hun rol in het geheel [LP03]. Dit is op zijn beurt weer een vorm

van complexiteitsreductie naar de gebruiker toe, die als bestuurder van de organisatie de architectuur als een

stuurmiddel wil gebruiken.

Dimensies

Wat wel duidelijk is, is het feit dat er verschillende opvattingen zijn over het EA-concept. Op deze manier krijg je dan

ook te maken met verschillende vormen van architectuurbeschrijving. Iets dat wel van belang is bij het werken

onder architectuur is het communicatie aspect. Dat wat je in een architectuurbeschrijving zet, dien je te

communiceren naar anderen toe. Het heeft weinig zin om een hele architectuurbeschrijving in elkaar te zetten als

het niet te begrijpen is voor de mensen voor wie het bestemd is.

Als architect wil je bij het maken van een architectuurbeschrijving ook een juiste en precieze invulling geven aan je

beschrijving zodat de architectuur op de juiste en bedoelde manier wordt gebruikt. Zoals duidelijk werd in het

gedeelte hierboven, kan een architectuurraamwerk een architect hierbij ondersteunen door structuur aan te

brengen in het geheel. Maar welke informatie is dan relevant voor jou situatie? Op welke detailniveaus moet je

jouw architectuur beschrijven zodat het bruikbaar kan zijn in de betreffende probleemsituatie? Voor wie is de

beschrijving eigenlijk bedoeld en wie is betrokken bij het architectureren? Dit zijn allemaal vragen dat een architect

zich kan stellen bij het beschrijven van een architectuur. Echter, lang niet alle architectuurraamwerken bieden de

mogelijkheid om deze vragen te beantwoorden. Zo krijg je architectuurbeschrijvingen die minder tot geen aandacht

besteden aan sommige aspecten die misschien toch relevant en belangrijk zijn in die betreffende situatie. Behalve

dat een raamwerk een structuur kan aanbieden, moet er daarbij ook rekening worden gehouden met welke

inhoudelijke indeling het raamwerk precies biedt. Bij de keuze voor een bepaald architectuurraamwerk is het dan

ook van belang om rekening te houden met de indeling van het raamwerk. In hun artikel hebben Greefhorts en

Koning over de verschillende dimensies van een architectuurraamwerk en hun mogelijke waarden [GHK03]. Voor

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 42

een applicatiebeheerdeer is het bijvoorbeeld aantrekkelijker om het DYA-raamwerk van Sogeti toe te passen in een

organisatie dan het IAF-raamwerk van Capgemini. Dit omdat in het DYA-raamwerk expliciet aandacht wordt besteed

aan applicaties en het applicatielandschap en in het IAF-raamwerk niet. Het is dus mogelijk de dimensies van een

architectuurraamwerk te gebruiken om een bepaalde architectuurbeschrijving te classificeren. Aan de hand hiervan

kan men achteraf te weten komen wat de strekking en het doel is van de betreffende architectuurbeschrijving.

Waarom zijn de dimensies belangrijk met betrekking tot het sturen?

Als men wil sturen met behulp van een architectuur dan moeten wel alle aspecten op elkaar worden afgestemd. Bij

de keuze voor een bepaald raamwerk moeten dus alle aspecten evenveel vertegenwoordigd zijn of behandeld

worden in de architectuur. Er moet evenveel rekening worden gehouden met elke aspect. Hierbij is de keuze dan

voor een meer IT-gerichte benadering niet verantwoord/ideaal. Bovendien hangt de keuze van dimensies bij het

opstellen van een architectuur af van wie er met behulp van die architectuur wil sturen of beter gezegd voor wie die

architectuur bestemd is. [HP02, LP03]. Daarnaast is de keuze van dimensies bepalend voor de stuurkracht van een

architectuur. Een raamwerk dus dat de mogelijkheid biedt om architecturen voor verschillende termijnen te

definiëren. Dit is weer handig bij het evalueren van een bepaald verandertraject en kan dus eventueel helpen bij

het bijsturen van een traject indien deze de verkeerde kant op gaat. Aan de hand van de EA kan dan meer gericht

worden beïnvloed met de geschikte stuurmaatregelen in die betreffende situatie.

3.5 Samenvatting

Een EA van een organisatie is een uitdrukking van de organisatie met behulp van EA producten (raamwerk ingevuld

met principes, richtlijnen, standaarden of modellen). Het is een weerspiegeling van de hele organisatie in zijn

onderdelen en de relaties tussen deze onderdelen. Uit de literatuur is gebleken dat er verschillende opvattingen zijn

van wat er als een (enterprise) architectuur beschouwd kan worden.

 De behoefte voor EA is ontstaan uit de continu veranderende omgeving van organisaties. Organisaties zien zich

gedwongen om op een snel tempo te veranderen, willen ze de veranderingen in hun omgeving kunnen bijhouden.

Deze wendbaarheid maken ze ook in staat om te blijven concurreren in hun markt. Om succesvolle veranderingen

te kunnen realiseren in organisaties is het van belang dat de samenhang en integratie in de organisatie continu

worden gewaarborgd. Dit moet dan ook op een coherente en consistente manier gebeuren.

Door de verschillende onderdelen van een organisatie en de relaties daartussen weer te geven is men in staat om

de samenhang en integratie te waarborgen. Daarbij komt nog bij dat bij het architectureren een afstemming tussen

de verschillende delen wordt nagestreefd. Bij het architectureren hoeft er geen dekkende consensus als resultaat

uit te komen. Het is wel de bedoeling dat men met sturen en werken onder architectuur meer afstemming tussen

de verschillende onderdelen bereikt.

Duidelijk moet worden met een EA architectuur, wat de verschillende domeinen zijn in de betreffende organisatie

en hoe ze met elkaar gerelateerd zijn. Doordat de EA zich op een hoger niveau van abstractie bevindt, hoeft er geen

detail te zijn over het definitieve “ontwerp” maar meer in de richting van voldoende en geschikte informatie om

besluitvorming te kunnen ondersteunen.

 Een EA kent verschillende perspectieven (business, applicatie, infractructuur enzovoorts). Een juiste groep

perspectieven zorgt voor een ideaal stuurinstrument voor een stakeholder/bestuurder waarbij ze op deze

perspectieven kunnen sturen. Deze perspectiven(views) krijgen vorm door viewpoints en worden in

architectuurraamwerken ingevuld. Een architectuurraamwerk brengt op zijn beurt structuur in de perspectieven

van een organisatie door gebruik te maken van verschillende dimensies. De keuze van dimensies is uiteindelijk

bepalend voor de stuurkracht van de EA als stuurmiddel.

