[image: image12.wmf]
Scriptie
Propositions

Auteur:

Jordy Kersten (s0650609)
Begeleider:

Erik Proper

Scriptienummer:

78 IK

Opleiding:

Radboud Universiteit Nijmegen

Faculteit:

Natuurwetenschappen, Wiskunde en Informatica

Studierichting:

Informatiekunde

Plaats en datum:

Nijmegen, augustus 2008

Versie:

1.0

Vertrouwelijk:

Nee
Abstract

Wanneer er gekeken wordt naar de verschillende vergelijkbare definities van architectuur zullen er verschillende ‘dingen’ tegen gekomen worden die vallen onder de begrippen ‘principles’, ‘business rules’,’rules’,’policy’,’guidelines’ etc. De onderscheidende factoren van deze ‘dingen’ zijn ambigu. Om een beter inzicht te verkrijgen in de verschillende vormen die deze ‘dingen’ hebben is een onderzoek gestart om te achterhalen welke eigenschappen deze ‘dingen’ nu precies hebben.
Het eerste resultaat hiervan is een ‘proposition’ raamwerk [Bijlage 7.1] waarin deze ‘dingen’ gepositioneerd en geclassificeerd kunnen worden. De ontwikkeling van het propositions raamwerk is opgezet door het Joint NAF/Archimate “business principles” workgroup. Aangezien het propositions raamwerk een theorie is die gebaseerd is op bestaande werken is de vraag ontstaan in hoeverre het raamwerk correct is. Vanuit hier is de eis ontstaan om het raamwerk te testen bij organisaties.
Aan de hand van de verschillende documenten die afkomstig zijn uit de casus zal het raamwerk getoetst worden. De verschillende ‘policies, principles en rules’ die hierin gevonden kunnen worden zullen worden geclassificeerd doormiddel van het raamwerk. Er gaat binnen de organisatie gekeken worden naar de enterprise content management (ECM) policy welke de principles en rules op dit gebied beschrijven.
ECM betreft het beheer van ongestructureerde informatie binnen een onderneming. Ongestructureerde informatie is alle informatie die niet direct als veld in een database benaderbaar is. Hierbij kan het gaan om allerlei soorten documenten (bijvoorbeeld office documenten, maar ook PDF, XML, E-mail, afbeeldingen, video’s en geluidsfragmenten).

De onderzoeksvraag is als volgt:
Wat is de kwaliteit van propositions, business principles en rules binnen een organisatie en kan deze verbeterd worden?
De hoofdonderzoeksvraag kan onderverdeeld worden in twee deelvragen:
Wat is de kwaliteit van de huidige ECM policy?

 De eerste deelvraag zal beantwoord worden door het huidige ECM document te onderzoeken aan de hand van het propositions framework. Daarna zal het ECM document herschreven worden aan de hand van het propositions framework. Vanuit hier zal er een propositions template ontwikkeld worden welke als leidraad zal dienen voor het herschrijven van het ECM document. Vervolgens zal de tweede deelvraag aan bod komen.
Wat is de kwaliteit van de herschreven ECM policy?

De tweede deelvraag zal beantwoord worden door het herschreven ECM document te onderzoeken aan de hand van propositions framework. Vervolgens zal het ECM document nogmaals herschreven worden aan de hand van het propositions template. Tot slot zal hieruit de conclusie getrokken kunnen worden of er invloed is geweest op de kwaliteit van het document. Hiermee kan de hoofdvraag beantwoordt worden en het onderzoek worden voltooid.
De conclusie die uit het onderzoek is voortgekomen is als volgt:

De kwaliteit van propositions binnen het onderzochte bedrijf is hoog. Alle attributen van het propositions framework waren aanwezig, en indien dit niet het geval was lag deze informatie voor handen of was deze niet gedocumenteerd, maar wel behandeld. De Indeling van de ECM policy was niet conform het propositions raamwerk, wat betekend dat hier de winst gemaakt kan worden.

Als er uitgegaan wordt van de kwaliteitsdefinitie zoals deze is omschreven in dit onderzoek kan er geconcludeerd worden dat de ECM policy een hogere kwaliteit heeft behaald op een aantal domeinen binnen het kwaliteitsschema.

Door een betere indeling te maken van de ECM policy zal deze sterker staan dan dat deze nu doet. Het ontwikkelde propositions template kan hieraan bijdragen en zal ook gebruikt gaan worden als richtlijn voor het doorontwikkelen van deze policy.

De principles zoals deze verwoord waren in de ECM policy waren niet conform de definitie zoals deze gehanteerd is in het propositions framework, echter is de definitie die gehanteerd wordt wel gedocumenteerd binnen de organisatie, maar niet gebruikt voor dit onderzoek.

Of de propositions template effect heeft op andere policies binnen het bedrijf is niet duidelijk, maar ook niet het doel van dit onderzoek. Echter is dit wel een gebied waar eventueel een vervolg onderzoek aan gewijd kan worden.

Op basis van dit onderzoek kan er geen uitspraak gedaan worden over de correctheid van het propositions framework. Aangezien de conclusies gebaseerd zijn op het framework kan het zijn dat als er bewezen wordt dat het framework niet correct is dat de conclusies die in dit onderzoek getrokken zijn ook niet correct zijn. Echter draagt dit onderzoek wel bij aan het bewijs van correctheid van het propositions framework.

Voorwoord

Het document dat voor u ligt is het eindresultaat van het onderzoek dat ik heb verricht voor het afsluiten van mijn master diploma Informatiekunde. Het onderzoek dat hierbij gemoeid ging had een doorlooptijd van ongeveer een half jaar. Het onderzoek is geleid door Prof. Dr. Erik Proper werkzaam bij de faculteit Natuurwetenschappen, Wiskunde en Informatica aan de Radboud Universiteit Nijmegen.
Tijdens het onderzoek heb ik een aantal leermomenten gehad. Ik heb veel kennis opgedaan van informatiearchitectuur binnen bedrijven, waar ik enige kennis over had, maar deze keer in de praktijk heb mogen meemaken. Ook heb ik veel geleerd over business rules, business principles en propositions, waar ik op het begin van het onderzoek totaal geen kennis van had en er een compleet nieuwe wereld voor mij open ging.

Met het afsluiten van dit onderzoek sluit ik een belangrijk hoofdstuk in mijn leven af. Na het behalen van mijn HBO communicatie systemen diploma is dit de volgende stap naar volwassenheid. Ik kan nu ook zeggen dat ik geen spijt heb van de keuzes die ik gemaakt heb om meer kennis over dit onderwerp op te doen.

Gedurende deze periode heb ik veel informatieve gesprekken bijgewoond met verschillende experts op het gebied van propositions. Door de maandelijkse bijeenkomsten met het BUSINESS PRINCIPLES GROUP heb ik inzicht gekregen welke vorm mijn onderzoek zou krijgen en hoe ik deze zou gaan invullen om er een individuele draai aan te geven. Dank hiervoor

Voor het onderzoek heb ik bij een bedrijf dat actief is op de markten van energie, kabel- en telecomdiensten, milieu en afval voor de zakelijke en consumentenmarkt in Nederland en Duitsland onderzoek gedaan naar de principles binnen dit bedrijf. De focus lag hierbij op het Enterprise Content Management (ECM) dat binnenkort herzien wordt. Door de gesprekken met mijn contactpersoon binnen dit bedrijf heb ik inzicht gekregen in zowel praktijkervaring in informatiearchitectuur en business rules, business principles en propositions in de praktijk. Bij dezen wil ik zowel het bedrijf als mijn contactpersoon bedanken voor deze mogelijkheid.
Tot slot wil ik mijn begeleider Erik Proper bedanken voor de hulp die ik van hem heb gehad tijdens mijn onderzoek en alle hulp om het onderzoek heen.
Na dit dankwoord wens ik u veel plezier met het lezen van dit onderzoek.

Jordy Kersten
Inhoudsopgave

91. Onderzoeksopzet

91.1 Probleemstelling

91.1.1 Casus

101.1.2 Onderzoeksvraag

101.2 Doel

111.3 Verantwoording

111.3.1 Precisie

121.3.2 Relevantie

121.3.3 Doelmatigheid

121.3.4 Verankering

131.4 Opbouw en methode

131.4.1 Opbouw

131.4.2 Methode

131.4.3 Afbakening

141.5 Structuur Thesis

152. Proposition framework

152.1 Principles

162.2 Framework

183. Kwaliteit

183.1 Definitie

203.2 Conclusie

214. Enterprise Content Management

214.1 Definitie

224.2 Geschiedenis

234.3 Context, functie en content

254.4 Conclusie

265. Praktijkcasus

265.1 Analyse ECM Principles

265.1.1 Inleiding en methodiek

275.1.2 Analyse

325.1.3 Conclusie

345.2 Herschrijving ECM Policy

345.2.1 Inleiding en methodiek

345.2.2 Herschrijving

355.2.3 Conclusie

365.3 Ontwikkeling propositions template

365.3.1 Inleiding en methodiek

375.3.2 Constructie propositions template

375.3.3 Referentie naar Propositions framework

385.3.4 Propositions template

405.3.5 Conclusie

415.4 Herschrijving ECM Policy

415.4.1 Inleiding en methodiek

415.4.2 Herschrijving

415.4.3 Conclusie

436. Conclusies

436.1 Antwoorden en conclusies onderzoeksvragen

436.1.1 Fase 1 Analyse ECM principles

436.1.2 Fase 2 Analyse ECM policy

446.1.3 Fase 3 Constructie Proposition Template

446.1.4 Fase 4 Herschrijving ECM policy

456.1.5 Antwoord hoofdvraag en deelvragen

476.2 Reflectie

497. Literatuur

508. Bijlages

508.1 Proposition Framework V0.9

588.2 Originele ECM policy

748.3 Herschreven ECM policy

878.4 Herschreven ECM policy op basis van template

1. Onderzoeksopzet
In dit hoofdstuk wordt een overzicht van het onderzoek gegeven. Hierin zal de hoofdvraag en deelvragen van het onderzoek aan bod komen. Vervolgens de verantwoording welke de precisie, relevantie, doelmatigheid en de verankering zal vaststellen. Daarna de opbouw en de methode van het onderzoek dat is uitgevoerd en tot slot de structuur van deze thesis.

Het hoofdstuk is onderverdeeld over de volgende paragrafen:

· Probleemstelling, de vraag waarom dit onderzoek nodig is.
· Doel, wat is het doel van dit onderzoek en wat wordt opgeleverd?

· Verantwoording, de precisie, relevantie, doelmatigheid en de verankering wordt hier behandeld.

· Opbouw en methode, hier wordt de afbakening en de onderzoeksmethode besproken.

· Structuur thesis, wat kan de lezer verder verwachten in dit document?
1.1 Probleemstelling

Wanneer er gekeken wordt naar de verschillende vergelijkbare definities van architectuur zullen er verschillende ‘dingen’ tegen gekomen worden die vallen onder de begrippen ‘principles’, ‘business rules’,’rules’,’policy’,’guidelines’ etc. De onderscheidende factoren van deze ‘dingen’ zijn ambigu. Om een beter inzicht te verkrijgen in de verschillende vormen die deze ‘dingen’ hebben is een onderzoek gestart om te achterhalen welke eigenschappen deze ‘dingen’ nu precies hebben.

Het eerste resultaat hiervan is een ‘proposition’ framework [Bijlage 7.1] waarin deze ‘dingen’ gepositioneerd en geclassificeerd kunnen worden. De vraag is echter of dit framework volledig en correct is en het daadwerkelijk mogelijk is om deze ‘dingen’ te positioneren en classificeren doormiddel van dit framework. Vanuit dit oogpunt is het noodzakelijk om het raamwerk te toetsen aan de hand van real-world casussen.

1.1.1 Casus

De casus die is toegekend aan de student is als volgt:

De student zal in de praktijk bij een organisatie onderzoek gaan doen naar “policies, principles en rules” en hier een analyse met behulp van het framework op los laten.

Aan de hand van de verschillende documenten die afkomstig zijn uit de casus zal het framework getoetst worden. De verschillende ‘policies, principles en rules’ die hierin gevonden kunnen worden zullen worden geclassificeerd doormiddel van het framework. Er gaat binnen de organisatie gekeken worden naar de enterprise content management (ECM) policy welke de principles en rules op dit gebied beschrijven. Hieruit wordt aan de hand van het framework een samenvatting gemaakt, waaraan een conclusie gekoppeld zal worden.
De analyse zorgt voor informatie waarop een thesis geschreven wordt. Hierin zal verwerkt worden hoe het desbetreffende bedrijf de policies, principles en rules gebruiken. Hier zal ook een verbetervoorstel voor gedaan worden welke opgeleverd wordt aan het bedrijf. Vanuit hier zal er een template ontwikkeld worden welke gebruikt kan worden voor de ECM policy en soortgelijke policies, zowel binnen als buiten dit bedrijf. Verder zal er een kritische blik geworpen worden op het raamwerk dat gebruikt is.
Het kennisgebied waarop het onderzoek zich richt is informatiekunde, met aspecten van informatie architectuur, business principles en business rules.
1.1.2 Onderzoeksvraag
De onderzoeksvraag is als volgt:
Wat is de kwaliteit van propositions, business principles en rules binnen een organisatie en kan deze verbeterd worden?
De hoofdonderzoeksvraag kan onderverdeeld worden in twee deelvragen:

Wat is de kwaliteit van de huidige ECM policy?
 De eerste deelvraag zal beantwoord worden door het huidige ECM document te onderzoeken aan de hand van het propositions framework. Daarna zal het ECM document herschreven worden aan de hand van het propositions framework. Vanuit hier zal er een propositions template ontwikkeld worden welke als leidraad zal dienen voor het herschrijven van het ECM document. Vervolgens zal de tweede deelvraag aan bod komen.
Wat is de kwaliteit van de herschreven ECM policy?
De tweede deelvraag zal beantwoord worden door het herschreven ECM document te onderzoeken aan de hand van propositions framework. Vervolgens zal het ECM document nogmaals herschreven worden aan de hand van het propositions template. Tot slot zal hieruit de conclusie getrokken kunnen worden of er invloed is geweest op de kwaliteit van het document. Hiermee kan de hoofdvraag beantwoordt worden en het onderzoek worden voltooid.
1.2 Doel

Deze thesis heeft als einddoel het ontwikkelen van een propositions template welke gebruikt kan worden om propositions in kaart te brengen. Dit onderzoek zal duidelijk proberen te maken dat propositions, policies, business principles en rules vaak bepaalde oneffenheden bevatten welke aangescherpt kunnen worden. Door een praktijkvoorbeeld te selecteren en dit bloot te stellen aan het propositions framework kan het praktijkvoorbeeld aangescherpt worden als deze niet volledig blijkt te zijn. Het doel hiervan is dat de organisatie die aan de casus heeft bijgedragen een verbetervoorstel krijgt van het aangeleverde document aan de hand van het template dat tijdens deze thesis ontwikkeld is.

Deze thesis zal dit doel bereiken door de verkregen informatie die betrekking heeft op het ECM policy bloot te stellen aan het propositions framework. Mocht hier bepaalde informatie ontbreken, kan deze aangevuld worden en in het herziende document toegevoegd worden. Deze informatie in combinatie met het propositions framework zal dienen als leidraad voor de ontwikkeling van het template. Vanuit het template zal de huidige ECM policy herschreven worden en voorgelegd worden aan de organisatie in de vorm van een presentatie.
1.3 Verantwoording
1.3.1 Precisie
Wegens het feit dat het onderzoek een constructief onderzoek is bestaat het model dat gebruikt wordt voor het onderzoek uit één laag. Doordat het doel van het onderzoek is het ontwikkelen van een template zal hier geen andere (zowel theoretisch als tussenmodel) laag voor gekozen worden. Natuurlijk is zowel het framework als de template toepasbaar in andere bedrijven maar dit is niet de insteek van dit specifieke onderzoek. Om toch de precisie aan te geven binnen het onderzoek is er gekozen voor het volgende model.

Voor de variabelen binnen het onderzoek zijn de volgende gekozen:
· Propositions Template
· Kwaliteit Propositions Organisaties
Om de relatie vast te stellen is er gekeken naar de verbanden tussen de variabelen. Hier is de volgende relatie uitgekomen:

Het gebruik van het propositions template binnen een organisatie heeft invloed op de kwaliteit van de propositions binnen een organisatie.
Template Propositions (Kwaliteit Propositions Organisaties
(onafhankelijk)

(afhankelijk)

Het toepassen van de onafhankelijke variabele Proposition Template heeft invloed op de afhankelijke Kwaliteit van de Propositions binnen de Organisatie die getest gaat worden. In dit onderzoek wordt aangetoond of het Propositions Template invloed heeft op de kwaliteit van de propositions binnen een organisatie.

1.3.2 Relevantie

De relevantie van dit onderzoek is dat het ontwikkelde propositions template door het testen in de praktijk zal uitwijzen of deze werkelijk een bedrage levert aan de kwaliteit van de propositions in organisaties. Als dit het geval blijkt te zijn is deze template niet alleen inzetbaar in projecten binnen organisaties, maar in de gehele organisatie, en in andere inzetbaar. Aangezien het ontwikkelde template gebaseerd is op theoretische kennis zal een toetsing in de praktijk mogelijk zwakheden aan het licht brengen die in de toekomst verwerkt kunnen worden in een herziende versie van het template. De relevantie van het template is dat deze toepasbaar is binnen organisaties zodat deze een goede omschrijving kunnen maken van proposities die binnen het bedrijf gelden. Vaak zijn deze onduidelijk en niet helder omschreven, waardoor de efficiëntie van deze ontgaat. Door het duidelijk en compleet omschrijven van deze proposities heeft een organisatie duidelijkere richtlijnen en kunnen deze efficiënt uitgevoerd en opgevolgd worden.

1.3.3 Doelmatigheid

Dit onderzoek is een constructief onderzoek aangezien het propositions template ontwikkeld gaat worden. Het onderzoek toont aan dat het toetsen van het propositions template in de praktijk invloed heeft op de kwaliteit van de propositions. Bij invloed moet gedacht worden aan in welke mate het onderzoek bijdraagt of juist niet bijdraagt. Dit kan dus een positieve, een negatieve of juist geen invloed hebben.

1.3.4 Verankering

Het onderzoek is in een aantal kennisgebieden veranderd.

· Informatiekunde

· Informatiearchitectuur

· Propositions

Informatiekunde

Aangezien het hoofdonderwerp in het onderzoek informatie is heeft het onderzoek raakvlak met informatiekunde. Het opzetten en uitvoeren van een dergelijk onderzoek kan opgevangen worden door informatiekundige.

Informatiearchitectuur

Het onderzoek heeft raakvlak met informatiearchitectuur aangezien het blootstellen van het propositions template gebeurd aan de informatiearchitectuur van een organisatie. In dit geval de ECM informatiearchitectuur van een organisatie.
Propositions

Doordat het propositions template getest wordt in de praktijk zal er gekeken worden naar eventuele verbeterpunten binnen propositions. Mochten deze gevonden worden zal er gekeken moeten worden naar de oorsprong van proposities en deze verwerkt worden in de herziende versie. Het raakvlak in het onderzoek is terug te vinden door te kijken naar het eindresultaat van het onderzoek.

