

Architectuurdocumentatie Evaluatie

 Een aanzet tot een methode om architectuurdocumentatie

te evalueren

Master of Science scriptie

Auteur: ing. R.P. (Robin) van ‘t Wout
Plaats: Nijmegen

Datum: juni 2007

Afstudeernummer: 47 IK

Versie: 1.0

Status: Definitieve versie

Begeleider: prof. dr. D.B.B. (Daan) Rijsenbrij

Referent: prof. dr. H.A. (Erik) Proper

2

Voorwoord

Voor u ligt de afstudeerscriptie van het onderzoek naar architectuurevaluatie die ik
heb uitgevoerd ter afsluiting van mijn master Informatiekunde aan de Radboud Uni-
versiteit Nijmegen. Het afstudeerproject is gedaan binnen de Faculteit Natuurweten-
schappen, Wiskunde en Informatica, Nijmeegs Instituut voor Informatica en
Informatiekunde, afdeling Iris.

Graag wil ik een aantal personen bedanken die bijgedragen hebben aan het tot
stand komen van deze scriptie ter afronding van mijn studie. In het bijzonder wil ik
prof. dr. Daan Rijsenbrij bedanken voor de nuttige gesprekken die we gevoerd heb-
ben en de feedback op al het werk. Ten tweede wil ik mijn referent prof. dr. Erik Pro-
per bedanken voor al zijn feedback en advies.

Daarnaast wil ik de volgende studenten bedanken waarmee ik een deel van dit
onderzoek heb uitgevoerd, veel nuttige discussies heb gevoerd en waarmee ik veel
heb kunnen ‘sparren’: David Campbell, Guido Chorus, Yves Janse, Chris Nellen en
Paul van Vlaanderen.

Daarnaast wil ik de volgende mensen bedanken voor hun bijgedragen aan het on-
derzoek: Guido Bayens, Michel Bouten, Hans Fossen, Paul Jansen, Steven Luitjens,
Gerrit Muller, Jaap Schekkerman, Bas Verbrugge en Pieter Wisse.

Veel leesplezier toegewenst!

Robin van ’t Wout, Nijmegen, juni 2007

3

Samenvatting

Het doel van dit onderzoek was om een methode te ontwikkelen voor de evaluatie
van digitale architectuur. Er zijn verschillende gebieden onderkend die allemaal te
evalueren zijn. Twee belangrijke stromingen zijn de productgeoriënteerde aanpak en
de procesgeoriënteerde aanpak. De keuze is gemaakt om het product van archi-
tectuurontwikkeling te evalueren, de architectuurdocumentatie. De methodiek die
in bijlage A van deze scriptie wordt gepresenteerd, de ADEM (ArchitectuurDocu-
mentatie EvaluatieMethode), is een raamwerk die verschillende scans bevat die
uitgevoerd kunnen worden. Doordat de scans apart uit te voeren zijn is het mogelijk
het door de organisatie gewenste inzicht in de kwaliteit van de architectuurdocu-
mentatie en het voor evaluatie beschikbare budget op elkaar af te stemmen.
De ADEM deelt de evaluatie van architectuurdocumentatie op in twee hoofdfasen:

• de globalefase en
• de aspectfase.

De globalefase bevat een voorbereidende scan waarmee duidelijk wordt welke
elementen aanwezig zijn in de documentatie. Hierbij wordt onderscheid gemaakt
tussen noodzakelijke elementen, gewenste elementen en optionele elementen.
Architectuurdocumentatie die niet alle vereiste elementen bevat is met de ADEM
niet verder te evalueren. De gewenste elementen vergroten, mits goed gebruikt, de
kwaliteit van de documentatie aanzienlijk en de optionele elementen zijn de spreek-
woordelijke puntjes op de i. De voorbereidende scan geeft dus al een eerste indruk
van de kwaliteit van de architectuurdocumentatie.
Daarnaast bevat de globalefase een holistische scan die aan de hand van kwali-
teitsattributen de kwaliteit van de architectuurdocumentatie op inhoudelijk niveau
evalueert. Hierbij wordt onderscheid gemaakt in de kwaliteit per element en de kwa-
liteit van de documentatie in zijn geheel.

De tweede fase is de aspectfase en bestaat uit aspectscans. Deze aspectfase is
optioneel en afhankelijk van het gewenste inzicht in de kwaliteit van de architec-
tuurdocumentatie. Scans uit de aspectfase richten zich, in tegenstelling tot scans uit
de globalefase, op een specifiek aandachtsgebied (aspect) binnen de architec-
tuur. Voorbeelden van aspecten zijn: menselijke maat, adaptiviteit en beveiliging &
privacy. Voor dit onderzoek is de aspectscan Adaptiviteit ontwikkeld. De scan is be-
doeld om te evalueren in hoeverre de beschreven architectuur in de architectuur-
documentatie en de architectuurdocumentatie zelf de adaptiviteit van een
organisatie bevorderen. De aspectscan, welke beschreven is in bijlage D, bevat een
eigen voorbereidende scan waarmee bepaald kan worden of het haalbaar is om
de aspectscan adaptiviteit uit te voeren. Vervolgens kan met de specifieke aspect-
scan bepaald worden of de architectuurdocumentatie gebaseerd is op de juiste
wensen die te maken hebben met het adaptieve vermogen van een organisatie.
Vervolgens zal geëvalueerd worden of de architectuurdocumentatie daadwerkelijk
bijdraagt aan het adaptieve vermogen van een organisatie. Niet alleen de archi-
tectuurprincipes, regels en richtlijnen zullen daarbij geëvalueerd worden, maar ook
de gebruikte standaarden en best practices die het adaptieve vermogen van een
organisatie beïnvloeden. Op dit moment bevat de aspectscan alleen een methode
waarmee de implementatie van de best practice Service Oriented Architecture
(SOA) geëvalueerd kan worden.

4

De ADEM is niet bedoeld om een absoluut waardeoordeel te koppelen aan de do-
cumentatie. In plaats daarvan wordt aan de hand van de norm bepaald in welke
mate de documentatie voldoet aan deze norm. Dit resulteert in een kwalitatief oor-
deel met bijbehorende onderbouwing van de conclusie van de evaluator. Feitelijk
wordt niet geoordeeld, maar inzicht gegeven in de kwaliteit van de documentatie
door bevindingen (afwijkingen van de norm) te rapporteren. Daarnaast worden
aanbevelingen in de vorm van richtlijnen gegeven die kunnen helpen de kwaliteit te
verbeteren.

Met de ADEM is een aanzet gedaan voor een evaluatie methode van digitale archi-
tectuur. De methode is zo ontwikkeld dat het flexibel en uitbreidbaar is. Het is een
startpunt, bedoeld om verder te ontwikkelen. Zo past de ADEM bij een vakgebied
dat nog volop in beweging en ontwikkeling is. Met de ADEM worden professionals
uitgedaagd om feedback en input te geven om zo te komen tot een volwassen
evaluatie methode.

5

Inhoudsopgave
Voorwoord.. 2

Samenvatting ... 3

Inleiding... 6

Doel van het onderzoek ... 6

Structuur van het onderzoek en de scriptie ... 6

Onderzoeksvragen .. 8

Conclusie .. 11

Conclusie van het onderzoek .. 11

Reflectie op het onderzoeksproces .. 12

Woordenlijst .. 15

Bijlage A ADEM... 16

Bijlage B Samenvatting NORA ... 100

Bijlage C Evaluatie NORA met de globalefase... 112

Voorbereidende scan... 113

Holistische scan .. 125

Reflectie... 147

Bijlage D aspectscan Adaptiviteit ... 151

Bijlage E Databaseregel SOA... 184

Bijlage F Evaluatie NORA met de aspectfase ... 215

Evaluatie met aspectscan Adaptiviteit .. 216

Reflectie... 247

6

Inleiding

De scriptie die voor u ligt is een document dat bestaat uit verschillende, onafhanke-
lijk te lezen documenten. Deze documenten, die zijn opgenomen als bijlagen, zijn
producten van verschillende deelonderzoeken die gedaan zijn in het kader van een
afstudeeronderzoek. Dit hoofdstuk zal de lezer inzicht verschaffen in het onderzoek,
de relaties tussen de deelonderzoeken en de relaties van de producten van de
deelonderzoeken, de documenten in de bijlage.

Doel van het onderzoek

Aan het begin van het onderzoek is het volgende doel geformuleerd:

Ontwikkel een methode om digitale architectuur te evalueren.

In eerste instantie is het doel breed gehouden zodat in kaart gebracht kan worden
wat evaluatie betekent voor digitale architectuur. Nadat er een overzicht gecreëerd
was van verschillende gebieden die geëvalueerd zouden kunnen worden is het doel
van het vervolgonderzoek ingeperkt tot:

Ontwikkel een methode om architectuurdocumentatie te evalueren.

Om te komen tot een evaluatiemethode voor architectuurdocumentatie is er geko-
zen om zowel theoretisch als praktisch onderzoek te doen. Het doel van het theore-
tisch onderzoek was om de methode aan de hand van literatuurstudie en interviews
te ontwikkelen. Het doel van het praktisch onderzoek was om de ontwikkelde me-
thode in de praktijk te testen en gebruikservaringen te documenteren.

Structuur van het onderzoek en de scriptie

De scriptie die voor u ligt hoeft niet in een bepaalde volgorde gelezen te worden.
Tevens is het mogelijk om naar inziens van de lezer bepaalde delen wel of niet te
lezen. Doordat de structuur van de scriptie sterk gerelateerd is aan de structuur van
het onderzoek worden beide in één paragraaf behandeld. De hoofdstukken voor-
afgaand aan de bijlagen bevatten geen inhoudelijke informatie over het onderzoek,
maar zijn bedoeld om het onderzoek en de producten die daaruit zijn voortgeko-
men toe te lichten. Om het doel van dit onderzoek te bereiken, is het onderzoek
opgedeeld in vier verschillende deelonderzoeken, fasen. Deze scriptie is een verza-
meling van producten die zijn opgeleverd tijdens vier fasen van het onderzoek. Deze
producten zijn opgenomen als bijlagen. In deze paragraaf zullen de verschillende
fasen van het onderzoek en de verschillende producten die deze fasen hebben
opgeleverd worden beschreven. Deze paragraaf kan daarom gebruikt worden als
leeswijzer voor deze scriptie.
Hoewel de bijlagen van deze scriptie onafhankelijk te lezen zijn, staan ze niet los van
elkaar. Om als lezer de relatie tussen de verschillende bijlagen te kunnen begrijpen, is
het belangrijk om inzicht te hebben in de structuur van de ADEM.
Figuur 1 visualiseert de structuur van de ADEM. Aan de hand van deze figuur kunnen
de verschillende fasen van het onderzoek en de bijlagen in de juiste context worden
geplaatst. Hoewel de documenten apart te lezen zijn, is het aan te raden om eerst
bijlage A te lezen. Hierin wordt de structuur van de ADEM gedetailleerd behandeld.

7

Figuur 1: Structuur van de ADEM

Fase 1: Opzetten van het raamwerk; de ADEM

De eerste fase is uitgevoerd door een zestal studenten. De scope van deze fase is in
het begin bewust breed gehouden zodat in kaart gebracht kan worden wat evalua-
tie betekent voor digitale architectuur. Aan de hand van literatuurstudie en verschil-
lende gesprekken met architecten is tot een overzicht gekomen van verschillende
gebieden die geëvalueerd kunnen worden binnen de digitale architectuur. Aan de
hand van het overzicht van de verschillende gebieden is vervolgens gekozen om
het vervolgonderzoek van fase 1 te richten op de ontwikkeling van een methode om
het product van architectuurontwikkeling, de architectuurdocumentatie te evalue-
ren. Bijlage A bevat naast een beschrijving van de verschillende gebieden de ont-
wikkelde methode, architectuurdocumentatie evaluatiemethode (ADEM). In dit
document is terug te vinden hoe de ADEM tot stand is gekomen. Daarnaast worden
de verschillende fasen van de ADEM gedetailleerd behandeld waarbij de voorbe-
reidende en holistische scan van de globale fase zijn uitgewerkt. Bijlage A beschrijft
abstract wat de aspect fase van de ADEM inhoudt, maar bevat nog geen concrete
aspectscan. Wel worden er richtlijnen gegeven voor aspectscans die ontwikkeld
kunnen worden.

Fase 2: Toepassen van de ADEM op de NORA

De tweede fase is uitgevoerd door een drietal studenten. Het doel van dit onderzoek
was om de globale fase van de ontwikkelde methode te toetsen in de praktijk. Als
onderzoeksobject is gekozen voor de Nederlandse Overheid Referentie Architectuur
(NORA) versie 1.0. De resultaten van de voorbereidende en de holistische scan zijn
terug te vinden in bijlage C. Om de lezer meer achtergrond informatie te geven voor
bijlage C, is een samenvatting van de NORA opgenomen in bijlage B. Aan de hand

8

van de gebruikservaringen van de evaluatie met de globale fase is een reflectie
geschreven die als input kan dienen voor vervolgonderzoek en verbeteringen aan
de ADEM. De reflectie op de ADEM is tevens terug te vinden in bijlage C.

Fase 3: Uitwerken van een deel van het raamwerk; de aspectscan adaptiviteit.

De derde fase van het onderzoek is uitgevoerd in samenwerking met één student.
Het doel van deze fase was om een evaluatiemethode te ontwikkelen in de vorm
van een scan die zich richt op een speciaal aandachtsgebied van architectuurdo-
cumentatie, een aspect. Er is gekozen om een methode (aspectscan) te ontwikke-
len waarmee geëvalueerd kan worden of de architectuur en haar documentatie
bijdraagt aan het adaptieve vermogen van een organisatie. De ontwikkelde me-
thode, de aspectscan Adaptiviteit, is opgenomen in bijlage D. De aspectscan
Adaptiviteit schrijft voor dat geëvalueerd moet worden of standaarden en best
practices die adaptiviteit bevorderen toegepast zijn of dat de toegepaste stan-
daarden en best practices op een juiste manier zijn toegepast in de architectuurdo-
cumentatie. Hiervoor is een aparte scan ontwikkeld waarmee geëvalueerd kan
worden of Service Oriented Architecture (SOA), als een best practice op het gebied
van adaptiviteit, op de juiste manier is toegepast. Deze scan is terug te vinden in
bijlage E.

Fase 4: Toepassen van de aspectscan Adaptiviteit op de NORA

De vierde en laatste fase van het onderzoek is individueel uitgevoerd. Het doel van
deze fase was om de aspectscan Adaptiviteit in de praktijk te testen. Als onder-
zoeksobject is net zoals in fase 2 gekozen voor de NORA versie 1.0. De rapporten van
de evaluatie als mede de reflectie op de aspectscan zijn terug te vinden in bijlage F.
Voor meer achtergrond informatie over het onderzoeksobject wordt verwezen naar
de samenvatting die is opgenomen in bijlage B.

Onderzoeksvragen

Fase 1:

De volgende onderzoeksvragen vormden het uitgangspunt van de eerste fase:
• Wat karakteriseert een goede architectuur(documentatie)?

• Wat karakteriseert een goede evaluatie?

Bij de eerste fase is exploratief, theorievormend onderzoek uitgevoerd. Hierbij zijn
gebieden en aspecten geïdentificeerd die geëvalueerd zouden kunnen worden.
Tijdens fase 1 is de keuze gemaakt om de scope te beperken tot architectuurdocu-
mentatie. Na de inperking van de scope is er een raamwerk ontwikkeld waarin ver-
schillende scans geplaatst kunnen worden waarmee architectuurdocumentatie
geëvalueerd kan worden. De karakteristieken van goede architectuurdocumentatie
vormen het uitgangspunt van deze scans. De karakteristieken zijn in de ADEM ver-
taald naar elementen die aanwezig moeten zijn in architectuurdocumentatie en
kwaliteitsattributen waaraan architectuurdocumentatie moet voldoen. Daarnaast is
er onderzoek gedaan naar evaluatie in het algemeen en wat het doel moet zijn van
een architectuurevaluatie. De resultaten van fase 1 vormden vervolgens het uit-
gangspunt van de volgende fasen van het onderzoek.

Fase 2:

De volgende onderzoeksvraag vormde het uitgangspunt van de tweede fase:
• Wat zijn de gebruikservaringen van de evaluatiemethode die ontwikkeld is bij

fase 1?

9

Bij de tweede fase zijn geen nieuwe theorieën ontwikkeld. Het doel was om de theo-
rie die was ontwikkeld in fase 1 te testen in de praktijk. Het antwoord op de onder-
zoeksvraag kan als input dienen om de ADEM te verbeteren. De gebruikservaringen
en aanbevelingen voor verbeteringen van de ADEM zijn opgenomen in een reflec-
tie.

Fase 3:

De volgende onderzoeksvragen vormde het uitgangspunt van de derde fase:
• Hoofdvraag: Wat karakteriseert goede architectuurdocumentatie die het

adaptieve vermogen van een organisatie optimaal bevordert?

• Subvraag 1: Wat is het adaptieve vermogen van een organisatie?

• Subvraag 2: Wat is de rol van architectuurdocumentatie en het adaptieve

vermogen van een organisatie?

• Subvraag 3: Welke elementen zijn belangrijk voor de rol die architectuurdo-

cumentatie heeft om een zo optimaal mogelijk adaptief vermogen te facilite-

ren?

Net als fase 1 staat ook fase 3 in het teken van theorievorming. Hierbij is de ADEM als
uitgangspunt genomen. Het doel van deze fase was om de ADEM verder te ontwik-
kelen. In fase 1 zijn verschillende aspecten geïdentificeerd die van toepassing zijn op
architectuurdocumentatie. Een van deze aspecten, adaptiviteit, is tijdens deze fase
verder onderzocht. Het resultaat van fase 3 is de aspectscan Adaptiviteit die onder-
deel is van de aspectfase van de ADEM.

Met het beantwoorden van subvraag 1 en 2 is er onderzoek gedaan naar het adap-
tieve vermogen van organisaties en of architectuurdocumentatie een rol speelt in
het adaptieve vermogen van een organisatie. Met subvraag 3 is onderzocht hoe
architectuurdocumentatie kan bijdragen aan het adaptieve vermogen van een
organisatie. Dit heeft geresulteerd in een verzameling evaluatiecriteria die zijn ver-
werkt in de aspectscan adaptiviteit. De 3 delen van de aspectscan adaptiviteit kun-
nen gezien worden als het antwoord op subvraag 3:
1. De compleetheid van de architectuurdocumentatie, met betrekking tot adap-

tiviteit.
Hiermee wordt geëvalueerd of de architectuurprincipes, regels en richtlijnen zijn
gebaseerd op de juiste stakeholders en concerns.

2. Bevorderen de architectuurprincipes, regels en richtlijnen de adaptiviteit.
Hiermee wordt geëvalueerd of de architectuurprincipes, regels en richtlijnen
goed zijn, gezien vanuit het oogpunt adaptiviteit.

3. De toepasbaarheid en inzet van standaarden en best practices die de adapti-
viteit bevorderen.
Hiermee wordt geëvalueerd of er standaarden en best practices die adaptivi-
teit bevorderen toegepast zouden moeten zijn, of dat de toegepaste stan-
daarden en best practices op een juiste manier zijn toegepast in de
architectuurdocumentatie.