 Om te sturen heb je de juiste informatie nodig van het bestuurde systeem om effectief te kunnen besturen. EA

biedt dit inzicht in het bestuurde systeem. Daarnaast biedt de EA ook overzicht. Zodoende kan de bestuurder het

effect van zijn stuuracties bepalen in zijn organisatie en de effecten op de omgeving.

 Sturing door EA gebeurt door het voorschrijvende karakter van principes of kaderstellende karakter van

metamodellen. Doelstellingen uit de strategie en uitspraken uit de visie worden vertaald in functie en constructie,

ontwerpprincipes binnen de architectuur. EA stuurt op deze manier het ontwikkelingsproces van systemen en in dit

geval ook van de organisatie.

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 43

4. Enterprise Architectuur, een effectief stuurmiddel?

Na het behandelen van de EA-concept kan er in dit hoofdstuk getoetst worden in hoeverre de EA voldoet aan de

lijst van eisen uit hoofdstuk 2. Zodoende kan er bepaald worden of EA als effectief stuurmiddel ingezet kan worden

bij het besturen van een organisatie.

Aanpak

Bij het behandelen van EA in het vorige hoofdstuk is er een inventarisatie gedaan van de besturingsaspecten van EA,

beginnend bij de gebruikte uitgangspunten tot de sturing dat wordt aangeboden bij het beschrijven van de

architectuur. Deze aspecten worden nu naast de lijst van besturingseisen gelegd om zodoende te bepalen in welke

mate EA als een effectief stuurmiddel ingezet kan worden in een organisatie. Het kan zijn dat er elementen zijn die

ontbreken of die niet voldoende ontwikkeld zijn in een EA waardoor het niet mogelijk wordt om het als een effectief

stuurmiddel te gebruiken bij de besturing van een organisatie. Daarnaast wordt er in dit onderzoek niet beweerd

dat de lijst van eisen compleet is. Bij de toetsing wordt de lijst van eisen doorgelopen om te bepalen óf en hoe EA

voldoet aan deze eisen.

Toetsing

 Bij het besturen moet er enige vorm van maatstaf zijn die als beoordelingcriteria kan dienen bij het evalueren

van de effecten van beïnvloeding

Door het ontwikkelen van een EA kunnen er verschillende dingen zijn die als maatstaf ingezet kunnen worden. Zo

kan een set van principes als een referentiekader gebruikt worden. Bij het formuleren van principes gaan een aantal

discussies en onderhandelingen vooraf om zo afstemming te creëren tussen de verschillende wensen en eisen van

de betrokken stakeholders. De principes zijn dan eenduidig en precies geformuleerde uitspraken over gemaakte

afspraken tussen de verschillende partijen. Door te kijken of een bepaalde actie in de organisatie binnen de kaders

van het principe valt, fungeert het principe dan als en soort maatstaf om te meten in hoeverre de actie wel of niet

afwijkt van de juiste afgesproken koers. Zo geldt dit ook voor de andere vormen waarin een principe voor kan

komen. Naast principes kunnen gemaakte modellen in de EA ook gebruikt worden om te bepalen of transformaties

in de organisatie gelukt zijn of niet. Deze evaluatie-eigenschappen van EA worden in verschillende literatuur

bevestigd [GO02,IEEE,RSH02].

 Bij het besturen moet er een voor de bestuurder geschikt model aanwezig zijn van het te

 besturen systeem

Zoals eerder gemeld kan er in een organisatie op verschillende plekken bestuurd worden. Overal waar er gericht

wordt beïnvloedt, wordt er ook bestuurd. Dit wordt voornamelijk gedaan door stakeholders die bepaalde concerns

hebben met betrekking tot de organisatie. Zoals blijkt uit het conceptueel model van de IEEE kan er zo verschillende

views worden ontworpen die relevant zijn voor betrokken stakeholders die mee willen sturen. Op elk moment kan

zo´n view worden ontworpen dat een bestuurder kan gebruiken bij het besturen en dat specifiek gebaseerd is op

dat wat men tracht te besturen. Door het juiste raamwerk of dimensies te kiezen bij het opstellen van een EA kan

zo de juiste EA-producten ontworpen worden die geschikt zijn voor het realiseren van het doel van de bestuurder

[LP03, GHK03].

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 44

Bestuurder in een besturingssituatie moet over voldoende relevante en actuele informatie

beschikken over de toestand van relevante elementen uit het bestuurde systeem en uit de

omgeving.

Door het opzetten van een EA van een organisatie worden alle losse elementen van een organisatie in hun

samenhang weergegeven. Hierbij kan een ‘to-be’ architectuur opgezet worden waarbij een beeld wordt geschetst

over hoe een organisatie in de toekomst eruit moet komen te zien. Maar zo is er ook de mogelijkheid om een ‘as-is’

architectuur op te zetten waarin duidelijk naar voren komt hoe de situatie op dit moment is. Door op deze manier

een ‘as-is’ EA op te zetten van een organisatie kan een bestuurder deze gebruiken bij het besturen van een

organisatie. Om dit allemaal te verwezenlijken kan de bestuurder gebruik maken van een raamwerk dat beschikt

over de Planning-dimensie zoals gedefinieerd door Greefhorst en Koning.

Wat betreft de relevante informatie over de omgeving kan de bestuurder deze vinden in de uitwerking van de

business architectuur van de EA. Deze zorgt namelijk om de klanten en relatie met de omgeving in kaart brengen.

Het is hier, namelijk in het leveren van de diensten en producten, dat een organisatie het meest in contact staat met

de omgeving. Dit aspect wordt ook expliciet door meerdere architectuurtheorieën aan de orde gesteld middels het

businessdomein in hun raamwerken.

Brengt een bestuurder bij het besturen de hele organisatie in kaart door gebruikt te maken van een ‘as-is’ EA, dan

heeft dat bestuurder genoeg relevante en actuele informatie over de toestand van zijn organisatie en omgeving om

effectief te kunnen besturen. Voor wat betreft het niveau van abstractie van een dergelijk EA zit het ook goed

aangezien men rekening moet houden met de complexiteit. Zoals blijkt uit de theorie van de VSM moet er een

dempingmechanisme in plaats zijn voor complexiteitsreductie naar de top toe. Hierbij biedt een EA op dit niveau

voldoende informatie zonder in te gaan op detailles.