1.4 Opbouw en methode
1.4.1 Opbouw

De opbouw van het onderzoek is als volgt. De ontwikkeling van het propositions raamwerk is opgezet door het Joint NAF/Archimate “business principles” workgroup. Aangezien het propositions raamwerk een theorie is die gebaseerd is op bestaande werken is de vraag ontstaan in hoeverre het raamwerk correct is. Vanuit hier is de eis ontstaan om het raamwerk te testen bij organisaties. Hiervoor heeft Erik een aantal studenten geworven zodat deze de opdracht kregen om bovenstaande opdracht uit te voeren. Afhankelijk van het eerste onderzoek dat gedaan is, het blootstellen van de propositions aan het raamwerk, is er vanuit het resultaat een vervolg opdracht gekomen. De vervolgopdracht is voor elke student individueel, en afhankelijk van de situatie waarin deze wordt uitgevoerd. Deze is in dit geval het ontwikkelen van een propositions template en het herschrijven van het oorspronkelijke document dat aangeleverd is door de organisatie aan de hand van deze template. Vanuit deze insteek is de hoop dat het document een positieve verbetering krijgt en dat er door het herschrijven van de policy verbeterde principles oplevert. Vanuit hier kan dan ook geconcludeerd worden wat voor een invloed de ontwikkelde template heeft op bestaande propositions. De opbouw is dus als volgt: Voorbereiding, Materiaal verzameling, (constructie), Materiaal analyse, Rapportage. Aan de hand van deze opzet kan er gesproken worden over twee delen waarin onderzoek gedaan wordt. Als eerste zal er een theoretische benadering gedaan worden van het probleem, waarna er in de praktijk een toetsing gedaan zal worden.

1.4.2 Methode

De methode die gebruikt wordt is afhankelijk van de fase waarin het onderzoek zich bevind. Als eerst zal de huidige ECM policy geanalyseerd worden door middel van het propositions framework. Hier zal de ECM policy voor de eerste keer herschreven worden naar de eisen van het propositions framework. De resultaten hiervan zullen verwerkt worden in het eerste deel van het onderzoek. Aan de hand van deze informatie zal het propositions template ontwikkeld worden. Vanuit hier zal de ECM policy voor de tweede keer herschreven worden naar de richtlijnen van het propositions template. Naarmate dit document ontwikkeld wordt zal deze voorgelegd worden aan de desbetreffende organisatie. Als de herschreven policy geaccepteerd wordt kan er gezegd worden dat de propositions template een positieve werking heeft gehad op de ECM principles zoals deze bekend waren. De informatie die hierbij vrij komt zal geanalyseerd worden en in de vorm van een conclusie uiteengezet worden in het tweede deel van het onderzoek.
1.4.3 Afbakening

Op het moment dat de ECM policy herschreven is zal deze aangeboden worden aan de contactpersoon van de organisatie. De herschreven policy zal in combinatie met het propositions template aangeboden worden, zodat deze eventueel in de toekomst gebruikt kan worden. Op dat moment zal er een afspraak gemaakt worden om de policy voor te leggen aan een aantal medewerkers van de organisatie. Als deze medewerkers besluiten om het document in combinatie met het propositions template te accepteren zal deze als officieel document binnen de organisatie beschouwd worden en gebruikt worden als richtlijn voor de ECM policy. Ongeacht de uitslag is het resultaat dat aangeboden wordt het uiteindelijke resultaat. Eventuele verdere ontwikkelingen betreffende het document zullen dus intern moeten worden uitgevoerd.

Het onderzoek zal afhankelijk van het resultaat een conclusie geven over het propositions template. Afhankelijk van het onderzoek zullen hier een aantal knelpunten en verbeteringen geadviseerd worden. Echter is besloten om deze wijzigingen niet door te voeren maar alleen een advies geven aan de hand van de resultaten die dit onderzoek zullen bieden. Aangezien de conclusie van dit onderzoek een constructie omvat is het mogelijk dat de resultaten een basis vormen waarop verder onderzoek gedaan kan worden.
1.5 Structuur Thesis

In het eerst volgende hoofdstuk wordt uitleg gegeven wat er in dit onderzoek en over het algemeen in de praktijk bedoeld wordt met het propositions framework. Hierin zal onder andere de definitie aan de hand van een voorbeeld uitgewerkt worden. Ook zal hier het begrip kwaliteit uiteengezet worden. Zowel de betekenis als de invloed op het propositions framework zal hier behandeld worden.
In hoofdstuk drie wordt uitleg gegeven wat de term ECM inhoud. In dit geval wordt de casus behandeld zoals deze is voorgelegd. Het doel van de ECM policy wordt uitgelegd en de roadmap zoals deze bewandeld wordt naarmate de policy vordert.
In hoofdstuk vier worden de twee praktijkcasussen besproken. Eerst zal de analyse van de ECM policy aan de hand van het propositions framework behandeld worden. Hierin komt naar voren welke analyse methode er is toegepast op de ECM policy en wat de resultaten hiervan zijn. Vervolgens zal hier een analyse op losgelaten worden welke een conclusie naar voren brengt. Vanuit deze conclusie zal de tweede praktijkcasus in werking gezet worden. Hier zal aan de hand van het propositions framework een nieuwe versie van de ECM policy geproduceerd worden.
Vanuit deze situatie zal het propositions framework ontwikkeld worden. Door de informatie van de herschreven ECM policy te vergelijken met de informatie uit het propositions raamwerk kan er een propositions template ontwikkeld worden. Door het vergelijken van de gegevens in het raamwerk met de gegevens van de ECM policy kan er een conclusie getrokken worden welke gegevens er ontbreken of compleet zijn in zowel het framework als in de policy. Vanuit hier zal de ECM policy nogmaals herschreven worden volgens de richtlijnen van het propositions template.
Het document zal worden afgesloten met de conclusies van dit onderzoek met daarin de definitieve antwoorden op de probleemstelling. Tenslotte wordt er in dit hoofdstuk in het kort aangegeven waarom het propositions template nuttig kan zijn bij de implementatie van de ECM policy. Het document eindigt met een korte reflectie op het onderzoekproces.

2. Proposition framework

Het doel van het proposition framework is een classificatie aan te brengen in “dingen” genaamd ‘principles’, ‘business rules’,’rules’,’policy’,’guidelines’ etc. en deze vervolgens te positioneren. De bijdrage van een dusdanig framework is het begrijpen van de verschillende concepten als architecture principle, design principles, business principles en business rules en de relaties hiertussen.
Propositions is een verzamelnaam voor policies, principles en rules. In deze termen kan echter wel een duidelijke hiërarchie aangegeven worden

Aangezien principles de focus is voor dit onderzoek zal deze term kort behandeld worden.

[image: image2.jpg]

[Lab07]
2.1 Principles

De definitie van het woord principle is als volgt:

a: a comprehensive and fundamental law, doctrine, or assumption b (1): a rule or code of

conduct (2): habitual devotion to right principles <a man of principle> c: the laws or facts of

nature underlying the working of an artificial device. [Web01]
Een wat uitgebreidere definitie is er te vinden op Wikipedia:

A principle is an abstract object which signifies a point (or points) of probability on a subject (e.g., the principle of creativity), which allows for the formation of rule or norm or law by (human) interpretation of the phenomena (events) that can be created. The rules, norms and laws depend on and co-create a particular context to formulate. A principle is the underlying part (or spirit) of the basis for an evolutionary normative or formative development, which is the object of subjective experience and/or interpretation. For example, the ethics of someone may be seen as a set of principles that the individual obeys in the form of rules, as guidance or law. These principles thus form the basis for such ethics.

Reducing a rule to its principle says that, for the purpose at hand, the principle will not / cannot be questioned or further derived (unless you create new rules). This is a convenient way of reducing the complexity of an argumentation.

The point of principle allows to create all probable versions under its subjective theme, as its reality creation/evolvement under that subject is open-ended and unpredictable relying on choice and option. Rules and laws capture a consensus that certain actions and events will occur under a principle (or a combination of principles).

A principled view for example, implies that an individual has a firm understanding of the underlying principle(s) of events and the rules and laws which govern them inherently and according to our consensus. [Wik03]

Ondanks deze definitie van het woord “principle” zijn er meerdere definities die gebruikt kunnen worden welke ook correct zijn. Echter is voor dit onderzoek bovenstaande definitie gebruikt en zal deze dienen als leidraad voor het onderzoek naar principles binnen de organisatie.
2.2 Framework

De definitie van het framework en de daarbij horende begrippen zullen hier niet behandeld worden omdat deze in het framework zelf uiteengezet zijn [Bijlage 7.1]. Echter zal het framework zelf kort behandeld worden zodat de toepassing hiervan duidelijk is.

Het framework bestaat uit een aantal klassen van attribuut typen.
Form – attribute-types partaining to the form in which the proposition itself is stated.

Object – attribute-types dealing with the identification of the object which the proposition pertains

to.

Validity – attribute-types partaining to the proposition’s claimed/desired validity.

Actors – attribute-types dealing with the identification of those actors who are expected to (be

observed to) respect the propositions.

Context – attribute-types partaining to the contextual embedding of the proposition and its validity

claim/desire in terms of proofs or contextual argumentation, examples, etc.
Elk attribuut typen heeft een onderliggend domein van toegestane waardes. Er wordt naar deze waardes verwezen als classifiers.
	Attribute type
	Domain
	Classifier

	Validity
	Intricity
	Intrinsic / Desired

	
	Probability
	Always / Usually / Sometimes

	
	Obedience level
	Strict / Overridable / Guiding

	Object
	Time
	Time

	
	Control abstraction
	Operations / Structuring / Strategy

	
	Construction abstraction
	Valuation / Function / Construction

	
	Physical abstraction
	Physical / Logical / Conceptual

	
	Enablement abstraction
	Business / Information / Application / Infrastructure

	
	Organizational range
	Application / Information system / Business unit / Enterprise / Ecology

	
	Aspects of dynamic systems
	Behavior / Passive structure / Active structure

	
	Systemic order
	Operational system / transformation system

	Form
	Level of precision
	Informal / Semi-formal / Formal

	
	Level of actionability
	Definite / Specific / Actionable

	Context
	Motivation
	Intrinsic / regulating / guiding

	
	Impact
	Impact

	
	Deployment
	Communicate / construct / enforce

Door de principles in de ECM policy te analyseren aan de hand van dit framework kan er een classificatie toegewezen worden aan de proposities waaruit duidelijk wordt of deze correct is of niet. Door de analyse zal blijken ofwel dat de principle die geanalyseerd wordt niet correct is of dat het framework onduidelijkheden bevat wat de volgende gevolgen heeft. Als de propositie niet correct is moet deze aangepast worden aan de hand van het framework, en als de propositie wel correct is bevat deze misschien classificaties die niet zijn opgenomen in het framework. Als het laatste het geval is kunnen deze omschreven worden als nieuwe classificaties binnen een bestaand of zelfs nieuw domein.

3. Kwaliteit

Dit hoofdstuk zal een definitie geven van kwaliteit welke gebruikt gaat worden in het onderzoek. Er zal gekeken worden naar verschillende attributen van kwaliteit waar deze invloed op heeft, en deze omschrijven aan de hand van een wetenschappelijk model. Tot slot zal er een conclusie getrokken worden over de gebruikte definitie van het begrip kwaliteit.

3.1 Definitie

Door het gebruik van een model dat kwaliteit definieert kan er een duidelijker antwoord gegeven worden op de onderzoeksvraag. Bij het aangeven dat er een kwaliteitsverschil is opgetreden kan er ook gespecificeerd worden in welk domein dat heeft plaatsgevonden en welk onderdeel daartoe heeft bijgedragen.

De definitie van kwaliteit die gehanteerd gaat worden tijdens dit onderzoek is gebaseerd op onderstaand model. Dit betekend dat kwaliteit is gedefinieerd als een interactief object welke bepaalde domeinen heeft waar deze veranderbaar is. De gebruikte definitie is toepasbaar op een interactief model. Als er kwaliteitsverandering plaatsvindt, kan deze in een van onderstaande domeinen geplaatst worden, waardoor er kwaliteitsverschil op verschillende onderdelen kan plaatsvinden. Hierom is er gekozen voor deze definitie van kwaliteit.
[image: image3.jpg]Perceived

Social Quality

semantic
quality
Physical Social
quality
Organisational pr:g;nmayt\c
quality
Semantic Syntactic
quality quality
Technical
5 [pragmatic
Empirical quality quality

[Qua10]

L, the language extension, i.e., the set of all statements that are possible to make

according to the graphemes, vocabulary, and syntax of the modelling languages

used.

D, the domain, i.e., the set of all statements which can be stated about the situation

at hand. Note that the domains we are normally dealing with in information

systems development has been socially constructed, and are more or less intersubjectively

agreed. That the world is socially constructed does not make it any

less important to model that world [12], to be able to understand and potentially

reconstruct it.

M, the externalised model, i.e. the set of all statements in someone’s model of part

of the perceived reality written in a language.

Ks, the relevant explicit knowledge of the set of stakeholders being involved in

modelling (the audience A). A subset of the audience is those actively involved in

modelling, and their knowledge is indicated by KM.

I, the social actor interpretation, i.e. the set of all statements which the audience

think that an externalised model consists of.

T, the technical actor interpretation, i.e. the statements in the model as 'interpreted'

by the different model activators.

Als er wijzigingen geconstateerd worden in een of meerdere van bovenstaande domeinen kan er een conclusie getrokken worden dat er een wijziging plaats heeft gevonden in een van onderstaande kwaliteitsonderdelen.

Physical quality: The basic quality goals on the physical level is externalisation,

that the knowledge K of the domain D of some social actor has been articulated

with the help of a modelling language, and internaliseability, that the externalised

model M is persistent and available enabling the audience to make sense of it.

Empirical quality: deals with predicable error frequencies when a model is read or

written by different users, coding (e.g. shapes of boxes) and ergonomics of

computer-human interaction for documentation and models.

Syntactic quality is the correspondence between the model M and the language

extension L of the language in which the model is written. This includes aspects of

lexicon correctness, syntax correctness and structural quality [15].

Semantic quality is the correspondence between the model M and the domain D.

The framework contains two semantic goals; Validity which means that all

statements made in the model are correct relative to the domain and completeness

which means that the model contains all the statements which is found in the

domain.

Perceived semantic quality is the similar correspondence between the participants

interpretation I of a model M and his or hers current knowledge K of the domain

D. Whereas the primary goal for semantic quality is a correspondence between the

externalised model and the domain as indicated above, this correspondence can

neither be established nor checked directly. To build a model, one has to go

through the participant’s knowledge regarding the domain, and to check the model,

one has to compare with the participant’s interpretation of the externalised model.

Hence, what we observe at quality control is not the semantic quality of the model,

but a perceived semantic quality based on comparisons of the two interpretations.

Pragmatic quality is the correspondence between the model M and the audience's

interpretation of it (I).

The goal for social quality is agreement among participants’ interpretations I.

The organisational quality of the model relates to that all statements in the model

directly or indirectly contributes to fulfilling the prioritised goals of modelling

(organisational validity) , and that all the prioritised goals of modelling is

addressed through the model (organisational completeness).
3.2 Conclusie

Door de wijzigingen die gemaakt zijn te categoriseren in een van bovenstaande onderdelen kan er een conclusie getrokken worden dat de kwaliteit op dat domein veranderd is. De wijzigingen die gevonden en doorgevoerd zijn zullen aan het desbetreffende bedrijf voorgelegd worden en besproken worden of deze verandering een verbetering of verslechtering is. Vanuit hier kan er een conclusie geschreven worden welke bepaald of er een kwaliteitsverbetering heeft plaatsgevonden en waar deze heeft plaatsgevonden.
Door het gebruik van een model dat kwaliteit definieert kan er een duidelijker antwoord gegeven worden op de onderzoeksvraag. Bij het aangeven dat er een kwaliteitsverschil is opgetreden kan er ook gespecificeerd worden in welk domein dat heeft plaatsgevonden en welk onderdeel daartoe heeft bijgedragen.

4. Enterprise Content Management
Dit hoofdstuk zal beschrijven wat er precies bedoeld wordt met Enterprise content management. Er zal gekeken worden naar het ontstaan van het begrip ECM. Daarna zal de definitie van het begrip behandeld worden. Vervolgens zal de context, functie en content van een ECM systeem behandeld worden. Tot slot zal er een conclusie getrokken worden over het geheel en vastgesteld worden welke vorm er gebruikt wordt voor het onderzoek.
4.1 Definitie
Enterprise Content Management (ECM) is the technologies used to capture, manage, store, preserve, and deliver content and documents related to organizational processes. ECM tools and strategies allow the management of an organization's unstructured information, wherever that information exists. [Aii05]
ECM betreft het beheer van ongestructureerde informatie binnen een onderneming. Ongestructureerde informatie is alle informatie die niet direct als veld in een database benaderbaar is. Hierbij kan het gaan om allerlei soorten documenten (bijvoorbeeld office documenten, maar ook PDF, XML, E-mail, afbeeldingen, video’s en geluidsfragmenten).
Enterprise content management is ontstaan als een overkoepelende term voor bestaande systemen zoals record management en document management. Buiten deze systemen bevatte de term ook bestaande problemen zoals het digitaliseren van content, waarbij gedacht kan worden aan kaart archieven. Uiteindelijk is ECM ontwikkeld tot een nieuw probleem domein op zichzelf. ECM heeft de technologie en strategie van digitale content management om bedrijfsprocessen te analyseren, kennis deling en zowel personalisatie als standaardisatie van content.
De nieuwe systemen die zijn ontstaan bij een samenvoeging van bestaande technologieën in het content management domein, de combinatie van opsporen, archiveren en verdelen van content, hebben aangezet tot complete digitale archivering van zowel content als workflow en bedrijfsprocessen. Op dit punt krijgt content management de term enterprise content management.

Op dit moment refereert ECM naar systeem oplossingen gefocust op het aanbieden van interne informatie, gebruikmakend van internet technologieën. De oplossingen die geboden worden zijn “services to employees” (B2E), maar ook enterprise portals voor “business to business” (B2B). Een andere tak is “business to goverment” (B2G) en “goverment to business” (G2B).
4.2 Geschiedenis

De ECM systemen van vandaag zijn afstammelingen van Electronic document management systems (EDMS) die in het begin van de 90’er jaren ontwikkeld waren. Deze systemen waren als stand alone systemen ontwikkeld en bevatte qua functionaliteit een van de volgende vier eigenschappen: imaging, workflow, document management of enterprise report management (ERM).

Voor de bedrijven die deze software ontwikkelde was het logisch deze systemen afzonderlijk te ontwikkelen. De vraag op dat moment naar dergelijke systemen was voornamelijk om een bepaald proces te automatiseren waarvoor een applicatie ontwikkeld moest worden. Er werd gezocht naar stand alone applicaties die voldeden aan de specifieke eisen die de organisatie had. Veel van deze applicaties hadden invloed op het papierwerk dat de organisaties teisterde, bijvoorbeeld het digitaliseren van formulieren, workflow voor schadeclaims bij verzekeringen, document management voor documentatie en het produceren en archiveren van maandelijkse rapportages.

De “early adopters” van deze technologie hadden als doel het verbeteren van efficiëntie op herhalend, papier intensieve processen en zo te migreren naar een papierloze afdeling. Op dat moment bleek dat de ontwikkelingen in het toen nog jonge EDMS gebied dat de techniek ontzettend veel waarde toevoegde aan het verbeteren van processen. De voordelen van een EDMS systeem waren efficiëntie en beschikbaarheid van informatie.
Later in de eind jaren 90 waren er verschillende segmenten van EDMS die gestaag doorgroeiden. De systemen werden ingezet in organisaties waar duidelijk problemen waren omtrent dit vakgebied. Naarmate bedrijven zich steeds meer op het internet gingen profileren groeide de vraag naar een vraag om bepaalde informatie wereldwijd beschikbaar te maken door middel van web content management. Organisaties die dergelijke systemen hadden geïmplementeerd op bepaalde afdelingen wilde deze beschikbaar maken door de gehele organisatie. Op dit moment begrepen zowel de organisaties als de leveranciers van deze systemen dat er vraag was naar een complete oplossing voor de gehele organisatie.
Zowel de software ontwikkelaars als de organisaties die gebruik maakte van deze oplossingen zagen potentie in deze systemen. De software organisaties begonnen de ontwikkeling van EDMS componenten in één, geïntegreerde oplossing voor de gehele organisatie enterprise. De leiders op dit gebied waren de bedrijven die al meerdere stand alone pakketten in het assortiment hadden. Het assortiment werd aangepast naar “suites” dat bestond uit een selectie van stand alone systemen die waren samengevoegd.
Naarmate de vraag naar dit soort pakketten steeg, kregen de bedrijven nieuwe en andere eisen. De suite moest niet meer lokaal op enterprise niveau geïmplementeerd worden, maar internationaal met tienduizenden gebruikers als een overkoepelend geheel. Het antwoord op deze eisen kwam met een nieuw ontwikkeld pakket, dat niet meer bestond uit verschillende applicaties bij elkaar gevoegd, maar als een nieuw ontwikkeld pakket bestaande uit één applicatie, die alle functionaliteit bevat. Op dit moment, begin 2000, is de term enterprise content management in gebruik genomen, om zo het software pakket dat alle EDMS technologie bevat in één applicatie een naam te geven.