Fase 4:

De volgende onderzoeksvraag vormde het uitgangspunt van de vierde fase:
• Wat zijn de gebruikservaringen van de evaluatiemethode die ontwikkeld is bij

fase 3?

Het antwoord op deze onderzoeksvraag kan input vormen voor de verdere ontwik-
keling van de aspectscan Adaptiviteit en voor toekomstig onderzoek. De gebruikser-

10

varingen en aanbevelingen voor verbeteringen van de aspectscan adaptiviteit zijn
opgenomen in een reflectie.

11

Conclusie

In dit hoofdstuk wordt teruggekeken op het onderzoeksproces en de resultaten die
daaruit zijn voortgekomen. Omdat dit onderzoek bestaat uit verschillende deelon-
derzoeken is er in de bijlagen per deelonderzoek beschreven welk toekomstig on-
derzoek er nodig is om te komen tot een goede evaluatiemethode voor digitale
architectuur. Hoewel er bij verschillende fasen van het onderzoek is samengewerkt
met andere studenten, is deze conclusie op persoonlijke titel geschreven.

Conclusie van het onderzoek

In de inleiding is beschreven dat het doel van het onderzoek was om een methode
te ontwikkelen voor de evaluatie van digitale architectuur. De grootste uitdaging
voor mijzelf was in eerste instantie niet om een methode te ontwikkelen, maar om
meer begrip te krijgen van wat digitale architectuur inhoudt. Het doel van het on-
derzoek sloot hier goed bij aan, om een bruikbare evaluatiemethode te ontwikkelen
moet men concreet maken waaraan digitale architectuur moet voldoen. Om con-
creet op te schrijven waaraan digitale architectuur moet voldoen is begrip van digi-
tale architectuur essentieel.

Na de colleges over digitale architectuur van prof. Rijsenbrij had ik een beeld gekre-
gen van digitale architectuur. Van architecten krijg je echter vaak te horen: ‘Digitale
architectuur leer je niet uit een boekje’. Dit afstudeeronderzoek was dan ook een
mooie kans om te stoeien met dit onderwerp en om er over te discussiëren met col-
lega studenten en professionals uit het vakgebied. Tijdens het onderzoek is naar vo-
ren gekomen dat er verschillende gebieden binnen digitale architectuur zijn die
geëvalueerd zouden kunnen worden. Naast het proces om te komen tot digitale
architectuur kan men bijvoorbeeld ook evalueren hoe de digitale architectuur ge-
implementeerd is. Daarnaast is digitale architectuur een multidisciplinair vakgebied.
Op dit moment is digitale architectuur voornamelijk IT gerelateerd, maar invloeden
uit de bedrijfskundige kant worden steeds groter. Ook ondervindt digitale architec-
tuur invloeden vanuit de ethische en psychologische hoek. Een evaluatiemethode
om digitale architectuur te evalueren moet dus rekening houden met al deze in-
vloeden. Voor het onderzoek is de keuze gemaakt om architectuurdocumentatie te
evalueren. Deze keuze kan overigens niet gezien worden als een waardeoordeel
wat betreft de verschillende belangen van de geïdentificeerde gebieden binnen de
digitale architectuur. De keuze heeft dus alleen te maken gehad met scope verklei-
ning. Wel ben ik van mening dat door een groot belang te hechten aan architec-
tuurdocumentatie de architect en de organisatie gedwongen worden om expliciet
te zijn. Dit heeft als voordeel dat de vinger op pijnlijke plekken gelegd kan worden,
tegenstrijdige opvattingen en visies inzichtelijk worden en dat digitale architectuur
een tastbaar middel wordt waarmee een organisatie aan de slag kan.
In het plan van aanpak is geschreven dat een doel van dit onderzoek was om bij te
dragen aan het volwassen worden van het vakgebied digitale architectuur. Met de
ontwikkelde evaluatiemethode, de ADEM, zijn elementen benoemd die architec-
tuurdocumentatie moet bevatten en kwaliteitsattributen waaraan architectuurdo-
cumentatie moet voldoen. Het doel was niet zozeer om een strakke, starre methode
te ontwikkelen. De ADEM moest flexibel en uitbreidbaar zijn zodat het zou passen bij
het vakgebied digitale architectuur. Een multidisciplinair vakgebied dat in beweging
en ontwikkeling is. Dit is met de ADEM, als methode, goed gelukt. De methode van

12

de ADEM is zo ontwikkeld dat de norm van de ADEM makkelijk aanpasbaar en uit-
breidbaar is.
Ook is er geprobeerd om het vakgebied digitale architectuur meer concreet te ma-
ken. Hiermee lokken de auteurs professionals uit om feedback en input te geven aan
de evaluatiemethode. De ADEM is dus vooral een startpunt, bedoeld om verder te
ontwikkelen. De ADEM is daarnaast een middel waarmee het vakgebied zich verder
kan ontwikkelen. Door zaken concreet op te schrijven is het immers beter mogelijk
om erop te reflecteren.
Door dit afstudeeronderzoek heb ik veel meer begrip gekregen van wat digitale
architectuur inhoudt. Hoewel ik veel meer tijd heb besteed aan het afstuderen dan
het aantal studiepunten dat het oplevert, was de tijd te kort om het begrip digitale
architectuur volledig te begrijpen en te overzien. Digitale architectuur is eigenlijk net
zoals autorijden: ‘het echte gevoel ervoor krijg je pas door er in de praktijk veel mee
bezig te zijn’. Hoewel ik dus kan beamen dat digitale architectuur niet te leren valt
uit een boekje, ben ik wel van mening dat digitale architectuur vaak te abstract
beschreven is in de literatuur. Dit maakt ‘het leren uit een boekje’ misschien onnodig
moeilijk. Met de ADEM hebben de auteurs geprobeerd zoveel mogelijk concreet te
zijn. Achteraf gezien was het doel van dit onderzoek een grotere uitdaging dan ik
vooraf in kon zien, gezien de tijd en de ervaring die we hadden. Vooraf kon ik niet,
nog minder dan nu, inschatten hoe complex en divers digitale architectuur is. Hoe-
wel we slechts een kleine schakel zijn binnen de digitale architectuur ben ik wel van
mening dat het eerste stapje naar een goede evaluatiemethode is gezet, maar nog
velen gezet moeten worden. Ik ben dus van mening dat het voorafgestelde doel
gehaald is.

Reflectie op het onderzoeksproces

Een afstudeeronderzoek is niet alleen een proeve van bekwaamheid, maar is daar-
naast ook een leermoment. In deze paragraaf wordt daarom teruggekeken op het
onderzoeksproces: wat ging er goed, wat had beter gekund. In deze paragraaf zal
zowel worden gereflecteerd op het functioneren van de groep, als op het persoon-
lijk functioneren.

Het groepsproces

Traditioneel wordt een afstudeeronderzoek individueel uitgevoerd. Zoals in de inlei-
ding al beschreven is, zijn de verschillende fasen van dit afstudeeronderzoek echter
uitgevoerd in samenwerking met andere studenten. Terugkijkend op het onder-
zoeksproces had het samenwerken in een relatief grote groep zowel voor- als nade-
len.
Doordat iedereen nog maar beperkte ervaring had met digitale architectuur waren
de vele discussies die we gevoerd hebben over de verschillende meningen en op-
vatting erg goed om zelf een beter beeld en mening te krijgen. Doordat ieder zijn
eigen opvattingen had is er een evaluatiemethode ontstaan die niet gebaseerd is
op slechts enkele inzichten of ideeën. Bij onderzoek is het belangrijk dat het denken
van een onderzoeker niet belemmerd wordt door de ideeën die een onderzoeker
reeds in zijn hoofd heeft. Doordat er als groep een methode ontwikkeld moest wor-
den waar iedereen achter moest kunnen staan werd iedereen min of meer verplicht
om te luisteren naar ideeën van andere. Hierdoor werd iedereen gedwongen om
open te staan voor nieuwe ideeën. Dit had als gevolg dat iedereen scherp bleef en
niet in dezelfde patronen bleef denken, tunnelvisies werden hierdoor voorkomen.

13

Hoewel het groepswerk heeft geleid tot een methode die is gebaseerd op verschil-
lende ideeën heeft dit wel geleid tot een proces wat vrij lang duurde. Het werken in
een groep geeft namelijk aanzienlijk meer overhead dan wanneer er individueel
gewerkt wordt aan een afstudeeronderzoek. Elke beslissing moet genomen worden
door meerdere personen. Hoewel verschillende taken verdeeld konden worden,
moet iedereen achter het eindresultaat kunnen staan en het kunnen verantwoor-
den. Dit had niet alleen als gevolg dat iedereen op de hoogte moest zijn van an-
dermans werk, maar daarnaast ook stukken opnieuw of beter geformuleerd
moesten worden als iemand zich er niet in kon vonden. Er is dus veel tijd opgegaan
aan communicatie en het herschrijven van stukken.

Daarnaast was niet iedereen even ver gevorderd met zijn studie waardoor de te
besteden tijd en ideeën over de planning nogal eens uiteen liepen. Achteraf gezien
hebben we te weinig aandacht besteed aan het maken van goede afspraken over
de planning en samenwerking. Daarnaast hebben we aan het begin niet goed kun-
nen inschatten hoeveel werk de verschillende fasen met zich mee zou brengen.
Hierdoor is de eerste planning waarbij we begin maart het afstudeeronderzoek zou-
den afronden niet gehaald. De fasen die werden uitgevoerd in samenwerking met
minder studenten verliepen een stuk vlotter. Niet alleen de communicatie verliep
een stuk sneller, ook het maken van afspraken en het discussiëren verliep vlotter.

Met de ervaringen die zijn opgedaan tijdens het afstudeeronderzoek denk ik dat
samenwerken bij een afstudeeronderzoek erg nuttig een waardevol kan zijn. Het
samenwerken draagt bij aan de kwaliteit van het onderzoek doordat er veel meer
de mogelijkheid is om te discussiëren en om meningen uit te wisselen. Deze discussies
kunnen leiden tot nieuwe of betere inzichten en helpen bij het vormen van een
goed onderbouwde en overwogen mening. Daarnaast zullen de meeste studenten
ook tijdens hun verdere professionele carrière moeten leren samen te werken, een
afstudeerproject kan daarvoor een goede leerschool zijn. Het is echter wel aan te
raden om de grote van de groep te beperken om te veel overhead te voorkomen.
Daarnaast is het aan te raden goede afspraken te maken over wat er van elkaar
verwacht kan worden en hoe men met elkaar gaat samenwerken zoals afspraken
over vaste overlegmomenten. Naar mate de groep groter wordt is het steeds be-
langrijker om de afspraken en de planning goed op papier te zetten en om de
planning te gebruiken als middel om de voortgang van het onderzoek te bewaken.
Aan de hand van de planning kan men beter afspraken maken over op te leveren
stukken of kan men keuzes maken over de scope van het onderzoek. Omdat er
geen projectleider aangewezen kan worden, iedereen is immers zelf verantwoorde-
lijk voor zijn eigen afstuderen, blijft het echter lastig om de samenwerking goed te
regelen. Beperkte omvang van de groep is dus eigenlijk een vereiste.

Persoonlijk functioneren

Het doen van onderzoek waarbij nieuwe theorie wordt ontwikkeld was voor mij
nieuw. Het moeilijkste van het onderzoek vond ik om alle ideeën en kennis die ik had
opgedaan aan de hand van gelezen literatuur en interviews op papier te zetten.
Hierbij speelde mee dat er veel verschillende visies en meningen zijn over digitale
architectuur. Daarnaast moest ik ook mijn eigen visie en mening ontwikkelen. Hier-
door heeft het begin van de afstudeerperiode vooral in het teken gestaan van den-
ken en discussiëren. Hoewel dit erg leerzaam en nuttig was, bleek achteraf dat ‘het
gewoon op papier zetten’ ook zeer goed en verhelderend kan zijn. In het begin
weerhield ik mezelf om te snel te beginnen met het (concreet) bedenken en uitwer-

14

ken van een methode of een raamwerk. Dit zou immers een tunnelvisie kunnen creë-
ren doordat afwijken van het gedocumenteerde moeilijk kan zijn. Ik had het idee
dat na literatuurstudie en interviews de stap naar een evaluatiemethode niet zo
groot zou zijn. Dit bleek helaas niet het geval te zijn. Pas op het moment dat ik ben
gaan schetsen en de ideeën op papier ben gaan zetten, zijn we tot iets concreets
gekomen. Doordat de gedachten op papier werden gezet was het zien van ver-
banden, overeenkomsten maar ook fouten makkelijker. Literatuurstudie en interviews
met daarnaast de ontwikkeling van een methode moet vooral een iteratief proces
zijn. Ook geven de zaken die je hebt gedocumenteerd meer houvast bij overleg, het
zoeken naar nieuwe literatuur of bij het stellen van vragen aan professionals.
Door de beperkte beschikbaarheid van de tijd kan het iteratieve proces van docu-
menteren en verbeteren maar beperkt door gaan. Naar mijn mening zijn er dus nog
veel iteraties nodig alvorens de ADEM gezien kan worden als volwassen methode.
Met het resultaat van dit afstudeeronderzoek is echter wel een eerste stap gezet.
Een stap die mijn inziens een belangrijke kan blijken te zijn geweest en waar we als
groep studenten die er aan mee hebben gewerkt trots op kunnen zijn.

15

Woordenlijst

Architectuur

Een verzameling van architectuurprincipes, verbijzonderd naar regels, richtlijnen en
standaarden1.

Architectuurdocumentatie

Een verzameling van geschreven documenten, afbeeldingen, schema's en overzich-
ten die de architectuurprincipes, regels, richtlijnen en standaarden bevatten waaruit
de architectuur is opgebouwd, aangevuld met de rationale van de architectuur die
aantoont hoe de architectuur te herleiden is naar de bedrijfsdoelstellingen en wen-
sen. De architectuurdocumentatie moet compleet genoeg zijn om een implementa-
tie te kunnen uitvoeren gebaseerd op de beschreven informatie.

Architectuurprincipes

Richtinggevende uitspraken die samen de essentie van de architectuur vormen en
die de ontwerpruimte voor de architectuurimplementatie inperken. Deze principes
moeten eenduidig en ondubbelzinnig geformuleerd zijn zodat ze ieder minimaal een
specifiek stakeholder’s concern bedienen.

Architectuurrationale

De beslissingen en gedachtegangen die de afleiding vanuit onder andere stakehol-
der concerns, missie, visie en strategie en bedrijfsdoelstellingen naar de opgestelde
architectuur verantwoorden. De rationale is opgenomen in de architectuurdocu-
mentatie.

Documentatie

Een verzameling van geschreven documenten, afbeeldingen, schema's en overzich-
ten over een bepaald onderwerp.

1Citaat uit: Rijsenbrij, D.D.B., Architectuur in de digitale wereld, Syllabus: Inleiding in de Digitale Architec-

tuur, http://www.digital-architecture.net/collegedictaat.htm, 2005.

Bijlage A:

ADEM

17

Architectuurdocumentatie Evaluatie

Aanzet tot een methode om architectuurdocumentatie

te evalueren

ing. D.S. (David) Campbell ing. G.J.N.M. (Guido) Chorus

ing. Y.H.C. (Yves) Janse ing. C.J.P. (Chris) Nellen Auteurs:

P.J. (Paul) van Vlaanderen, BICT ing. R.P. (Robin) van ’t Wout

Plaats: Nijmegen

Datum: 10-06-2007

Versie: 1.5

Status: Uiteindelijke versie.

Begeleider: prof. dr. D.D.B. (Daan) Rijsenbrij

Referent: prof. dr. H.A. (Erik) Proper

18

Voorwoord

Voor u ligt het resultaat van een onderzoek uitgevoerd door een groep van zes stu-

denten van de Radboud Universiteit te Nijmegen. Het betreft hier een vooronder-

zoek dat als basis dient voor de individuele eindonderzoeken van deze studenten. In

dit voorwoord willen wij de personen bedanken die ons in de loop van het onder-

zoek bijgestaan hebben.

Om een beeld te krijgen van wat er van belang is als het gaat om architectuureva-

luatie hebben wij interviews afgenomen met diverse vakmensen op het gebied van

architectuur en de evaluatie daarvan. Zonder hun investering van tijd en moeite in

ons onderzoek, zouden wij niet tot de inzichten zijn gekomen zoals we die hebben

beschreven in dit document. Hiervoor willen wij de volgende mensen hartelijk be-

danken: Hans Baten, Guido Bayens, Paul Jansen, Gerrit Muller, Mark Paauwe, Jaap

Schekkerman, Birgitte van Starrenburg en Pieter Wisse. Daarnaast willen wij de Rad-

boud Universiteit en het ICTU bedanken voor de toegangskaarten tot resp. het Lan-

delijk Architectuur Congres en de programmapresentatie van de Nederlandse

Overheid Referentie architectuur.

Als laatste willen we onze dankbaarheid uitspreken naar onze begeleider prof. dr.

Daan Rijsenbrij die met zijn kritische oplettende houding een positieve bijdrage aan

de kwaliteit van ons werk heeft geleverd. Daarnaast heeft ook het inhoudelijke

commentaar van onze referent prof. dr. Erik Proper er toe bijgedragen dat dit on-

derzoek goed verlopen is.

David Campbell
Guido Chorus
Yves Janse
Chris Nellen
Paul van Vlaanderen
Robin van ’t Wout

19

Inhoudsopgave

Voorwoord..18

Inleiding...20

Samenvatting...21

1. Theoretische Achtergrond ...23

2. Doel, Afbakening en Verantwoording...26

2.1 Architectuurdocumentatie ..27

2.2 Waarom architectuurdocumentatie evalueren?...28

2.3 Evaluatie en de norm..29

2.4 Architectuurdocumentatie is nooit af. ...30

2.5 Wat levert de evaluatie op?..30

3. Richtlijnen voor de ADEM...32

4. De ADEM...34

4.1 Fasering ...34

4.2 Globale Fase ..34

4.2.1 Voorbereidende Scan ...35

4.2.1.1 Methodologie ...37

4.2.1.2 Meten aan de norm ..38

4.2.1.3 Meetmethode en Weging..53

4.2.2 Holistische Scan...54

4.2.2.1 Methodologie ...57

4.2.2.2 De kwaliteitsattributen...58

4.2.2.3 Meten aan de norm ..79

4.2.2.4 Meetmethode en Weging..81

4.2.3 Rapportage van de globale scan ...82

4.3 Aspectfase..82

4.3.1 Algemeen Overzicht ..82

4.3.2 Aspectscans ..84

4.3.3 Voorbereidende en Specifieke Aspectscan ..85

4.3.4 Aspectscan Repository ..86

4.3.5 Meting en Weging ..86

4.4 ADEM bevindingen rapporteren...87

5. Validiteit en toegevoegde waarde van de methode..89

5.1 Voorbereid op de toekomst ..89

5.2 Schaalbaarheid van de methode...89

6. Toekomstig onderzoek..90

7. Het werkproces..92

Referenties..95

Woordenlijst ..98

20

Inleiding

Dit document is het resultaat van een onderzoek binnen het vakgebied van de Digi-

tale Architectuur, zoals dit gedoceerd wordt aan de Radboud Universiteit te Nijme-

gen. Het onderzoek is door zes studenten uitgevoerd onder begeleiding van prof. dr.