 Het besturend orgaan moet beschikken over voldoende besturingsvariëteit

(bestuursmaatregelen) om de gerichte beïnvloeding uit te kunnen oefenen. Daarnaast

 moet de bestuurder ook alle relevante informatie over deze stuurmaatregelen hebben.

De bestuurder kan de EA zelf als object als een stuurmaatregel gebruiken bij het gericht beïnvloeden van onder

andere de gedachten van de mensen in de organisatie. “Zien is geloven” is het spreekwoord dat vaak wordt

gebruikt. Dit is ook het geval bij stakeholders van de organisatie. Door een EA op te zetten en te gebruiken in

verdere onderhandelingen met de verschillende stakeholders van een organisatie kan dit helpen bij het overtuigen

van de stakeholders om in dezelfde richting als de bestuurder te denken en dit dient dan tevens als basis van de

verandering in een organisatie.

EA kan dus weldegelijk als een stuurmiddel gebruikt worden binnen een organisatie maar is geen garantie dat het

besturend orgaan daarmee beschikt over voldoende besturingsvariëteit. Wel kan er met een EA op verschillende

aspecten gestuurd worden die aan de basis liggen van veranderingen in een organisatie. Door de opdracht te geven

en zelf betrokken te zijn bij het opstellen van de EA is de bestuurder goed op de hoogte van wat de inhoud is van de

EA. Daarnaast weet de bestuurder uit best practices op het gebied van EA wat de gevolgen kunnen zijn bij het

introduceren van een EA en deze te gebuiken als communicatiemiddel in gesprekken met stakeholders.

 Het besturend orgaan moet over voldoende capaciteit voor informatieverwerking beschikken.

Dit kan als de hoeveelheid informatie dat aan de bestuurder beschikbaar wordt gesteld zodanig wordt aangepast

dat het overeenkomt met de capaciteit van de bestuurder. Dit kan gemakkelijk bereikt worden door het opstellen

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 45

van een EA. Overbodige detailles worden weggelaten waardoor de bestuurder beter in staat is om de geleverde

informatie te verwerken. Met een architectuurraamwerk wordt structuur aangebracht in de scala aan informatie

dat aan de bestuurder geleverd wordt. Alle elementen van de organisatie worden in hun samenhang aan de

bestuurder gepresenteerd. Dit biedt de bestuurder voldoende overzicht en abstractie om de organisatie in zijn

geheel te kunnen besturen.

 Het signaal met daarin de gecodeerde informatie moet zo verpakt worden dat het bestand is

 tegen verstoringen die op het betreffende kanaal in kunnen werken.

Het sturen in organisaties gaat voornamelijk via informatie-uitwisseling tussen elementen van die organisatie.

Tijdens deze uitwisseling kunnen er verstoringen optreden die het resultaat van het communicatieproces negatief

kunnen beïnvloeden. Hierbij kunnen we denken aan te veel ruis in een telefoonverbinding, te veel lawaai in de

buurt van een vergaderzaal, het uitvallen van een internetverbinding enz. Al deze storingen op de verschillende

verbindingen/kanalen kunnen grote gevolgen hebben voor de besturing van een organisatie. Daarom is het van

belang dat als deze verstoringen optreden tijdens de informatie-uitwisseling, dat de informatie toch ongedeerd

blijft.

Een voordeel bij het gebruiken van een EA bij de besturing is het feit dat bij EA verschillende uitingsvormen mogelijk

zijn. De informatie over bijvoorbeeld een toekomstige ‘to-be’ EA kan in de praktijk in verschillende vormen worden

gegoten zonder daarbij grote hoeveelheid informatie te verliezen. Zo kan de overdracht van de inhoud van een EA

verbaal, schriftelijk of visueel gebeuren. Stel dat er een vergadering bezig is in een vergaderzaal waarin men bezig is

de topmanagers te informeren over de inhoud van een nieuwe ‘to-be’ architectuur. Iemand is dan verbaal bezig de

informatie over te brengen tot de aanwezigen. Het kan zijn dat men tegelijkertijd bezig is met het renoveren van de

zaal ernaast en dat produceert veel lawaai. In deze situatie is dan de open lucht dat in verbinding staat met het

gehoor van de luisteraars het kanaal en is het lawaai dat geproduceerd wordt de verstoring die optreedt bij het

overbrengen van de gesproken signaal naar het gehoor van de luisteraars. De presentator in de vergaderzaal kan

dan meteen overschakelen naar een visuele presentatie van zijn onderwerp zonder dat er informatie verloren gaat

tijdens dit proces van informatie-uitwisseling tussen de presentator en de aanwezigen. Daarnaast kan hij

informatiefolders uitdelen over het onderwerp zodat de aanwezigen dat individueel kunnen lezen.

Zoals te zien is, is het oorspronkelijke signaal in de vorm van gesproken zinnen in deze situatie niet bestand tegen

verstoringen uit de omgeving. Ondanks dat, lukt het de presentator toch de bedoelde informatie over te brengen

tot zijn publiek dankzij de eigenschap van EA om op verschillende manieren geuit te worden.

 Zender en ontvanger van een bericht moeten vóór aanvang van het communicatieproces

 een overeenstemming hebben bereikt over het te gebruiken tekenvoorraad tijdens het

 communicatieproces.

In de praktijk wordt bij aanvang van een communicatieproces meestal aangenomen dat de deelnemers aan

bijvoorbeeld een gesprek dezelfde taal spreken en dus elkaar zullen begrijpen. Op deze manier wordt er impliciet

een overeenstemming bereikt tussen de deelnemers. Bij het gebruiken van een EA als communicatiemiddel is het

toch nodig dat de deelnemers aan het proces enige kennis hebben over wat een EA eigenlijk is en wat het precies

inhoudt. Hiervoor hebben de deelnemers enige kennis of ervaring nodig met de toegepaste architectuurtheorieën

en gebruikte architectuurraamwerken. Zodoende kan een deelnemer meer zicht krijgen in hoe de informatie in het

bericht (architectuurbeschrijving) is gestructureerd [HP02] en kan hij dat ook beter begrijpen.