4.3 Context, functie en content

ECM systemen combineren een breed scala aan technologieën en componenten die gebruikt kunnen worden in een enterprise, maar ook als een afzonderlijke applicatie als stand alone systeem. De componenten en technologieën van een ECM systeem zijn als volgt:
[image: image4.jpg]

· Capture

· Manage

· Store

· Preserve

· Deliver

Deze technologieën verbinden de componenten en kunnen zowel in combinatie als afzonderlijk gebruikt worden.
Capture

De capture categorie bevat functionaliteiten en componenten voor het genereren, opslaan, bereiden en verwerken van analoge en digitale informatie. Er wordt vaak naar de capture componenten gerefereerd als input componenten. Er kan onderscheid gemaakt worden tussen de manieren waarop de data “gevangen” wordt.
Manage
De manage componenten zijn voor het managen, verwerken en gebruiken van informatie. Deze componenten bestaan uit databases en autorisatie systemen. Het doel van een ECM systeem is om deze componenten op één centrale plek aan te bieden voor alle applicaties.

Store

Store componenten worden gebruikt voor het (tijdelijk) opslaan van informatie die niet gearchiveerd hoeft te worden. Opslaan is in deze context een andere term dan bewaren. Volgens AIIM kan deze component onderverdeeld worden in drie categorieën. Repositories als locaties, library services als administratie componenten en Technologies welke de technologie omschrijven die hiervoor gebruikt wordt.

Preserve

Het preserve component behandelt het behouden van data op lange termijn en het bewaren van backups. Hieronder valt zowel data die gearchiveerd moet worden, als data die niet bewaard hoeft te blijven. Het preserve component bevat speciale programma’s om bestanden te kunnen bekijken, om bestanden te converteren en migratie tools.
Deliver

Het laatste component, deliver, is gebruikt om informatie “aan te bieden” aan de overige componenten. Ook bevat deze functies om informatie in te voeren in systemen en om informatie voor te bewerken voordat deze doorgegeven wordt. Er wordt vaak naar de deliver componenten gerefereerd als output componenten. Volgens AIIM kan deze component onderverdeeld worden in drie groepen. Transformation technologies voor de achterliggende technologie, security Technologies voor de mate van veiligheid in het systeem en distribution voor de verdeling van de informatie.
Er zijn verschillende redenen om een ECM pakket te implementeren. Als hieruit een selectie gemaakt wordt ontstaan de volgende vier categorieën waarom ECM fundamenteel is voor het succes van een organisatie
· Compliance

· Collaboration

· Cost

· Continuity

Compliance

Het naleven van initiatieven in een organisatie tussen personeel en ECM technologie. Hier wordt de mogelijkheid geboden om gebruikelijke processen te verbeteren en meer efficiëntie te creëren.

Door een centrale plek te ontwikkelen waar alle informatie gestructureerd wordt en een “lifecycle” krijgt, is de samenwerking tussen werknemers efficiënter en makkelijker. Door het standaardiseren van simpele gestructureerde taken kan er winst geboekt worden op de efficiëntie van de werknemer.

Colllaboration

De samenwerking tussen mensen met het gebruik van ECM technologie. Door het registreren van informatie uit message gesprekken, whiteboards en email wordt er sneller resultaat geboekt door het direct archiveren en converteren dan als dit individueel gedaan wordt.
Cost

Door de kosten van een ECM technologie op te zetten tegen de kosten van het incorrect managen van de content binnen het bedrijf kan een reden zijn om tot een dergelijk systeem over te stappen.

Continuity

Door continuïteit te implementeren in een organisatie wordt er zekerheid gecreëerd dat de organisatie onder welke omstandigheden ook kan doordraaien. Door bedrijfsongevallen gaan veel succesvolle organisaties failliet. Door het gebruik van ECM technologie kan continuïteit in een bedrijf verzekerd worden.

4.4 Conclusie

Om een conclusie te trekken uit het begrip ECM moet er eerst gekeken worden naar de geschiedenis van het begrip. In dit geval is er door de jaren heen een steeds scherpere definitie gekomen van het begrip ECM. Gezien de status waarin het bedrijf zich nu bevind zal de meest recente definitie gehanteerd worden aangezien het een implementatie in de toekomst betreft.
De definitie van ECM die gehanteerd gaat worden:

Enterprise Content Management (ECM) is the technologies used to capture, manage, store, preserve, and deliver content and documents related to organizational processes. ECM tools and strategies allow the management of an organization's unstructured information, wherever that information exists.

Aangezien de organisatie expliciet heeft aangegeven de definitie en roadmap van AIIS te hanteren zal deze ook gebruikt worden in het onderzoek.
Qua eisen en functionaliteit zal er geen keuze gemaakt worden op het gebied van ECM pakketten omdat deze voort zullen komen uit de propositions die opgemaakt zijn.
De algemene karakteristieken die behorend bij deze definitie van ECM zijn:

· Capture

· Manage

· Store

· Preserve

· Deliver
5. Praktijkcasus
In dit hoofdstuk zal de praktijkcasus behandelt worden die voor dit onderzoek gebruikt is. Het onderzoek zal onderverdeeld worden in vier fases. De eerste fase zal de analyse van de ECM policy beschrijven. De tweede fase zal de herschrijving van de ECM policy beschrijven met de bijbehorende analyse van het propositions framework. In de derde fase zal het propositions template ontwikkeld worden op basis van op dat moment behaalde resultaten. In de vierde en laatste fase zal het ECM document nogmaals herschreven worden volgens de richtlijnen van het propositions template. Eerst zal er een inleiding tot de casus en de gebruikte methode gegeven worden, vervolgens het doorlopen traject om tot het eindresultaat te komen en tot slot de conclusie met betrekking tot de afgeronde fase.
5.1 Analyse ECM Principles
In dit onderdeel zal de eerste fase behandeld worden. De eerste fase bestaat uit de analyse van de ECM policy die aangeleverd is door de organisatie die zijn medewerken heeft verleend aan dit onderzoek. Vanuit het resultaat dat uit de eerste fase komt zal de tweede fase vorm krijgen.

5.1.1 Inleiding en methodiek
Nadat de casus bekend was is er contact opgenomen met de contactpersoon van het desbetreffende bedrijf. Op het moment dat de documentatie verkregen was is er een selectie gemaakt van relevantie informatie die verwerkt kon worden. Vanuit deze informatie is er een analyse gemaakt van de documentatie aan de hand van het propositions framework.

Na het document aandachtig door gelezen te hebben is er aan de hand van het framework selecties gemaakt van het document die betrekking hebben op bepaalde domeinen in het framework. Deze selecties zijn gearceerd waarna deze een label toegekend hebben gekregen. Dit label komt overeen met de naamgeving van het domein in het framework. Nadat de principles gelabeld zijn kan er een conclusie getrokken worden.

De conclusie kan zijn dat de principles correct zijn conform het framework. Dit betekend dat alle domeinen bezet zijn en dat alle informatie onderverdeeld kan worden in deze domeinen. Dit betekend dat zowel de principles als het framework correct zijn.

De conclusie kan ook zijn dat de principles niet correct zijn conform het framework. Dit betekend dat niet alle domeinen bezet zijn en dat de principles niet compleet zijn. Dit betekend dat of het document niet correct is, of het framework niet correct is, of allebei.
Vanuit dit oogpunt zal er verder onderzoek gedaan worden naar beide documenten waar eventuele knelpunten liggen. Mochten deze knelpunten gevonden worden zullen deze verwerkt worden in de uiteindelijke conclusie van het onderzoek. In praktijk betekent dit dat er een herschreven versie opgeleverd zal worden van de ECM policy en eventuele knelpunten in het propositions framework aangewezen zullen worden.
5.1.2 Analyse
In eerste instantie is gekeken naar enkel de principles zoals deze zijn aangeleverd. Door enkel de principles te bekijken die aangeleverd zijn kan er aan de hand van de resultaten een conclusie getrokken worden of deze correct zijn aan de hand van het propositions framework. De principles zullen hier kort behandeld worden met het daarbij horende commentaar. Door de principles te taggen met de daarbij horende domeinen kan er een selectie gemaakt worden uit de opties die het propositions framework biedt. De resultaten zullen geproduceerd worden door alle domeinen die van toepassing zijn in de daarvoor ontwikkelde database in te voeren en deze te analyseren.
5.1.2.1 Principle 1: Content
	Principle
	P.ECM.001 – Content is a representation of any collection of information

	Description
	The working definition of content is “everything that is included in a collection, representing a fact as data or information, both electronic and non-electronic, behaving as a distributed system and made available through one or more services”. Probability: Always
Examples of collections (collection = aggregation of any number of related items): Level of precision: Semi-formal
· A record in a database

· A group of records

· A file

· A Group of files (directory)

· A group of directories

· A word (a collection of letters)

· A sentence (a collection of words)

· A paragraph (a collection of sentences)

· A chapter (a collection of paragraphs)

· A document (a collection of chapters)

· A library (a collection of documents)

Based on the above definitions, content can be further categorized as

· a collection of structured information or data

· database records, electronic forms etc.

· paper forms etc.

· a collection of unstructured information or data

· examples: email, instant message, text document, spreadsheet, video file, photograph etc.

· paper documents, cd-rom, dvd etc.

· a hybrid collection of structured and unstructured information or data

	Rationale
	From business point of view, it’s the content that matters, not how it is distributed over locations, media, information types, information systems etc. In this context, content is regarded a distributed system. Control abstraction: Strategy
Therefore, it should be totally transparent where and how content (both structured and unstructured) is captured, managed, stored, preserved or delivered, just as long as the services for capturing, managing, storing, preserving and delivering content are realized according to corresponding and clearly specified business requirements. Organisational range: Enterprise The core services capture, manage, store, preserve and deliver are accompanied by collaboration, business process management/workflow and security services.

	Implications
	Since content is regarded a distributed system, the following list of transparancy requirements apply to it. Transparency in this context means that content (as a distributed system) should hide its distributed nature from its users, appearing and functioning as a normal centralized system. Intricity: Desired
The following types of transparency apply to the realization of ECM:

· Access transparency - Regardless of how access and representation of content has to be performed on each individual computing entity, the users of a content should always access resources in a single, uniform way. Users in this context can be both natural users and applications consuming a content service (collectively called “actors”). Obedience level: Strict
· Media transparency - It must be able to separate content from media. When transforming content from one mediatype (e.g. paper) to another mediatype (e.g. electronic) information or data may not be lost. No dependency on native mediatypes (e.g. cd-rom, dvd). No dependency on native mediaformats (e.g. MS-Word 2000, MS-Office 2003, MS-Office 2007, Autocad 11 etc.)

· Location transparency - Users of content should not have to be aware of where it is physically located unless the content exists only in a non-electronic form (e.g. paper, cd-rom etc.) This also implies that multiple, separate content repositories are allowed as long as these are (from an actor point of view) bridged by a virtual content repository
· Migration transparency - Users should not be aware of whether content possesses the ability to move to a different physical or logical location.

· Relocation transparency - Should content move while in use, this should not be noticeable to the end user.

· Replication transparency - If content is replicated among several locations, it should appear to the user as a single (logical) location.

· Concurrent transparency - While multiple users may compete for and share a single piece of content, this should not be apparent to any of them.

· Failure transparency - Always try to hide any failure and recovery of computing entities and resources.

· Persistence transparency - Whether content lies in volatile or permanent memory should make no difference to the user.

· Security transparency - Negotiation of cryptographically secure access of content must require a minimum of user intervention, or users will circumvent the security in preference of productivity

· Service transparancy – each individual service (capture, manage, store, preserve, deliver, collaboration, business process management/workflow, security) has to be totally independent, having no dependencies on other services (a service can be replaced without replacing other services)
· Language transparency -

Vanuit bovenstaande analyse kan de volgende samenvatting gemaakt worden:
[image: image5.jpg]Proposition ID:
Neme:

[

[Gortent = 3 epresentaton of an colecion of formaton

rin al propositons: (3

Defiton: [fhe woring defiton of cantentis “every g that s ncuded m collcton, representing 2 fact 3 data o Pformaton, both
[ectronic and non-<lectoni, beheving 2 o dstrbuted system and mad avaiable fough one or more servies”
Doaument; I —
Chapter Bz
Page: s
Confdentia 4
Glssiicaton:
Classification Il Attibute type ttrbute type domain Clasiier Clasifer domain Time /Impact
g T3 [vataity T fmticty T=] oesiea =] fmticy =]
I 753 [vataity T=][Frobabiity T [rware =] [Probabity =]
I 160 [Vatty T=][obeaience teve =] et =] [obedience feve =]
I 761 [Obiee T=][Contratsbstraction =] [Stateoy T2 [Gontrotsbstraction__[=]]
I T2 [Obiea [][Organsationsi range__[=] [enterprise =] [orsaniationairange__[=]]
I 763 [rorm <]Cevel of preciion T2 [Semitormat <] [Levelof precision =]

Probability: Always

Een principle als deze moet altijd observeerbaar zijn in een enterprise. Te allen tijde moet gekeken kunnen worden of bepaalde informatie onder content valt.
Level of precision: Semi-formal

Wegens de voorbeelden van content en een uitleg van collectie kan er gesproken worden van een semi formele propositie aangezien het hier gaat om een gecontroleerde taal.
Control abstraction: Strategy

Hier wordt gesproken vanuit het “business point of view”. Deze visie bevat een deel van de strategie die de enterprise hanteert.

Organisational range: Enterprise

Aangezien er hier wordt gesproken over locaties (wat en waar) kan er uit deze zin opgemaakt worden dat er over de gehele breedte van de enterprise wordt gesproken

Intricity: Desired

Dit onderdeel vertelt de eisen die de content binnen de enterprise moet hebben. Omdat deze eisen nog niet geïmplementeerd zijn kan er gesproken worden over het “willen” van bepaalde eisen.

Obedience level: Strict

Het woord always valt hier op, aangezien er op deze regels geen uitzondering gemaakt mag worden. Alle informatie moet altijd op de juiste plek op de juiste tijd zijn. Door deze zin wordt de propositie hard gemaakt en zijn er geen uitzonderingen op deze regel.
5.1.2.2 Principle 2: ECM technology

	Principle
	P.ECM.002 – Enterprise Content Management represents the total set of technologies used to capture, manage, store, preserve, and deliver content and documents related to organizational processes. Organisational range: Information system

	Description
	Enterprise Content Management consists of the following set of core services

· Capture

· Manage

· Store

· Preserve

· Deliver

and the following set of non-core services

· Collaboration

· Business Process Management / Workflow

· Security

These services need to be managed throughout the information life cycle.
Construction abstraction: Function

	Rationale
	The above set of services represent building blocks that will still evolve over time but will be relatively stable. By choosing a set of services that can be mapped directly to business needs, we will be better able to decouple technological constraints, vendor-specific developments, hypes etc. from real business needs.

	Implications
	· Content services must follow the business needs and not application vendors perception of what a business needs.

· The organization prefers to follow the development roadmap of the reference model of the Enterprise Content Management Association (AIIM) above the development roadmaps of ECM vendors.

· No product-centric ECM strategy but an architecture-centric instead (based on stable, viable, technology-liberated services)

· The performance of Enterprise Content Management Services needs to be made measurable Level of precision: Informal

Vanuit bovenstaande analyse kan de volgende samenvatting gemaakt worden:

[image: image6.jpg]ProposttonD: [14 et pogosisons: [

Name [Ererprise Content Vanagement represents e ot et of edhnologies

Defiion: [Enterpris Content Hanagement represents the totalset of technologies Used (o capture, manage, store, preserve, and deiver
lcontent and documents related to organizational processes.

Document: [EcMvo.20
Chapter 2
Page: =

Confdentil [
Clssicaion:

Classifcation I Attibute type ttrbute type domain Classiier Clasifer domain Time /Impact
gl 166 [Vanty T=][Construction sbstradion [=] [Fancion =] [Construction sbstraction [<]]

I 169 [objet [=][Orgamsationsl range__[=] [imormation system __[=] [Organisationai range__[=] |

I 170 [Form <]Cevel of preciion =] finrormat =] Levelof precision =]

Organisational range: Information system

Aangezien hier wordt gepraat over de technologieën die het begrip ECM omvatten kan er geconcludeerd worden dat er wordt gesproken over een information system.
Construction abstraction: Function

Hier worden de eisen van het system uiteengezet, oftewel de functies die deze zal bevatten.
Level of precision: Informal

Gezien er geen definitie gegeven wordt van het begrip “measurable” is de precisie van deze proposition informal.

5.1.2.3 Principle 3: Content boundaries
	Principle
	P.ECM.003 – Content is bound to temporal tasks/activities owned by one or more actors Intricity: Desired

	Description
	Content must be accessible to one or more actors (actor being a human role or an application consuming a service) and needs to be dedicated to the tasks/activities of the actor at the time that these tasks/activities are executed (“de juiste informatie op de juiste plaats op de juiste tijd”) Probability: Always

	Rationale
	Every actor is entitled to have access to content required to satisfy actor’s owned tasks/activities at a moment of time controlled by the actor Obedience level: guiding

	Implications
	· Content ownership is maintained on actor level (actor can be a humanly executed function / role but might also be an application consuming a service)

· Content ownership can be transferred from actor to actor

· A role model needs to be developed

· The actor (function/role) is responsible for the quality of content.

· Content quality is measured via attributes as actuality, accuracy, integrity, security, confidentiality etc.

· Content must be classifiable on multiple related or unrelated aspects (e.g. taxonomy, confidentiality, …)

· Content access must be able to be personalized (either in a push, pull or hybrid modus) enablement abstraction: Information Infrastructure

Vanuit bovenstaande analyse kan de volgende samenvatting gemaakt worden:

[image: image7.jpg]Propositon ID: i printal propositons: [&
Name: [Contents bound to temporal tasks/activites owned by one or more actors
Defiiton: [Content must be accessible t ane or more actors (actor being a human rol or an application consuming a service) and nesds o be
|dedicated o the tasks/actuites of the actor at the tme that these tacks/actiities are exeauted (de juste informatie op de yiste
Jplaats op de juiste tid)
Doament: I —
Chapter: -
Page: =
Confientl: 4
Clssifcation:
Classfication Il Attrbute type Attibute type domain Classifier Classifer domain Time /Impact
I T [Vatdity [=intriciy =] pesirea [=] fntricity =]
I 72 [Vataity [[Probabitty =] [iways [=] [Probabiity =
I 175 [Vatdity [=[Obedience level [=] [Guiding =] [Obedience evel =]
[173 [Objedt [[Enablement sbstraction |<] [infrastructure =] [Enablement sbstradion [<] |

Intricity: Desired

Het is wenselijk dat alle content gebonden aan taken en activiteiten een auteur hebben. Omdat dit nog niet geïmplementeerd is blijft het een eis die in het teken van desired staat.

Probability: Always

Content moet altijd op de juiste plaats op het juiste tijdstip opvraagbaar zijn. Dit is een eis die altijd moet gelden.

Obedience level: guiding

Hier worden actors gestuurd om altijd de mogelijkheid te hebben om informatie waarvan zij de auteur zijn op te kunnen vragen, onafhankelijk van het tijdstip of activiteiten.

enablement abstraction: Information Infrastructure

Aangezien hier de eisen voor de informatie structuur uiteengezet worden kunnen deze eisen ingedeeld worden in het domein information infrastructure.