Daan Rijsenbrij en prof. dr. Erik Proper. Dit document beschrijft de eerste fase van het

onderzoek; de ontwikkeling van een architectuurevaluatiemethode. In de tweede

fase wordt dit onderzoek voortgezet op individuele basis. Een aantal onderdelen

van de methode worden dan verder uitgediept. Ook wordt de in dit document

voorgestelde methode getest door een bestaande architectuur te evalueren. Deze

fase is niet beschreven in dit document.

Als eerste wordt een theoretisch kader geschetst waarbinnen het onderzoek plaats

zal vinden. Aan de hand van dit kader wordt de relevantie van architectuurevalua-

tie aangetoond en wordt in het bijzonder verklaard waarom de evaluatie van archi-

tectuurdocumentatie een toegevoegde waarde heeft.

Vervolgens wordt het onderzoeksgebied afgebakend; wat wordt er precies geëva-

lueerd en wat is het precieze doel en de verwachte uitkomst van een evaluatie met

de methode? In hoeverre zal de methode compleet zijn, is uitbreiding mogelijk en

wat is de omvang van de evaluatie? Deze vragen zullen ondermeer in de scopebe-

schrijving beantwoord worden. Als aanvullende kaderstelling worden vooraf richtlij-

nen opgesteld aan de architectuurdocumentatie evaluatiemethode.

Nadat het onderzoek is gepositioneerd en afgebakend binnen de theorie en de

eisen die gesteld worden aan de evaluatiemethode helder zijn, kunnen de bevin-

dingen worden gerapporteerd. Als eerste wordt een raamwerk voorgesteld dat

dient als kapstok om de verschillende methodische beschrijvingen, die samen de

ArchitectuurDocumentatie EvaluatieMethode (ADEM) vormen, aan op te hangen.

De introductie van dit raamwerk wordt gevolgd door de beschrijving van de diverse

fasen in de ADEM.

Het document wordt afgesloten met een reflectie over de bereikte resultaten. Hier-

bij gaat het ondermeer over toekomstig onderzoek, mogelijke verbeterpunten en

een verantwoording over de haalbaarheid en validiteit van de methode.

Als bijlage van dit project is een lijst met definities opgesteld. Sommige definities zijn

vrij bekend in het vakgebied, anderen zijn door de auteurs gedefinieerd om een

heldere eenduidige term te creëren voor bepaalde concepten waarover vaak

impliciet gesproken wordt, maar waarvoor een duidelijke term niet voorhanden is.

Deze lijst moet niet als de enige officiële lijst met definities gezien worden, maar

dient slechts het doel een gemeenschappelijk begrippenkader te creëren binnen

dit project en voor de lezers van dit document.

21

Samenvatting

Diverse theoretische en praktische interessegebieden vanuit de IT en manage-

mentwetenschappen spelen binnen architectuur een rol. Architectuur maakt deel

uit van het strategische IT-plan. Het stuurt in die hoedanigheid de ontwikkeling en

toepassing van IT binnen organisaties en helpt complexiteit te reduceren. Het is van

belang dat het gedachtebeeld van de architectuur in de hoofden van de architec-

ten op zodanige wijze op papier overgebracht zal worden dat er geen inconsisten-

tie is. Goede architectuurdocumentatie is hierbij essentieel. Evaluatie van de

architectuurdocumentatie kan helpen de kwaliteit ervan te waarborgen. Om be-

trouwbaar en herhaalbaar te evalueren is een methodiek nodig. De methodiek die

in dit rapport wordt gepresenteerd, de ADEM (ArchitectuurDocumentatie Evalua-

tieMethode), deelt de evaluatie van documentatie op in twee hoofdfasen:

• de globale fase en
• de aspectfase.

Elke fase bestaat vervolgens uit een aantal onderdelen, scans, die de architectuur-

documentatie vanuit een specifiek aandachtsgebied benaderen. Voor de globale

fase zijn dit:

• de voorbereidende scan en
• de holistische scan.

De voorbereidende scan is zo opgezet dat duidelijk wordt welke elementen aanwe-

zig zijn in de documentatie. Hierbij wordt onderscheid gemaakt tussen noodzakelijke

elementen, gewenste elementen en optionele elementen. Architectuurdocumenta-

tie die niet alle vereiste elementen bevat is met de ADEM niet te evalueren. De ge-

wenste elementen vergroten, mits goed gebruikt, de kwaliteit van de documentatie

aanzienlijk en de optionele elementen zijn de spreekwoordelijke puntjes op de i. De

verzameling elementen en hun indeling in de categorieën volgt uit literatuur en in-

terviews.

De holistische scan bepaalt aan de hand van kwaliteitsattributen de kwaliteit van

de gedocumenteerde elementen op meer inhoudelijk niveau. Hierbij wordt onder-

scheid gemaakt in de kwaliteit per element, de kwaliteit van de samenhang van de

elementen en de kwaliteit van de documentatie in zijn geheel.

Na verloop van tijd kunnen nieuwe inzichten in het vakgebied ertoe leiden dat de

kwaliteitseisen voor architectuurdocumentatie moeten veranderen. De ADEM kan

hier mee omgaan doordat de norm aangepast kan worden, terwijl de methode

intact blijft.

De tweede fase is de aspectfase en bestaat uit aspectscans. Deze aspectfase is

echter optioneel en afhankelijk van het gewenste inzicht in de kwaliteit van de ar-

chitectuurdocumentatie. Scans uit de aspectfase richten zich, in tegenstelling tot

scans uit de globale fase, op een specifiek aandachtsgebied (aspect) binnen de

22

architectuur. Voorbeelden zijn beveiliging & privacy, de menselijke maat en adapti-

viteit. In dit rapport wordt alleen de globale fase volledig uitgewerkt en zijn geen

aspectscans ontwikkeld. Wel zijn er richtlijnen opgesteld welke de maker van een

aspectscan in acht moet nemen. Op deze manier wordt aansluiting op de rest van

de ADEM gewaarborgd. Er worden aanbevelingen gedaan voor het opzetten van

een aspectscan repository met een gestructureerde kwaliteitscontrole om goede

herbruikbare aspectscans makkelijk te kunnen uitwisselen. Wat de rapportage van

bevindingen betreft geeft de ADEM per scan een tabel. Daarnaast wordt beschre-

ven hoe bevindingen gestandaardiseerd moeten worden vastgelegd. Ook staat

hier aangegeven hoe de evaluator tot een bepaalde conclusie kan komen en hoe

hij deze kan onderbouwen. Per fase staat daarnaast beschreven hoe de belangrijk-

ste bevindingen samengevat moeten worden en welke aandachtspunten hierbij

van belang zijn. De rapporten per fase vormen het eindrapport van de ADEM.

De ADEM is flexibel en klaar voor de toekomst. De methode helpt de evaluatie te

structureren, zodat deze betrouwbaar verloopt. De norm is eenvoudig aan te pas-

sen op nieuwe inzichten, zonder dat dit de methode beïnvloed. Hierdoor is de ADEM

gemakkelijk aan te passen aan toekomstige situaties. De verdeling in globale evalu-

aties en aspect evaluaties zorgt er bovendien voor dat de ADEM schaalbaar is in de

uitvoering. Niet alle fasen moeten worden uitgevoerd om toch tot waardevolle in-

zichten te komen over de architectuurdocumentatie. Daarnaast bieden de as-

pectscans de mogelijkheid om specifieke aandachtsgebieden diepgaand te

bekijken, indien hier behoefte aan is.

Het ontwerpen van de ADEM is een onderzoek dat als basis zal dienen voor ver-

volgonderzoeken. Zo kunnen er aspectscans ontwikkeld worden. Ook kan de ADEM

in het veld getest worden door een casus te beschrijven van een evaluatie. Bevin-

dingen hieruit zouden dan gebruikt kunnen worden als basis om de ADEM te verbe-

teren of uit te breiden.

23

1. Theoretische Achtergrond

In dit hoofdstuk wordt het theoretisch kader geschetst waarbinnen het onderzoek

naar architectuurdocumentatie evaluatie heeft plaatsgevonden. Dit rapport bevat

geen theoretische verdieping van het concept architectuur zelf. Er wordt volstaan

met een korte omschrijving. Voor de lezer die geïnteresseerd is in meer achtergrond-

informatie wordt naar de grote hoeveelheid literatuur verwezen die hierover be-

schikbaar is. Daarnaast zijn er diverse raamwerken die ondersteuning bieden bij het

opstellen van architectuur, zoals [ZACH87], [ZACH92] of [WAG01]. Greefhorst, Koning

en De Vries hebben onderzoek verricht naar diverse raamwerken [GKV03]. Al deze

theorie samen wordt het architectuurgedachtegoed genoemd en is in Afbeelding 1

weergegeven als een wolk. Ook architecturen en abstractere referentiearchitectu-

ren hebben een plaats in deze afbeelding; zij zijn aangegeven met blokken. In het

figuur is verder door een pijl weergegeven dat referentiearchitecturen zijn opgesteld

op basis van de architectuurtheorie en dat zij op hun beurt dienen als basis voor de

architecturen. Architecturen dienen weer als basis voor de ontwikkeling en imple-

mentatie van systemen en de organisatie van ondernemingen. Hier is dus een ver-

taalslag van theorie naar praktijk in te onderkennen. Met als doel een algemeen

referentiekader te scheppen wordt architectuur door de auteurs gedefinieerd met

de volgende, wellicht wat vrije, definitie uit [Rijs05]:

‘Een verzameling van architectuurprincipes,

 verbijzonderd naar standaarden, regels en richtlijnen.’

Deze definitie is niet de enige juiste definitie van architectuur, maar in het kader van

dit onderzoek is het voldoende. Bovendien zijn hiermee een aantal belangrijke con-

cepten geïntroduceerd. Deze worden eerst toegelicht.

Als eerste worden architectuurprincipes genoemd. Dit zijn richtinggevende uitspra-

ken die gezamenlijk de ruggengraat vormen van de architectuur; ze zijn de kern van

de architectuur. Gebaseerd op deze principes worden de standaarden, regels en

richtlijnen, maar ook de modellen en andere representaties van de architectuur

opgesteld. Principes moeten zodanig zijn geformuleerd dat ze elk op ondubbelzinni-

ge wijze één of meer concerns van de stakeholders bedienen. Architectuur is dus

opgesteld vanuit de behoeften van de stakeholders en de organisatie. Dit is met

een stippellijn weergegeven in Afbeelding 1.

Daarnaast wordt in de definitie gesproken over de al eerder genoemde standaar-

den, regels en richtlijnen. Deze uitspraken zijn strikter in hun richtinggevendheid

waardoor zij de generieke beschrijving van de architectuur met principes verder

concretiseren. Deze concretisering kan met elke combinatie van standaarden, re-

gels of richtlijnen geschieden en ook andere nog striktere uitspraken zouden hier-

voor gebruikt kunnen worden.

24

Architectuur omvat kennisgebieden vanuit de informatiekunde en de organisatie-

kunde. Diverse theoretische en praktische interessegebieden vanuit de IT en mana-

gementwetenschappen spelen hierin een rol. Dit varieert van informatie- en

domeinmodelleren tot business-IT alignment en van technische infrastructuren tot

werk- en organisatieprocessen. Het stuurt in die hoedanigheid de ontwikkeling en

toepassing van IT binnen organisaties en helpt complexiteit te reduceren. Het helpt

de organisatie grip te krijgen op de steeds complexer wordende wereld van de

informatietechnologie. Goede documentatie van de architectuur is hierbij essenti-

eel. Met dit onderzoek wordt getracht een bijdrage te leveren aan het waarborgen

van de kwaliteit van architectuurdocumentatie en zodoende aan de kwaliteit van

architectuur in algemene zin, omdat architectuurstudies immers beter te beoorde-

len en verbeteren zijn wanneer de documentatie ervan goed en duidelijk is.

Hiertoe wordt in dit document een evaluatiemethode gepresenteerd waarmee

architectuurdocumentatie kwalitatief getoetst kan worden op een manier die zowel

objectief als reproduceerbaar is. Om te kunnen evalueren moet een norm opge-

steld worden waaraan getoetst kan worden en een methode worden opgezet die

beschrijft hoe deze toetsing dient plaats te vinden. Dit idee is weergegeven in

Afbeelding 1 met het blokje ‘De ideale architectuurnorm’. Tevens is met de gestip-

pelde pijl aangegeven dat ook deze norm volgt uit het architectuurgedachtegoed,

evenals de architectuur zelf.

Afbeelding 1: Aandachtsgebieden binnen dit project.

25

Er bestaat al onderzoek naar evaluatieraamwerken en methoden [REE06,

SCH06]met architectuur als onderzoeksobject. Toch kan de methode, die in dit do-

cument gepresenteerd wordt, van toegevoegde waarde zijn, doordat de norm in

de methode flexibel en uitbreidbaar is. Zodoende is zij in bepaalde situaties effectie-

ver inzetbaar.

Daarnaast is getracht de methode een neutraal karakter te geven. Veel van de

eerder genoemde architectuurontwikkelraamwerken bieden methodieken om ar-

chitecturen die met behulp van die raamwerken opgesteld zijn te beoordelen. De

ADEM is zo opgezet dat het mogelijk is om elke vorm van architectuurdocumentatie

te evalueren, zolang deze tenminste voldoet aan de voor dit project geldende de-

finitie van architectuur.

26

2. Doel, Afbakening en Verantwoording

Architectuur in de Informatietechnologie is een relatief jong vakgebied. Toch zijn er

al veel ideeën en theorieën over dit onderwerp. In het vorige hoofdstuk is getracht

een beeld te schetsen van het architectuurlandschap; het kennisgebied waarin dit

project gepositioneerd is. Het doel van dit hoofdstuk is om binnen dit landschap het

onderzoeksgebied af te bakenen.

Afbeelding 2: Inperking van de aandachtsgebieden.

In Afbeelding 2 is de afbakening weergegeven. Zowel de evaluatiemethode als de

gehanteerde norm zullen worden opgezet aan de hand van theoretische inzichten

uit het vakgebied die verkregen zijn door middel van literatuurstudies en interviews.

De gebruikte bronnen zijn ter plaatse vermeld. Er zal bij het opstellen van de norm

dus niet met eisen vanuit de organisatie rekening gehouden worden, omdat dit de

onafhankelijkheid van de methode teniet zou doen. Wel worden de belangen van

de organisatie meegenomen in de evaluatie door de relevante informatie over de

organisatie op te nemen in de architectuurdocumentatie.

Een tweede afbakening is geïllustreerd aan de hand van Afbeelding 3. De blokken

die in Afbeelding 2 gezamenlijk als architectuur staan omschreven worden hier na-

der bekeken. Daarnaast worden de context en de implementatie van de architec-

tuur geïllustreerd. Dit leidt tot een overzicht van diverse aandachtsgebieden die

allen in eniger zin te maken hebben met architectuur of het architectuurontwikkel-

proces (architecting). Al deze aandachtsgebieden kunnen geëvalueerd worden;

27

de methode die in dit document wordt geïntroduceerd is echter bedoeld om archi-

tectuurdocumentatie te evalueren en inzicht te geven in de kwaliteit daarvan. Hier-

voor zijn er twee redenen:

1. Tijd: de tijd die beschikbaar is voor het onderzoek dat aan de documentatie

vooraf is gegaan laat het niet toe al deze aspecten met voldoende diep-

gang te onderzoeken om tot kwaliteitsnormen te komen die een evaluatie

mogelijk maken.

2. Beschikbaarheid van informatie: van veel van de aandachtsgebieden in

Afbeelding 3 is informatie moeilijk toegankelijk. Denk aan het ontwikkelproces

van architectuur waarbij waarschijnlijk gesteund moet worden op memo’s en

notulen, of in het gunstigste geval conceptdocumenten van modellen of

eventueel andere delen van de uiteindelijke architectuurdocumentatie. Ar-

chitectuurdocumentatie is echter vaker beschikbaar en opgesteld.

Afbeelding 3: Afbakening van de evaluatie.

2.1 Architectuurdocumentatie

De evaluatiemethode zal zich richten op architectuurdocumentatie om de boven-

genoemde redenen. Dit wil echter niet zeggen dat de andere aandachtsgebieden

die in het bovenstaande schema genoemd zijn niet geëvalueerd worden. Zo bevat

architectuurdocumentatie onder meer rationale welke inzicht geven in het architec-

tuurontwikkelproces. Architectuurdocumentatie is als volgt gedefinieerd:

 ‘De verzameling documenten die de architectuurprincipes bevatten,

mogelijk geconcretiseerd naar standaarden, regels en richtlijnen welke

samen de architectuur vormen, aangevuld met (meta)modellen en an-

dersoortige visualisaties die deze richtinggevende uitspraken verduidelij-

ken, en met de rationale waardoor ze traceerbaar zijn naar de concerns

en wensen van de stakeholders en de missie, visie en strategie van de

organisatie. Architectuurdocumentatie moet voldoende compleet zijn om

28

een succesvolle implementatie van de ideeën uit de beschreven archi-

tectuur te faciliteren.’

Naast de richtinggevende uitspraken, die uit de definitie van architectuur overge-

heveld zijn, doen een aantal andere elementen die van belang zijn voor de evalua-

tiemethoden hier hun intrede.

Modellen en metamodellen zijn visualisaties van delen van het artefact welke be-

schreven wordt in de architectuur, ze maken deel uit van het ontwerp. Modellen zijn

vereenvoudigde representaties van aspecten van een proces, concept of systeem

uit de werkelijkheid [BiZZ06]. Zij concretiseren de richtinggevende uitspraken en facili-

teren daarmee een succesvolle vertaalslag naar de implementatieomgeving. Me-

tamodellen geven weer hoe modellen in de architectuur opgesteld kunnen worden

door bijvoorbeeld principes te visualiseren.

Architectuur wordt opgesteld aan de hand van een behoefte. Deze behoefte komt

voort uit de concerns (belangen) van de organisatie als geheel en de verschillende

groepen stakeholders. Daarnaast dient een architectuur de onderneming door het

bieden van een stuurmiddel tegen de groeiende complexiteit van de moderne

informatiemaatschappij [RIJS05]. Elk principe moet daarom zijn bestaansrecht ver-

dienen door voort te komen uit een concern of uit de missie, visie en strategie van

de onderneming. Rationalen bieden inzicht in de ontwerpbeslissingen die zijn ge-

maakt tijdens het opstellen van de architectuur en laten zien hoe de principes te

traceren zijn naar concerns of de missie, visie en strategie van de onderneming.

Architectuurdocumentatie wordt gebruikt om de ideeën uit de architectuur te im-

plementeren in de onderneming. Hiertoe moet deze documentatie begrijpelijk zijn

voor zijn doelgroep. Verder moet hij informatie in de documentatie zodanig orde-

nen, sorteren en presenteren dat dit de leesbaarheid, en begrijpelijkheid ten goe-

den komt.

2.2 Waarom architectuurdocumentatie evalueren?

De architectuurdocumentatie moet die informatie bevatten welke een succesvolle

toepassing van de ideeën uit de architectuur mogelijk maakt. Hierdoor is het moge-

lijk een kwaliteitsoordeel over de architectuurdocumentatie te geven, gebruikma-

kende van de informatie in de documentatie en niets daarbuiten. Diverse

architecten [SCH06], [PAA05] stellen dat evaluatie van architectuur of de documen-

tatie ervan niet mogelijk is zonder het proces om tot die architectuur te komen mee

te nemen in de evaluatie. Diverse definities, waaronder die van Gartner [GART06]

zien architectuur als combinatie van het ontwikkelproces, het product en de docu-

mentatie.