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 46

 Van tevoren moet de zender onderzocht hebben wat de relatie is tussen het tekengebruik en

 de effectiviteit daarvan voor een bepaalde ontvanger. Hiervoor moet bij hem bekend zijn voor

 welke ontvanger de informatie bestemd is.

Bij het gebruiken van een EA als communicatiemiddel bij de besturing is dit aspect makkelijker gemaakt voor de

zender door de relatie tussen het tekengebruik en de effectiviteit ervan te integreren in de te gebruiken

architectuurraamwerken bij de beschrijving van de EA. Het gaat hier om de verschillende views waaruit een

architectuurbeschrijving van een enterprise is samengesteld en de viewpoints die gebruikt worden om deze views

te maken. Zoals in het conceptueel model van de IEEE uit figuur 5 is te zien, dienen de concerns van de

verschillende stakeholders als basis voor de verschillende viewpoints en de views die daaruit weer voortvloeien. Op

deze manier ontstaat er voor iedere stakeholder één of meerdere views die speciaal ontwikkeld zijn om op een

effectieve manier in de informatiebehoefte van deze stakeholders te voorzien.

 Bij het selecteren of ontwerpen van een kanaal voor informatie-uitwisseling ten behoeve van het

besturen, moet worden gewaarborgd dat dit kanaal voldoende capaciteit heeft om de informatie

die er doorheen stroomt aan te kunnen. Dit dient te gebeuren conform de wet van vereiste

variëteit en het tweede principe van organisatie.

In geval dat een bestuurder een EA als middel gebruikt bij het sturen en daarbij kiest om de inhoud van de EA

verbaal over te brengen aan de betreffende stakeholders is de kans groot dat niet alle informatie bij de ontvanger

aankomt. Het kan zijn dat er teveel informatie verstuurd moet worden dat het uiteindelijk niet lukt (qua tijd en

uithoudings- en concentratievermogen) om het in zijn geheel over te brengen. Bij de keuze voor een geschreven

vorm van overdracht lukt het prima om al de informatie in een folder te zetten en aan de stakeholder te geven,

waarna deze dat rustig door kan lezen en later op elk moment weer kan raadplegen.

Het hangt dus af van wat voor soort informatie men wilt overbrengen en de omvang daarvan. Een bepaalde situatie

eist een ander kanaal dan een andere situatie. Hiermee moet men rekening houden bij het kiezen van een

informatie-uitwisselingkanaal. Een EA kan heel goed ingezet worden in zulke besturingssituaties door gebruik te

maken van zijn verschillende uitingsvormen. In verschillende situaties kan dan aan de hand van de eigenschappen

van de informatie een keuze gemaakt worden voor een geschikt kanaal met voldoende capaciteit en de uitingsvorm

die daarbij past.

 In een besturingssituatie moeten de ethische richtlijnen van een organisatie bekend zijn bij het

 besturend orgaan. Er moeten kaders worden opgesteld voor acceptabel besturingsgedrag.

Zoals eerder vermeld, heeft een EA als uitgangspunt de missie en de visie van een organisatie. De visie van een

organisatie bestaat volgens Nieuwenhuis ook uit de kernwaarden van deze organisatie [NIE06]. De uitspraken uit de

visie en strategie worden vertaald in principes binnen de architectuur. Dus door een EA op te zetten voor een

organisatie zitten de normen en waarden van die betreffende organisatie er impliciet bij. In de DYA -framework van

Sogeti gaan ze een stapje verder door deze normen en waarden expliciet te benoemen in hun onderdeel “General

Principles” [WBL05].

 Bij het besturen moet er enig mechanisme aanwezig zijn om indien nodig de variëteit naar de

 kant van het bestuurde systeem toe te versterken.

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 47

Met het versterken wordt bedoeld het uitbreiden van de regelmogelijkheden, in deze context is dit het vergroten

van de verzameling stuurmaatregelen. Door het ontwikkelen van een EA levert deze zeker een bijdrage bij het

verhogen van het aantal stuurmaatregelen van een bestuur. Denk daarbij bijvoorbeeld aan al de

architectuurprincipes die in een bepaalde EA worden ontworpen. Deze zijn allemaal maatregelen waarbij door het

uitvoeren van deze maatregelen, gewenste gedrag wordt afgedwongen bij een organisatie. Het ontwikkelen en

werken onder een EA kan heel goed als een middel ingevoerd worden dat een deel vormt van het

versterkingsmechanisme bij de besturing van een organisatie.

 Bij het besturen is er ook een mechanisme nodig om de variëteit naar de kant van de bestuurder

toe te kunnen dempen (filters).

Bij het dempen gaat het om het wegnemen van verstoringen. Eén van de belangrijkste doelen van een EA is

normatieve sturing bieden aan de ontwikkeling van een organisatie zodanig dat de organisatie een

bepaaldegewenst gedrag kan produceren. Met mogelijke verstoringen in gedachten, ontwerpt een architect de

architectuur van een toekomstige organisatie op een bepaalde manier zodat het verstoringen zoveel mogelijk uit de

weg kan gaan. Op deze manier kan de organisatie vastgestelde doelen realiseren en aan eisen en wensen voldoen.

Door het opstellen van een EA wordt de ontwerpvrijheid van ontwerpers beperkt. Dit is zeker een vorm van

complexiteitsreductie dat helpt bij het dempen van de complexiteit bij de besturing van een organisatie.

Voor het topmanagement biedt EA in één oogopslag een overzicht van de hele organisatie en daarbij ook van de

relaties tussen zijn samenhangende onderdelen. Hiermee reduceert EA de complexiteit van de organisatie tot iets

dat behapbaar is voor de mensen uit de boardroom. Zodoende kan ook een bestuurder op top niveau de juiste

informatie verkrijgen teneinde beslissingen te kunnen nemen.

 Beoordelingen moeten regelmatig ingepland worden ten behoeve van de beheersing van het

 veranderingsproces.

Hoewel deze beoordelingen niet in een EA gepland kunnen worden, kunnen er wel richtlijnen gemaakt worden die

te maken hebben met de omgang met en waarborgen van beoordelingen ten aanzien van het verandertraject. Een

voorbeeld hiervan wordt genoemd in [BBBF07], waarbij een plateaugebaseerde planning als handvat wordt

meegegeven door een EA. Hiermee kan de gebruiker zelf de vorderingen toetsen aan de hand van wat is vastgesteld

in de EA. Bij het uitvoeren van deze beoordelingen kan EA dan als referentiekader dienen.