5.1.3 Conclusie

Gezien de incompleetheid van de principles die zijn opgesteld kan er geconcludeerd worden dat de principles die gedefinieerd zijn volgens het propositions framework geen principles zijn, maar richting definities neigen. De conclusie is dan ook dat de principles zoals deze hier gedefinieerd zijn niet acceptabel zijn als principles.
Na verdere studie van de gehele policy blijkt dat er in het gehele document informatie staat die toegekend kan worden aan de overige domeinen van het propositions framework. Hierdoor wordt het document als geheel nagenoeg compleet en kan deze als een complete proposition gezien worden.

Vanuit hier is er na overleg met de opdrachtgever besloten om een herziende versie te produceren van het document opgesteld conform het propositions framework. Dit betekend dat er een nieuwe versie geschreven zal worden die conform het propositions framework opgesteld gaat worden en eventuele verder invulling zal geven aan het framework.

Over de kwaliteit van het propositions framework kan op het moment nog weinig gezegd worden omdat deze nog niet volledig toegepast is. Na de tweede fase moet er een conclusie getrokken kunnen worden over het framework waarin bekend zal worden of deze correct is.

5.2 Herschrijving ECM Policy
In dit onderdeel zal de tweede fase behandeld worden. In de tweede fase van het onderzoek zal de huidige ECM policy herschreven worden naar het propositions framework zoals deze nu bekend is. Aangezien de informatie die verstrekt is nagenoeg compleet is moet deze conform het propositions framework opgesteld kunnen worden. Tijdens dit proces kunnen er eventuele knelpunten ontdekt worden in het propositions framework welke later in de conclusie uiteengezet kunnen worden.
5.2.1 Inleiding en methodiek
Vanuit de ECM policy zal er een selectie gemaakt worden van alle relevante informatie. Dit zal gedaan worden aan de hand van het propositions framework. Door het gehele document te voorzien van tags kan er een opsomming gemaakt worden van alle domeinen die uiteengezet zijn in de oorspronkelijke ECM policy. De ontbrekende domeinen kunnen aangevuld worden met de overige informatie uit het document door onder andere interpretatie van bepaalde informatie. Deze informatie zal in overleg met de opdrachtgever gekeurd worden en verwerkt worden in de herziende versie van de policy.

Vanuit de herziende policy zal er een kritische blik geworpen worden op het propositions raamwerk. Dit zal gebeuren door de opgestelde propositions te vergelijken met het raamwerk en hier eventuele knelpunten in ontdekken. Als deze gevonden worden zullen deze uiteengezet worden. Dit houdt in dat bepaalde domeinen verbeterpunten zullen krijgen die herschreven zullen worden of dat er een nieuw domein zal worden toegevoegd. Dit zal een advies worden en de auteur van het raamwerk zal bepalen of dit advies opgevolgd wordt.
Als er een huidig domein herschreven zal worden zal er gekeken worden of dit relevant is in de meest brede zin van de toepasbaarheid van het framework en of deze meerwaarde biedt aan het huidige framework.
Als er een nieuw domein beschreven gaat worden zal er gekeken worden of dit domein in de meest brede zin toepasbaar is in het framework en of deze meerwaarde biedt aan het gehele framework.

In de conclusie zullen de gevonden onduidelijkheden uiteengezet worden met daarbij de conclusie of deze wel of niet toepasbaar zijn in het framework of dat deze alleen toepasbaar zijn in het onderzochte vakgebeid. Verder zal er ook een persoonlijke mening gevormd worden over het raamwerk met betrekking op de casus. De gevonden op- en aanmerkingen zullen verwerkt worden in het propositions template.
5.2.2 Herschrijving
Tijdens de herschrijving van de ECM policy is gekeken naar het gehele document in plaats van enkel de principles. Door het gehele document te analyseren wordt alle informatie die beschikbaar is meegenomen in de analyse. Het document zal getagged worden aan de hand van het framework. De tags hebben een referentie naar het hoofdstuk waarin deze gebruikt is. Als er geen informatie beschikbaar was is deze naar eigen interpretatie ingevuld, rekening houdend met de principles. De resultaten zullen uiteengezet worden in het herschreven document.
5.2.3 Conclusie

Aangezien nagenoeg de gehele policy is gebruikt voor de herschrijving ervan kan er geconcludeerd worden dat het document nagenoeg compleet was, op enkele attributen na. De ontbrekende attributen zijn aangevuld naar eigen inzicht op basis van de informatie verkregen door de opdrachtgever en enige interpretatie vanuit het document.
Na verdere studie kan geconcludeerd worden dat de ECM principles gebaseerd is op referentie proposities, welke betrekking hebben tot de gehele enterprise. Aangezien er rekening is gehouden met deze proposities tijdens het opstellen van dit document kan er gezegd worden dat er aan deze referentie proposities wordt voldoet, en deze dus op alle attributen correct is.

Omdat er bepaalde attributen niet duidelijk omschreven waren heeft het propositions framework duidelijkheid geschaft om dit alsnog beter te omschrijven. Door deze conclusie kan er gezegd worden dat het propositions framework in een positieve zin heeft bijgedragen aan de kwaliteit van de ECM policy.

Vanuit hier zal er het propositions template ontwikkeld worden, welke al enigszins omschreven is in de herschreven ECM policy. Dit zal gebeuren aan de hand van zowel het propositions framework als aan de hand van de (herschreven) ECM policy.

5.3 Ontwikkeling propositions template

In dit onderdeel zal de derde fase behandeld worden. In deze fase zal het propositions template ontwikkeld worden aan de hand van bovenstaande resultaten. Tijdens deze fase zal niet alleen het propositions template ontwikkeld worden, maar zal er zowel een conclusie gegeven worden over zowel het propositions framework, als het propositions template. Deze conclusie zal in het volgende hoofdstuk uitgebreid behandeld worden.
5.3.1 Inleiding en methodiek

Vanuit het propositions framework, ECM policy en de gevonden literatuur zal er een opzet gemaakt worden voor een propositions template. Omdat deze gericht wordt op de ECM policy zullen alle attributen van deze terug te vinden zijn in het template. Omdat het template gebaseerd wordt op het propositions framework zullen alle attributen hiervan terug te vinden zijn in het framework. Eventuele knelpunten die in het propositions framework gevonden zijn zullen hier ook in verwerkt worden. Ook zal het template gebruik maken van de literatuur die geraadpleegd is voor dit onderzoek.
De ontwikkeling van het template zal gebeuren door de herschreven ECM policy te vertalen naar tags en een omschrijving wat deze tag moet bevatten. Door deze tags te vergelijken aan de attributen die in het propositions framework uiteengezet zijn kan er een vergelijking gemaakt worden of deze attributen aanwezig zijn. Indien dit het geval is kan er geconcludeerd worden dat het attribuut voorzien is en dat dit conform het propositions framework correct is. Door het gebruik van de literatuur kan er een verdeling gemaakt worden in de informatie die benodigd is voor de propositie.
In het omschreven template zullen er verwijzingen staan naar de attributen in het propositions framework. Naarmate er ontwikkelingen in het framework zullen plaatsvinden, kunnen deze zowel aangepast worden in het propositions template. De hoofdstukaanduiding aan het begin van de omschrijving van de tag wijst naar het desbetreffende hoofdstuk in het propositions framework. Op deze manier kan er door een vergelijking de conclusie getrokken worden dat het propositions template compleet is en conform het propositions framework. De attributen die geen tag hebben zijn extra informatie die ook relevant zijn voor de propositie.

Vervolgens zal er gekeken worden naar de compleetheid van het propositions template en deze vergeleken worden met de herschreven ECM policy. Mocht er aan een van de kanten attributen ontbreken, zal deze aangevuld moeten worden totdat deze correct is. Op het moment dat beide documenten alle attributen bevatten kan er gesproken worden van zowel een correct herschreven ECM policy als een correct propositions template.
In de conclusie zal er gekeken worden naar de gebruikte attributen die toegevoegd zijn aan het propositions template en de relevantie hiervan. Ook zal er een conclusie getrokken worden of het propositions template een toegevoegde waarde heeft aan de ECM proposition en of deze inzetbaar is in de toekomst.

5.3.2 Constructie propositions template
Tijdens de constructie van het propositions template is er als basis uitgegaan van de opzet zoals deze bekend is bij Mark Paauwe [Mar06]. Vanuit deze lay-out is er een invulling gegeven met de attributen zoals deze in het propositions framework bekend zijn. Vanuit hier is het propositions template getest aan de hand van de herschreven ECM policy welke ingevuld zal worden in het propositions template.
5.3.3 Referentie naar Propositions framework

Hieronder is de referentie vanuit het propositions template naar het propositions framework uiteengezet. Bij elk hoofdstuk dat in het propositions template voorkomt is er een referentie gemaakt naar de attributen die voorkomen in het propositions framework.

	Hoofdstuk Propositions Template
	Attribuut Propositions Raamwerk
	Referentie Propositions Raamwerk

	1.0 Proposition
	Geen
	

	2.0 Definition
	<DEFINITION>
	4.1 Level of precision

	3.0 General
	<MOTIVATION>

<PROPERTY>

<CONTROL>

<IMPACT>
	5.1 Motivation

2.1 Intricity

3.2 Control abstraction

5.2 Impact

	4.0 Situation
	<TIME>

<ACTIONABILITY>

<OBEDIENCE>

<ASPECTS>
	3.1 Time

4.2 Level of actionability

2.3 Obedience level

3.7 Aspects of dynamic systems

	5.0 Construction
	<VALUE>

<FUNCTION>

<CONSTRUCTION>
	3.3 Construction abstraction

	6.0 Status
	<DEPLOYMENT>

<OBSERVABLE>
	5.3 Deployment

2.2 Probability

	7.0 Demands
	<SUPPORT>
	3.5 Enablement abstraction

	8.0 Implementation
	<ORDER>

<ABSTRACTION> <RANGE>
	3.8 Systemic order

3.4 Physical abstraction

3.6 Organizational range

	9.0 References
	Geen
	

5.3.4 Propositions template

If certain attributes can’t be described, make a note of consideration and leave them out.
1.0 Proposition

<PROPOSITION ID>: <PROPOSITION NAME>

<VERSION>

Proposition ID has to be unique

Proposition name must be a statement containing twenty words at most.

Example: Er mag geen ongeautoriseerde toegang plaatsvinden tot enig eigendom van de organisatie.)

Version has to be updated if any changes describing what, who and when.

2.0 Definition

<TERM>

<DEFINITION>

Each term has to be defined and be made measureable if possible

3.0 General

<BACKGROUND>

What is the background concerning the subject? (Defined S.M.A.R.T)

<MOTIVATION>

Describe the motivation why this proposition is needed

<PROPERTY>

What is the property of the proposition? (Refers to law/fact (intrinsic) or refers to system/enterprise property (desired)?)
<CONTROL>

What is the purpose of the proposition? And on what level? (construction, development, change? On operational level, tactical or strategic?)

<IMPACT>

What is the impact of the proposition if followed?

4.0 Situation

<TIME>

In which situation does the proposition hold and for who? (time, actors)

<ACTIONABILITY>

How is the proposition actionable for the actors? (definite or specific?)

<OBEDIENCE>

In which way is the proposition abided by? (strict, overridable, guiding)

<ASPECTS>

What is the effect if the proposition holds/doesn’t hold? (behavior and structure)

<CONSEQUENCES>

If the proposition is failing, what are the consequences?

5.0 Construction

<VALUE>

Describe the values which the system/enterprise provides to its environment/ecology?

<FUNCTION>

Describe the functions the system/enterprise offers to its environment?

<CONSTRUCTION>

Describe how the system/enterprise realizes these functions?

6.0 Status

<DEPLOYMENT>

What is the current status on deployment of the proposition and how will it be deployed? (pronounce, candidate, consideration, denial?)

<ALIGNMENT>

Does the status align with the situation and why?

<OBSERVABLE>

On what level is the proposition observable and which level is desirable? (always, usually, sometimes)

7.0 Demands

<SUPPORT>

What is the scope of the proposition? (business, information, application and infrastructure?)
<DEMAND>

Can the demands of the stakeholders be fulfilled?

8.0 Implementation

<ABSTRACTION>

What is needed on what level to implement the proposition? (physical, logical and conceptual)

<RANGE>

Which actors are involved and how? (describe the exact change of every context it touches)

<IMPLEMENTATION>

What are the positive and negative points on the implementation of this proposition? And how will it be implemented?

<ORDER>

Is the proposition operational system or a transformation system? (does it reflect a new implementation or the change of an old one?)

9.0 References

<REFERENCE ID>:<POINTER>

Is there a reference to other propositions? If yes, quote or give a pointer where it can be found.

5.3.5 Conclusie

Aangezien er vanuit de constructie van het propositions template geen conclusie getrokken kan worden zal deze ook niet getrokken worden.
Omdat de opbouw van het template gebaseerd is op de attributen zoals Mark Paauwe deze omschrijft voor het gebruik van principes, het framework en de informatie gekomen uit de ECM policy kan er geconcludeerd worden dat er voldoende diepgang in het template zit.

Door het gebruik van alle attributen uit het propositions framework kan er geconcludeerd worden dat alle domeinen voldoende aanwezig zijn en dus het propositions template ook voldoende representatief is.

5.4 Herschrijving ECM Policy
In dit onderdeel zal de vierde fase behandeld worden. In deze laatste fase zal de herschreven ECM policy opnieuw herschreven worden naar de eisen van het Propositions template. Tijdens dit proces kan er een analyse gemaakt worden welke attributen er ontbreken zodat deze kunnen worden aangevuld. Vanuit hier kan er een conclusie getrokken worden welke attributen ontbreken en of deze invloed hebben op de kwaliteit van de propositions.

5.4.1 Inleiding en methodiek
Vanuit de herschreven ECM policy zal er een tweede versie geschreven worden vanuit het propositions template. Hierin zullen alle attributen van de herschreven ECM policy gebruikt worden. Deze attributen zullen aangevuld worden met de onderdelen die hierin ontbreken. Ook deze informatie zal in overleg met de opdrachtgever gekeurd worden en verwerkt worden in de herziende versie van het document.

Vanuit hier zal het herziende document op basis van het propositions template voorgedragen worden aan de organisatie, welke gepresenteerd zal worden door de student zelf. Afhankelijk van het resultaat kan er een conclusie getrokken worden of het template een positieve invloed, een negatieve invloed of helemaal geen invloed heeft gehad op de kwaliteit van de ECM proposition.
5.4.2 Herschrijving

Tijdens de herschrijving op basis van het propositions template van het herschreven ECM document is gekeken naar de attributen die ontbreken. Door deze attributen aan te vullen en op deze manier hieraan te voldoen kan het herschreven document voldoen aan de eisen van het propositions template.

5.4.3 Conclusie
Door de ECM policy te herschrijven door middel van het template kan er een observatie gemaakt worden welke onderdelen er ontbreken. Vanuit hier kan er afhankelijk van welke attributen er ontbreken een conclusie gekoppeld worden aan de ECM policy zoals deze aangeleverd is. Het doel vanuit hier is observeren of er invloed is op de kwaliteit van het document en deze lokaliseren. Door het document te vergelijken met het template kan er de volgende conclusie getrokken worden.
Aangezien de ECM policy bepaalde attributen ontbraken kan er gezegd worden dat er op deze punten een kwaliteitsverbetering heeft plaatsgevonden. De onderdelen waarover gepraat wordt staan aangegeven in het document zelf, maar ook hieronder uiteengezet:

· Property
· Consequences

· Deployment

· Alignment

· Support

· Order

· Implementation

Vanuit hier kan er dus geconcludeerd worden dat het raamwerk in combinatie met het template een positieve invloed heeft op de ECM policy, en daarmee dus een positieve invloed heeft op het ECM propositie.

Aangezien de ontbrekende attributen wel te vinden waren door middel van interpretatie van de originele ECM policy is de invloed van het template dus niet op de inhoud van het document, maar op de lay-out van het document.
De uiteindelijke conclusie is dan ook op dit moment dat de gegevens zoals deze bekend zijn bij de organisatie voldoende zijn, echter laat de documentatie te wensen over.
Vooral de naamgeving van bepaalde attributen komt niet overeen met de stijl die gebruikt wordt in het framework. Knelpunten die hier gevonden zijn onder andere het verkeerd gebruik van de term principles en statement. Een conclusie hieruit is ook dat de statements zoals deze gedefinieerd zijn kwalificeren als principles en de principles zoals deze gedefinieerd zijn kwalificeren als definities.

Door het toepassen van het template wordt er een duidelijker inzicht gecreëerd waardoor er miscommunicatie uitgesloten wordt en de principles “harder” gemaakt worden. Op deze punten kan het template voordeel geven.
De conclusie die uit de presentatie gekomen is kan gelijk getrokken worden aan de conclusies hierboven. Echter was de vraag of het propositions template breder inzetbaar is niet beantwoord. Aangezien de eisen voor principles in andere gebieden, bijvoorbeeld architectuur principles, anders zijn. Dit is dan ook een gebied waar eventueel verder onderzoek naar gedaan kan worden.
6. Conclusies

In dit hoofdstuk worden de conclusies van het onderzoeksproject samengevat. Er zal eerst per deelvraag worden samengevat wat het antwoord en de conclusie erop was, zodat er vervolgens een antwoord gegeven kan worden op de hoofdvraag. Tot slot wordt er afgesloten met een reflectie op het onderzoeksproces.

6.1 Antwoorden en conclusies onderzoeksvragen

In deze paragraaf worden de conclusies gegeven die antwoord geven op de vragen die gesteld zijn in het onderzoek. Als eerst zullen de theoretische vragen beantwoord worden. Vervolgens zullen de vragen van het praktische deel uiteengezet worden. Tot slot zal er een conclusie gevormd worden welke een antwoord geeft op de hoofdvraag.

6.1.1 Fase 1 Analyse ECM principles
Gezien de incompleetheid van de principles die zijn opgesteld kan er geconcludeerd worden dat de principles die gedefinieerd zijn volgens het propositions framework geen principles zijn, maar richting definities neigen. De conclusie is dan ook dat de principles zoals deze hier gedefinieerd zijn niet acceptabel zijn als principles.

Na verdere studie van de gehele policy blijkt dat er in het gehele document informatie staat die toegekend kan worden aan de overige domeinen van het propositions framework. Hierdoor wordt het document als geheel nagenoeg compleet en kan deze als een complete proposition gezien worden.

Vanuit hier is er na overleg met de opdrachtgever besloten om een herziende versie te produceren van het document opgesteld conform het propositions framework. Dit betekend dat er een nieuwe versie geschreven zal worden die conform het propositions framework opgesteld gaat worden en eventuele verder invulling zal geven aan het framework.

Over de kwaliteit van het propositions framework kan op het moment nog weinig gezegd worden omdat deze nog niet volledig toegepast is. Na de tweede fase moet er een conclusie getrokken kunnen worden over het framework waarin bekend zal worden of deze correct is.
6.1.2 Fase 2 Analyse ECM policy
Aangezien nagenoeg de gehele policy is gebruikt voor de herschrijving ervan kan er geconcludeerd worden dat het document nagenoeg compleet was, op enkele attributen na. De ontbrekende attributen zijn aangevuld naar eigen inzicht op basis van de informatie verkregen door de opdrachtgever en enige interpretatie vanuit het document.

Na verdere studie kan geconcludeerd worden dat de ECM principles gebaseerd is op referentie proposities, welke betrekking hebben tot de gehele enterprise. Aangezien er rekening is gehouden met deze proposities tijdens het opstellen van dit document kan er gezegd worden dat er aan deze referentie proposities wordt voldoet, en deze dus op alle attributen correct is.

Omdat er bepaalde attributen niet duidelijk omschreven waren heeft het propositions framework duidelijkheid geschaft om deze alsnog beter te omschrijven. Door deze conclusie kan er gezegd worden dat het propositions framework in een positieve zin heeft bijgedragen aan de kwaliteit van de ECM policy.

Vanuit hier zal er het propositions template ontwikkeld worden, welke al enigszins omschreven is in de herschreven ECM policy. Dit zal gebeuren aan de hand van zowel het propositions framework als aan de hand van de (herschreven) ECM policy.
6.1.3 Fase 3 Constructie Proposition Template
Aangezien er vanuit de constructie van het propositions template geen conclusie getrokken kan worden zal deze ook niet getrokken worden.