Een aanname binnen dit project is dat architectuurdocumentatie terdege afzon-

derlijk van het architectuurontwikkelproces te evalueren is, omdat de toepassing

van de ideeën uit de architectuur in de organisatie ook alleen op basis van deze

documentatie geschiedt. De architectuurdocumentatie moet dus voldoende infor-

29

matie bevatten om de essentie van de omschreven architectuur over te brengen.

Het belang van het ontwikkelproces wordt echter niet onderschat. Zoals eerder

vermeld dienen de rationale achter de architectuur te zijn beschreven. Ook voor de

organisatie en zijn omgeving geldt dat hiervan een omschrijving bij de architectuur-

documentatie gevoegd moet zijn. Met de beschrijving van deze aandachtsgebie-

den uit Afbeelding 2 wordt de architectuur die staat beschreven in de

documentatie van context voorzien. Deze context is van belang bij het uitvoeren

van de evaluatie om de geschiktheid van de architectuur en de consistentie met

de wensen uit de omgeving te beoordelen.

Hoewel de definitie van Gartner op het architectuurontwikkelproces gericht is, moet

een architectuur uiteindelijk geïmplementeerd worden binnen een organisatie. Hier-

toe is de architectuurdocumentatie van essentieel belang. Het dient als communi-

catiemiddel dat helpt bij het gebruiken van de architectuur als stuurmiddel om de

verandering in de organisatie te bewerkstelligen. Architectuur moet daarom gedo-

cumenteerd zijn. Voorts is deze documentatie altijd beschikbaar binnen organisaties

die op een serieuze manier onder architectuur werken. Dit maakt de documentatie

toegankelijker voor gebruik als informatiebron dan bijvoorbeeld interviews, of interne

documenten waarin het architectuurontwikkelproces is vastgelegd.

2.3 Evaluatie en de norm

Wat is een evaluatiemethode? Hiertoe wordt eerst de term evaluatie verder toege-

licht:

‘Evaluatie in algemene zin is de systematische bepaling van waarde van

iemand of iets ten opzichte van een vooraf vastgestelde en overeenge-

komen norm.’

Systematisch impliceert dat ten behoeve van een evaluatie een methode beschik-

baar moet zijn die deze systematiek omschrijft. Verder volgt uit de definitie dat een

evaluatie een toetsing is aan een norm. Om architectuurdocumentatie te kunnen

evalueren zal dus een norm van kwalitatief goede architectuurdocumentatie be-

schikbaar moeten zijn, of opgesteld moeten worden. Niet triviaal is het laatste deel

van de definitie waarin wordt gesteld dat de norm vooraf vastgesteld en overeen-

gekomen dient te worden. De norm is omschreven in dit document als onderdeel

van de verschillende fasen van de methode. Deze norm is gebaseerd op waar ar-

chitectuurdocumentatie volgens de definitie aan moet voldoen, aangevuld met

inzichten uit interviews en andere bronnen. Voor aanvang van een evaluatie dient

de norm wel afgestemd te worden met de opdrachtgever, zodat de evaluator zich

ervan verzekerd dat de opdrachtgever en hijzelf hetzelfde verstaan onder kwaliteit

van architectuurdocumentatie.

Door de definities van architectuurdocumentatie te combineren met die van eva-

luatie volgt de definitie van architectuurdocumentatie evaluatie. Een opmerking

hierbij is dat de waardebepaling waar hier over gesproken wordt betrekking heeft

30

op het bepalen van de mate van kwaliteit; het voldoen aan de kwaliteitsnorm

geldt:

‘Evaluatie van architectuurdocumentatie is de systematische bepaling

van de waarde van de documentatie ten opzichte van een vooraf vast-

gestelde en overeengekomen norm. Deze norm beschrijft tenminste de

verplicht aanwezige elementen zoals deze in de definitie van architec-

tuurdocumentatie zijn vermeld, mogelijk aangevuld met die informatie

welke de architectuurdocumentatie voldoende compleet maakt om een

succesvolle implementatie van de ideeën uit de beschreven architectuur

te faciliteren.’

2.4 Architectuurdocumentatie is nooit af.

Een architectuurontwikkelproces is nooit geheel af, volgens [RIJS05]. Dit impliceert

dat de architectuurdocumentatie, de beschrijving van het product van dit proces,

ook nooit af is. Veranderingen in de omgeving van de organisatie dwingen afstem-

ming en herijking van de architectuur af. Hoewel een goede architectuur toekomst-

vast is opgesteld, valt hier niet volledig aan te ontkomen; de toekomst is immers niet

te voorspellen. Het is hierom van belang om onderscheid te maken tussen complete

en incomplete architectuurdocumentatie. Wat betreft de complete documentatie

zal het niet zo zijn dat elementen toegevoegd worden die nog niet in de architec-

tuur opgenomen waren. Complete documentatie bevat immers de elementen die

uit de definitie volgen. Wel kan het zo zijn dat de elementen aangepast moeten

worden aan nieuwe inzichten. Incomplete documentatie bevat nog niet alle ele-

menten die in goede documentatie terug moeten komen. Aan deze documentatie

wordt nog gewerkt. De evaluatiemethode moet gebruikt kunnen worden om beide

vormen van documentatie te evalueren. Natuurlijk moet bij het evalueren de status

van het document dan wel in beschouwing genomen worden.

2.5 Wat levert de evaluatie op?

De architectuurdocumentatie evaluatie wordt op een bepaald moment uitge-

voerd. De uitkomst zal geen informatie bevatten over hoe de documentatie zich in

de toekomst zal ontwikkelen. Wel is het mogelijk om een aantal voorspellingen te

doen wat betreft onderhoudbaarheid en aanpasbaarheid van de architectuurdo-

cumentatie in zijn huidige vorm. Architectuurdocumentatie evaluatie is dus tijdge-

bonden.

Daarnaast is het niet de bedoeling een kwantitatief waardeoordeel te koppelen

aan de documentatie in de vorm van een cijfer. In plaats daarvan wordt aan de

hand van de norm bepaald in welke mate de documentatie voldoet aan deze

norm. Dit resulteert in een kwalitatief oordeel met bijbehorende onderbouwing van

de conclusie van de evaluator. Feitelijk wordt niet geoordeeld, maar inzicht gege-

ven in de kwaliteit van de documentatie door bevindingen (afwijkingen van de

norm) te rapporteren. Daarnaast worden aanbevelingen in de vorm van richtlijnen

gegeven die kunnen helpen de kwaliteit te verhogen.

31

Omdat de norm van de evaluatiemethode aangeeft waaraan goede architectuur-

documentatie moet voldoen, is het ook mogelijk deze norm te hanteren in een me-

thode die helpt bij het opstellen van goede documentatie. Dit valt echter niet

binnen het doel van dit project.

De evaluatiemethode die in dit document is beschreven heeft de naam Architec-

tuurDocumentatie EvaluatieMethode (ADEM) gekregen.

32

3. Richtlijnen voor de ADEM

In dit hoofdstuk worden de richtlijnen van de ArchitectuurDocumentatie Evaluatie-

Methode (ADEM) gepresenteerd, aangevuld met de rationale achter deze richtlij-

nen. De richtlijnen hebben als doel de ontwerpruimte bij de ontwikkeling van de

ADEM in te perken. Onderstaande richtlijnen volgen uit de aard van architectuur:

Regel 1. De ADEM moet kunnen omgaan met de veranderende norm van

goede architectuurdocumentatie.

Omdat architectuur een vakgebied is dat zich in staat van ontwikkeling be-

vindt is het waarschijnlijk dat de norm omtrent goede architectuurdocumen-

tatie zal veranderen. De ADEM moet hiermee om kunnen gaan door een

flexibele implementatie van de norm te hanteren.

Regel 2. De ADEM moet gebruikt kunnen worden zonder andere informatie-

bronnen dan de architectuurdocumentatie.

Door alleen de architectuurdocumentatie te gebruiken voor de evaluatie

kan inzicht verkregen worden in de kwaliteit van deze documentatie en de

architectuur die ze beschrijft zonder dat andere bronnen geraadpleegd

moeten worden. Hierdoor wordt vermeden dat bronnen niet beschikbaar zijn.

Hierbij valt te denken aan mensen die hebben bijgedragen aan de ontwikke-

ling van de architectuur, maar die niet langer beschikbaar zijn, of andere do-

cumenten die door de aard van hun functie wellicht slecht bewaard zijn

gebleven. Architectuurdocumentatie zal in een organisatie, die een volwas-

sen houding heeft ten aanzien van architectuur, echter altijd beschikbaar

zijn.

Regel 3. De ADEM zal geen kwantitatieve beoordeling toekennen aan de geë-

valueerde documentatie.

Architectuur bevat per definitie een zekere subjectiviteit die voortkomt uit de

smaak van de architect. Deze architect is immers verantwoordelijk voor het

opstellen van de architectuur en zal hierin ontwerpkeuzes maken. Deze ont-

werpkeuzes zullen te allen tijde moeten worden onderbouwd door de archi-

tect. Een kwantitatieve beoordeling past niet binnen dit stramien.

Bevindingen van de evaluatie zullen kwalitatief moeten worden onderbouwd

om het kwalitatieve karakter van een architectuur recht toe te doen.

33

Regel 4. De ADEM moet de documentatie van zowel referentiearchitecturen

als specifiekere architecturen kunnen beoordelen.

Een doel van het project is dat de ADEM toepasbaar is voor de evaluatie van

diverse verschillende soorten architectuurdocumentatie. Daarom kan de

norm die in de ADEM gehanteerd wordt niet gebaseerd zijn op één bepaal-

de architectuurbeschrijving. De norm dient daarvoor een generiek karakter te

hebben. Dit heeft tot gevolg dat niet alle elementen die van belang zouden

kunnen zijn bij de evaluatie van de in de documentatie omschreven archi-

tectuur ook daadwerkelijk in de norm opgenomen kunnen worden. Dit gege-

ven stelt een zekere limiet aan de bruikbaarheid van de ADEM in projecten

waarbij specifieke elementen van onmiskenbaar belang zijn.

Regel 5. De ADEM evalueert aan de hand van een norm gebaseerd op het

ideaalbeeld van architectuurdocumentatie.

De ADEM zal een norm hanteren welke uitgaat van wat in de ideale archi-

tectuurdocumentatie opgenomen moet zijn. Vanwege het toegepaste ka-

rakter van architectuur, zoals de aansluiting op de business en de stakeholder

concerns, is het niet mogelijk om twee verschillende geëvalueerde architec-

tuurdocumenten nauwkeurig kwalitatief te vergelijken op basis van de eva-

luatie met de ADEM.

34

4. De ADEM

Uitgaande van de richtlijnen in het voorgaande hoofdstuk wordt in dit hoofdstuk de

ADEM gepresenteerd. Afbeelding 4 illustreert de hoofdconcepten binnen de ADEM.

Hierin is te zien dat de methode op te delen is in twee fasen.

Afbeelding 4: Schematische weergave van de ADEM.

4.1 Fasering

De ADEM is opgedeeld in twee fasen: de globale fase en de aspectfase. De globa-

le fase bevat twee scans, de voorbereidende scan en de holistische scan. Voor de

aspectfase zijn dit een variabel aantal scans. Scans zijn stadia in de evaluatie waarin

een specifiek kenmerk van de documentatie centraal staat. De scans in de globale

fase hebben een algemeen holistisch karakter en die in de aspectfase een specifiek

karakter gericht op een specifiek aandachtsgebied; een aspect. De globale fase

gaat vooraf aan de aspectfase. Het kan nuttig zijn de evaluatie te beperken tot het

uitvoeren van de globale fase. Dit is in het bijzonder het geval wanneer de op-

drachtgever snel een overzichtelijk en niet diepgaand overzicht wil hebben van de

status van zijn architectuurdocumentatie. In de navolgende paragrafen worden de

twee fasen en de scans verder uitgewerkt.

4.2 Globale Fase

De globale fase bestaat uit twee scans: de voorbereidende en de holistische scan.

Het doel van de voorbereidende scan is te bepalen of de architectuurdocumenta-

tie geschikt is om met de ADEM geëvalueerd te worden. Dit wil zeggen dat de ele-

menten die nodig zijn om evaluatie met de ADEM mogelijk te maken aanwezig

moeten zijn. De holistische scan wordt gebruikt om de samenhang tussen de diverse

elementen uit de documentatie te evalueren.

35

4.2.1 Voorbereidende Scan

Het doel van de voorbereidende scan is evalueren of de architectuurdocumentatie

compleet is. Met compleet wordt bedoeld: zijn alle basale elementen van architec-

tuurdocumentatie aanwezig. Door gebruik te maken van de voorbereidende scan

kan snel gezien worden of het volledig evalueren met behulp van de ADEM mogelijk

en zinvol is. De voorbereidende scan is dus een oppervlakkige scan die weinig tijd

en geld kost. De conclusies zijn daarmee dus per definitie globaal, maar bieden wel

al vroegtijdig indicaties over de kwaliteit van de architectuurdocumentatie.

De invoer voor de voorbereidende scan is de architectuurdocumentatie die wordt

aangedragen door de organisatie. De organisatie dient daarbij zelf de keuze te

maken welke documentatie zij aanleveren ter evaluatie. Het is de bedoeling dat de

voorbereidende scan deze documentatie beoordeelt op relevantie voor de evalua-

tie met de ADEM. De uitvoer van deze scan is een bindend advies, een go of no-go

voor verdere evaluatie, en een rapport van de voorbereidende scan waarin een

toelichting staat op de uitkomst.

De voorbereidende scan is gebaseerd op een vooraf gedefinieerde norm voor ide-

ale architectuurdocumentatie. In de meeste gevallen zal de huidige architectuur-

documentatie niet overeenkomen met alle elementen in deze norm. Toch zijn er

elementen die zo belangrijk gevonden worden dat zij aanwezig moeten zijn in de

architectuurdocumentatie om überhaupt over architectuurdocumentatie te kunnen

spreken. Architectuurprincipes zijn hier een goed voorbeeld van. Om onderscheidt

te maken tussen de mate van belang van deze elementen, gebruikt de voorberei-

dende scan een onderverdeling in vereist, gewenst en optioneel. Gewenste en

optionele elementen zijn in mindere mate belangrijk en mogen afwezig zijn in de

architectuurdocumentatie. Toch bevorderen deze elementen aanzienlijk de kwali-

teit van de architectuurdocumentatie. Wanneer een vereist element afwezig is in de

architectuurdocumentatie zal de uitkomst van de evaluatie altijd een no-go advies

zijn. Verdere evaluatie wordt dan afgeraden.

De eerste stap is het evalueren van de vereiste elementen. Wanneer blijkt dat geen

van de vereiste elementen afwezig zijn, worden de gewenste en optionele elemen-

ten geëvalueerd. Elk element in elke stap genereert een uitkomst die wordt toege-

voegd aan het rapport van de voorbereidende scan. Afbeelding 5 geeft een

overzicht van alle stappen.

36

Afbeelding 5: Stappen in de voorbereidende scan.

De vereiste elementen vormen het minimale dat aanwezig moet zijn in architec-

tuurdocumentatie, zoals architectuurprincipes en de benoeming van stakeholders

en hun concerns. De aanwezigheid van de gewenste elementen uiten professionali-

teit. Daarnaast maakt de aanwezigheid van de optionele elementen de architec-

tuurdocumentatie echt goed. Het streven is een norm waarbij goede

architectuurdocumentatie niet onterecht wordt bestempeld als niet compleet door

een te strakke norm. Een manier om dat te bereiken is om de vereiste elementen zo

te definiëren dat ook echt alleen die dingen vereist worden die echt noodzakelijk

zijn. De vereiste, gewenste en optionele elementen en de verdeling over de verschil-

lende categorieën zijn gebaseerd op literatuur en interviews met bekende architec-

tuurexperts uit Nederland. De verdeling van de elementen over de drie categorieën

is uitgebeeld in Tabel 1, waarbij geen prioritering van de elementen binnen een

categorie wordt bedoeld:

De voorbereidende scan elementen: de norm.

Vereiste

elementen

- Missie, visie en strategie van het beschouwde domein

- Ecosysteem

- Herleidbaarheid (traceability) van de rationaliseringsketen

- Stakeholders en concerns

- Architectuurprincipes

- Regels, richtlijnen en standaarden

- Views en viewpoints

Gewenste

elementen

- Kansen en bedreigingen

- Het doel van de architectuurdocumentatie

- Het doel van de architectuur

- Toepassing raamwerk

- Modellen

37

Optionele

elementen

- Prioritering van architectuurprincipes

- Groepering van principes

- Doelgroep beschrijving

- Documentatiestructuur

Tabel 1: Indeling in elementen van de norm.

De verdeling van de elementen over de categorieën en de elementen zelf, te zien

als de huidige ideale norm, is op het moment van schrijven opgesteld naar de hui-

dige inzichten op het gebied van architectuur. Het is dus mogelijk dat de elementen

en of de verdeling verandert, wat refereert aan de flexibiliteiteis van de ADEM. De

tabel op zich blijft daarbij hetzelfde, de flexibiliteit uit zich dus in de veranderbaar-

heid van de norm binnen de tabel. De structuur van de methode blijft daarbij on-

gewijzigd.

4.2.1.1 Methodologie

De betrouwbaarheid van de voorbereidende scan is vergroot door gebruikt te ma-

ken van gedetailleerde stappen bij het evalueren van de elementen. De elementen

bevatten indicatoren die gezien worden als evaluatiecriteria. Niet alle indicatoren

zijn even sterk en daarom wordt de evaluator geholpen bij de evaluatie om tot een

betrouwbare en reproduceerbare conclusie te komen voor elk element. De conclu-

sie voor ieder element bestaat uiteindelijk uit één van de volgende kwalitatieve

waarden: compleet, incompleet of afwezig.

De volgende tabel geeft een generiek beeld van hoe de elementen worden weer-

gegeven in deze methode. Deze weergave helpt de evaluator bij het evalueren

van een element. Wanneer er eventueel elementen worden toegevoegd aan deze

methode, zullen ze op dezelfde manier moeten worden weergegeven.

Hier staat de naam van het element.

Wat is het? Hier wordt beschreven waar het element over gaat.

Waarom is het

belangrijk?

Hier wordt beschreven waarom het belangrijk is dat het element geë-

valueerd wordt.

Hoe te meten? Hier wordt precies beschreven hoe de evaluator tot een beoordeling

komt met betrekking tot een criterium. Er wordt beschreven welke indi-

catoren een element heeft.

Hoe een conclu-

sie trekken?

Hier wordt aangegeven in welke gevallen een bepaalde

conclusie getrokken mag worden.

Afwezig,

Incompleet,

Compleet.

Verantwoording

van de manier

Hier staat beschreven waarop gelet moet worden tijdens het evalue-

ren. Tevens staat er een verantwoording beschreven voor de indicato-

38

van beoordelen. ren en de conclusie daarbij.

Tabel 2: Template voor de invulling van elk element binnen de methode.