 Doelen moeten expliciet en helder zijn. Bij de deelnemers aan het veranderingsproces moet er

overeenstemming en duidelijkheid zijn over de doelen van de structuurwijziging

Bij het besturen in de vorm van structuurwijziging moeten de deelnemers aan het veranderingsproces precies

weten wat het doel is van de veranderingen en wat hun rol is binnen het traject. Vragen als “Waar doen we dit

voor?” en “Welke toegevoegde waarde heeft deze verandering bij het realiseren van de organisatiedoelen?”

moeten beantwoord worden. Deze vragen kunnen gemakkelijk beantwoord worden door deze deelnemers te

betrekken bij het ontwikkelen van een EA. Door de toekomstvisie en de strategie daar naartoe aan de betrokkenen

voor te leggen en daarbij ook de EA awareness te verhogen, kunnen betrokken op de hoogte worden gesteld van de

algemene doelen zijn en hun rol in het geheel. Door de betrokkenen te laten helpen bij het ontwikkelen van EA

helpen zij tegelijkertijd mee bij het concretiseren van hun eigen toekomstpad. EA kan uiteindelijk ook als een

communicatiemiddel gebruikt worden waarin de doelen per domein terug te vinden zijn.

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 48

 Er moet een model zijn dat de organisatieverandering weergeeft bij de keuze voor een bepaalde

stuurmaatregel.

Een EA biedt een goed beeld van de onderdelen van een organisatie en hoe die onderdelen aan elkaar gerelateerd

zijn. Bij het besturen van een organisatie is het van belang dat de bestuurder een model heeft van het te besturen

systeem en inzicht in hoe dat systeem verandert door het toepassen van een bepaalde stuurmaatregel. Door een

impact-of-change analyse te doen op een EA kan een bestuurder een beeld krijgen van wat de gevolgen zijn bij het

kiezen van een bepaalde maatregel op een ander. De EA maakt het mogelijk om te bepalen welke gevolgen een

maatregel heeft voor alle onderdelen van de organisatie. Op deze manier kan een bestuurder op tijd bijsturen als

dat nodig is.

 Bij structuurwijziging moet er informatie aanwezig zijn over aspecten uit de omgeving die

invloed kunnen uitoefenen op de structuur.

Net zoals bij sturing dat gericht is op het veranderen van het gedrag, is er bij structuurwijziging nodig dat er

informatie beschikbaar is over dingen uit de omgeving, waarop men moet letten bij het wijzigen van de structuur.

Hierbij is te denken aan wettelijke voorschriften, ideeën van ontwerpers zelf over organisatiestructuur, opleiding en

onderwijs van de mensen die onderdeel maken van de structuur van de organisatie. Ook hier is deze informatie

beschikbaar in de business architectuur en/of de organisatie architectuur.

 Informatie betreffende de toestand van het systeem moet betrekking hebben op eigenschappen

van de structuur die een rol kunnen spelen bij structuurwijziging.

Ook in deze soort informatie kan een EA voorzien. Door gebruik te maken van een actuele EA kan men de hele

structuur van de organisatie beschouwen. Niet alleen de organisatiestructuur maar ook de infrastructuur, hoe de

verschillende businessprocessen met elkaar relateren en wat de verbanden zijn tussen de verschillende

businessprocessen en de verschillende applicaties.

 Indien er niet genoeg maatregelen zijn om een verandering aan te pakken, dient die verandering

niet te worden doorgevoerd. Dit kan anders leiden tot een onbeheerst veranderingsproces.

Door het ontwikkelen van een EA krijgt een bestuurder aan het begin van een veranderingstraject een compleet

plaatje van wat de situatie is van de bestaande organisatie en wat de mogelijkheden zijn van deze organisatie. Door

op deze manier de organisatie in kaart te brengen, krijgt de bestuurder een duidelijk beeld van wat er allemaal

mogelijk is in de organisatie en wat hij aan maatregelen toe moet voegen om een goed veranderingstraject te

kunnen waarborgen.

Conclusie

Uit de toetsing hierboven is te concluderen dat EA prima voldoet aan de eisen die gesteld worden bij het besturen

van een systeem. Door de dynamische eigenschappen van Enterprise Architectuur is er voor elke besturingssituatie

een instantie van de architectuur te creëren dat het besturen op een effectieve manier kan ondersteunen. Zoals te

zien in de toetsing is voor elke besturingseis één of meerdere manieren waarop EA ingezet kan worden om te

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 49

voorzien in de betreffende eis. Zo stapt EA soms in de rol van direct stuurinstrument of communicatiemiddel, maar

altijd met het doel om gericht te beïnvloeden.

Voordat men begint met het opstellen van een EA moet wel bekend zijn met welk doel de EA wordt ingezet. Dit

heeft te maken met onder andere de keuze van architectuurraamwerk en ook uit welke gezichtspunt er wordt

bekeken naar de organisatie. Deze punten zijn namelijk bepalend voor de stuurkracht van de architectuur.

Daarnaast is het ook van belang dat men in geval van besturen, men rekening houdt met de besturingseisen

genoemd in hoofdstuk 2. Zoals eerder vermeld, wordt in dit onderzoek niet beweerd dat deze lijst van eisen

compleet is. Het kan echter wel helpen bij het bepalen van de effectiviteit van EA als stuurmiddel binnen een

organisatie.

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 50

5. Conclusie

Binnen dit hoofdstuk komen de deelvragen van dit onderzoek aan de orde en per deelvraag wordt er een antwoord

gegeven. Aan het eind wordt er aan de hand van de antwoorden de hoofdvraag beantwoord in de laatste paragraaf.

5.1 Wat is besturen?

Gebruikmakend van een systeemtheoretische benadering van het concept besturen, is het concept op de volgende

manier te definiëren: elke vorm van gerichte beïnvloeding. Hierbij kan het concept vanuit een meer theoretische

perspectief beschouwd worden aan de hand van theorieën uit de systeemtheorie i.h.b. de cybernetica

(besturingsparadigma). Aan de andere kant kan het ook uit een meer organisatie georiënteerde perspectief

gepositioneerd worden, gebruikmakend van theorieën uit de organisational cybernetics (VSM).