Omdat de opbouw van het template gebaseerd is op de attributen zoals Mark Paauwe deze omschrijft voor het gebruik van principes, het framework en de informatie gekomen uit de ECM policy kan er geconcludeerd worden dat er voldoende diepgang in het template zit.

Door het gebruik van alle attributen uit het propositions framework kan er geconcludeerd worden dat alle domeinen voldoende aanwezig zijn en dus het propositions template ook voldoende representatief is.
6.1.4 Fase 4 Herschrijving ECM policy
Door de ECM policy te herschrijven door middel van het template kan er een observatie gemaakt worden welke onderdelen er ontbreken. Vanuit hier kan er afhankelijk van welke attributen er ontbreken een conclusie gekoppeld worden aan de ECM policy zoals deze aangeleverd is. Het doel vanuit hier is observeren of er invloed is op de kwaliteit van het document en deze lokaliseren. Door het document te vergelijken met het template kan er de volgende conclusie getrokken worden.

Aangezien de ECM policy bepaalde attributen ontbraken kan er gezegd worden dat er op deze punten een kwaliteitsverbetering heeft plaatsgevonden. De onderdelen waarover gepraat wordt staan aangegeven in het document zelf, maar ook hieronder uiteengezet:

· Property

· Consequences

· Deployment

· Alignment

· Support

· Order

· Implementation

Vanuit hier kan er dus geconcludeerd worden dat het raamwerk in combinatie met het template een positieve invloed heeft op de ECM policy, en daarmee dus een positieve invloed heeft op het ECM propositie.

Aangezien de ontbrekende attributen wel te vinden waren door middel van interpretatie van de originele ECM policy is de invloed van het template dus niet op de inhoud van het document, maar op de lay-out van het document.

De uiteindelijke conclusie is dan ook op dit moment dat de gegevens zoals deze bekend zijn bij de organisatie voldoende zijn, echter laat de documentatie te wensen over.

Vooral de naamgeving van bepaalde attributen komt niet overeen met de stijl die gebruikt wordt in het framework. Knelpunten die hier gevonden zijn onder andere het verkeerd gebruik van de term principles en statement. Een conclusie hieruit is ook dat de statements zoals deze gedefinieerd zijn kwalificeren als principles en de principles kwalificeren als definities.

Door het toepassen van het template wordt er een duidelijker inzicht gecreëerd waardoor er miscommunicatie uitgesloten wordt en de principles “harder” gemaakt worden. Op deze punten kan het template voordeel geven.

De conclusie die uit de presentatie gekomen is kan gelijk getrokken worden aan de conclusies hierboven. Echter was de vraag of het propositions template breder inzetbaar is niet beantwoord. Aangezien de eisen voor principles in andere gebieden, bijvoorbeeld architectuur principles, anders zijn. Dit is dan ook een gebied waar eventueel verder onderzoek naar gedaan kan worden.
6.1.5 Antwoord hoofdvraag en deelvragen

De onderzoeksvraag is als volgt:
Wat is de kwaliteit van propositions, business principles en rules binnen een organisatie en kan deze verbeterd worden?

De kwaliteit van propositions binnen het onderzochte bedrijf is hoog. Alle attributen van het propositions framework waren aanwezig, en indien dit niet het geval was lag deze informatie voor handen of was deze niet gedocumenteerd, maar wel behandeld. De Indeling van de ECM policy was niet conform het propositions raamwerk, wat betekend dat hier de winst gemaakt kan worden.

Als er uitgegaan wordt van de kwaliteitsdefinitie zoals deze is omschreven in dit onderzoek kan er geconcludeerd worden dat de ECM policy een hogere kwaliteit heeft behaald op een aantal domeinen binnen het kwaliteitsschema.

Door een betere indeling te maken van de ECM policy zal deze sterker staan dan dat deze nu doet. Het ontwikkelde propositions template kan hieraan bijdragen en zal ook gebruikt gaan worden als richtlijn voor het doorontwikkelen van deze policy.

De principles zoals deze verwoord waren in de ECM policy waren niet conform de definitie zoals deze gehanteerd is in het propositions framework, echter is de definitie die gehanteerd wordt wel gedocumenteerd binnen de organisatie, maar niet gebruikt voor dit onderzoek.
Of de propositions template effect heeft op andere policies binnen het bedrijf is niet duidelijk, maar ook niet het doel van dit onderzoek. Echter is dit wel een gebied waar eventueel een vervolg onderzoek aan gewijd kan worden.
Op basis van dit onderzoek kan er geen uitspraak gedaan worden over de correctheid van het propositions framework. Aangezien de conclusies gebaseerd zijn op het framework kan het zijn dat als er bewezen wordt dat het framework niet correct is dat de conclusies die in dit onderzoek getrokken zijn ook niet correct zijn. Echter draagt dit onderzoek wel bij aan het bewijs van correctheid van het propositions framework.
De hoofdonderzoeksvraag kan onderverdeeld worden in twee deelvragen:

Wat is de kwaliteit van de huidige ECM policy?

De kwaliteit van de huidige ECM policy is goed. Bijna alle domeinen uit het kwaliteitsmodel waren aanwezig. De verbeterpunten op dit gebied bestaan uit de syntax en semantiek welke verbeterd kunnen worden. Vanuit de herschreven policy zal er geconcludeerd worden op welke domeinen deze verandering invloed heeft. Hieruit kan geconcludeerd worden dat er op deze gebieden kwaliteitsverbetering heeft plaatsgevonden.

Alle attributen van het propositions framework waren aanwezig, en indien dit niet het geval was lag deze informatie voor handen of was deze niet gedocumenteerd, maar wel behandeld. Gezien de kwaliteitsdefinitie in hoofdstuk 3 kan er gezegd worden dat er op de volgende domeinen verbetering aangebracht kunnen worden:
Syntactic quality

De correctheid van de syntax laat te wensen over, aangezien er bepaalde jargon niet gedocumenteerd is. Ook de documentatie zelf kan overzichtelijker.

Semantic quality

De policy is naar eigen inzien correct, echter is de compleetheid van het document dat verbeterd kan worden. Ondanks dat bepaalde attributen voor de hand liggen, moeten deze toch gedocumenteerd worden.

Wat is de kwaliteit van de herschreven ECM policy?

De kwaliteit van de herschreven ECM policy is hoger. Door de wijzigingen in de ECM policy zijn bepaalde kwaliteitsdomeinen verbeterd. Door het verbeteren van de kwaliteit in bepaalde domeinen wordt de kwaliteit in andere domeinen vaak ook beïnvloed.
Alle attributen van het propositions framework zijn aanwezig. Ook de attributen die niet gedocumenteerd waren zijn nu behandeld. Ook de indeling van het document is aangepast naar die van het propositions template. Hierdoor worden de principles sterker en duidelijker.
Physical quality

Door bepaalde kwaliteitsdomeinen van het document te verbeteren wordt de fysieke kwaliteit, oftewel de algehele kwaliteit ook beter. In dit geval wordt dus ook de fysieke kwaliteit hoger.

Syntactic quality

Door betere documentatie van onder andere begrippen wordt de leesbaarheid van het document verbeterd. Ook een betere lay-out van het document geeft een bijdrage aan de leesbaarheid en sterke van de policy.

Semantic quality

Door alle begrippen te documenteren en te definiëren ontstaat er een kwaliteitsverbetering in de policy. De compleetheid en correctheid van het document wordt groter omdat alle statements die gemaakt zijn in het document nu onderbouwd zijn.

Pragmatic quality
De pragmatische kwaliteit is ook verbeterd doordat de leesbaarheid van het document verbeterd is na de herschrijving van de policy.

Organisational quality

De kwaliteit van de organisatie is verbeterd door een betere documentatie van de statements die hierboven genoemd zijn. Dit is een logisch vervolg op de verbeteringen die hierboven genoemd zijn.
6.2 Reflectie

De enige ervaring met onderzoek die ik heb is de kennis die ik heb opgedaan bij het vak onderzoeksmethode en onderzoeksmethode deel twee. Aangezien er op mijn vorige opleiding nauwelijks tijd aan besteed werd heb ik het gehele traject mijzelf moeten aanleren. Doordat het onderzoek een andere insteek heeft dan mij bekend was via onderzoeksmethode was ik aangewezen op mijn eigen initiatief. Tijdens mijn scriptie was het afbakenen en bepalen van het individuele gedeelte een lastig proces.

De eerste fase was voor elke student hetzelfde, maar vanuit deze fase moest er een vervolg op komen welke aansloot bij het resultaat dat hieruit kwam. Omdat beide onderwerpen redelijk nieuw waren voor mij heb ik mijzelf eerst hier in verdiept. Vooral het propositions onderwerp duurde wat langer wegens het abstracte niveau. Vanuit hier ben ik de eerste hoofdstukken gaan uitwerken.
De analyse van de principles was een moeilijke fase. Doordat de analyse niet succesvol was en de resultaten niet veelzeggend waren was het moeilijk om te bepalen wat de volgende stap zou worden. Na een uitgebreide studie van zowel het propositions framework als de ECM policy begon duidelijk te worden dat bepaalde attributen terug te vinden waren in de informatie die naast de principles stond. Vanuit hier ben ik een analyse aan doen aan de hand van de gehele ECM policy. De resultaten hiervan zijn in fase twee verwerkt.
Deze fase ging beter dan de vorige fase. Doordat nu bijna alle attributen aanwezig waren kon er makkelijker een conclusie gekoppeld worden aan de resultaten dan in de eerste fase. Door de ontbrekende attributen te analyseren kon er gezegd worden dat deze wel aanwezig waren bij enige interpretatie en overleg met de contactpersoon. Vanuit de analyse van de ECM policy zijn er bepaalde attributen ontdekt die niet terug te vinden waren in het propositions framework, maar wel relevant waren voor deze policy. Deze attributen zijn verwerkt in het propositions template in fase drie.
Door het samenvoegen van alle attributen van zowel het propositions framework als van de ECM policy kwam er al snel een eerste opzet voor het propositions template. Deze fase verliep dan ook wat beter dan voorgaande fases. Het zware gedeelte was echter nog onderweg, aangezien het propositions template gepresenteerd moest worden aan de organisatie en deze de voordelen moest zien van het wijzigen van de lay-out van de ECM policy, om de kwaliteit van deze te verbeteren. In fase vier is de ECM policy herschreven en in combinatie met het propositions gepresenteerd aan de organisatie.

Aangezien de presentatie het kritieke punt van het onderzoek was viel deze fase zwaar. Gelukkig verliep de presentatie goed en kon er geconcludeerd worden dat de visie die ik wilde overbrengen redelijk gelijk lag met de visie die de organisatie voor ogen had. Natuurlijk is het moeilijk om volle overtuiging te creëren, wat dan ook niet de insteek was, maar in ieder geval een bewustwording van het feit dat er een verbetering kan worden gemaakt in de huidige ECM policy in combinatie met het propositions template. Vanuit de input die ik gekregen heb vanuit deze presentatie zijn er nog enige wijzigingen doorgevoerd in het template en de conclusie van het onderzoek. Hiermee is de vierde en tevens laatste fase van het onderzoek afgerond.
Het gehele traject is ontzettend leerzaam geweest. Ik heb veel geleerd over propositions, principles en enterprise content management. Voordat ik aan het onderzoek begon wist ik nagenoeg niets over deze onderwerpen. Vooral de praktijkervaring heb ik als interessant ervaart. Door een voorbeeld in de praktijk aan te pakken wordt er een goed inzicht gekregen in hoe dergelijke situaties behandeld worden in organisaties. Ik vind het uiteindelijk een leuk en leerzaam onderzoek geworden, waarbij ik veel kennis heb opgedaan.
7. Literatuur

[Web01] Principle – Definition from the Marriam-Webster Online Dictionary, retrieved 9-5-2008, http://www.merriam-webster.com/dictionary/principle
[Wik02] Enterprise Content Management – Wikipedia, the free encyclopedia, retrieved 19-5-2008, http://en.wikipedia.org/wiki/Enterprise_content_management
[Wik03] Principle – Wikipedia, the free encyclopedia, retrieved 19-5-2008, http://en.wikipedia.org/wiki/Principle
[San04] SANS Institute – The SANS security Policy Project, retrieved 21-5-2008, http://www.sans.org/resources/policies/#template
[Aii05] AIIM – What is ECM?, retrieved 3-6-2008, http://www.aiim.org/ResourceCenter/AboutECM.aspx
 [Mar06] Beschouwing van de NORA-principes, Mark Paauwe, retrieved 4-6-2008, www.markpaauwe.com/cms/downloads/m.paauwe%20-%20Beschouwing%20van%20principes%20in%20NORA.pdf
[Lab07] Architecture Principles – Business Layer – Business Rules, retrieved 11-6-2008, https://lab.cs.ru.nl/BusinessRules/Architecture_principles_-_Business_Layer
[Pro08] H.A. Proper. An Overview of the DaVinci Series. DaVinci Series. Nijmegen Institute for Information and Computing Sciences, University of Nijmegen, Nijmegen, The Netherlands, EU, 2005.

[Pro09] H.A. Proper. Architecture-driven Information Systems Engineering. DaVinci Series. Nijmegen Institute for Information and Computing Sciences, University of Nijmegen, Nijmegen, The Netherlands, EU, 2004.
[Qua10] John Krogstie and Havard D. Jorgensen. Quality of Interactive Models. Norwegian University of Science and Technology Institute of Computer and Information Sciences and SINTEF Telecom and Informatics, Norway, EU, 2002.
8. Bijlages

8.1 Proposition Framework V0.9
Proposition Framework V0.9

Joint NAF/ArchiMate “Business Principles” Workgroup

January 30, 2008

1 Introduction

When studying the many contemporary definitions on architecture [SG96, IEE00, TOG04, L+05],

one can discern two key perspectives on enterprise architecture:

A regulation-oriented perspective in which an architecture is regarded as a way to govern the

design, evolution or transformation of a system by means of regulations. In other words, in

this perspective architecture is regarded as a prescriptive notion limiting the design freedom

with regards to the design and evolution of a system.

A design-oriented perspective in which the essential properties of a system are being designed.

This perspective treats architectures as actual specifications of high level system designs

focussing on ‘architecturally relevant’ design decisions and tradeoffs.

In each of these perspectives, we will see things referred to as “principles”. Their definitions,

however, may quite well differ considerably, providing all the more reason to start our investigations.

Furthermore, some authors use the term policy rather than principle [Kee91]. In addition,

several organisations make use of “business rules”, where at times the difference “business

rules” and “principles” has become rather blurry. For us this marks the starting point of our

investigations. We aim to gain a better insight into the different occurrences of these “things”

and hopefully arrive at a conceptual framework in which to position/classify these “things”. A

secondary aim is to arrive at a terminological framework.

The aim of this document is to provide a first version of a framework to classify “things called

principles” and “things called business rule”. This document is part of an effort to understand

the different concepts referred to as architecture principles, design principles, business principles

and business rules, and their mutual relationships. We aim to do so by using this framework to

classify principles occurring in practice, and refining the framework in the process. The former

will take the form of a series of student projects involving the investigation of “policies”, “principles”,

”guidelines” and “business rules”, and their motivations, in a number of real-world cases.

In the next weeks this framework should evolve based on discussions among the members of

the working group. By February, when we expect the student projects to commence, we should

have reached version 1.0 of this framework. By then we should also be able to produce an ORM

domain model to aid the students in their project work.

Whatever a policy, principle, or rule is, we take the assumption that it is a proposition which a

system may or may not exhibit. This system might be the actual enterprise, the design of the

enterprise or the transformation process of the enterprise. In the framework we will see differences

in the systems a to which such a proposition may refer to, the validity of the proposition,

its goals, its specificity, etc. In discussing the framework we will actually try and avoid the terms

policy/principle/rule as much as possible, and simply refer to the term proposition.

Based on [SBV06], we define a proposition to be:

A meaning that is asserted when a sentence is uttered or inscribed and which is true or false.

As also discussed in [SBV06], the word ‘proposition’ has two common meanings: first, a statement

that affirms or denies something, and second, the meaning of such a statement. The concept

‘proposition’ is here defined in the second sense and should not be confused with the statement

of a proposition. Once the framework has evolved through the use in experiments, we can endeavour

to define: policies, business principles, design principles, business rules, design rules,

guidelines, etcetera as specialisations of the general concept of proposition.

To enable the effective classification of policies, principles and rules, we aim to create a classification

framework with an orthogonal set of attribute types in terms of which these propositions

can be classified. The framework will comprise the following classes of attribute-types:

Form – attribute-types partaining to the form in which the proposition itself is stated.

Object – attribute-types dealing with the identification of the object which the proposition pertains

to.

Validity – attribute-types partaining to the proposition’s claimed/desired validity.

Actors – attribute-types dealing with the identification of those actors who are expected to (be

observed to) respect the propositions.

Context – attribute-types partaining to the contextual embedding of the proposition and its validity

claim/desire in terms of proofs or contextual argumentation, examples, etc.

Each attribute-type has an underlying domain of allowed values. These values are referred to as

the classifiers. In the case of most of the attribute-types we actually only have a small number

of allowed values with a strict order on these values. In this case, the attributes types could be

regarded as dimensions spanning a vector space. However, we will also see some attribute-types

which do not have a specific order defined for the values in their associated domain. Even more,

in the case of e.g. motivations, the classifiers may be narrative descriptions referring to other

propositions.

In our case studies we will allow propositions, for each attribute-type, to have an arbitrary number

of classifiers. Based on our empirical studies we will be able to glean more specific constraints,

which e.g. express the plausibility of allowing only one classifier for a specific dimension.

This means we have the following fact types and sub-types:

Proposition is referred to by Name

Proposition has Definition

Proposition is classified for Attribute type with Classifier

Attribute-type has underlying Domain

Attribute-type is of Attribute-type class

Finite domain has Value

Finite domain IS-SUB-TYPE-OF Domain

Ordered domain has Value at Position

Ordered domain IS-SUB-TYPE-OF Domain

Elaboration domain refers to Proposition

Elaboration domain IS-SUB-TYPE-OF Domain

with as constraints:

Attribute-type class is one of fvalidity; object; actors; form; contextg each Proposition has precisely one Definition

However, there is one complicating factor. A given proposition may have multiple constellations

of classifiers associated. This is due to the fact that the same proposition may have different

levels of desiredness and contextual embedding depending on e.g. the actors who are to obey the

proposition, or the part of the enterprise that should obey by them, etc. Therefore, we need to

refine:

Proposition is classified for Attribute-type with Classifier

to:

Proposition has Classification

Classification has for Attribute-type associated Classifier

This also means that were we stated above: “.. in the case of e.g. motivations, the classifiers may be

narrative descriptions referring to other propositions”, we actually have to refine this to “the classifiers

may be narrative descriptions referring to classifications of other propositions”.

However, for the object and form attribute types, only unique classifications are allowed:

for each combination of a Proposition and

an Attribute-type which is of Attribute-type class ’form’ or ’object’,

there exists at most one Classifier such that:

that Proposition has some Classification

which has for that Attribute-type associated that Classifier

Hypothesis:

To each combination of a proposition and one of its validity sub-classifications, a unique actor

sub-classification can be associated (actors a are subjected to proposition p with validity v.

Hypothesis:

To each combination of a proposition and a pair of its validity and actor sub-classifications,

a unique context sub-classification can be associated (actor a is subjected to proposition p for

validity v, in context c

2 Validity attribute-types

According to the Webster dictionary, the primary meaning of the word principle is:

a: a comprehensive and fundamental law, doctrine, or assumption b (1): a rule or code of

conduct (2): habitual devotion to right principles <a man of principle> c: the laws or facts of

nature underlying the working of an artificial device.

What seems to distinguish the above three sub-definitions are levels of validity. We actually split

this into two attribute-types.