4.2.1.2 Meten aan de norm

De elementen, verdeelt in de categorieën vereist, gewenst en optioneel, dienen te

worden geëvalueerd aan de hand van de volgende tabellen.

Vereiste elementen

De vereiste elementen zijn absoluut noodzakelijk voor architectuurdocumentatie en

dienen aanwezig te zijn voor de holistische scan. Wanneer één of meer van de ver-

eiste elementen afwezig zijn, is het niet mogelijk om een diepgaande evaluatie met

de ADEM uit te voeren. Het bindende advies is in dat geval no-go.

Missie, visie en strategie

Wat is het? De missie van een organisatie is een precieze beschrijving van wat de

organisatie wil bereiken; de reden ‘waarom’ een organisatie bestaat.

De missie is datgene wat een bedrijf wil uitdragen naar buiten [BIZZ06].

De visie van een organisatie is het beeld of de verwachting dat men

van de toekomst heeft [BIZZ06].

De strategie is het antwoord op de vraag: hoe gaat de organisatie

haar doelen (beschreven in de missie) bereiken, langs welke weg, op

welke wijze? [BIZZ06]

Waarom is het

belangrijk?

De visie en strategie vormen de basis voor de architectuurprincipes

[GART06]. Zij karakteriseren de organisatie [RIJS05]. De visie en strategie

in combinatie met de concerns van de stakeholders vormen de basis

voor de architectuur en de daarmee de architectuurprincipes. De

strategie van de organisatie vertelt hoe en waar de organisatie naar

toe wilt. De architectuurprincipes moeten de organisatie steunen in het

transformatieproces naar de gewenste situatie.

Hoe te meten? - De missie van de organisatie is beschreven.

- De visie van de organisatie is beschreven.

- De strategie van de organisatie is beschreven.

De evaluatiecriteria kunnen in verschillende vormen worden beschre-

ven, bijvoorbeeld als een lijst of proza. Tevens moet de evaluator reke-

ning houden met het gebruik van andere termen voor de drie

evaluatiecriteria en het niet expliciet beschrijven van de missie, visie en

strategie.

Hoe een conclu- ALS de missie EN de visie EN de strategie van de organi-

satie zijn beschreven.

Compleet

39

ALS alleen de visie EN de strategie van de organisatie

beschreven zijn.

Incompleet
sie trekken?

In alle andere gevallen. Afwezig

Verantwoording

van de manier

van beoordelen.

De missie, visie en strategie bepalen impliciet het onderbuikgevoel van

de evaluator. Op basis van wat er in de missie, visie en strategie staat

beschreven gaat de evaluator evalueren. De visie en strategie zijn

daarbij vooral belangrijk in de architectuurdocumentatie. Men wilt

namelijk weten of er dingen in de visie staan die de architectuur beïn-

vloeden. De strategie geeft aan hoe de architectuur uitgevoerd gaat

worden. Wanneer de missie niet beschreven is, is dat nog geen ramp.

De missie biedt in dit opzicht meer context voor het onderbuikgevoel,

en vormt daarom met de aanwezigheid van de visie en strategie com-

pleet als conclusie.

Tabel 3: Vereist; Missie, visie en strategie.

Ecosysteem en de organisatie

Wat is het? Een organisatie is altijd onderdeel van een grotere omgeving; het eco-

systeem. Een ecosysteem kan worden gezien als een biologische ge-

meenschap van communicerende organismen en hun fysische

omgeving [HEN01]. Vertaald naar de digitale wereld is het ecosysteem

een beschrijving die informatie bevat over de markt, (natuur)wetten of

principes uit het ecosysteem en de trends. Dus alle actoren waarmee

een organisatie interacteert en afhankelijk van is. Zoals concurrentie,

klanten, leveranciers en werknemers, maar ook geografische, sociale

en politieke afhankelijkheden [VER05].

Het ecosysteem is de externe omgeving waarin de organisatie zich

beweegt. In dit domein leggen we de, voor de organisatie relevante,

contextelementen vast. De dynamiek van het externe domein confron-

teert de organisatie continu met nieuwe ontwikkelingen, kansen en

bedreigingen, waarop ingespeeld moet worden [BIZZ06].

Waarom is het

belangrijk?

De architectuur dient op een zodanige manier te worden opgesteld

dat de organisatie zich kan bewegen in het ecosysteem en kan inspe-

len op kansen en bedreigingen uit het ecosysteem.

Hoe te meten? Er is beschreven hoe het ecosysteem er uitziet. Meestal wordt dit be-

schreven als proza en niet eenduidig gescheiden van de rest van de

architectuurdocumentatie. De beschrijving van het ecosysteem kan

impliciet of expliciet zijn.

40

ALS het ecosysteem expliciet is beschreven, MITS in vol-

doende mate. De evaluator dient deze mate te beoor-

delen.

Compleet

ALS het ecosysteem impliciet is beschreven, MITS in vol-

doende mate. De evaluator dient deze mate te beoor-

delen.

Incompleet

Hoe een conclu-

sie trekken?

ALS het ecosysteem niet is beschreven OF niet in vol-

doende mate. De evaluator dient deze mate te beoor-

delen.

Afwezig

Verantwoording

van de manier

van beoordelen.

- Of de beschrijving impliciet of expliciet beschreven is, is niet van

uiterst belang. Het is belangrijker dat het ecosysteem in vol-

doende mate is beschreven.

- Wanneer het ecosysteem wel expliciet is beschreven geeft dit

een extra voordeel, de organisatie is zich dan bewust van zijn

omgeving.

Tabel 4: Vereist; Ecosysteem en de organisatie.

Herleidbaarheid (traceability)

Wat is het? De mogelijkheid om de rationaliseringsketen te kunnen achterhalen. De

rationaliseringsketen bestaat uit de verschillende vertaalslagen, te we-

ten: stakeholders -> concerns; concerns en visie -> architectuurprinci-

pes; architectuurprincipes -> regels, richtlijnen en standaarden.

Waarom is het

belangrijk?

De rationaliseringsketen is zeer belangrijk omdat daarmee de architec-

tuur wordt verantwoord. Architectuur dient te worden opgesteld vanuit

concerns van stakeholders en de visie van de organisatie. Alleen archi-

tectuurprincipes die zijn ontstaan vanuit een concern of visie mogen de

ontwerpruimte inperken. Een voorbeeld van een gevaarlijke situatie is:

architectuurprincipes die uit het niets komen. Tevens moet er gecontro-

leerd worden of de geïdentificeerde stakeholder wel echt een concern

kan hebben en of dat concern wel moet worden meegenomen in de

architectuur.

Hoe te meten? - Het moet mogelijk zijn om voor elk concern minstens één stake-

holder te traceren die dit concern heeft.

- Het moet mogelijk zijn om de bestaansreden voor elk architec-

tuurprincipe te traceren vanuit concerns van stakeholders of de

visie van de organisatie.

- Het moet mogelijk zijn om voor elke regel, richtlijn of standaard

te traceren uit welk architectuurprincipe het is geconcretiseerd.

41

ALS er voor elk concern de stakeholder is te traceren EN

voor elk architectuurprincipe is te traceren uit welk con-

cern of visie het is ontstaan EN voor elke regel, richtlijn of

standaard is te traceren uit welk architectuurprincipe ze

zijn geconcretiseerd.

Compleet Hoe een conclu-

sie trekken?

ALS de bestaansreden voor een concern, principe, regel,

richtlijn of standaard niet duidelijk is. Er is dan een zoge-

naamd `gat´ in de rationaliseringsketen.

Afwezig

Verantwoording

van de manier

van beoordelen.

De rationaliseringsketen bepaalt hoe de architectuur eruit ziet en hoe

hij beoordeeld dient te worden. Wanneer er een zogenaamd ´gat´ is in

de rationaliseringsketen is de architectuur eigenlijk niet verder te evalu-

eren, omdat de fundering niet goed is.

Tabel 5: Vereist; Herleidbaarheid.

Stakeholders en concerns

Wat is het? Een stakeholder is een persoon of organisatie die een belang (concern)

heeft bij een architectuuronderdeel [BIZZ06]. Een belang moet daarbij

wel gegrond zijn. Bijvoorbeeld, een hacker heeft een belang bij een

systeem maar mag niet worden opgenomen bij het opstellen van de

architectuur.

Waarom is het

belangrijk?

De architectuur wordt opgesteld vanuit de concerns van de stakehol-

ders en daarnaast uit de visie en strategie. Architectuurprincipes wor-

den opgesteld om de concerns van stakeholders te behartigen en

risico’s in te perken. Om praktische redenen worden de stakeholders

vaak ingedeeld in drie categorieën, te weten: beslissende, beïnvloe-

dende en overige stakeholders [RIJS04].

Hoe te meten? - De stakeholders zijn beschreven in de architectuurdocumenta-

tie.

- De stakeholders zijn ingedeeld in de categorieën beslissende,

beïnvloedende en overige stakeholders.

- De reden waarom een stakeholder een belang heeft is be-

schreven.

- Zijn er voor elke stakeholder concerns beschreven.

Hoe een conclu-

sie trekken?

ALS stakeholders zijn beschreven EN de stakeholders zijn

ingedeeld in de verschillende categorieën EN voor elke

stakeholder de reden voor zijn belang is beschreven EN

voor elke stakeholder concerns zijn beschreven.

Compleet

42

ALS stakeholders zijn beschreven EN voor elke stakeholder

concerns zijn beschreven.

Incompleet

ALS er geen stakeholders zijn beschreven EN/OF geen

concerns.

Afwezig

Verantwoording

van de manier

van beoordelen.

- Alle evaluatiecriteria dienen aanwezig te zijn om tot de conclu-

sie compleet te komen.

- Het is belangrijk dat de stakeholders en de concerns beschre-

ven zijn om traceability redenen. Wanneer alleen stakeholders

EN hun concerns beschreven zijn wordt de conclusie incom-

pleet.

Tabel 6: Vereist; Stakeholders en Concerns.

Architectuurprincipes

Wat is het? Architectuurprincipes zijn richtinggevende uitspraken ten behoeve van

essentiële beslissingen, een fundamenteel idee bedoeld om een alge-

mene eis te vervullen [RIJS04].

De architectuurprincipes dienen zo te worden opgesteld dat ze niet

ambigu zijn en ze moeten zijn ontstaan vanuit een concern van een

stakeholder of uit de visie van de organisatie.

Waarom is het

belangrijk?

Architectuurprincipes zijn richtinggevende uitspraken die de ontwerp-

ruimte inperken en werken als stuurinstrument voor de organisatie als

geheel en systeemontwikkeling in een organisatie [CJHNP07].

Hoe te meten? - Architectuurprincipes zijn beschreven in de architectuurdocu-

mentatie.

- Elk architectuurprincipe is beschreven als één uitdrukking.

- De architectuurprincipes moeten gebaseerd zijn op een fun-

damenteel idee en bevatten daarom geen implementatiespe-

cifieke oplossingen.

- De architectuurprincipes zijn voorschrijvend geformuleerd.

- De architectuurprincipes zijn verklaard in een korte beschrijving.

- De rationale voor elk architectuurprincipe is beschreven.

- De implicaties van de architectuurprincipes zijn beschreven.

Hoe een conclu- ALS er aan alle evaluatiecriteria voor elk architectuur-

principe is voldaan.

Compleet

43

ALS architectuurprincipes beschreven zijn, MAAR niet

voldaan is aan één of meer van de overige evaluatiecri-

teria.

Incompleet
sie trekken?

ALS er geen architectuurprincipes zijn beschreven. Afwezig

Verantwoording

van de manier

van beoordelen.

- Het is belangrijk dat er architectuurprincipes beschreven zijn,

wanneer dit het geval is kan nooit de conclusie Afwezig getrok-

ken worden.

- Wanneer alle overige evaluatiecriteria ook gelden, wordt de

conclusie compleet. Merk op dat de conclusie incompleet snel

bereikt kan worden, maar compleet veel werk van de architect

vereist.

Tabel 7: Vereist; Architectuurprincipes.

Regels, richtlijnen en standaarden

Wat is het? Regels, richtlijnen en standaarden zijn instrumenten die helpen bij het

gebruik van de architectuur. De architectuur wordt concreter door het

gebruik van regels, richtlijnen en standaarden.

Waarom is het

belangrijk?

Regels, richtlijnen en standaarden worden gebruikt om de concrete

activiteiten in het systeemontwikkelproces conform de opgestelde

architectuurprincipes te laten verlopen.

Hoe te meten? Zijn er regels, richtlijnen en standaarden voor de architectuurprincipes

beschreven?

ALS er regels, richtlijnen of standaarden zijn beschreven in

de architectuurdocumentatie.

Compleet Hoe een conclu-

sie trekken?

ALS er geen regels, richtlijnen en standaarden zijn be-

schreven.

Afwezig

Verantwoording

van de manier

van beoordelen.

Dit element moet niet zwart/wit worden bekeken, omdat het op aan-

wezigheidsniveau moeilijk is aan te geven of de architectuurprincipes in

voldoende mate zijn geconcretiseerd en of een architectuurprincipe

zou moeten worden geconcretiseerd. Dus een concretisering naar

regels of richtlijnen of standaarden is daarom al voldoende.

Tabel 8: Vereist; Regels, richtlijnen en standaarden.

44

Views en viewpoints

Wat is het? Een view is een representatie van een systeem, gezien vanuit een zeker

gezichtspunt (viewpoint) van een verzameling gerelateerde belangen.

Een view is wat je ziet [BIZZ06].

Een viewpoint is het gezichtspunt van waaruit je kijkt [BIZZ06]. Voorbeel-

den van viewpoints zijn management, verandering, volgorde, interface,

distributie en exploitatie [RIJS04].

Waarom is het

belangrijk?

De kwaliteit en de bruikbaarheid van de architectuurdocumentatie

wordt uiteindelijk beoordeeld door de stakeholders. Niet alle aspecten

van de architectuurdocumentatie zijn even belangrijk voor de verschil-

lende stakeholders. Daarom maakt het gebruik van viewpoints de ar-

chitectuurdocumentatie transparant en helder voor de stakeholders

[RIJS05]. Impliciet bevat elke architectuurdocumentatie tenminste één

view en viewpoint, de overall view.

Hoe te meten? - Zijn er views en viewpoints behandeld in de architectuurdocu-

mentatie. Viewpoints worden in de meeste gevallen niet expli-

ciet behandeld, de evaluator moet de gebruikte viewpoints

vaak zelf deduceren.

- Beschrijving van de reden voor het gebruik van alle viewpoints.

ALS er gebruik is gemaakt van expliciete viewpoints EN

voor elk viewpoint een reden is beschreven.

Compleet

ALS er gebruik is gemaakt van expliciete viewpoints,

MAAR niet voor elk viewpoint een reden is beschreven.

Incompleet

Hoe een conclu-

sie trekken?

ALS er geen gebruik is gemaakt van viewpoints. Afwezig

Verantwoording

van de manier

van beoordelen.

- Het gebruik van views en viewpoints wordt zo belangrijk geacht

dat wanneer deze voldoende gebruikt zijn in de architectuur-

documentatie de conclusie niet meer afwezig zal worden.

Wanneer er vervolgens nog redenen voor de views en view-

points zijn beschreven wordt de conclusie compleet.

- Wanneer er geen viewpoints worden gebruikt, of op zodanige

manier dat de evaluator dit onvoldoende vindt, wordt de con-

clusie afwezig.

Tabel 9: Vereist; Views en viewpoints.

Alle vereiste, gewenste en optionele elementen dienen te worden geëvalueerd.

Alle conclusies worden toegevoegd aan het rapport van de voorbereidende scan.

Tevens wordt er, wanneer toepasbaar, genoteerd waar het element terug te vinden

is in de architectuurdocumentatie. Daarnaast wordt voor elk element genoteerd

45

waarom de evaluator tot een bepaalde conclusie is gekomen en mogelijk welke

aanbevelingen de evaluator voor de toekomst heeft.

De vereiste elementen zijn absoluut noodzakelijk voor de architectuurdocumentatie.

Wanneer de conclusie van één of meer elementen afwezig is, is het niet mogelijk

om de architectuurdocumentatie verder te evalueren met de ADEM.

Gewenste elementen

De aanwezigheid van de gewenste elementen is zeer aan te bevelen voor archi-

tectuurdocumentatie.

Kansen en bedreigingen

Wat is het? Veranderingen in het ecosysteem of in de interne organisatie kunnen

worden gezien als kansen of bedreigingen. Organisaties hebben vaak

geen of weinig invloed op veranderingen en zullen zich moeten aan-

passen aan deze veranderingen. Het is niet alleen een uitdaging om als

organisatie deze veranderingen te kunnen zien, maar ook om in te

kunnen schatten wat het betekent voor de organisatie. Niet elke ver-

andering heeft implicaties voor de organisatie en daarnaast moet er

altijd in worden geschat of het wel zinvol is om op een verandering in te

spelen.

Waarom is het

belangrijk?

Kansen en bedreigingen hebben invloed op de architectuur. Wanneer

het ecosysteem of de interne organisatie veel veranderingen veroor-

zaakt, waarbij deze expliciet gezien worden als kansen of bedreigin-

gen, moet de opgestelde architectuur daarmee om kunnen gaan.

Hoe te meten? - Kansen en bedreigingen zijn expliciet beschreven in de archi-

tectuurdocumentatie.

- Kansen en bedreigingen zijn impliciet beschreven in de archi-

tectuurdocumentatie.

Impliciet betekent hier dat na interpretatie van de architectuurdocu-

mentatie, de kansen en bedreigingen tussen de regels door gezien

kunnen worden.

ALS de kansen en bedreigingen expliciet zijn beschreven. Compleet

ALS de kansen en bedreigingen impliciet zijn beschreven. Incompleet

Hoe een conclu-

sie trekken?

In alle andere gevallen. Afwezig

Verantwoording

van de manier

Kansen en bedreigingen zijn belangrijk voor het vormingsproces van de

architectuur. Wanneer deze expliciet zijn beschreven duidt dit op een

meer volwassen architectuurdocumentatie dan wanneer deze impliciet

46

van beoordelen. zijn beschreven. Het expliciet beschrijven krijgt daarom de conclusie

compleet en een impliciete beschrijving incompleet.

Tabel 10: Gewenst; Kansen en bedreigingen.

Doel van de architectuurdocumentatie

Wat is het? Het doel van de architectuurdocumentatie is meestal het antwoord op

de volgende vragen:

- Wie moet er gebruik maken van de architectuurdocumentatie?

- Waarom, wanneer en hoe dient de architectuurdocumentatie

gebruikt te worden?

In de meeste gevallen is het doel van architectuurdocumentatie een

communicatie-instrument [RIJS05].

Waarom is het

belangrijk?

De beschrijving van het doel van de architectuurdocumentatie defini-

eert impliciet het gewicht van alle elementen in de architectuurdocu-

mentatie. De evaluator moet het doel in het achterhoofd houden

tijdens het evalueren van de architectuurdocumentatie. Het doel van

de architectuurdocumentatie speelt een belangrijke rol bij het zoge-

naamde ‘onderbuikgevoel’ dat tijdens de evaluatie nodig zal zijn, om-

dat de ADEM een methode is die ruimte tot interpretatie aan de

evaluator overlaat. Het doel van de architectuurdocumentatie be-

paalt, impliciet, het denkkader van de evaluator.