Het besturingsconcept kent verschillende uitingsvormen: het geven van onderwijs, het leiden van ondernemingen,

de herstructurering van het wetenschappelijk onderwijs, het ontwerpen van organisaties en ook het besturen van

een auto. Deze vormen van besturing vindt men ook terug in een organisatie: veranderen van organisatiestructuur,

automatiseren, overtuigen, motiveren en plannen.

5.2 Waarom wordt er bestuurd?

Een van de voornaamste redenen om te besturen uit de systeemtheoretische beschouwingen is het nastreven van

een aan een bepaald systeem toegekend doel. Bij het nastreven van deze doelen krijgt de bestuurder te maken met

verstoringen die het behalen van de doelen belemmeren. Om toch de vastgestelde doelen te bereiken moet er

reguleeracties/stuurmaatregelen ingevoerd worden om deze verstoringen tegen te gaan. Naast het nastreven van

vastgestelde doelen, betreft het ook het overleven van de organisatie in zijn omgeving (levensvatbaarheid).

5.3 Hoe wordt er bestuurd?

Volgens het besturingsparadigma zijn er twee soorten besturingsmogelijkheden te onderscheiden die ingezet

kunnen worden bij het besturen; de zogenaamde Interne Besturing en Externe Besturing.

Bij interne besturing gaat het om het gericht beïnvloeden van het te besturen systeem.

Bij externe besturing gaat het om het gericht invloed uitoefenen op de omgeving van het te besturen syteem.

Behalve de keuze uit het intern of extern sturen zijn er bij het besturen drie categorieën besturingsmechanismen

beschikbaar waaruit men kan kiezen:de terugwaartse koppeling, de voorwaartse koppeling en een combinatie van

de twee.

Het VSM maakt gebruikt van twee mechanismen om besturing mogelijk te maken van/in een organisatie: de

aanpassingsmechanisme en de monitoring-control mechanisme.

Uiteindelijk kan er geconcludeerd worden dat het ‘echte’ besturen voornamelijk via informatie-uitwisseling binnen

een organisatie gebeurt.

5.4 Welke eisen worden er door het besturen gesteld?

Aan de hand van het literatuuronderzoek over besturen en VSM is de volgende lijst van eisen samengesteld met

betrekking tot het besturen:

� Bij het besturen moet er enige vorm van maatstaf zijn die als beoordelingcriteria kan dienen bij het

evalueren van de effecten van beïnvloeding

� Bij het besturen moet er een voor de bestuurder geschikt model aanwezig zijn van het te besturen systeem

� Bestuurder in een besturingssituatie moet over voldoende relevante en actuele informatie beschikken over

de toestand van relevante elementen uit het bestuurde systeem en uit de omgeving.

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 51

� Het besturend orgaan moet beschikken over voldoende besturingsvariëteit (bestuursmaatregelen) om de

gerichte beïnvloeding uit te kunnen oefenen. Daarnaast moet de bestuurder ook alle relevante informatie

over deze stuurmaatregelen hebben.

� Het besturend orgaan moet over voldoende capaciteit voor informatieverwerking beschikken.

� Het signaal met daarin de gecodeerde informatie moet zo verpakt worden dat het bestand is tegen

verstoringen die op het betreffende kanaal in kunnen werken.

� Zender en ontvanger van een bericht moeten vóór de aanvang van het communicatieproces een

overeenstemming hebben bereikt over het te gebruiken tekenvoorraad (taal, modellen enzovoorts) tijdens

het communicatieproces.

� Van tevoren moet de zender onderzocht hebben wat de relatie is tussen het tekengebruik en de

effectiviteit daarvan voor een bepaalde ontvanger. Hiervoor moet bij hem bekend zijn voor welke

ontvanger de informatie bestemd is.

� Bij het selecteren of ontwerpen van een kanaal voor informatie-uitwisseling ten behoeve van het besturen,

moet worden gewaarborgd dat dit kanaal voldoende capaciteit heeft om de informatie die er doorheen

stroomt aan te kunnen. Dit dient te gebeuren conform de wet van vereiste variëteit en het tweede principe

van organisaties.

� In een besturingssituatie moeten de ethische richtlijnen van een organisatie bekend zijn bij het besturend

orgaan. Er moeten kaders worden opgesteld voor acceptabel besturingsgedrag.

� Bij het besturen moet er enigemechanisme aanwezig zijn om indien nodig de variëteit naar de kant van het

bestuurde systeem toe te versterken.

� Bij het besturen is er ook een mechanisme nodig om de variëteit naar de kant van de bestuurder toe te

kunnen dempen (filters).

� Beoordelingen moeten regelmatig ingepland worden ten behoeve van de beheersing van het

veranderingsproces.

� Doelen moeten expliciet en helder zijn Bij de deelnemers aan het veranderingsproces moet er meer

overeenstemming en meer duidelijkheid zijn over de doelen van de structuurwijziging

� Er moet een model zijn dat de organisatieverandering weergeeft bij de keuze van een bepaalde

stuurmaatregel.

� Bij structuurwijziging moet er informatie aanwezig zijn over aspecten uit de omgeving die invloed kunnen

uitoefenen op de structuur.

� Informatie omtrent de toestand van het systeem moet betrekking hebben op eigenschappen van de

structuur die een rol kunnen spelen bij structuurwijziging.

� Indien er niet genoeg maatregelen zijn om een verandering aan te pakken, dient die verandering niet te

worden doorgevoerd. Dit kan anders leiden tot een onbeheerst veranderingsproces.

5.5 Wat is een EA van een organisatie?

Een EA van een organisatie is een uitdrukking van de organisatie met behulp van EA producten (raamwerk ingevuld

met principes, richtlijnen, standaarden of modellen). Het is een weerspiegeling van de hele organisatie in zijn

onderdelen en de relaties tussen deze onderdelen. Uit de literatuur is gebleken dat er verschillende opvattingen zijn

van wat er als een (enterprise) architectuur beschouwd kan worden.

EA zorgt voor integratie en samenhang in een organisatie waardoor de organisatie wendbaar wordt. Deze

wendbaarheid is nodig om te blijven concurreren in hun markt. Om succesvolle veranderingen te kunnen realiseren

in organisaties is het van belang dat de samenhang en integratie in de organisatie continu worden gewaarborgd. Dit

moet dan ook op een coherente en consistente manier gebeuren.