2.1 Intricity

The first validity dimension deals with the inticity of the proposition. The second attribute-type

(see the next subsection) deals with the level at which it is inherent or desired in the system. This

leads to the following classifiers:

Intrinsic – referring to the laws or facts of nature underlying the working of a system. These are

properties which are inherent to some system. Some examples are: (1) Heisenberg’s uncertainty

principle, (2) Bernoulli’s principle, (3) Pauli’s exclusion principle. These propositions

are unavoidable. They hold like the laws of nature.

Desired – referring to propositions which one would like to have in a system/enterprise. These

propositions concern directives or doctrines that require some pro-active form of deployment.

2.2 Probability

The probability with which the property is (desired to be) observable in the enterprise. For our

experiment we will use three classifiers:

Always – 100%.

Usually – Less than 100%, but at least 50%.

Sometimes – Less than 50%.

Hypothesis:

For intrinsic propositions, only the always and usually options will be used.

2.3 Obedience level

The extend to which the proposition is abided by (in the case of desired propositions, this becomes

enforcement). Based on [SBV06] we identify the following classifiers:

Strict – no exceptions occur/are-allowed.

Overridable – exceptions are possible, if they are motivated.

Guiding – the proposition provides guidance to actors.

There is probably a connection between the probability and the obedience levels. We might even

come to the conclusion that the probability attribute-type is unnecessary for our purposes.

3 Object attribute-types

In this section we discuss the attribute-types that can be used to classify the object which the

proposition pertains to. This typically pertains to the attribute-types present in architecture

frameworks. The discussion below is therefore based on pre-existing work on attribute-types in

architecture/information-management frameworks [GKV03, xAF06] and frameworks for principles

and/or business rules [Bui07, BBHP07]. Nevertheless, not all object attribute-types are based

on attribute-types from architecture (principle) frameworks.

Note: the object attribute-types pertain to the combination of a proposition and its validity vector.

For example:

Proposition p with intricity ‘desired’ and probability ‘usually’ pertains to the business architecture

during 2008.

Proposition p with intricity ‘desired’ and probability ‘always’ pertains to the business architecture

from 2009 onward.

3.1 Time

A specification of the time-span during which the property holds. This puts the object which

the proposition pertains to on a temporal plane. In other words, we could make a distinction

between the enterprise (as on object referred to by the proposition) in 2008 and the enterprise

during 2009.

For the temporal attribute-type we do not specify specific values. The temporal attribute-type of

a proposition can be classified in terms of the interval: in 2008, from 2011 onward, before 1999,

etcetera.

3.2 Control abstraction

This attribute-type, based on [Mae03], is concerned with abstraction from the operational enterprise.

In [Mae03] a distinction is made between: strategy, structure and operations, also associated

with the alliteration (in Dutch): richten (aim), inrichten (organize) and verrichten (do). We

adopt this distinction as follows:

Operations – refers to the enterprise as it is operationally functioning (operational level).

Structuring – refers to the structuring of the enterprise (tactical level).

Strategy – refers to the strategy followed by the enterprise in achieving its goals (strategic level).

3.3 Construction abstraction

The level of abstraction from the construction of the enterprise. In our case studies we identify:

Valuation – what value does the system/enterprise provide to its environment/ecology?

Function – which functions does the system/enterprise offer to its environment in creating this

value?

Construction – how does the system/enterprise realize these functions?

The function/constuction distinction is due to [Die06], while the valuation is based on [GA03].

3.4 Physical abstraction

This attribute-type is concerned with the level of abstraction from underlying technologies (including

IT, human technology, machines, etc) used to implement the system. This attribute-type

is based on [ISO87]. In our case studies we identify:

Physical – the actual mapping of the system/enterprise onto technological components and/or

infrastructural elements.

Logical – how wil the system/enterprise be implemented in terms of technologies and types of

infrastructural elements?

Conceptual – what system/enterprise is needed, irrespective of IT, human technology, machines,

etc?

3.5 Enablement abstraction

This attribute-type refers to the support (enablement) of business products and services in terms

of information technology. When considering an enterprise, several system-types can be discerned

covering different facets of the enterprise [xAF06]. Some example system-types are: business

system, information system, production system, IT infrastructure and management & control

system. Most architecture frameworks, in line with their IT roots, which focuses on business

realisation through IT. In these latter frameworks we usually find classifiers (system types) such

as: business, information systems, applications and infrastructure. In our case studies we shall

therefore use the following classifiers:

Business – the business products and services, their markets, etcetera, the business processes

needed to produce/deliver the products and services. This perspective identifies why we

would need (automated) information processing.

Information – the information domains and information processing needed to realise the business

activities. This perspective identifies

Application – the IT applications needed/selected to support information processing.

Infrastructure – the IT infrastructure used for/by the IT applications.

3.6 Organisational range

This refers to the range of the domain under consideration. In our case studies we will distinguish

five classifiers:

Application – a specific software application and its direct context (including operational maintenance).

Information system – a specific information system (possibly comprising a number of applications)

and its direct context (including operational maintenance).

Business unit – the proposition refers to a specific business unit within the enterprise.

Enterprise – the proposition refers to the entire enterprise.

Ecology – the proposition refers to the value-chain/ecology in which the enterprise operates.

Question:

Will principles mainly refer to classes of systems, as suggested in the work by Dietz and

Hoogervorst, or will we also see principles referring to a specific system?

3.7 Aspects of dynamic systems

Enterprises are dynamic systems. In such systems there will be actors/agents which exhibit

behaviour, which will impact on objects in the domain. In our case studies we shall use the

following classifiers:

Behaviour – what happens in the enterprise/system?

Passive structure – what is this happening to?

Active structure – what/who is doing it?

3.8 Systemic order

An enterprise can be regarded as a system producing results to its environment. Such an operational

system has a strategy for doing business, it has a structure and has its operations. In

addition to the operational system, there might be a transformation system which is transforming

the operational system into a system which is hopefully better able to seize opportunities.

This transformation system also has its own strategy, structure and operations (being the transformation

of the operational system). Needless to say that both the operational system and the

transformation system have their own products and processes. Interestingly enough, one of the

products of the transformation system will be a new operational system. The operational system

can also be regarded as a first order system, while the transformation system then becomes a

second order system which changes/transforms a first order system.

This leads to the following classifiers:

Operational system – the enterprise considered as a first order system, dealing with its operational

products and processes.

Transformation system – the enterprise considered at a scond order level at which we can observe

processes and products pertaining to the transformation of the operational system.

4 Form attribute-types

The form attribute-types primarily refer to the way the actual propositions are formulated, except

for the last one.

4.1 Level of precision

The precision at which the results are specified. A possible way to express the level of precision

would be in terms of its level of formality, referring to the level at which it would allow

for mathematical/automated interpretation and/or manipulation. Some example levels would

be [Poh94]:

Informal – Informal would typically be a graphical sketch or a loose narrative description.

Semi-formal – Semi-formal involved the use of a controlled (graphical or textual) language, i.e.

limiting the allowed syntactic variation, yet still without a well-defined semantics.

Formal – Formal implies the use of a (restricted) language with a well-defined semantics, enabling

a precise and unambiguous interpretation of the results.

4.2 Level of actionability

The level at which a proposition is actionable by actors:

Definite – The proposition has distinct or certain limits (even though these may still me ambiguous).

Specific – The proposition is free from ambiguity. This might for example be done by using a

language such as SBVR [SBV06] to express the propositions using an ORM [Hal01] based

fact model at its base.

7

Actionable – In line with the definition provided in [SBV06], we consider a proposition to be

actionable when an actor (who knows about this proposition) is able to decide directly

whether or not an observed situation (including his or her own behaviour) complies to the

proposition.

For a proposition to be actionable it will have to be accompanied by a clear definition of the

measurements needed to assess the validity of the proposition in a given situation.

Hypothesis:

Based on the level of actionability, the set of sensible levels of precision is expected to decline.

For specific, only semi-formal and formal are expected to be relevant, while in the case of

actionable this probably shrinks to formal only.

5 Contextual embedding of propositions

In addition to characterising the propositions themselves, propositions found ‘in the wild’ are

likely to be embedded in a context in terms of motivations, discussions of impact, etcetera. This

leads to a set of attribute-types which have an infinite domain, in other words, not limited to a

specific pre-defined set of values.

5.1 Motivation

The motivation of the proposition.

Hypothesis:

Depending on the purpose of the proposition (intrinsic, regulating or guiding), the motivation

of the proposition will be different.

Intrinsic propositions – In the case of intrinsic propositions, the motivation requires a

proof of some sort.

Regulating propositions – Two kinds of motivations may be used for regulating propositions.

Risk-based – As discussed in [BMM06], business policies and rules can be motivated

in terms of risks resulting from the potential influence of influences. In [BBHP07]

this idea is worked out in terms of a cost/benefits analysis to motivate the introduction

of regulations. One would expect regulating propositions to be based on risks

with a high expected impact1.

Refinement-based – One proposition may be the refinement another proposition. In

this case the motivation is probably some form of implementation decision. Note:

one would expect the characteristics of the purpose/subject/form attribute-types to

be consistent or “refining” between the father and child proposition.

Guiding propositions – Both risk-based and refinement-based motivations can be used for

guiding propositions. In the case of risk-based motivations, one would typically expect

the proposition to address risks with a low expected impact. In the case of a refinementbased

motivation, this is usually a suggested way of abiding by the higher level proposition.

1The expected impact of a risk is the product of the chance of the risk occurring and the impact when it would occur.

5.2 Impact

A discussion of the impact of a proposition. This will probably take place in terms of examples

from the design-oriented perspective on architecture. For example, in terms of positive and

negative examples using the ArchiMate [L+05] notation.

Hypothesis:

The impact of a proposition primarily makes sense for regulating and guiding propositions. In

the case of inherent propositions, however, one may chose to discuss/illustrate the workings of

the underlying mechanism as its “impact”.

5.3 Deployment

In the case of regulating and guiding propositions, the propositions need to be deployed somehow

to ensure their conformance/application in the system. We identify three main strategies:

Communicate – Communicate the actors in the system that should abide-by/apply the propositions

such that they abide by them. This is likely to involve soft-skills and/or mechanisms

which recommend the actors which propositions to apply.

Construct – Construct the systems/mechanisms used by the actors in the system in such a way

that abiding-by/applying the propositions is encouraged.

Enforce – Create an enformement/punishment mechanism that enforces the application of the

propositions.

Note: the enforcing strategy in a context of design principles included in an enterprise architecture

strengthens the architect’s image as a police officer, rather than someone who helps projects

(the educate strategy!).

6 The experiment

For each policy/principle/rule in the case:

1. List its short name and copy the actual proposition.

2. List a reference to its source(s) in the original documentation (document name and page).

3. Determine its characteristic(s) in terms of the five vectors.

References

[BBHP07] P. van Bommel, P.G. Buitenhuis, S.J.B.A. (Stijn) Hoppenbrouwers, and H.A. Proper.

Architecture Principles – A Regulative Perspective on Enterprise Architecture. In

M. Reichert, S. Strecker, and K. Turowski, editors, Enterprise Modelling and Information

Systems Architectures (EMISA2007), number 119 in Lecture Notes in Informatics,

pages 47–60, Bonn, Germany, EU, Oktober 2007. Gesellschaft fur Informatik.

[BMM06] BMM Team. Business Motivation Model (BMM) Specification. Technical Report

dtc/06–08–03, Object Management Group, Needham, Massachusetts, USA, August

2006.

9

[Bui07] P.G. Buitenhuis. Fundamenten van het principle (Foundations of principles). Master’s

thesis, Institute for Computing and Information Sciences, Radboud University

Nijmegen, Nijmegen, The Netherlands, EU, March 2007. In Dutch.

[Die06] J.L.G. Dietz. Enterprise Ontology – Theory and Methodology. Springer, Berlin, Germany,

EU, 2006.

[GA03] J. Gordijn and H. Akkermans. Value based requirements engineering: Exploring innovative

e-commerce ideas. Requirements Engineering Journal, 8(2):114–134, 2003.

[GKV03] D. Greefhorst, H. Koning, and H. van Vliet. Dimensies in architectuurbeschrijvingen.

Informatie, 45(11):22–27, 2003. In Dutch.

[Hal01] T.A. Halpin. Information Modeling and Relational Databases, From Conceptual Analysis to

Logical Design. Morgan Kaufmann, San Mateo, California, USA, 2001.

[IEE00] Recommended Practice for Architectural Description of Software Intensive Systems.

Technical Report IEEE P1471–2000, The Architecture Working Group of the Software

Engineering Committee, Standards Department, IEEE, Piscataway, New Jersey, USA,

September 2000.

[ISO87] Information processing systems – Concepts and Terminology for the Conceptual Schema and

the Information Base, 1987. ISO/TR 9007:1987.

[Kee91] P.W.G. Keen. Shaping the Future – Business Design Through Information Technology. Harvard

Business School Press, Boston, Massachusetts, USA, 1991.

[L+05] M.M. Lankhorst et al. Enterprise Architecture at Work: Modelling, Communication and

Analysis. Springer, Berlin, Germany, EU, 2005.

[Mae03] R. Maes. Informatiemanagement in kaart gebracht. PrimaVeraWorking Paper 2003-02,

June 2003. In Dutch.

[Poh94] K. Pohl. The three dimensions of requirements engineering: a framework and its applications.

Information Systems, 19(3):243–258, 1994.

[SBV06] SBVR Team. Semantics of Business Vocabulary and Rules (SBVR). Technical Report

dtc/06–03–02, Object Management Group, Needham, Massachusetts, USA, March

2006.

[SG96] M. Shaw and D. Garlan. Software Architecture: Perspectives on an Emerging Discipline.

Prentice–Hall, Englewood Cliffs, New Jersey, USA, 1996.

[TOG04] TOGAF – The Open Group Architectural Framework, 2004.

[xAF06] xAF working group. Extensible Architecture Framework version 1.1 (formal edition).

Technical report, 2006.

10
8.2 Originele ECM policy

[image: image1.png]Radboud Universiteit Nijmegen §%
one

Management summary

This is the base-line policy regarding Enterprise Content Management (ECM) for The organization. Enterprise Content Management is comprised of the technologies, tools and methods used to capture, manage, store, preserve, and deliver content across an enterprise. ECM tools and strategies facilitate the management of an organization’s unstructured information, wherever that information exists. ECM capabilities manage traditional content types (images, office documents, graphics, drawings and print streams) as well as the new electronic objects (web pages and content email, video and rich media assets) throughout the lifecycle of that content.

Since the ECM domain is expected to be one of the most dynamic area’s in IT in the coming years, this policy describes the principles (chapter 3.1) which should be considered in ECM (-related) projects. The IT market (especially some “big players”) is preparing itself for the deployment of new technologies in this area. Market-watchers expect that in 3 to 5 years, a clearer picture will arise on the “winning” technologies and future standards in the ECM sectors/aspects. The organization needs to observe these technology developments carefully and adopt them when circumstances are appropriate. 2.1.2 Probability

Since there’s an urgent need for guidance for the short term (0-2 years) a separate application guideline will be available, which will contain only the “promising” applications/technologies (according to Gartner’s Magic Quadrants and Hype Cycles).1.1 General

More specific and detailed, related policies on specific ECM subjects and aspects are required and need to be worked out (see chapter…?).

With respect to the expected future developments on ECM technologies and The organization’s business strategy (operational excellence, growth, M&A), the following roadmap is recommended; focus on:

1) Strategy, Policy & Architecture;
watch carefully to, and anticipate on future technology developments like search-technologies, records-management, and embedded ECM functionalities in operating- and database management systems, and adjust the guidelines in a timely manner.
2) Content Governance Framework by establishing :

a. Content accountability. Identify the information owner and hold accountable including categorization/taxonomy definition

b. Content Lifecycle Management. Determine the lifecycle of content, some must be kept, the rest can be disposed of after their retention period ends.

c. Content security: Content belongs to the organization and should be shared with appropriate security & access controls

d. Content operational support; Establish either organizational units like “content governance boards” in collaboration processes and/or data-stewards or “content-dBA’s”-like functions within the organization-units, to support and optimize the ECM related services). Within the Asset Development Chain (Virtual organization with participation of the three BU’s Business Development, Projects and Production) such a governance board has recently been created.
3) Content Integration; by establishing “bridge repositories” and usage of search engines)2.2.2 Control abstraction
The Enterprise Content Management (ECM) policy provides the basics for decision making on the use of ECM Solutions within The organization. As such the policy provides clarity on the architectural options available. 1.1 General
Introduction

General

Definition: Enterprise Content Management (ECM) is comprised of the technologies, tools and methods used to capture, manage, store, preserve, and deliver unstructured content and documents related to organizational processes. ECM tools and strategies allow the management of an organization’s unstructured information, wherever that information exists. 1.1 General

Business Drivers:

The ability to manage content will allow The organization to comply with legislative and other compliancy requirements. Having access to all content will allow for better time critical decisions. The ability to always find documents will lead to considerable extra profit. Because of Cost, Compliancy, Collaboration and (business) Continuity reasons, 2.1.1 Intricity there’s a need to anticipate on this changing environment, by managing, guiding and adhere the flow of the ECM evolution.

Background: (market observations and expectations)

· Growth of structured versus unstructured data is expected to boost in the coming years. Annual Growth of structured data is estimated on approx. 30 % while the annual growth of unstructured data is estimated on 80-130 %.Approximately 80% of a company’s intellectual assets consists of unstructured content opposed to 20% structured!

· Increasing diversification on multiple media and formats. For instance an increasing share on voice and video – formats.

· Increasing variants on collaboration working ways like wiki’s, chats, blogs, instant messaging.

· A changing role of the information workers.

· Continuation of the increasing role of internet and intranet usage.

· A changing role of the “future workplace”.

· Big IT parties like, Google, Microsoft, IBM, EMC2, Oracle are focussing more and more on ECM technologies. Approaching the ECM-market out of different angles and perspectives.2.2.5 Enablement abstraction

IT Drivers:

The following IT drivers are affected by this changing environment:

· prepare for M&A and strategic partnerships within the sector;

· internationalization within EMG;

· internationalization Production, heavily focussed on cost reduction;

· implementation of the new Market Model;

· lowered and controlled TCO of ICT and more tranparancy;

· improve fundamentally the IT services in terms of reliability, speed and optimal quality-cost balance;

· improve customer satisfaction with respect to IT services delivered to The organization BU’s.2.3.2 Level of actionability

The organization’s current situation

· Since these developments will take place in the near future, The organization needs to anticipate on these developments.

· Current policy is in fact a guideline for document management systems and needs to get up-dated.

· Has multiple (stove-pipe) implementations of multiple ECM –related systems

· Business unit oriented implementations, hinder enterprise –wide compliancy projects.

· Results of compliancy project driven compliancy solutions.

Objective

Business-Objective ECM:

Effective management of business content to support today's key business drivers; more specific:
· Open deur + veel te moeilijk hard te maken (beter weglaten dus)To reduce the cost of distributing information both within the organisation, and externally to customers and partners.

· To manage the 60% of critical business information that is now stored within e-mail systems, often with no long-term central repository.

· To minimise the costs of administering multiple Web sites.

· .(doen we nu ook al maar alleen verre van optimaal)

· To better meet the future obligations of compliance.

· To increase the reuse of content across multiple channels, including Web, print, e-mail, and mobile.

· (is geen objective maar meer een afgeleide van compliance; als je compliance objectives hebt zul je records management in moeten richten)To enable better integration of digital assets including images, audio, and video, into a holistic information architecture.
· To support the integration of content into enterprise applications and business

processes, and enable content collaboration.

ICT-Objectives ECM-Policy:

· Provide clarity on the Architectural options available in applying ECM enterprise wide
· Enabling Governance on The organization wide Enterprise Content Management initiatives 2.2.3 Construction Abstraction
Scoping and audience

The ECM policy is applicable for the entire The organization organization, including AAL and international activities. All FLUX domains and associated processes are within the scope of this policy. It is applicable for all information workers within The organization.