Hoe te meten? Het doel van de architectuurdocumentatie is beschreven. Het doel is in

de meeste gevallen geschreven als proza. Houdt er rekening mee dat

het doel van de architectuurdocumentatie meestal niet gescheiden is

van de rest van de architectuurdocumentatie.

ALS het doel van de architectuurdocumentatie is be-

schreven.

Compleet Hoe een conclu-

sie trekken?

In alle andere gevallen. Afwezig

Verantwoording

van de manier

van beoordelen.

Zonder de beschrijving van het doel van de architectuurdocumentatie

is de conclusie altijd afwezig.

Tabel 11: Gewenst; Doel van de architectuurdocumentatie.

47

Doel van de architectuur

Wat is het? De beschrijving van het doel en de rationale van de architectuur in de

architectuurdocumentatie. In de meeste gevallen zal het doel van

architectuur het behalen van de businessdoelen zijn door gebruik te

maken van architectuurprincipes en modellen [RIJS05]. In de meeste

beschrijvingen zal het hoe en waarom van de gekozen architectuur-

aanpak beschreven zijn.

Waarom is het

belangrijk?

Het doel van de architectuur bepaalt de scope van de evaluator, het

biedt context die gebruikt kan worden bij het onderbuikgevoel door de

evaluator. Tevens bepaalt het doel van de architectuur impliciet het

gewicht van de elementen die zijn beschreven in de architectuurdo-

cumentatie.

Hoe te meten? - Het doel van de architectuur is beschreven. Het doel is in de

meeste gevallen geschreven als proza. Houdt er rekening mee

dat het doel van de architectuur meestal niet netjes geschei-

den is van de rest van de architectuurdocumentatie.

- De rationale achter het doel van de architectuur is beschreven.

De rationale geeft een verklaring voor het doel dat gesteld is en

is meestal geschreven naast het doel van de architectuur.

ALS het doel EN de rationale van de architectuur be-

schreven zijn.

Compleet

ALS ALLEEN het doel van de architectuur beschreven is. Incompleet

Hoe een conclu-

sie trekken?

In alle andere gevallen. Afwezig

Verantwoording

van de manier

van beoordelen.

- Het doel en de rationale zijn belangrijk in architectuur, alleen

wanneer beide aanwezig zijn wordt de conclusie compleet.

- Omdat de beschrijving van het doel veel belangrijker is dan de

rationale wordt de conclusie incompleet wanneer alleen het

doel beschreven is.

Tabel 12: Gewenst; Doel van de architectuur.

Toepassing raamwerk

Wat is het? De beschrijving van welk raamwerk is gebruikt en hoe en waarom dit is

gebruikt tijdens het opstellen van de architectuur.

Waarom is het

belangrijk?

Een architectuurraamwerk helpt de architect bij het opstellen van de

architectuur. De architect wordt gedwongen om aan alle elementen

van architectuur aandacht te besteden, waardoor de kwaliteit van de

48

architectuur beter wordt. Ook de consistentie en coherentie van de

architectuur worden bevorderd door het gebruik van een architectuur-

raamwerk.

De beschrijving van het gebruikte architectuurraamwerk en hoe er

gewerkt is volgens het raamwerk is belangrijk bij de evaluatie, omdat

de gebreken van het raamwerk dan mee kunnen worden genomen bij

de evaluatie en omdat de kans dat deze gebreken dan al zijn opge-

merkt groter is.

Voorbeelden van architectuurraamwerken die hier bedoeld worden

zijn: Zachman, IAF, TOGAF, Dragon1 en DYA

[ZACH87][IAF99][TOG04][PAA05][DYA04].

Hoe te meten? - De beschrijving van welk architectuurraamwerk is gebruikt tij-

dens het opstellen van de architectuur.

- Wanneer er expliciet is aangegeven dat er geen architectuur-

raamwerk is gebruikt, wordt dit ook gezien als het gebruik van

een raamwerk.

- De beschrijving hoe het architectuurraamwerk gebruikt is.

- De beschrijving waarom het architectuurraamwerk gebruikt is.

ALS er is beschreven welk EN waarom EN hoe het archi-

tectuurraamwerk gebruikt is tijdens het opstellen van de

architectuur.

Compleet

ALS er is beschreven welk architectuurraamwerk is ge-

bruikt EN EVENTUEEL waarom OF hoe.

Incompleet

Hoe een conclu-

sie trekken?

In alle andere gevallen. Afwezig

Verantwoording

van de manier

van beoordelen.

- Alleen de situatie waarin beschreven is welk, waarom en hoe

een architectuurraamwerk is gebruikt, wordt de conclusie com-

pleet.

- Het gebruik van een architectuurraamwerk wordt zo belangrijk

geacht dat, wanneer er beschreven is welk architectuurraam-

werk is gebruikt, dit element nooit beoordeeld zal worden als

afwezig.

- Wanneer niet is beschreven welk architectuurraamwerk is ge-

bruikt, of wanneer er niet expliciet is aangegeven dat er geen

architectuurraamwerk gebruikt is, resulteert de conclusie altijd in

afwezig.

Tabel 13: Gewenst; Toepassing raamwerk.

49

Modellen

Wat is het? Modellen zijn representaties van relevante architectuurconcepten.

Een model is een weergave van, voor een bepaald doel relevante,

aspecten van een proces, concept of systeem in de werkelijkheid

[BIZZ06].

Waarom is het

belangrijk?

Architectuur is een communicatie-instrument tussen en voor stakehol-

ders. Visualisaties, zoals modellen, zijn in de meeste gevallen makkelijker

te begrijpen voor stakeholders en zullen daarom meer betrokkenheid

en steun creëren voor de architectuur [RIJS04], waardoor de kwaliteit

van de architectuur hoger wordt.

Hoe te meten? Zijn er modellen aanwezig in de architectuurdocumentatie. Tevens is

het belangrijk dat de aanwezige modellen te begrijpen zijn voor de

stakeholders. Of dit zo is zal de evaluator moeten beslissen. Daarnaast

moet de evaluator bepalen of het aantal modellen voldoende is om

architectuurconcepten adequaat te beschrijven.

ALS er modellen aanwezig zijn EN het aantal modellen

voldoende is EN de modellen te begrijpen zijn voor de

stakeholders.

Compleet

ALS er modellen aanwezig zijn EN EVENTUEEL het aantal

modellen voldoende is OF de modellen te begrijpen zijn

voor de stakeholders.

Incompleet

Hoe een conclu-

sie trekken?

ALS er geen modellen aanwezig zijn. Afwezig

Verantwoording

van de manier

van beoordelen.

- Wanneer aan alle evaluatiecriteria wordt voldaan, wordt de

conclusie compleet.

- Het gebruik van modellen is belangrijk. Omdat het aantal mo-

dellen en de begrijpbaarheid ervan subjectieve aangelegen-

heden zijn, leidt de aanwezigheid van modellen al niet meer tot

de conclusie afwezig.

- Wanneer er geen modellen aanwezig zijn, zullen de overige

evaluatiecriteria impliciet ook afwezig zijn. Zonder modellen

wordt de conclusie altijd afwezig.

Tabel 14: Gewenst; Modellen.

50

Optionele elementen

De aanwezigheid van optionele elementen maken de architectuurdocumentatie

completer en ´echt goed´.

Prioritering van architectuurprincipes

Wat is het? De architectuurprincipes worden geprioriteerd. Dit betekent dat er een

bepaalde gelaagdheid of mate van belang aan het architectuurprin-

cipe wordt toegewezen.

Waarom is het

belangrijk?

Architectuurprincipes zijn gebaseerd op de visie en strategie van de

organisaties en op de concerns van de stakeholders. Architectuurprin-

cipes verkleinen de ontwerpruimte.

Architectuurprincipes die zijn ontstaan vanuit de concerns van beslis-

sende stakeholders of de visie van de organisatie hebben voorrang bij

het verkleinen van de ontwerpruimte op de concerns van de overige

stakeholders. Tevens komt het voor dat architectuurprincipes met el-

kaar conflicteren, door prioriteiten aan te geven wordt dit probleem

verkleind, zo niet opgelost.

Hoe te meten? Controleer of de architectuurprincipes zijn geprioriteerd.

ALS alle architectuurprincipes zijn geprioriteerd. Compleet Hoe een conclu-

sie trekken?
In alle andere gevallen. Afwezig

Verantwoording

van de manier

van beoordelen.

Alle architectuurprincipes dienen te worden geprioriteerd. Wanneer er

principes zijn die geen prioritering hebben kunnen er nog steeds conflic-

ten ontstaat die moeilijk op te lossen zijn. Wanneer alle architectuur-

principes zijn geprioriteerd wordt de conclusie compleet.

Tabel 15: Optioneel; Prioritering van architectuurprincipes.

Groepering van architectuurprincipes

Wat is het? De groepering van architectuurprincipes naar een bepaald viewpoint.

De bekendste groepering van principes is de opdeling in de verschil-

lende architectuurlagen, zoals business, informatie, applicatie en infra-

structuur [RIJS04]. De prioritering van architectuurprincipes blijft hierbij

benodigd.

Waarom is het

belangrijk?

Het groeperen van architectuurprincipes maakt de architectuurdocu-

mentatie toegankelijker voor stakeholders en gebruikers, hierdoor wordt

een hogere kwaliteit gecreëerd.

51

Hoe te meten? Controleer of voor ieder viewpoint de architectuurprincipes zijn ge-

groepeerd.

ALS ALLE viewpoints in de architectuurdocumentatie een

groepering van architectuurprincipes kennen EN wan-

neer de bekende groepering in architectuurlagen aan-

wezig is of een vergelijkbare vorm heeft.

Houdt er rekening mee dat, wanneer het enige viewpoint

de architectuurlagen is, dit element dus wordt beoor-

deeld als compleet.

Compleet

ALS ALLEEN de bekende architectuurlagen een groepe-

ring hebben EN één van de overige viewpoints geen

groepering hebben.

Incompleet

Hoe een conclu-

sie trekken?

In alle andere gevallen Afwezig

Verantwoording

van de manier

van beoordelen.

- Wanneer alle viewpoints in de architectuurdocumentatie een

groepering van architectuurprincipes hebben, wordt de conclu-

sie compleet.

- In de meeste gevallen maakt de architectuurdocumentatie al-

leen gebruik van het bekende viewpoint, de bekende architec-

tuurlagen, of een vergelijkbare vorm. Wanneer er voor elke laag

dan een groepering is van de architectuurprincipes wordt dit

element ook beoordeeld als compleet.

- Wanneer er een viewpoint is waar geen groepering voor is,

maar het bekende viewpoint kent wel een groepering van ar-

chitectuurprincipes, wordt de conclusie incompleet.

Tabel 16: Optioneel; Groepering van architectuurprincipes.

Doelgroepbeschrijving

Wat is het? De groepen en individuen die de doelgroep vormen voor de architec-

tuurdocumentatie. Dit kunnen bijvoorbeeld zijn: gebruikers, klanten,

leveranciers, managers, beheerders, investeerders, security officers en

voor bedrijven in de publieke sector ook burgers, overheidsinstanties en

belangenverenigingen.

Waarom is het

belangrijk?

De architectuurdocumentatie is bedoeld voor verschillende groepen

en individuen met verschillende en overeenkomende karakteristieken.

De architectuurdocumentatie dient zo te worden opgesteld dat ze

begrijpbaar is voor de groepen en individuen waar ze voor bedoeld is.

Hoe te meten? - De doelgroep(en) zijn/is beschreven.

52

- De rationale voor elke doelgroep is beschreven.

- De architectuurdocumentatie is begrijpbaar voor alle doel-

groepen.

- Een bepaald gedeelte van de architectuurdocumentatie is ge-

richt op het management in de boardroom (managementsa-

menvatting).

ALS de doelgroep is beschreven EN de rationale voor

elke doelgroep is beschreven EN de architectuurdocu-

mentatie begrijpbaar is voor alle doelgroepen EN er een

gedeelte is gericht aan de boardroom.

Compleet

ALS de doelgroep is beschreven EN EVENTUEEL wordt

voldaan aan andere evaluatiecriteria, maar niet alle-

maal.

Incompleet

Hoe een conclu-

sie trekken?

ALS er geen doelgroep is beschreven. Afwezig.

Verantwoording

van de manier

van beoordelen.

- Alle evaluatiecriteria dienen aanwezig te zijn om tot de conclu-

sie compleet te komen.

- Wanneer er beschreven is voor welke doelgroep de architec-

tuur-documentatie bedoeld is, zal de conclusie van dit element

nooit afwezig worden.

- Zonder de doelgroepbeschrijving wordt dit element altijd afwe-

zig, ook wanneer er bijvoorbeeld een managementsamenvat-

ting is.

Tabel 17: Optioneel; Doelgroepbeschrijving.

Documentatiestructuur

Wat is het? De eigenschappen van de gehele documentatie zelf. Hierbij kan ge-

dacht worden aan taalgebruik, lay-out, aantal pagina’s, consistentie

van deze lay-out en de opbouw van het document.

Waarom is het

belangrijk?

De documentatiestructuur geeft inzicht in de compleetheid en lees-

baarheid van de architectuurdocumentatie zonder diepgaand onder-

zoek.

Hoe te meten? - Het totale aantal pagina’s van de architectuurdocumentatie.

- Het taalgebruik in de architectuurdocumentatie.

- Het onderbuikgevoel van de evaluator.

53

ALS het totale aantal pagina’s tussen de 50 en de 300

pagina’s ligt EN de architectuurdocumentatie geen

kladtekst, to-do of under-construction punten bevat EN

de evaluator een positief onderbuikgevoel heeft bij de

architectuurdocumentatie.

De 50-300 regel is bedoeld als richtinggevend en dient

daarom niet te strak gehanteerd te worden.

Compleet

ALS één of meer, maar niet alle, evaluatiecriteria afwezig

zijn.

Incompleet

Hoe een conclu-

sie trekken?

WANEER alle evaluatiecriteria afwezig zijn. Afwezig.

Verantwoording

van de manier

van beoordelen.

- De evaluatiecriteria samen bepalen de compleetheid van de

architectuurdocumentatie. Wanneer er aan alle evaluatiecrite-

ria wordt voldaan wordt de conclusie compleet.

- Wanneer er aan één van de evaluatiecriteria wordt voldaan,

maar niet aan alle wordt de conclusie al incompleet. De reden

hiervoor is dat het een zeer subjectieve aangelegenheid is om

te bepalen of architectuurdocumentatie volledig is.

Tabel 18: Optioneel; Documentatiestructuur.

4.2.1.3 Meetmethode en Weging

Het rapport van de voorbereidende scan bevat de conclusies over elk element.

Tevens dient er voor elk element te worden genoteerd waar het element is gevon-

den en waarom er een bepaalde conclusie is getrokken, zodat de architect van de

architectuurdocumentatie eventueel verbeteringen kan aanbrengen. De volgende

tabel dient de evaluator per element in te vullen.

Elementnaam

Meting Per evaluatiecriterium dient de evaluator hier aan te geven waar hij de

beschrijving van het element gevonden heeft in de architectuurdocu-

mentatie. Daarnaast dient de evaluator een kleine samenvatting te

geven van het gevonden evaluatiecriterum. Wanneer een evaluatiecri-

terium niet aanwezig is of beoordeeld kan worden, dient dit hier ook

aangeven te worden.

Conclusie De evaluator schrijft hier op waarom een bepaalde con-

clusie getrokken is.

Uitkomst is

compleet,

incompleet

of afwezig.

Aanbeveling Hier dient de evaluator op te schrijven wat eventueel verbeterd kan

worden aan de architectuurdocumentatie met betrekking tot het ele-

54

ment. Tevens heeft de evaluator hier de ruimte om op- en aanmerkin-

gen te geven.

Tabel 19: Template voor evaluatie van elk element, in te vullen door de evaluator.

Wanneer alle elementen zijn geëvalueerd en de tabellen zijn ingevuld zoals hierbo-

ven beschreven, zal de evaluator een overzicht maken van alle eindconclusies. De

holistische scan kan alleen worden uitgevoerd wanneer geen van de vereiste ele-

menten als conclusie afwezig heeft.

Omdat de voorbereidende scan zich vooral richt op de aanwezigheid van de eva-

luatiecriteria hoeft de evaluator niet enorm veel kennis te hebben van architectuur.

De evaluator moet bekend zijn met de genoemde concepten en definities in de

voorbereidende scan en een inschattingsvermogen hebben met betrekking tot de

genoemde architectuurconcepten. In tegenstelling tot de competentie

´doorgronden´ voor de holistische scan, dient de evaluator voor de voorbereidende

scan alleen de competentie ´herkennen van bepaalde concepten en fouten in de

architectuurdocumentatie´ te hebben. Om belangenconflicten te voorkomen mag

de architect die de architectuurdocumentatie heeft opgesteld de evaluatie niet

zelf uitvoeren.

4.2.2 Holistische Scan

De holistische scan is de tweede scan van de globale fase en volgt na de voorbe-

reidende scan. De holistische scan heeft als doel om de inhoudelijke kwaliteit van

architectuurdocumentatie te bepalen en daarnaast de wijze van documenteren

tegen het licht te houden.

In hoofdstuk 3 op pagina 32 zijn een aantal algemene vereisten voor de ADEM op-

genomen. Voor de holistische scan zijn daarnaast een aantal specifieke vereisten

gedefinieerd. Per vereiste zal tevens de rationale worden gegeven.

Regel 1. De architectuurdocumentatie moet op een holistische manier worden
geëvalueerd.

De verschillende elementen in de architectuurdocumentatie staan niet op zich,
de waarde van de architectuurdocumentatie is meer dan de som van de ele-
menten. Daarom moet er op een holistische manier worden gekeken naar de
architectuurdocumentatie om de waarde ervan te kunnen bepalen.

Regel 2. De holistische scan moet bepalen wat de architectuurdocumentatie
toevoegt aan de kwaliteit van de architectuur als geheel.

Zoals al is aangegeven heeft de holistische scan als doel om de inhoudelijke
kwaliteit te bepalen. Daarnaast heeft de architectuurdocumentatie ook een
doel. Als de inhoud van de architectuurdocumentatie niet voldoet aan dit doel,
zal dit de kwaliteit van de documentatie negatief beïnvloeden.

55

Regel 3. De holistische scan moet bepalen hoe de elementen van de architec-
tuurdocumentatie gedocumenteerd zijn.

De ADEM is een methode die speciaal ontwikkeld is voor de evaluatie van archi-
tectuurdocumentatie. Dit vereiste is opgesteld om de elementen niet alleen in-
houdelijk te evalueren maar ook de wijze van documenteren te evalueren. Het is
belangrijk dat de architectuur zodanig is gedocumenteerd dat het mogelijk is
om de architectuurdocumentatie te gebruiken als hulpmiddel bij een succesvol-
le architectuurimplementatie. De visie van de architect en de uitkomsten van
het architectuurproces moeten op een correcte, heldere en ondubbelzinnige
manier kunnen worden gecommuniceerd.

In de holistische scan worden dezelfde architectuurelementen onderzocht op kwali-

teit als bij de voorbereidende scan. Deze elementen zijn terug te vinden in Tabel 1.