Een EA kent verschillende perspectieven (business, applicatie, infrastructuur enz.). Een juiste groep perspectieven

zorgt voor een ideaal stuurinstrument voor een stakeholder/bestuurder. Hierbij wordt er gebruik gemaakt van een

architectuurraamwerk

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 52

5.6 Wat voor besturingsaspecten zijn terug te vinden in een EA?

Sturing door EA gebeurt door het voorschrijvende karakter van principes of kaderstellende karakter van

metamodellen. Doelstellingen uit de strategie en uitspraken uit de visie worden vertaald in functie en constructie

ontwerpprincipes binnen de architectuur. EA stuurt op deze manier het ontwikkelproces van systemen en in het

bijzonder de organisatie.

5.7 In het licht van de theorie over besturing, welke aspecten ontbreken er voor het

 gebruiken van een EA als een effectief stuurmiddel?

Uit toetsing is gebleken dat EA prima voldoet aan de lijst van besturingseisen die is vastgesteld in dit onderzoek.

Door de dynamische eigenschappen van Enterprise Architectuur is er voor elke besturingssituatie een instantie van

de architectuur te creëren dat het besturen op een effectieve manier kan ondersteunen. Voor elke besturingseis is

er één of meerdere manieren waarop EA ingezet kan worden om te voorzien in de betreffende eis.

Iets wat wel hierbij valt te vermelden is dat het opstellen van architectuur zelf geen doel op zich is. Het moet wel

geïntegreerd worden in de organisatie. Hiervoor is er voldoende ondersteuning en begrip voor EA onder de

stakeholders zijn, wil men effectief kunnen sturen door gebruik te maken van EA. De Enterprise Architecture

awareness
2
 moet als het ware verhoogd worden.

5.8 Antwoord op de hoofdvraag

Aan de hand van de antwoorden op de behandelde deelvragen wordt hier geprobeerd een antwoord te geven op

de hoofdvraag:

 “Hoe kan het besturen van een organisatie gebruikmakend van Enterprise Architectuur, theoretisch

 onderbouwd worden?”

In dit onderzoek is getracht om besturing middels een EA theoretisch te onderbouwen door vanuit een

systeemtheoretisch oogpunt te kijken naar een organisatie. Hierin is de organisatie beschouwd als een purposive

systeem die streeft naar het realiseren van een set toegekende doelen. Bij het realiseren van deze doelen zijn er een

aantal verstoringen dat de organisatie belemmeren. Om deze verstoringen tegen te werken of uit de weg te gaan

maakt de organisatie gebruikt van reguleeracties of stuurmaatregelen. Dit gericht ingrijpen wordt besturen

genoemd. Om effectief te kunnen sturen moet er volgens de theorie aan een aantal voorwaarden worden voldaan.

Daarnaast zijn er enkele voorwaarden met betrekking tot het omgaan met complexiteit, communicatie en structuur.

Uit deze voorwaarden is een lijst van eisen opgesteld waaraan er voldaan moet worden in een besturingssituatie.

Besturen is veranderen. Een systeem ontwikkelt van een oude toestand in een nieuwe toestand (ontwerp) om de

effecten van de verstoringen op het systeem zodanig te ontwijken dat de doelstellingen met betrekking tot het

systeem gerealiseerd kunnen worden. Het is in dit ontwikkeltraject dat architectuur het ontwerpen probeert te

beïnvloeden(sturen). Architectuur is de normatieve beperking van de ontwerpvrijheid. In een organisatie kan een

EA als een middel gebruikt worden bij het sturen door gebruik te maken van principes, richtlijnen, standaarden en

(meta)modellen. In een besturingssituatie moet aan een aantal eisen worden voldaan wil men dat de sturing

effectief verloopt. Zodoende moet de EA als middel in een besturingssituatie van een organisatie ook in deze eisen

voorzien. Uit dit onderzoek is gebleken dat EA prima voldoet aan deze eisen. Uiteindelijk moet de EA wel op een

integrale manier toegepast worden binnen de organisatie, want alleen het opstellen van een EA biedt geen sturing.

2
 [DGL07]

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 53

Begrippenlijst

Architectuurproduct Tastbare product van het architectureren in geschrifte of gevisualiseerd.

Architectuurtheorie Theorie over architectuur dat door een bepaalde school van architectuur wordt

ondersteund

Beleid Bepaling van weg en middelen bepalend voor de strategie.

Besturen Doelgerichte beïnvloeding van het gedrag of de structuur van een ander

systeem, deelsysteem of entiteit, door interactie.

Business Process Redesign Een management techniek en methodologie waarin een organisatie zijn

bedrijfsprocessen fundamenteel en radicaal herstructureert om op deze manier

grote verbeteringen in de organisatie te weeg te brengen
3

Deelarchitecturen Architectuur van een bepaald aspect van de organisatie, bijvoorbeeld business-

architectuur, informatiearchitectuur

(Systeem) Gedrag Het is het verloop van de toestand van een systeem in tijd; het geheel aan

waarden van een systeem die de eigenschappen van de entiteiten en relaties in

de loop van de tijd ten toon spreiden.

Complexiteit Het aantal verscheidene toestanden waarin een bepaald systeem zich kan

bevinden.

Kwaliteitseigenschappen van Drie aspecten aan architectuur: doelmatigheid, duurzaamheid en beleving

Vitruvius

Ontwerpdomeinen Een facet van een systeem waarvoor ontwerpactiviteiten noodzakelijk zijn en

waarvoor normatieve sturing (architectuur) van belang is. Dietz en Hoogervorst

onderscheiden in hun architectuurtheorie de volgende ontwerpdomeinen:

business, organisatie, informatie, technologie perspectief.

Planning Planning omvat het proces van doelformulering, keuzes van wegen en middelen,

de ordening van de richtinggevende activiteiten in de tijd, het bewaken van de

uitvoering en het terugvoeren van gegevens omtrent de uitvoering naar het

planningsproces. Een plan is dus een stelsel van samenhangende maatregelen

ter bereiking van bepaalde doelen.

Strategie Concretisering van het toekomstbeeld van een onderneming (bepaald door

missie en visie) in de vorm van lange termijn doelstellingen die in de nieuwe

situatie moeten worden bereikt.

Strategische doelstellingen Doelstellingen die in de strategie zijn vastgesteld door het topmanagement.