Further more it is applicable for all processes where unstructured content is captured, managed, stored, preserved or delivered (i.e. unstructured information), including content gathered internally The organization as well externally (world wide web, collaboration platforms, wiki’s etc.).2.2.6 Organisational range

As a reference framework for ECM we will use the AIIM framework 2.4.1 Motivation (see also 6.a)
Related subjects
The policy adheres to and is underlying the following policies:

· The organization architecture principles (IT0011)

· EIM Policy

· Middleware policy (IT0029)

· The organization information security policy (ICT008)

· 5 – layer architecture

· IEM policy

· Flux

The policy should be considered as a baseline policy. Leading for a subset of specific policies as

· Content Capture Policy;

· Information Lifecycle Management Policy (including email en records management);
· Content Delivery/Security Policy;

· Collaboration Policy;
· BPM/Workflow Policy (= IT0030);
· Web Content Management Policy;
· Digital Asset Management Policy;
· Document Management Policy. 3. Reference propositions

The policy
The basic principles of the policy

Statement 1:

Before investing in a given ECM technology, The organization will separate
hype from maturity. Following Gartner, ECM Usage is restricted to technologies
that are in the phase of Enlightenment (managed growth)
Statement 2: In compliance with the Requirements Engineering policy
(IT0051), The organization will use Gartner's Magic Quadrant(s) to choose ECM
technology of Market leading and Market challenging vendors
Statement 3: The introduction of ECM functionality and technology is
evolutionary based on the multi layer architecture principles.
Statement 4: Domain-specific ECM Landscapes will consist of the same
architectural building blocks compliant with relevant IT policies
Statement 5: The introduction of ECM functionality and technology is
evolutionary based on transparency requirements 3. Reference propositions
The Policy

These 5 statements will lead to the specific ECM principles.
	Principle
	P.ECM.001 – Content is a representation of any collection of information

	Description
	The working definition of content is “everything that is included in a collection, representing a fact as data or information, both electronic and non-electronic, behaving as a distributed system and made available through one or more services”.

Examples of collections (collection = aggregation of any number of related items):

· A record in a database

· A group of records

· A file

· A Group of files (directory)

· A group of directories

· A word (a collection of letters)

· A sentence (a collection of words)

· A paragraph (a collection of sentences)

· A chapter (a collection of paragraphs)

· A document (a collection of chapters)

· A library (a collection of documents)

Based on the above definitions, content can be further categorized as

· a collection of structured information or data

· database records, electronic forms etc.

· paper forms etc.

· a collection of unstructured information or data

· examples: email, instant message, text document, spreadsheet, video file, photograph etc.

· paper documents, cd-rom, dvd etc.

· a hybrid collection of structured and unstructured information or data2.3.1 Level of precision

	Rationale
	From business point of view, it’s the content that matters, not how it is distributed over locations, media, information types, information systems etc. In this context, content is regarded a distributed system.

Therefore, it should be totally transparent where and how content (both structured and unstructured) is captured, managed, stored, preserved or delivered, just as long as the services for capturing, managing, storing, preserving and delivering content are realized according to corresponding and clearly specified business requirements. The core services capture, manage, store, preserve and deliver are accompanied by collaboration, business process management/workflow and security services.

	Implications
	Since content is regarded a distributed system, the following list of transparancy requirements apply to it. Transparency in this context means that content (as a distributed system) should hide its distributed nature from its users, appearing and functioning as a normal centralized system.

The following types of transparency apply to the realization of ECM:

· Access transparency - Regardless of how access and representation of content has to be performed on each individual computing entity, the users of a content should always access resources in a single, uniform way. Users in this context can be both natural users and applications consuming a content service (collectively called “actors”).

· Media transparency - It must be able to separate content from media. When transforming content from one mediatype (e.g. paper) to another mediatype (e.g. electronic) information or data may not be lost. No dependency on native mediatypes (e.g. cd-rom, dvd). No dependency on native mediaformats (e.g. MS-Word 2000, MS-Office 2003, MS-Office 2007, Autocad 11 etc.)
· Location transparency - Users of content should not have to be aware of where it is physically located unless the content exists only in a non-electronic form (e.g. paper, cd-rom etc.) This also implies that multiple, separate content repositories are allowed as long as these are (from an actor point of view) bridged by a virtual content repository
· Migration transparency - Users should not be aware of whether content possesses the ability to move to a different physical or logical location.

· Relocation transparency - Should content move while in use, this should not be noticeable to the end user.

· Replication transparency - If content is replicated among several locations, it should appear to the user as a single (logical) location.

· Concurrent transparency - While multiple users may compete for and share a single piece of content, this should not be apparent to any of them.

· Failure transparency - Always try to hide any failure and recovery of computing entities and resources.

· Persistence transparency - Whether content lies in volatile or permanent memory should make no difference to the user.

· Security transparency - Negotiation of cryptographically secure access of content must require a minimum of user intervention, or users will circumvent the security in preference of productivity

· Service transparancy – each individual service (capture, manage, store, preserve, deliver, collaboration, business process management/workflow, security) has to be totally independent, having no dependencies on other services (a service can be replaced without replacing other services)
· Language transparency -2.2.7 Aspects of dynamic systems

	Revision History
	Date: 2007-05-11
	Ver: 0.2
	Author:
	Status: Draft

	Principle
	P.ECM.002 – Enterprise Content Management represents the total set of technologies used to capture, manage, store, preserve, and deliver content and documents related to organizational processes.

	Description
	Enterprise Content Management consists of the following set of core services

· Capture

· Manage

· Store

· Preserve

· Deliver

and the following set of non-core services

· Collaboration

· Business Process Management / Workflow

· Security

These services need to be managed throughout the information life cycle. 2.2.3 Construction Abstraction

	Rationale
	The above set of services represent building blocks that will still evolve over time but will be relatively stable. By choosing a set of services that can be mapped directly to business needs, we will be better able to decouple technological constraints, vendor-specific developments, hypes etc. from real business needs.

	Implications
	· Content services must follow the business needs and not application vendors perception of what a business needs.

· The organization prefers to follow the development roadmap of the reference model of the Enterprise Content Management Association (AIIM) above the development roadmaps of ECM vendors.

· No product-centric ECM strategy but an architecture-centric instead (based on stable, viable, technology-liberated services)

· The performance of Enterprise Content Management Services needs to be made measurable3. Reference propositions

	Revision History
	Date: 2007-03-19
	Ver: 0.1
	Author:
	Status: Draft

	Principle
	P.ECM.003 – Content is bound to temporal tasks/activities owned by one or more actors

	Description
	Content must be accessible to one or more actors (actor being a human role or an application consuming a service) and needs to be dedicated to the tasks/activities of the actor at the time that these tasks/activities are executed (“de juiste informatie op de juiste plaats op de juiste tijd”)

	Rationale
	Every actor is entitled to have access to content required to satisfy actor’s owned tasks/activities at a moment of time controlled by the actor

	Implications
	· Content ownership is maintained on actor level (actor can be a humanly executed function / role but might also be an application consuming a service)

· Content ownership can be transferred from actor to actor

· A role model needs to be developed

· The actor (function/role) is responsible for the quality of content.

· Content quality is measured via attributes as actuality, accuracy, integrity, security, confidentiality etc.

· Content must be classifiable on multiple related or unrelated aspects (e.g. taxonomy, confidentiality, …)

· Content access must be able to be personalized (either in a push, pull or hybrid modus) 2.2.3 Construction Abstraction

	Revision History
	Date: 2007-05-11
	Ver: 0.2
	Author:
	Status: Draft

Guidelines

· In addition to the The organization EA principles (IT0011), all the principles in 3.1. and 3.2 must be applied in projects.
· Clear definition of ownership of content is required
· Content should be classified
· Only standard, available applications which remain in the promising sector of Gartner’s Magic quadrant are allowed. With these building blocks, all required services need to be created.
· Bridged by virtual content repositories. 3. Reference propositions
The rationale of this ECM policy originates from earlier policies:

· The organization IT has an 'architecture based approach' (werken onder architectuur) to selection, development, implementation, delivery and maintenance of IT services according to agreed The organization architectural principles (IT0011)

· Business architectural choices have been made in the FLUX project and lead to specific application choices, using business management objectives as decision criterion. Choices on the use of ECM adhere to both FLUX domains and business management objectives

· The IT Requirements based software acquisition policy (IT0032) is prevailing for choices on the use of ECM functionality and technology

· Leading to a multi-layered ECM-architecture consisting of fit-for-purpose ECM Solutions (IT0011)

· Strongly depending on data integration techniques and technology which provides a unified view of the business data that is scattered throughout the organization (IT0029)3. Reference propositions
Consequences of the policy

Implementation of the policy

Roadmap :

Strategy, Policy & Architecture;
watch carefully to, and anticipate on future technology developments like search-technologies, records-management, and embedded ECM functionalities in operating- and database management systems, and adjust the guidelines in a timely manner.
Content Governance Framework by establishing :

a. Content accountability. Identify the information owner and hold accountable including categorization/taxonomy definition

b. Content Lifecycle Management. Determine the lifecycle of content, some must be kept, the rest can be disposed of after their retention period ends.

c. Content security: Content belongs to the organization and should be shared with appropriate security & access controls

d. Content operational support; Establish either organizational units like “content governance boards” in collaboration processes and/or data-stewards or “content-dBA’s”-like functions within the organization-units, to support and optimize the ECM related services).
Content Integration; by establishing “bridge repositories” and usage of search engines) 2.2.4 Physical Abstraction
Implementation of ECM functionalities should be based on the ECM implementation Lifecycle as described by AIIM. 3. Reference propositions

Maintaining the policy

The maintenance of this policy will be the responsibility of The organization IT Architecture & Planning. This will be a joint effort of the Policy, Advice, Control and the Architecture Delivery activity within the department. 2.1.3 Obedience
Attachment 1:
Background material

Facts and figures

See attached ppt. presentation

Opinions

No interviews were conducted.

Conclusions

No interviews were conducted.

Attachment 2:
References

[image: image9]
Attachment 3:
Terminology definitions

ECM:

Content Integration:

Repositories:

Content:

Information:

Structured Information:

Unstructuctured Information:

Collection:2.3.1 Level of precision
8.3 Herschreven ECM policy

The organization - IT

IT Policy statement IT00XX
Enterprise Content Management

Content
31
Introduction

31.1
General

32
The ECM principle

32.1
Validity

32.1.1
Intricity

32.1.2
Probability

32.1.3
Obedience

42.2
Object

42.2.1
Time

42.2.2
Control Abstraction

52.2.3
Construction Abstraction

62.2.4
Physical Abstraction

72.2.5
Enablement abstraction

72.2.6
Organisational range

72.2.7
Aspects of dynamic systems

92.2.8
Systemic order

92.3
Form

92.3.1
Level of precision

102.3.2
Level of actionability

112.4
Contextual embedding of propositions

112.4.1
Motivation

122.4.2
Impact

122.4.3
Deployment

123
Reference propositions

Introduction

General

Definition:

Enterprise Content Management (ECM) is the technologies used to capture, manage, store, preserve, and deliver content and documents related to organizational processes. ECM tools and strategies allow the management of an organization's unstructured information, wherever that information exists.

Since there’s an urgent need for guidance for the short term (0-2 years) a separate application guideline will be available, which will contain only the “promising” applications/technologies (according to Gartner’s Magic Quadrants and Hype Cycles).
The Enterprise Content Management (ECM) policy provides the basics for decision making on the use of ECM Solutions within The organization. As such the policy provides clarity on the architectural options available.

The ECM Policy
 Validity

Intricity

The ability to manage content will allow The organization to comply with legislative and other compliancy requirements. Having access to all content will allow for better time critical decisions.

The ability to always find documents will lead to considerable extra profit. Because of Cost, Compliancy, Collaboration and (business) Continuity reasons.
Probability

The organization needs to observe these technology developments carefully and adopt them when circumstances are appropriate.
Obedience

The maintenance of this policy will be the responsibility of The organization IT Architecture & Planning. This will be a joint effort of the Policy, Advice, Control and the Architecture Delivery activity within the department.

Object
Time

this attribute was not described, but could be extracted from the document:

Since there’s an urgent need for guidance for the short term (0-2 years) a separate application guideline will be available.
The proposition will hold for unlimited time unit there will be a revision in propositions which makes this proposition obsolete.
Control Abstraction

With respect to the expected future developments on ECM technologies and The organization’s business strategy (operational excellence, growth, M&A), the following roadmap is recommended; focus on:

4) Strategy, Policy & Architecture;
watch carefully to, and anticipate on future technology developments like search-technologies, records-management, and embedded ECM functionalities in operating- and database management systems, and adjust the guidelines in a timely manner.
5) Content Governance Framework by establishing :

a. Content accountability. Identify the information owner and hold accountable including categorization/taxonomy definition

b. Content Lifecycle Management. Determine the lifecycle of content, some must be kept, the rest can be disposed of after their retention period ends.

c. Content security: Content belongs to the organization and should be shared with appropriate security & access controls

d. Content operational support; Establish either organizational units like “content governance boards” in collaboration processes and/or data-stewards or “content-dBA’s”-like functions within the organization-units, to support and optimize the ECM related services). Within the Asset Development Chain (Virtual organization with participation of the three BU’s Business Development, Projects and Production) such a governance board has recently been created.
Content Integration; by establishing “bridge repositories” and usage of search engines)
Construction Abstraction

Valuation:

Business-Objective ECM:

Effective management of business content to support today's key business drivers; more specific:
· To reduce the cost of distributing information both within the organisation, and externally to customers and partners.

· To manage the 60% of critical business information that is now stored within e-mail systems, often with no long-term central repository.

· To minimise the costs of administering multiple Web sites.

· To better meet the future obligations of compliance.

· To increase the reuse of content across multiple channels, including Web, print, e-mail, and mobile.

· To enable better integration of digital assets including images, audio, and video, into a holistic information architecture.
· To support the integration of content into enterprise applications and business

processes, and enable content collaboration.

ICT-Objectives ECM-Policy:

· Provide clarity on the Architectural options available in applying ECM enterprise wide
· Enabling Governance on The organization wide Enterprise Content Management initiatives

Function:

Enterprise Content Management consists of the following set of core services

· Capture

· Manage

· Store

· Preserve

· Deliver

and the following set of non-core services

· Collaboration

· Business Process Management / Workflow

· Security

These services need to be managed throughout the information life cycle.

Construction:

Content must be accessible to one or more actors (actor being a human role or an application consuming a service) and needs to be dedicated to the tasks/activities of the actor at the time that these tasks/activities are executed (“de juiste informatie op de juiste plaats op de juiste tijd”)

Every actor is entitled to have access to content required to satisfy actor’s owned tasks/activities at a moment of time controlled by the actor

· Content ownership is maintained on actor level (actor can be a humanly executed function / role but might also be an application consuming a service)

· Content ownership can be transferred from actor to actor

· A role model needs to be developed

· The actor (function/role) is responsible for the quality of content.

· Content quality is measured via attributes as actuality, accuracy, integrity, security, confidentiality etc.

· Content must be classifiable on multiple related or unrelated aspects (e.g. taxonomy, confidentiality, …)
· Content access must be able to be personalized (either in a push, pull or hybrid modus)
Physical Abstraction

Strategy, Policy & Architecture;
watch carefully to, and anticipate on future technology developments like search-technologies, records-management, and embedded ECM functionalities in operating- and database management systems, and adjust the guidelines in a timely manner.
Content Governance Framework by establishing :

e. Content accountability. Identify the information owner and hold accountable including categorization/taxonomy definition

f. Content Lifecycle Management. Determine the lifecycle of content, some must be kept, the rest can be disposed of after their retention period ends.

g. Content security: Content belongs to the organization and should be shared with appropriate security & access controls

h. Content operational support; Establish either organizational units like “content governance boards” in collaboration processes and/or data-stewards or “content-dBA’s”-like functions within the organization-units, to support and optimize the ECM related services).
Content Integration; by establishing “bridge repositories” and usage of search engines)
Enablement abstraction

Business:

· Growth of structured versus unstructured data is expected to boost in the coming years. Annual Growth of structured data is estimated on approx. 30 % while the annual growth of unstructured data is estimated on 80-130 %.Approximately 80% of a company’s intellectual assets consists of unstructured content opposed to 20% structured!

· Increasing diversification on multiple media and formats. For instance an increasing share on voice and video – formats.

· Increasing variants on collaboration working ways like wiki’s, chats, blogs, instant messaging.

· A changing role of the information workers.

· Continuation of the increasing role of internet and intranet usage.

· A changing role of the “future workplace”.
· Big IT parties like, Google, Microsoft, IBM, EMC2, Oracle are focussing more and more on ECM technologies. Approaching the ECM-market out of different angles and perspectives.

Organisational range

The ECM policy is applicable for the entire The organization organization, including AAL and international activities. All FLUX domains and associated processes are within the scope of this policy. It is applicable for all information workers within The organization.

Furthermore it is applicable for all processes where unstructured content is captured, managed, stored, preserved or delivered (i.e. unstructured information), including content gathered internally The organization as well externally (world wide web, collaboration platforms, wiki’s etc.).
Aspects of dynamic systems

From business point of view, it’s the content that matters, not how it is distributed over locations, media, information types, information systems etc. In this context, content is regarded a distributed system.

Therefore, it should be totally transparent where and how content (both structured and unstructured) is captured, managed, stored, preserved or delivered, just as long as the services for capturing, managing, storing, preserving and delivering content are realized according to corresponding and clearly specified business requirements. The core services capture, manage, store, preserve and deliver are accompanied by collaboration, business process management/workflow and security services.

Since content is regarded a distributed system, the following list of transparancy requirements apply to it. Transparency in this context means that content (as a distributed system) should hide its distributed nature from its users, appearing and functioning as a normal centralized system.

The following types of transparency apply to the realization of ECM:

· Access transparency - Regardless of how access and representation of content has to be performed on each individual computing entity, the users of a content should always access resources in a single, uniform way. Users in this context can be both natural users and applications consuming a content service (collectively called “actors”).

· Media transparency - It must be able to separate content from media. When transforming content from one mediatype (e.g. paper) to another mediatype (e.g. electronic) information or data may not be lost. No dependency on native mediatypes (e.g. cd-rom, dvd). No dependency on native mediaformats (e.g. MS-Word 2000, MS-Office 2003, MS-Office 2007, Autocad 11 etc.)

· Location transparency - Users of content should not have to be aware of where it is physically located unless the content exists only in a non-electronic form (e.g. paper, cd-rom etc.) This also implies that multiple, separate content repositories are allowed as long as these are (from an actor point of view) bridged by a virtual content repository
· Migration transparency - Users should not be aware of whether content possesses the ability to move to a different physical or logical location.

· Relocation transparency - Should content move while in use, this should not be noticeable to the end user.

· Replication transparency - If content is replicated among several locations, it should appear to the user as a single (logical) location.

· Concurrent transparency - While multiple users may compete for and share a single piece of content, this should not be apparent to any of them.

· Failure transparency - Always try to hide any failure and recovery of computing entities and resources.

· Persistence transparency - Whether content lies in volatile or permanent memory should make no difference to the user.

· Security transparency - Negotiation of cryptographically secure access of content must require a minimum of user intervention, or users will circumvent the security in preference of productivity

· Service transparancy – each individual service (capture, manage, store, preserve, deliver, collaboration, business process management/workflow, security) has to be totally independent, having no dependencies on other services (a service can be replaced without replacing other services)
· Language transparency
Systemic order

this attribute was not described, but could be extracted from the document:
The implementation of an ECM project within the existing enterprise describes an operational system. The considered enterprise is a first order system, dealing with operational products and processes.

Form

Level of precision

The working definition of content is “everything that is included in a collection, representing a fact as data or information, both electronic and non-electronic, behaving as a distributed system and made available through one or more services”.

Examples of collections (collection = aggregation of any number of related items):

· A record in a database

· A group of records

· A file

· A Group of files (directory)

· A group of directories

· A word (a collection of letters)

· A sentence (a collection of words)

· A paragraph (a collection of sentences)

· A chapter (a collection of paragraphs)

· A document (a collection of chapters)

· A library (a collection of documents)

Based on the above definitions, content can be further categorized as

· a collection of structured information or data

· database records, electronic forms etc.