Het rapport van de voorbereidende scan bepaalt echter de exacte invulling van de

holistische scan. De elementen die in de voorbereidende scan aangemerkt zijn als

‘afwezig’ kunnen namelijk niet verder geëvalueerd worden en vormen daarom

geen onderdeel van de holistische scan. Elementen die in de voorbereidende scan

aangemerkt zijn als ‘compleet’ of ‘incompleet’, zijn die elementen waarover een

uitspraak gedaan wordt in de holistische scan.

Het bepalen van de kwaliteit van de elementen uit de architectuurdocumentatie is

voornamelijk een subjectieve aangelegenheid. Daarom is er een raamwerk gedefi-

nieerd dat op een gestructureerde en herhaalbare manier deze kwaliteitsbepaling

bewerkstelligd. Verschillende kwaliteitsattributen vormen de basis van dit raamwerk.

Deze kwaliteitsattributen zijn bedoeld om verschillende karakteristieken te kunnen

bepalen van de elementen.

Kwaliteitsattributen gebruiken als middel om kwaliteit te definiëren en te evalueren is

al een bekende en veel gebruikte methode om de kwaliteit te kunnen bepalen van

informatie [KAH02], data [WAN96], modellen [MOO98] en software systemen [ZEI96]

[ISO91] en wordt al gebruikt in architectuurliteratuur [REE06]. De kwaliteitsattributen

die gebruikt worden in het raamwerk van de holistische scan zijn afgeleid uit deze

bronnen. Naast deze attributen zijn er twee nieuwe attributen gedefinieerd die van

speciaal belang zijn voor architectuur, namelijk: consistentie en coherentie. De kwa-

liteitsattributen zijn verdeeld in vier categorieën:

• Nauwkeurigheid
• Relevantie
• Representatie
• Onderhoudbaarheid

[WAN96] gebruikt dezelfde indeling om de kwaliteitsattributen van data te categori-

seren. Deze manier van categoriseren is echter ook goed bruikbaar voor het raam-

werk van de holistische scan. De categorieën nauwkeurigheid en relevatie zijn

gericht op de inhoudelijke kwaliteit terwijl representatie en onderhoudbaarheid zijn

56

gericht op de manier van documenteren en hoe aanpassingen gedaan kunnen

worden aan de architectuurdocumentatie. Deze categorieën dekken dus de speci-

fieke vereisten van de vorige paragraaf. In Tabel 20 zijn de categorieën met de bij-

behorende kwaliteitsattributen weergegeven.

Kwaliteitsattributen in vier categorieën.

Nauwkeurigheid
- Objectiviteit

- Reputatie

- Toekomstvastheid

- Consistentie

- Coherentie

Relevantie
- Toegevoegde waarde

- Geschiktheid

- Realistisch

- Stuurbaarheid

- Interne overeenkomstigheid

- Externe overeenkomstigheid

Representatie
- Interpreteerbaarheid

- Begrijpelijkheid

- Consistente representatie

- Compactheid

Onderhoudbaarheid
- Aanpasbaarheid

- Toegankelijkheid

- Stabiliteit

- Wijzigbaar

- Security

Tabel 20: De kwaliteitsattributen in de holistische scan.

Deze lijst van categorieën en kwaliteitsattributen is niet limitatief. Momenteel is het

een startpunt voor de ADEM, maar wel met een basis in verschillende wetenschap-

pelijke kwaliteitsmethoden[ISO91][REE06].

De genoemde indeling in kwaliteitsattributen geeft houvast aan het bepalen van

de kwaliteit van de elementen uit de architectuurdocumentatie. Voor de meeste

attributen kan per element de kwaliteit worden bepaald. Sommige kwaliteitsattribu-

ten kijken echter naar het document als geheel en hierbij worden dus álle elemen-

ten van architectuurdocumentatie tegelijkertijd beschouwd. Er zijn dus twee typen

metingen die verricht worden:

- Kwaliteit van het element individueel bepalen;

- Kwaliteit van de documentatie van alle elementen als geheel bepalen.

Deze twee typen metingen vertalen zich naar verschillende stappen in de holistische

scan. Afbeelding 6 geeft een overzicht hiervan in het evaluatieproces van de holisti-

sche scan.

57

Afbeelding 6: Stappen in de holistische scan.

4.2.2.1 Methodologie

Met het meten van de individuele elementen wordt de interne kwaliteit per element

onderzocht. Hiervoor kunnen de eerste drie categorieën van de eerdergenoemde

indeling in kwaliteitsattributen toegepast worden. Dit is met inbegrip van coherentie

en consistentie aangezien ook interne consistentie van een element gemeten kan

worden. De laatste categorie, onderhoudbaarheid, bekijkt de architectuurdocu-

mentatie als geheel en kan dus niet bekeken worden per element.

Niet bij alle elementen zijn echter alle kwaliteitsattributen van toepassing. Denk aan

de stuurbaarheid van het ecosysteem. Een meting hierop afnemen heeft geen zin-

nig resultaat. Daarom is voor alle elementen vastgesteld met welke kwaliteitsattribu-

ten de kwaliteit ervan gemeten kan worden. Het template dat gebruikt is om dit

vast te leggen is weergegeven in Tabel 21. Horizontaal staan de elementen, verti-

caal de kwaliteitsattributen. Met behulp van kruisjes wordt aangegeven welke attri-

buten gebruikt kunnen worden bij welke elementen.

58

Individuele elementen

Kwaliteitsattributen

Elementen van architectuurdocumentatie

K
w
a
lit
e
it
sa
tt
ri
b
u
u
t
1

K
w
a
lit
e
it
sa
tt
ri
b
u
u
t
2

K
w
a
lit
e
it
sa
tt
ri
b
u
u
t
3

K
w
a
lit
e
it
sa
tt
ri
b
u
u
t
4

K
w
a
lit
e
it
sa
tt
ri
b
u
u
t
n

Holistische Scan element 1

Holistische Scan element 2

Holistische Scan element n

Tabel 21: Template voor de interne meting per element m.b.v. relevante kwaliteitsattributen.

De tweede stap in de holistische scan is het meten van attributen die betrekking

hebben op alle elementen. De laatste groep kwaliteitsattributen, onderhoudbaar-

heid, heeft hier betrekking op. De tabel om vast te leggen welke attributen bij welke

elementen gemeten worden is vergelijkbaar met de tabel van de individuele ele-

menten. Nu zijn echter simpelweg alle kruisjes ingevuld.

Document als geheel

Kwaliteitsattributen

E
le
m
e
n
t
1

E
le
m
e
n
t
2

E
le
m
e
n
t
3

E
le
m
e
n
t
4

E
le
m
e
n
t
n

Alle architectuurdocumentatie elementen x x x x x

Tabel 22: Template voor de meting van geheel.

4.2.2.2 De kwaliteitsattributen

De kwaliteitsattributen die op basis van literatuur zijn vastgesteld zijn expliciet gede-

finieerd om een zo nauwkeurig mogelijke meting mogelijk te maken. Hieronder wor-

den de grenzen van de vier categorieën behandeld. Daarnaast zijn voor elke

59

categorie de kwaliteitsattributen gedefinieerd en toegelicht. Om te bepalen of de

architectuurdocumentatie voldoende voldoet aan de opgestelde norm zijn er per

kwaliteitsattribuut indicatoren opgesteld. Deze indicatoren geven richting aan de

meting welke resulteert in een waardering. De conclusie voor ieder attribuut bestaat

uiteindelijk uit één van de volgende kwalitatieve waarden: voldaan, gedeeltelijk

voldaan of niet voldaan.

Nauwkeurigheid

Wat

Attributen in deze categorie bepalen in hoeverre de elementen uit de architectuur-

documentatie geen onjuistheden bevatten. Een tegenspraak in een document kan

bijvoorbeeld worden opgevat als zo’n onjuistheid. De nauwkeurigheid wordt alleen

bepaald in de context van de documentatie en niet of de inhoud correct is voor de

organisatie waarvoor de architectuurdocumentatie is opgesteld. Dit is in overeen-

stemming met de vereisten opgesteld voor de ADEM op pagina 32.

Waarom

Architectuurdocumentatie geeft richtlijnen voor ontwikkeling en verandering.

[HEU02] Het is belangrijk dat mensen kunnen vertrouwen op deze richtlijnen en de

nauwkeurigheid van de documentatie als een uitgangspunt. Wanneer de inhoud in

de documentatie onnauwkeurig is, zal de architectuurimplementatie welke geba-

seerd op deze onnauwkeurigheden niet voldoen aan de visies van de architect. Dit

impliceert dat de nauwkeurigheid van de informatie bijdraagt aan de architectuur

als geheel.

Hoe

Naar aanleiding van de vereiste dat alleen de architectuurdocumentatie geëvalu-

eerd wordt, zijn verschillende kwaliteitsattributen afgeleid uit de literatuur. Zoals eer-

der is aangegeven zijn twee extra attributen gedefinieerd in verband met hun

belang voor architectuur namelijk: consistentie en coherentie. Het belang kan ach-

terhaald worden door te kijken naar de verschillende literatuurbronnen en architec-

tuurdefinities, inclusief degene die gebruikt wordt in deze documentatie [HOO03,

REE06, RIJS02, WAG01].

60

Objectiviteit

Wat is het? De mate waarin de inhoud onbevooroordeeld of volledig is, om te ga-

randeren dat gebruik ervan betrouwbaar is, doordat de inhoud is geba-

seerd op objectiviteit.

Waarom is het

belangrijk?

Architectuur zal altijd elementen bevatten die te maken hebben met

smaak, maar de inhoud van de architectuurdocumentatie als geheel

moet verantwoord kunnen worden en niet een gevolg zijn van persoon-

lijke opinie. Tevens dwingt het aangeven van een rationale tot expliciet

nadenken voordat er gedocumenteerd wordt. Architectuur die volledig

is gebaseerd op subjectieve informatie zal waarschijnlijk complicaties

geven en niet het gewenste effect hebben.

Hoe te meten? - Relatering van elementen aan elkaar.

- Analyse moet gedaan worden om draagkracht te krijgen voor

beslissingen.

- Concerns van verschillende stakeholders moeten een belangrijk

uitgangspunt vormen voor de architectuur.

ALS de elementen aan elkaar te relateren zijn EN er ver-

nomen kan worden dat er analyse is gedaan voor de

beslissingen EN concerns van verschillende stakeholders

een belangrijk uitgangspunt vormen voor de architec-

tuur.

Voldaan

ALS concerns van verschillende stakeholders en de priori-

teit daarvan een belangrijk uitgangspunt vormen voor de

architectuur.

Gedeeltelijk

voldaan

Hoe een con-

clusie trekken?

In alle andere gevallen. Niet voldaan

Verantwoording

van de manier

van beoorde-

len.

Alle drie de indicatoren kunnen bijdragen aan de objectiviteit van de

elementen en de informatie in de architectuurdocumentatie. Het base-

ren van de architectuur op concerns is hier echter het belangrijkste.

Tabel 23: Kwaliteitsattribuut Objectiviteit.

Reputatie

Wat is het? De mate waarin de informatie wordt gewaardeerd in relatie tot de bron

of inhoud.

Waarom is het Het is belangrijk dat de inhoud wordt bepaald en gedragen door de

61

belangrijk? juiste stakeholders, en die stakeholders met de juiste invloed. Bijvoor-

beeld: een principe, dat veel impact heeft en merkbaar is in elk haarvat

van een organisatie, moet gecreëerd zijn met draagkracht door de

boardroom. Als dit niet het geval is, dan zal het principe waarschijnlijk

falen. Dit kwaliteitsattribuut is dus van belang voor het bepalen van de

draagkracht.

Hoe kan je het

meten?

Informatie heeft een goede reputatie wanneer:

- De informatie in de documentatie is gevalideerd door de stake-

holders. Dit moet aangegeven zijn.

- Als de stakeholders opgenomen zijn in de documentatie.

- Het vertalen van concerns naar principes en regels richtlijnen en

standaarden is gebaseerd is op de prioritering van de stakehol-

ders.

ALS de informatie in de documentatie gevalideerd is

door stakeholders en dit is aangegeven EN stakeholders

zijn opgenomen in de documentatie EN de documen-

tatie is gebaseerd op de concerns van de stakeholders.

Voldaan

ALS stakeholders zijn opgenomen in de documentatie

OF de documentatie is gebaseerd op de concerns van

de stakeholders EN de informatie in de documentatie

gevalideerd is door stakeholders en dit is aangegeven.

Gedeeltelijk

voldaan

Hoe een con-

clusie trekken?

In alle andere gevallen. Niet voldaan

Verantwoording

van de manier

van beoorde-

len.

Het is moeilijk om precies aan te geven wat de reputatie van de informa-

tie is, wanneer men zich alleen baseert om de documentatie op zich.

Hierdoor zal er ook alleen gesproken worden over waarschijnlijkheid.

Wanneer men de ware reputatie moet gaan bepalen moet men gebruik

maken van bijvoorbeeld interviews.

Bewijs dat de stakeholders zijn meegenomen in het architectuurproces

en het gebruik van hun concerns, scoort beter dan het eerste meetpunt

omdat dit direct bewijs oplevert voor de reputatie van de inhoud van de

architectuurdocumentatie.

Tabel 24: Kwaliteitsattribuut Reputatie.

Toekomstvastheid

Wat is het? De inhoud van de architectuurdocumentatie moet in voldoende mate

toekomstvast zijn. Dit betekent dat de inhoud niet na een korte tijd al

achterhaald mag zijn.

62

Waarom is het

belangrijk?

Als de inhoud van architectuurdocumentatie achterhaald is, dan zal de

inhoud niet meer overeenkomen met de werkelijkheid. Het is erg moeilijk

om dit compleet te voorkomen, maar er moet voorkomen worden dat

dit op grote schaal kan voorkomen. Architectuurdocumentatie wordt

gebruikt als een uitgangspunt, een fundering voor ontwikkeling en ver-

andering. Als deze fundering te instabiel is zal de architectuurimplemen-

tatie dat ook zijn.

Hoe kan je het

meten?

Informatie is toekomstvast wanneer:

- er geen tijdsbepalingen worden opgenomen waar dit niet strikt

noodzakelijk is;

- de architectuurdocumentatie mag geen volledige uitgewerkte

implementatieoplossingen bevatten;

- de architectuur mag niet volledig berusten op het gebruik van

bepaalde specifieke technologieën of trends.

ALS het gebruik van tijdsbepalingen vermeden wordt EN

de architectuurdocumentatie geen volledige oplossin-

gen presenteert EN de architectuur trend en technolo-

gisch onafhankelijk is.

Voldaan

ALS aan twee van de drie indicatoren wordt voldaan. Gedeeltelijk

voldaan

Hoe een con-

clusie trekken?

In alle andere gevallen. Niet voldaan

Verantwoording

van de manier

van beoorde-

len.

Meerdere zaken kunnen er voor zorgen dat de architectuurdocumenta-

tie toekomstvast is. Bij de beoordeling van toekomstvastheid is er geen

onderscheid gemaakt in weging van de indicatoren.

Tabel 25: Kwaliteitsattribuut Toekomstvastheid.

Consistentie

Wat is het? Consistentie betekent volgens het Merriam Webster woordenboek: ’vrij

van variatie of tegenspraak’. Alle informatie in de documentatie moet in

voldoende mate consistent zijn. Bijvoorbeeld: een model dat een stuk

tekst visualiseert moet consistent zijn met die tekst. Naast inhoudelijke

consistentie bestaat er ook consistentie van representatie. Dit kwaliteits-

attribuut richt zich alleen op inhoudelijke consistentie.

Waarom is het

belangrijk?

Als er variaties of tegenspraken in de architectuurdocumentatie voor-

komen, is dit een indicatie dat er onnauwkeurigheden in de informatie

aanwezig zijn. De visie en de ideeën van de architect moeten consistent

63

zijn gedocumenteerd zodat ze op een juiste manier gecommuniceerd

kunnen worden. Sommige elementen van de architectuurdocumentatie

zijn een gevolg van andere elementen. Voor deze elementen geldt

automatisch dat ze consistent moeten zijn. Bijvoorbeeld: principes zijn

een gevolg van de concerns van de stakeholders. Daarnaast moet elk

principe bijdragen aan een bedrijfsdoelstelling. Inconsistentie zal bij het

principe voorbeeld leiden tot een architectuurimplementatie die niet

gewenst is.

Hoe kan je het

meten?

- Er zitten geen tegenspraken of variaties in de tekst en is dus in-

houdelijk consistent.

- Modellen of afbeeldingen zijn een consistente visualisering van

de tekst.

ALS de tekst consistent is EN de afbeeldingen en model-

len consistent zijn met de tekst.

Voldaan Hoe een con-

clusie trekken?

In andere gevallen. Niet voldaan

Verantwoording

van de manier

van beoorde-

len.

De belangrijkste vorm van consistentie voor architectuur documentatie is

inhoudelijke consistentie. Tegenspraken kunnen veroorzaken dat de

middelen van een organisatie verkeerd worden besteed bij de architec-

tuurimplementatie. Semantische consistentie is dan ook een vereiste.

Tabel 26: Kwaliteitsattribuut Consistentie.

Coherentie

Wat is het? Coherentie betekent volgens het Merriam Webster woorden-

boek:’logisch of esthetisch geordend of geïntegreerd’. De verschillende

elementen in de architectuurdocumentatie moeten niet alleenstaand

gezien of gedocumenteerd worden, maar moeten onderdeel zijn van en

passen binnen de architectuurdocumentatie.

Waarom is het

belangrijk?

Een element op zich heeft minder betekenis dan wanneer de architec-

tuur als geheel bekeken wordt, een synergie. De betekenis wordt gecre-

eerd door het combineren van de elementen en door ze te bekijken in

het grotere geheel. Bijvoorbeeld: een principe is een lege uitdrukking

totdat deze gerelateerd wordt aan de impact voor de organisatie. Het

bestaansrecht moet door concerns worden gerechtvaardigd.

Hoe kan je het

meten?

- Worden de elementen niet ‘los’ beschreven zonder dat ze duide-

lijk te plaatsen zijn binnen de rest van de documentatie.

- Kunnen alle elementen gerelateerd worden aan het bijdragen

van bepaalde doelen van architectuurdocumentatie of bedrijfs-

64

doelen.

ALS de elementen niet ‘los’ worden beschreven EN ele-

menten gerelateerd kunnen worden aan doelen van

architectuurdocumentatie of bedrijfsdoelen.

Voldaan

ALS elementen gerelateerd kunnen worden aan archi-

tectuurdoelen of bedrijfsdoelen.

Gedeeltelijk

voldaan

Hoe een con-

clusie trekken?

In alle andere gevallen. Niet voldaan

Verantwoording

van de manier

van beoorde-

len.

De belangrijkste vorm van coherentie is het relateren van elementen

aan de doelen van de architectuurdocumentatie of de bedrijfsdoelen.

Als elementen los worden beschreven kunnen ze nog wel bijdragen aan

deze doelen en kunnen op zich dus waarde hebben voor de architec-

tuurdocumentatie. Wel kan opgemerkt worden dat deze elementen

beter uitgewerkt moeten worden zodat ze binnen het geheel van de

architectuurdocumentatie passen.

Tabel 27: Kwaliteitsattribuut Coherentie.

Relevantie

Wat

Attributen in deze categorie zijn gedefinieerd om te bepalen in welke mate de ele-

menten in de architectuurdocumentatie geschikt zijn in de context van het doel van

de documentatie en de gedocumenteerde architectuur.