Structuur De verzameling van relaties tussen onderdelen zoals die in de werkelijkheid

voorkomen.

Stuurmaatregel Actie waarbij doelgericht wordt beïnvloed.

3
 nl/www.wikipedia.org

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 54

Variëteit Een maat voor complexiteit; het aantal verscheidene toestanden waarin een

bepaald systeem zich kan bevinden

Viable In staat om te overleven in een specifieke omgeving, levensvatbaar.

Variabele Bepaalde eigenschap van een entiteit (element) binnen een systeem.

Systeemtoestand De verzameling van waarden dat variabelen van een systeem hebben op een

bepaald tijdstip

Zelfsturing Sturing wordt intern gedaan binnen het systeem en niet door een externe

bestuurder

Zelforganisatie Het organiseren wordt intern gedaan binnen het systeem en niet door een

externe entiteit

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 55

Literatuurlijst

[ACH07]

http://www.metaphorum.org/StGallen%20abstracts.doc

[ASH56]

Ashby, W.R., (1956), An introduction to cybernetics. New York.

[BBHP07]

Bommel, P. van, Buitenbuis, P., Hoppenbrouwers, S.J.B.A., Proper, H.A., (2007), Architecture Principles - A

Regulative Perspective on Enterprise Architecture. In M. Reichert, S. Stecker, and K. Turowski, editors, Enterprise

Modelling and Information Systems Architectures (EMISA2007), number 119 in Lecture Notes in Informatics,pp 47-

60, Bonn.

[BBBF07]

Bakker, H., Berg, H. van den, Blom, R., Franken, H.M., (2007), De kracht van Enterprise Architectuur. BiZZdesign – Via

Nova Architectura.

[BEE85]

Beer, S., (1985), Diagnosing the System for Organizations. New York:John Wiley.

[BOS04]

Bosma, H., (2004), De veranderorganisatie. Ordina, Nieuwegein.

[DGL07]

Dietz, J.L.G., Go, A., Lee, C., (2007), Enterprise Architecture in de praktijk- Het belang van awareness, Rotterdam:

Genuince Consultants.

[DIE04]

Dietz, J.L.G., (2004) The Extensible Architecture Framework (xAF), Version 2, Delft University of Technology.

[DHO05]

Dietz, J.L.G., Hoogervorst, J., (2005), De kernbegrippen omtrent Enterprise Architectuur en Enterprise

Architectureren, Tiem, nr.10, 40-48.

[ESP96]

Espejo, R. et al.,(1996), Organizational Transformation and Learning. Chichester: John Wiley & Sons Ltd.

[ESP89]

Espejo, R., Harnden, R., (1989), The Viable System Model: Interpretations and applications of Stafford Beer’s VSM.

Chichester: John Wiley & Sons Ltd.

[GHK03]

Danny Greefhorst, Henk Koning en Hans van Vliet, (2003), De dimensies in architectuurbeschrijvingen, Informatie,

November 2003, jaargang 45.

[GO02]

Gouw, H., (2002), Enterprise Architectuur en Strategische Vraagstukken, Landelijk Architectuur Congres 2002.

[HP02]

Heuvel, W.J. van den, Proper, H., (2002), De pragmatiek van Architectuur. Informatie,

44(11):12-14.

[HO04]

Hoogervorst, J.A.P., (2004), Enterprise Engineering & Architectuur: Een antwoord op falende Strategie-

implementaties, Holland Management Review, December 2004,pp.20-31.

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 56

[IBBF07]

Iacob, M., Bakker, H., Berg, H. van den, Franken, H.M, (2007), Capturing Architecture for the adaptive Enterprise, Via

Nova Architectura.

[IEEE]

IEEE Std 1471-2000, IEEE Recommended Practice for Architectural Description of Software-Intensive Systems

[KRA78]

Kramer, N.J.T.A., (1978), Systeem in problemen. Leiden/Antwerpen: Stenfert Kroese.

[KRA91]

Kramer, N.J.T.A., Smit, J. de, (1991), Systeemdenken. Leiden/Antwerpen: Stenfert Kroese.

[LE74]

Leeuw, A.C.J. de, (1974), Systeemleer en organisatiekunde. Leiden: Stenfert Kroese.

[LE90]

Leeuw, A.C.J. de, (1990), Organisaties: Management, analyse, ontwerp en verandering; een systeemvisie.

Assen/Maastricht: Van Gorcum.

[LP03]

Lankhorst, M., Proper, H., (2003), Sturen door inzicht. IT Monitor, (3):8—11.

[OC07]

Organizational Cybernetics (OC) - Research Programme at the Nijmegen School of Management (bezocht op 25-09-

2007)

[NIE06]

Nieuwenhuis, M.A., (2003-2006)The Art of Management (the-art.nl), Oldenzaal.

[SAN97]

Sanden, W. van der, Sturm, B., (1997), Informatie-architectuur - de infrastructurele benadering. Rosmalen: Panfox. ,

[SCH04]

Schekkerman, J., (2004), How to survive in the jungle of Enterprise Architecture Frameworks, Creating or choosing an

Enterprise Architecture Framework, Trafford.

[SCH06]

Schekkerman, J., (2006), Extended Enterprise Architecture Framework: Essentials Guide

v1.5, white paper, IFEAD.

[SCH06]

Schwaninger, M., (2006), The Evolution of Organizational Cybernetics. In: Scientiae Mathematicae Japonicae Vol 64,

no.2 ,pp.405-420. EU.

[RIJ04]

Rijsenbrij, D., (2004), Architectuur in de Digitale Wereld (Inaugurele rede). Radboud Universiteit, Nijmegen.

[RSH02]

Rijsenbrij, D., Schekkerman, J., Hendrickx, H., (2002), Architectuur, besturingsinstrument voor adaptieve organisaties

– De rol van architectuur in het besluitvormingsproces en de vormgeving van de informatievoorziening. Utrecht:

Lemma.

Enterprise Architectuur, een effectief stuurmiddel? Hensley Hanse

 57

[VR06]

Veltman - van Reekum, E. , (2006), Determining the Quality of Enterprise Architecture

Products. Institute of Information and Computing Sciences. Utrecht, Utrecht

University: 108.

[WBL05]

Wagter, R., Berg, M. van der, Luijpers, J., and Steenbergen, M. van, (2005),

Dynamic Enterprise Architecture: How to make it work, John Wiley &

Sons, Inc..