· paper forms etc.

· a collection of unstructured information or data

· examples: email, instant message, text document, spreadsheet, video file, photograph etc.

· paper documents, cd-rom, dvd etc.

a hybrid collection of structured and unstructured information or data

Also define other words like:

ECM
Content Integration
Repositories
Content

Information

Structured Information

Unstructuctured Information

Collection

information, performance, quality, measurability.
Level of actionability

With respect to the expected future developments on ECM technologies and The organization’s business strategy (operational excellence, growth, M&A), the following roadmap is recommended; focus on:

6) Strategy, Policy & Architecture;
watch carefully to, and anticipate on future technology developments like search-technologies, records-management, and embedded ECM functionalities in operating- and database management systems, and adjust the guidelines in a timely manner.
7) Content Governance Framework by establishing :

a. Content accountability. Identify the information owner and hold accountable including categorization/taxonomy definition

b. Content Lifecycle Management. Determine the lifecycle of content, some must be kept, the rest can be disposed of after their retention period ends.

c. Content security: Content belongs to the organization and should be shared with appropriate security & access controls

d. Content operational support; Establish either organizational units like “content governance boards” in collaboration processes and/or data-stewards or “content-dBA’s”-like functions within the organization-units, to support and optimize the ECM related services). Within the Asset Development Chain (Virtual organization with participation of the three BU’s Business Development, Projects and Production) such a governance board has recently been created.
8) Content Integration; by establishing “bridge repositories” and usage of search engines)

· prepare for M&A and strategic partnerships within the sector;

· internationalization within EMG;

· internationalization Production, heavily focussed on cost reduction;

· implementation of the new Market Model;

· lowered and controlled TCO of ICT and more tranparancy;

· improve fundamentally the IT services in terms of reliability, speed and optimal quality-cost balance;

· improve customer satisfaction with respect to IT services delivered to The organization BU’s.

Contextual embedding of propositions

Motivation

As a reference framework for ECM we will use the AIIM framework
The motivation for the ECM project is:

· Compliance

· Collaboration

· Cost

· Continuity

Refinement-based: One proposition may be the refinement another proposition. In this case the motivation is probably some form of implementation decision.

Note:

one would expect the characteristics of the purpose/subject/form attribute-types to be consistent or “refining” between the father and child proposition (see below).

Impact

this attribute was not described, but could be extracted from the document:
Considering the implementation of the ECM is affecting the entire enterprise we can say the impact will be quite large. Since the application will be selected/developed within the enterprise the project will affect all business levels as well.

Deployment

this attribute was not described, but could be extracted from the document:

Since the propositions are guiding the deployment of these propositions will be enforced. Actors must follow the propositions (enforce), otherwise the exception has to be motivated to a higher level (punishment).
Reference propositions
This ECM principle is based on the following propositions:

Statement 1:

Before investing in a given ECM technology, The organization will separate
hype from maturity. Following Gartner, ECM Usage is restricted to technologies
that are in the phase of Enlightenment (managed growth)
Statement 2: In compliance with the Requirements Engineering policy
(IT0051), The organization will use Gartner's Magic Quadrant(s) to choose ECM
technology of Market leading and Market challenging vendors
Statement 3: The introduction of ECM functionality and technology is
evolutionary based on the multi layer architecture principles.
Statement 4: Domain-specific ECM Landscapes will consist of the same
architectural building blocks compliant with relevant IT policies
Statement 5: The introduction of ECM functionality and technology is
evolutionary based on transparency requirements

· Content services must follow the business needs and not application vendors perception of what a business needs.

· The organization prefers to follow the development roadmap of the reference model of the Enterprise Content Management Association (AIIM) above the development roadmaps of ECM vendors.

· No product-centric ECM strategy but an architecture-centric instead (based on stable, viable, technology-liberated services)

The performance of Enterprise Content Management Services needs to be made measurable

· In addition to the The organization EA principles (IT0011), all the principles in 3.1. and 3.2 must be applied in projects.

· Clear definition of ownership of content is required
· Content should be classified
· Only standard, available applications which remain in the promising sector of Gartner’s Magic quadrant are allowed. With these building blocks, all required services need to be created.
Bridged by virtual content repositories.

The rationale of this ECM policy originates from earlier policies:

· The organization IT has an 'architecture based approach' (werken onder architectuur) to selection, development, implementation, delivery and maintenance of IT services according to agreed The organization architectural principles (IT0011)

· Business architectural choices have been made in the FLUX project and lead to specific application choices, using business management objectives as decision criterion. Choices on the use of ECM adhere to both FLUX domains and business management objectives

· The IT Requirements based software acquisition policy (IT0032) is prevailing for choices on the use of ECM functionality and technology

· Leading to a multi-layered ECM-architecture consisting of fit-for-purpose ECM Solutions (IT0011)

· Strongly depending on data integration techniques and technology which provides a unified view of the business data that is scattered throughout the organization (IT0029)

Implementation of ECM functionalities should be based on the ECM implementation Lifecycle as described by AIIM.

The policy adheres to and is underlying the following policies:

· The organization architecture principles (IT0011)

· EIM Policy

· Middleware policy (IT0029)

· The organization information security policy (ICT008)

· 5 – layer architecture

· IEM policy

· Flux

The policy should be considered as a baseline policy. Leading for a subset of specific policies as

· Content Capture Policy;

· Information Lifecycle Management Policy (including email en records management);
· Content Delivery/Security Policy;

· Collaboration Policy;
· BPM/Workflow Policy (= IT0030);
· Web Content Management Policy;
· Digital Asset Management Policy;
· Document Management Policy.

8.4 Herschreven ECM policy op basis van template

	Proposition
	P.ECM.001 Before investing in a given ECM technology, The organization will separate hype from maturity. Following Gartner, ECM Usage is restricted to technologies that are in the phase of Enlightenment (managed growth)
P.ECM.002 In compliance with the Requirements Engineering policy
(IT0051), The organization will use Gartner's Magic Quadrant(s) to choose ECM technology of Market leading and Market challenging vendors
P.ECM.003 The introduction of ECM functionality and technology is
evolutionary based on the multi layer architecture principles.
P.ECM.004 Domain-specific ECM Landscapes will consist of the same
architectural building blocks compliant with relevant IT policies
P.ECM.005 The introduction of ECM functionality and technology is
evolutionary based on transparency requirements

	Definition
	The working definition of content is “everything that is included in a collection, representing a fact as data or information, both electronic and non-electronic, behaving as a distributed system and made available through one or more services”.

Examples of collections (collection = aggregation of any number of related items):

· A record in a database

· A group of records

· A file

· A Group of files (directory)

· A group of directories

· A word (a collection of letters)

· A sentence (a collection of words)

· A paragraph (a collection of sentences)

· A chapter (a collection of paragraphs)

· A document (a collection of chapters)

· A library (a collection of documents)

Based on the above definitions, content can be further categorized as

· a collection of structured information or data

· database records, electronic forms etc.

· paper forms etc.

· a collection of unstructured information or data

· examples: email, instant message, text document, spreadsheet, video file, photograph etc.

· paper documents, cd-rom, dvd etc.

a hybrid collection of structured and unstructured information or data

Also define other words like:

ECM

Content Integration

Repositories

Content

Information

Structured Information

Unstructured Information

Collection

information, performance, quality, measurability.

	General
	Background

As a reference framework for ECM we will use the AIIM framework
Motivation

The motivation for the ECM project is:

· Compliance

· Collaboration

· Cost

· Continuity

Refinement-based: One proposition may be the refinement another proposition. In this case the motivation is probably some form of implementation decision.

Note:

one would expect the characteristics of the purpose/subject/form attribute-types to be consistent or “refining” between the father and child proposition (see below).
Property

this attribute was not described, but could be extracted from the document:

The property described refers to a system or enterprise property that is desired by the enterprise and refers to the implementation of a system within the enterprise.
Control
The ability to manage content will allow The organization to comply with legislative and other compliancy requirements. Having access to all content will allow for better time critical decisions.

The ability to always find documents will lead to considerable extra profit. Because of Cost, Compliancy, Collaboration and (business) Continuity reasons.

Impact
With respect to the expected future developments on ECM technologies and The organization’s business strategy (operational excellence, growth, M&A), the following roadmap is recommended; focus on:

1) Strategy, Policy & Architecture;
watch carefully to, and anticipate on future technology developments like search-technologies, records-management, and embedded ECM functionalities in operating- and database management systems, and adjust the guidelines in a timely manner.
2) Content Governance Framework by establishing :

a. Content accountability. Identify the information owner and hold accountable including categorization/taxonomy definition

b. Content Lifecycle Management. Determine the lifecycle of content, some must be kept, the rest can be disposed of after their retention period ends.

c. Content security: Content belongs to the organization and should be shared with appropriate security & access controls

d. Content operational support; Establish either organizational units like “content governance boards” in collaboration processes and/or data-stewards or “content-dBA’s”-like functions within the organization-units, to support and optimize the ECM related services). Within the Asset Development Chain (Virtual organization with participation of the three BU’s Business Development, Projects and Production) such a governance board has recently been created.
Content Integration; by establishing “bridge repositories” and usage of search engines)

	Situation
	Time

Since there’s an urgent need for guidance for the short term (0-2 years) a separate application guideline will be available.
The proposition will hold for unlimited time unit there will be a revision in propositions which makes this proposition obsolete.

Level of actionability

With respect to the expected future developments on ECM technologies and The organization’s business strategy (operational excellence, growth, M&A), the following roadmap is recommended; focus on:

9) Strategy, Policy & Architecture;
watch carefully to, and anticipate on future technology developments like search-technologies, records-management, and embedded ECM functionalities in operating- and database management systems, and adjust the guidelines in a timely manner.
10) Content Governance Framework by establishing :

a. Content accountability. Identify the information owner and hold accountable including categorization/taxonomy definition

b. Content Lifecycle Management. Determine the lifecycle of content, some must be kept, the rest can be disposed of after their retention period ends.

c. Content security: Content belongs to the organization and should be shared with appropriate security & access controls

d. Content operational support; Establish either organizational units like “content governance boards” in collaboration processes and/or data-stewards or “content-dBA’s”-like functions within the organization-units, to support and optimize the ECM related services). Within the Asset Development Chain (Virtual organization with participation of the three BU’s Business Development, Projects and Production) such a governance board has recently been created.
11) Content Integration; by establishing “bridge repositories” and usage of search engines)

· prepare for M&A and strategic partnerships within the sector;

· internationalization within EMG;

· internationalization Production, heavily focussed on cost reduction;

· implementation of the new Market Model;

· lowered and controlled TCO of ICT and more tranparancy;

· improve fundamentally the IT services in terms of reliability, speed and optimal quality-cost balance;

improve customer satisfaction with respect to IT services delivered to The organization BU’s.

Obedience level

The maintenance of this policy will be the responsibility of The organization IT Architecture & Planning. This will be a joint effort of the Policy, Advice, Control and the Architecture Delivery activity within the department.

Aspects of dynamic systems

From business point of view, it’s the content that matters, not how it is distributed over locations, media, information types, information systems etc. In this context, content is regarded a distributed system.

Therefore, it should be totally transparent where and how content (both structured and unstructured) is captured, managed, stored, preserved or delivered, just as long as the services for capturing, managing, storing, preserving and delivering content are realized according to corresponding and clearly specified business requirements. The core services capture, manage, store, preserve and deliver are accompanied by collaboration, business process management/workflow and security services.

Since content is regarded a distributed system, the following list of transparancy requirements apply to it. Transparency in this context means that content (as a distributed system) should hide its distributed nature from its users, appearing and functioning as a normal centralized system.

The following types of transparency apply to the realization of ECM:

· Access transparency - Regardless of how access and representation of content has to be performed on each individual computing entity, the users of a content should always access resources in a single, uniform way. Users in this context can be both natural users and applications consuming a content service (collectively called “actors”).

· Media transparency - It must be able to separate content from media. When transforming content from one mediatype (e.g. paper) to another mediatype (e.g. electronic) information or data may not be lost. No dependency on native mediatypes (e.g. cd-rom, dvd). No dependency on native mediaformats (e.g. MS-Word 2000, MS-Office 2003, MS-Office 2007, Autocad 11 etc.)

· Location transparency - Users of content should not have to be aware of where it is physically located unless the content exists only in a non-electronic form (e.g. paper, cd-rom etc.) This also implies that multiple, separate content repositories are allowed as long as these are (from an actor point of view) bridged by a virtual content repository
· Migration transparency - Users should not be aware of whether content possesses the ability to move to a different physical or logical location.

· Relocation transparency - Should content move while in use, this should not be noticeable to the end user.

· Replication transparency - If content is replicated among several locations, it should appear to the user as a single (logical) location.

· Concurrent transparency - While multiple users may compete for and share a single piece of content, this should not be apparent to any of them.

· Failure transparency - Always try to hide any failure and recovery of computing entities and resources.

· Persistence transparency - Whether content lies in volatile or permanent memory should make no difference to the user.

· Security transparency - Negotiation of cryptographically secure access of content must require a minimum of user intervention, or users will circumvent the security in preference of productivity

· Service transparancy – each individual service (capture, manage, store, preserve, deliver, collaboration, business process management/workflow, security) has to be totally independent, having no dependencies on other services (a service can be replaced without replacing other services)
· Language transparency
Consequences

this attribute was not described, and could not be extracted from the document

	Construction
	Valuation

Business-Objective ECM:

Effective management of business content to support today's key business drivers; more specific:
· To reduce the cost of distributing information both within the organisation, and externally to customers and partners.

· To manage the 60% of critical business information that is now stored within e-mail systems, often with no long-term central repository.

· To minimise the costs of administering multiple Web sites.

· To better meet the future obligations of compliance.

· To increase the reuse of content across multiple channels, including Web, print, e-mail, and mobile.

· To enable better integration of digital assets including images, audio, and video, into a holistic information architecture.
· To support the integration of content into enterprise applications and business

processes, and enable content collaboration.

ICT-Objectives ECM-Policy:

· Provide clarity on the Architectural options available in applying ECM enterprise wide
· Enabling Governance on The organization wide Enterprise Content Management initiatives

Function

Enterprise Content Management consists of the following set of core services

· Capture

· Manage

· Store

· Preserve

· Deliver

and the following set of non-core services

· Collaboration

· Business Process Management / Workflow

· Security

These services need to be managed throughout the information life cycle.

Construction

Content must be accessible to one or more actors (actor being a human role or an application consuming a service) and needs to be dedicated to the tasks/activities of the actor at the time that these tasks/activities are executed (“de juiste informatie op de juiste plaats op de juiste tijd”)

Every actor is entitled to have access to content required to satisfy actor’s owned tasks/activities at a moment of time controlled by the actor

· Content ownership is maintained on actor level (actor can be a humanly executed function / role but might also be an application consuming a service)

· Content ownership can be transferred from actor to actor

· A role model needs to be developed

· The actor (function/role) is responsible for the quality of content.

· Content quality is measured via attributes as actuality, accuracy, integrity, security, confidentiality etc.

· Content must be classifiable on multiple related or unrelated aspects (e.g. taxonomy, confidentiality, …)

· Content access must be able to be personalized (either in a push, pull or hybrid modus)

	Status
	Deployment

this attribute was not described, but could be extracted from the document:

Since the propositions are guiding the deployment of these propositions will be enforced. Actors must follow the propositions (enforce), otherwise the exception has to be motivated to a higher level (punishment).

Alignment

this attribute was not described, and could not be extracted from the document

Observable
The organization needs to observe these technology developments carefully and adopt them when circumstances are appropriate.

	Demands
	Support

this attribute was not described, but could be extracted from the document

The scope of the propositions supports the entire enterprise because the implementation will affect the complete enterprise.
Demands
· Growth of structured versus unstructured data is expected to boost in the coming years. Annual Growth of structured data is estimated on approx. 30 % while the annual growth of unstructured data is estimated on 80-130 %.Approximately 80% of a company’s intellectual assets consists of unstructured content opposed to 20% structured!

· Increasing diversification on multiple media and formats. For instance an increasing share on voice and video – formats.

· Increasing variants on collaboration working ways like wiki’s, chats, blogs, instant messaging.

· A changing role of the information workers.

· Continuation of the increasing role of internet and intranet usage.

· A changing role of the “future workplace”.

· Big IT parties like, Google, Microsoft, IBM, EMC2, Oracle are focussing more and more on ECM technologies. Approaching the ECM-market out of different angles and perspectives.

	Implementation
	Order

this attribute was not described, but could be extracted from the document:
The implementation of an ECM project within the existing enterprise describes an operational system. The considered enterprise is a first order system, dealing with operational products and processes.

Abstraction

Strategy, Policy & Architecture;
watch carefully to, and anticipate on future technology developments like search-technologies, records-management, and embedded ECM functionalities in operating- and database management systems, and adjust the guidelines in a timely manner.
Content Governance Framework by establishing :

a. Content accountability. Identify the information owner and hold accountable including categorization/taxonomy definition

b. Content Lifecycle Management. Determine the lifecycle of content, some must be kept, the rest can be disposed of after their retention period ends.

c. Content security: Content belongs to the organization and should be shared with appropriate security & access controls

d. Content operational support; Establish either organizational units like “content governance boards” in collaboration processes and/or data-stewards or “content-dBA’s”-like functions within the organization-units, to support and optimize the ECM related services).
Content Integration; by establishing “bridge repositories” and usage of search engines)

Range

The ECM policy is applicable for the entire The organization organization, including AAL and international activities. All FLUX domains and associated processes are within the scope of this policy. It is applicable for all information workers within The organization.

Furthermore it is applicable for all processes where unstructured content is captured, managed, stored, preserved or delivered (i.e. unstructured information), including content gathered internally The organization as well externally (world wide web, collaboration platforms, wiki’s etc.).
Implementation
this attribute was not described, and could not be extracted from the document

	References
	· Content services must follow the business needs and not application vendors perception of what a business needs.

· The organization prefers to follow the development roadmap of the reference model of the Enterprise Content Management Association (AIIM) above the development roadmaps of ECM vendors.

· No product-centric ECM strategy but an architecture-centric instead (based on stable, viable, technology-liberated services)

The performance of Enterprise Content Management Services needs to be made measurable

· In addition to the The organization EA principles (IT0011), all the principles in 3.1. and 3.2 must be applied in projects.

· Clear definition of ownership of content is required
· Content should be classified
· Only standard, available applications which remain in the promising sector of Gartner’s Magic quadrant are allowed. With these building blocks, all required services need to be created.
Bridged by virtual content repositories.

The rationale of this ECM policy originates from earlier policies:

· The organization IT has an 'architecture based approach' (werken onder architectuur) to selection, development, implementation, delivery and maintenance of IT services according to agreed The organization architectural principles (IT0011)

· Business architectural choices have been made in the FLUX project and lead to specific application choices, using business management objectives as decision criterion. Choices on the use of ECM adhere to both FLUX domains and business management objectives

· The IT Requirements based software acquisition policy (IT0032) is prevailing for choices on the use of ECM functionality and technology

· Leading to a multi-layered ECM-architecture consisting of fit-for-purpose ECM Solutions (IT0011)

· Strongly depending on data integration techniques and technology which provides a unified view of the business data that is scattered throughout the organization (IT0029)

Implementation of ECM functionalities should be based on the ECM implementation Lifecycle as described by AIIM.

The policy adheres to and is underlying the following policies:

· The organization architecture principles (IT0011)

· EIM Policy

· Middleware policy (IT0029)

· The organization information security policy (ICT008)

· 5 – layer architecture

· IEM policy

· Flux

The policy should be considered as a baseline policy. Leading for a subset of specific policies as

· Content Capture Policy;

· Information Lifecycle Management Policy (including email en records management);
· Content Delivery/Security Policy;

· Collaboration Policy;
· BPM/Workflow Policy (= IT0030);
· Web Content Management Policy;
· Digital Asset Management Policy;
· Document Management Policy.

[image: image10][image: image11]
The organization - IT

IT Policy statement IT00XX

Enterprise Content Management