Waarom

Als bepaalde informatie in de architectuurdocumentatie niet relevant is, zal dit van

invloed zijn op de andere, relevante informatie. De gebruikers van de architectuur-

documentatie kan minder belangstelling hebben voor belangrijke informatie, of

deze kan over het hoofd worden gezien doordat irrelevante informatie er omheen

staat. De informatie in de documentatie moet relevant en geschikt zijn voor de taak

die men ermee moet uitvoeren.

Hoe

Aangezien alleen architectuurdocumentatie geëvalueerd zal gaan worden zijn er

alleen kwaliteitsattributen afgeleid uit de literatuur die relevant is voor architectuur-

documentatie. De attributen worden gebruikt om de relevantie van de elementen

te bepalen.

65

Toegevoegde waarde

Wat is het? De mate waarin de informatie nuttig is en het gebruik ervan waarde-

vol.

Waarom is het

belangrijk?

Als bepaalde elementen van de architectuurdocumentatie niets toe-

voegen aan de waarde van het document als geheel, is dat element

niet relevant. Irrelevante informatie kan de bruikbaarheid van de do-

cumentatie doen afnemen en kan afleiden van relevante informatie.

Hoe kan je het

meten?

Kan het ‘nut’ van de informatie worden ingezien?

ALS de informatie in de architectuurdocumentatie nut-

tig is.

Voldaan Hoe een con-

clusie trekken?

In alle andere gevallen Niet voldaan

Verantwoording

van de manier

van beoorde-

len.

In hoeverre informatie nuttig is gezien vanuit architectuurdocumentatie

is niet duidelijk te bepalen aan de hand van indicatoren. Doordat dit te

maken heeft met onderbuikgevoel kent dit kwaliteitsattribuut maar

twee conclusies. Verantwoording in het eindrapport is belangrijker dan

de score.

Tabel 28: Kwaliteitsattribuut Toegevoegde waarde.

Geschiktheid

Wat is het? De mate waarin de informatie toepasselijk is met betrekking tot de

architectuurdocumentatie. Bijvoorbeeld: technisch taalgebruik is

meestal niet geschikt voor een managementsamenvatting. Een ander

voorbeeld: architectuurdocumentatie bevat richtlijnen om de ontwerp-

ruimte in te perken. Het geven van detailoplossingen, zoals het gebruik

van snel veranderende technieken, is dus niet toepasselijk voor archi-

tectuurdocumentatie.

Waarom is het

belangrijk?

Informatie die niet geschikt is voor architectuurdocumentatie kan lei-

den tot verkeerde beslissingen waarbij niet alle opties worden overwo-

gen.

Hoe kan je het

meten?

Kan de informatie worden geplaatst binnen het kader van architectuur-

documentatie. Ofwel: hoort deze informatie thuis in architectuur-

documentatie?

Hoe een con-

clusie trekken?

ALS de informatie geplaatst kan worden binnen het ka-

der van architectuurdocumentatie.

Voldaan

66

In alle andere gevallen. Niet vol-

daan

Verantwoording

van de manier

van beoorde-

len.

In hoeverre informatie in architectuurdocumentatie geschikt is, is niet

duidelijk te bepalen aan de hand van indicatoren. Doordat dit meer te

maken heeft met het ‘onderbuikgevoel’ kent dit kwaliteitsattribuut

maar twee uitslagen. Verantwoording in het eindrapport is dan vaak

ook belangrijker dan de score.

Tabel 29: Kwaliteitsattribuut Geschiktheid.

Realistisch

Wat is het? Realistisch is de mate waarin de informatie in de architectuurdocumen-

tatie kan leiden tot oplossingen die kunnen worden gerealiseerd bin-

nen een realistisch tijdspad, de beperkingen van technologie en

beperkingen van de organisatie zoals financiële ruimte.

Waarom is het

belangrijk?

Wanneer de informatie in de architectuurdocumentatie niet realistisch

is, zal er nooit aan deze eisen voldaan kunnen worden. Dit kan leiden

tot verbruik van resources zonder resultaat.

Hoe kan je het

meten?

- Is de architectuur te realiseren met de resources die beschik-

baar zijn binnen de organisatie.

- Is de architectuur te realiseren in een realistisch tijdsbestek.

- Is de architectuur technologisch haalbaar.

ALS de architectuur te realiseren is binnen de mogelijk-

heden van de organisatie EN de architectuur is te realise-

ren binnen een realistisch tijdsbestek EN de architectuur is

technologisch haalbaar

Voldaan

ALS de architectuur te realiseren is binnen de mogelijk-

heden van de organisatie EN de architectuur is techno-

logisch haalbaar

Gedeeltelijk

voldaan

Hoe een con-

clusie trekken?

In alle andere gevallen. Niet vol-

daan

Verantwoording

van de manier

van beoorde-

len.

Wanneer een architectuur niet haalbaar is binnen de beperkingen van

de organisatie of technologie, dan zal de architectuur niet te realiseren

zijn. Wanneer een architectuur qua tijdsbestek niet haalbaar is, is de

architectuur niet gelijk geheel onbruikbaar.

Tabel 30: Kwaliteitsattribuut Realistisch.

67

Stuurbaarheid

Wat is het? Stuurbaarheid is de mate waarin architectuurdocumentatie gebruikt

kan worden om de evolutie van een organisatie te leiden.

Waarom is het

belangrijk?

Architectuurdocumentatie moet een referentiepunt zijn om de ontwik-

keling van de organisatie te kunnen sturen, gebaseerd op de richtlijnen

die worden gegeven. Als de informatie in de architectuurdocumenta-

tie niet kan worden gebruikt om de ontwikkeling te sturen zal aan een

belangrijke bestaansreden van architectuurdocumentatie niet worden

voldaan.

Hoe kan je het

meten?

De volgende zaken geven een indicatie van stuurbaarheid:

- Het is duidelijk te bepalen wat de grenzen zijn waarbinnen ver-

anderingen binnen de organisatie kunnen plaatsvinden.

- Het is duidelijk te bepalen wat de relaties zijn met de doelen

van de organisatie.

- Worden die zaken uitgesloten die uitgesloten dienen te worden.

- Worden de zaken die niet uitgesloten dienen te worden ook

niet uitgesloten.

ALS de grenzen voor verandering duidelijk zijn EN de

relaties met de doelstellingen van de organisatie duidelijk

zijn EN worden die zaken uitgesloten die uitgesloten die-

nen te worden EN worden de zaken die niet uitgesloten

dienen te worden ook niet uitgesloten.

Voldaan

ALS de grenzen voor verandering duidelijk zijn EN de

relaties met de doelstellingen van de organisatie duidelijk

zijn

Gedeeltelijk

voldaan

Hoe een con-

clusie trekken?

In alle andere gevallen Niet vol-

daan

Verantwoording

van de manier

van beoorde-

len.

Wanneer aan de eerste twee indicatoren voldaan wordt, kan men

vaststellen of men aan de laatste twee indicatoren voldoet. Als er niet

aan de eerste twee indicatoren voldaan wordt, is de stuurbaarheid

niet vast te stellen.

Tabel 31: Kwaliteitsattribuut Stuurbaarheid.

68

Interne overeenkomstigheid

Wat is het? De mate waarin architectuur voldoet aan architectuur gerelateerde

standaarden en afspraken binnen de organisatie.

Waarom is het

belangrijk?

Architectuurdocumentatie en architectuurprojecten staan niet op zich

en hebben rekening te houden met regelgeving en afspraken binnen

een organisatie of een sector. Dit kunnen algemene afspraken zijn of

afspraken die specifiek zijn voor architectuur. Een voorbeeld hiervan is:

het voldoen van architectuur aan een referentiearchitectuur.

Hoe kan je het

meten?

- Er wordt aangegeven of, en welke regelgeving of afspraken

van belang zijn voor de organisatie.

- De informatie is niet strijdig met deze regelgeving of afspraken.

ALS aan wordt gegeven welke wet- en regelgeving van

belang zijn EN de informatie in de documentatie is daar-

mee niet strijdig.

Voldaan Hoe een con-

clusie trekken?

In alle andere gevallen. Niet vol-

daan

Verantwoording

van de manier

van beoorde-

len.

- De ADEM richt zich alleen op informatie in de architectuurdo-

cumentatie. Wanneer niet is aangegeven welke wet- of regel-

geving er van toepassing is op de organisatie kan er niet

bepaald worden of er wordt voldaan aan externe overeen-

komstigheid.

- Daarnaast is het niet nuttig om aan te kunnen geven dat de

architectuurdocumentatie slechts half overeenkomstig is.

´Gedeeltelijk voldaan´ kan daarom geen conclusie zijn.

Tabel 32: Kwaliteitsattribuut Interne overeenkomstigheid.

Externe overeenkomstigheid

Wat is het? De mate waarin architectuurdocumentatie voldoet aan landelijke of

industriegerelateerde standaarden en wetgeving.

Waarom is het

belangrijk?

Architectuurdocumentatie en architectuurprojecten staan niet op zich

en hebben rekening te houden met wetgeving, regels en voorschriften

vanuit de omgeving. Het moet voorkomen worden dat men niet vol-

doet aan deze vorm van overeenkomstigheid door gebruik van archi-

tectuur. Het is simpelweg een verplichting om hieraan te voldoen.

Voorbeelden van wetgeving zijn SOX en BASEL II.

Hoe kan je het - Er wordt aangegeven of, en welke wet- en andere regelgeving

69

meten? van belang is voor de organisatie.

- De inhoud van de architectuurdocumentatie kan niet leiden tot

een implementatie die strijdig is met de gegeven wet- en re-

gelgeving.

ALS aan wordt gegeven welke wet- en regelgeving van

belang zijn EN de informatie in de documentatie is

daarmee niet strijdig.

Voldaan Hoe een con-

clusie trekken?

In alle andere gevallen. Niet vol-

daan

Verantwoording

van de manier

van beoorde-

len.

- Wanneer niet is aangegeven welke wet- of regelgeving van

toepassing is op de organisatie kan er niet bepaald worden of

er wordt voldaan aan externe overeenkomstigheid. Wel kan er

dan van uitgegaan worden dat er onvoldoende aandacht aan

besteedt is. Het is niet de bedoeling om diepgaand te controle-

ren of de architectuurdocumentatie extern overeenkomstig is.

Controle van aandacht daarvoor is voor de ADEM voldoende.

- Daarnaast is het niet nuttig om aan te kunnen geven dat de

architectuurdocumentatie half overeenkomstig is.

Tabel 33: Kwaliteitsattribuut Externe overeenkomstigheid.

Representatie

Wat

Een architectuurdocumentatie is niet per definitie goed als de juiste, welgedefini-

eerde architectuurprincipes geformuleerd zijn. De inhoud van architectuurdocu-

mentatie moet goed gepresenteerd en attractief zijn. Zoals ook de

architectuurimplementatie een menselijke maat heeft, moet de architectuurdocu-

mentatie dat ook hebben. Een boek is ook niet één stuk tekst, maar is logisch ver-

deeld in hoofdstukken. Architectuurdocumentatie dient naast een logische indeling

in hoofdstukken en paragrafen een inhoud te hebben die begrijpbaar en leesbaar is

voor de doelgroepen.

Waarom

De attributen genoemd in deze paragraaf veranderen niets aan de inhoud van de

architectuurdocumentatie maar zorgen voor een goede representatie ervan. Zon-

der een goede representatie is het moeilijk om de architectuur te communiceren en

te valideren met stakeholders. Omdat de ADEM ontwikkeld is om architectuurdo-

cumentatie te evalueren is het ook nodig om kwaliteitsattributen in de norm op te

70

nemen die iets zeggen over de documentatie. De belangrijkheid van representatie

wordt al aangegeven door de diverse definities van architectuur waarbij het ge-

bruik van modellen expliciet genoemd wordt [IEEE1471]. Een goede indeling van de

architectuurdocumentatie zorgt ervoor dat gebruikers en stakeholders snel en mak-

kelijk de voor hun relevante informatie kunnen vinden, dit vergroot de bruikbaarheid

van de documentatie.

Hoe

Bij het evalueren wordt alleen de representatie van de inhoud van de architectuur-

documentatie geëvalueerd en niet de presentatie van de implementatie. Aan de

hand van de kwaliteitsattributen interpreteerbaarheid, begrijpelijkheid, consistente

representatie, en compactheid wordt de mate van kwaliteit van de representatie

bepaald.

Interpreteerbaarheid

Wat is het? Is het taalgebruik in de architectuurdocumentatie zodoende toepasselijk

dat het te interpreteren is voor alle stakeholders? Wanneer er modellen

gebruikt worden die gebruik maken van een semi-formele taal moeten

de stakeholders de onderdelen uit deze modellen kunnen interpreteren.

Om informatie goed te kunnen interpreteren zijn zaken als leesbaarheid,

attractiviteit en spelling en grammatica belangrijk. Een correcte inhoud

valt niet onder de noemer interpreteerbaarheid.

Waarom is het

belangrijk?

Gegevens in de architectuurdocumentatie moeten van toepassing zijn

op het project waar de documentatie voor geschreven is. Bij het gebruik

van formele methoden is het aan te raden om standaarden te gebrui-

ken die breed geaccepteerd zijn zoals UML. Symbolen en constraints

moeten voor alle partijen duidelijk zijn zodat er geen miscommunicatie

over het domein optreedt.

Hoe te meten? Evaluatiecriteria voor interpreteerbaarheid zijn:

- Eenduidig taalgebruik

- Correcte spelling en grammatica

- Informatie is leesbaar (taal, lettertype)

- Gebruik van meta-informatie

- Niet dubbelzinnige beschrijvingen

- Gebruik van standaarden en formele taal

71

ALS de informatie op een eenduidige manier is verwoord

EN er kan geen ambiguïteit optreden EN er wordt gebruik

gemaakt van standaarden en formele taal.

Voldaan

ALS er sprake is van eenduidig taalgebruik EN de informa-

tie wordt niet ambigu weergegeven.

Gedeeltelijk

voldaan

Hoe een con-

clusie trekken?

In alle andere gevallen. Niet voldaan

Verantwoording

van de manier

van beoorde-

len.

Eenduidig taalgebruik en onambigue informatie zijn de belangrijkste

peilers om zaken goed te kunnen interpreteren en daar moet dus aan

voldaan zijn. Het gebruik van formele methoden kan helpen om het

domein duidelijker te presenteren zodat het eenduidig te interpreteren is

door de lezer, dit zou echter ook eventueel in natuurlijke taal mogelijk

zijn.

Tabel 34: Kwaliteitsattribuut Interpreteerbaarheid.

Begrijpelijkheid

Wat is het? De informatie binnen de architectuurdocumentatie moet te begrijpen

zijn voor de doelgroepen van het document. Is het duidelijk wat er met

de informatie bedoeld wordt? Het gaat om de vorm waarin de informa-

tie gepresenteerd wordt aan de doelgroep. Het kunnen interpreteren

van data wil nog niet zeggen dat een lezer de complexiteit aan gege-

vens zo tot zich kan nemen dat hij kan bevatten wat de bedoeling is. De

architect moet zijn informatie aanpassen aan de lezer, de lezer niet aan

de architect. Daarbij vraagt elke groep stakeholders een aan andere

aanpak.

Waarom is het

belangrijk?

Architectuurdocumentatie is de input voor de bouw van diverse artefac-

ten. Wanneer de architect er niet in slaagt zijn gedachten zo op papier

te krijgen dat de doelgroep het snapt, is het mogelijk dat er een artefact

ontstaat dat zich niet conformeert aan de intentie van de architect.

Stakeholders willen daarnaast zien dat hun concerns voldoende afge-

dekt zijn in de documentatie.

Hoe te meten? Evaluatiecriteria voor begrijpelijkheid zijn:

- Informatie is duidelijk omschreven.

- Informatie is toegespitst op de doelgroep.

- Informatie is verdeeld in lagen of categorieën.

Hoe een con-

clusie trekken?

ALS de informatie duidelijk is omschreven EN is toege-

spitst op iedere doelgroep EN verdeeld is in lagen of

categorieën

Voldaan

72

ALS de evaluator enige moeite moet doen om de infor-

matie te begrijpen.

Gedeeltelijk

voldaan

In alle andere gevallen. Niet voldaan

Verantwoording

van de manier

van beoorde-

len.

De informatie toespitsen op de doelgroep is het allerbelangrijkste. Infor-

matie presenteren zodanig dat het niet begrijpbaar is zorgt dat misvat-

tingen ontstaan.

Tabel 35: Kwaliteitsattribuut Begrijpelijkheid.

Consistente representatie

Wat is het? De mate waarin de informatie in hetzelfde formaat wordt gepresen-

teerd. Symbolen en figuren moeten dezelfde betekenis hebben binnen

de gehele documentatie.

Waarom is het

belangrijk?

Consistente representatie zorgt voor een lagere kans dat informatie

verkeerd geïnterpreteerd wordt.

Hoe te meten? Evaluatiecriteria voor consistente representatie zijn:

- Dezelfde symbolen hebben dezelfde betekenis.

- Dezelfde informatie wordt door één symbool of figuur geïllu-

streerd.

ALS symbolen en figuren altijd dezelfde betekenis hebben

en informatie altijd door dezelfde symbolen worden geïl-

lustreerd.

Voldaan

ALS symbolen en figuren slechts gedeeltelijk dezelfde

betekenis hebben en informatie altijd door dezelfde sym-

bolen worden geïllustreerd.

Gedeeltelijk

voldaan

Hoe een con-

clusie trekken?

In alle andere gevallen. Niet voldaan

Verantwoording

van de manier

van beoorde-

len.

Schoonheidsfoutjes kunnen in de documentatie sluipen: een enkele fout

leidt niet meteen tot een volledig inconsistente documentatie. In acht

genomen moet worden dat een enkele fout wel grote gevolgen kan

hebben.

Tabel 36: Kwaliteitsattribuut Consistente representatie.

73

Compactheid

Wat is het? Compactheid is de mate waarin het product compact en zonder over-

weldigend te zijn wordt voorgesteld. Het gebruik van illustraties en mo-

dellen moet bijdragen aan de communiceerbaarheid, anders is het

bladvulling.

Waarom is het

belangrijk?

Wanneer teveel informatie getoond wordt, raakt men de focus op de

essentie kwijt. De diverse stakeholders moeten hun concerns terug kun-

nen vinden in één oogopslag. Alle andere informatie is niet relevant voor

de stakeholder. Een illustratie vertelt meer dan duizend woorden, maar

de verschillende beelden voor dezelfde representatie van een stuk van

informatie kunnen verwarrend zijn.

Hoe te meten? Evaluatiecriteria voor compactheid zijn:

- Geen triviale zaken worden vernoemd

- Er wordt bondig en kort geschreven

- Geen overbodige bladvulling (irrelevante tekst), het volume is

toepasselijk voor de oplossing

- Illustreren waar nodig, niet illustreren omdat het zo’n mooi plaatje

is

ALS er geen triviale zaken worden vernoemd en de do-

cumentatie is kort en bondig geschreven zonder over-

weldigend te zijn EN er worden geen overbodige

illustraties gebruikt.

Voldaan

ALS er geen triviale zaken worden vernoemd en de do-

cumentatie is kort en bondig geschreven zonder over-

weldigend te zijn ZONDER dat er aan de andere

indicatoren wordt voldaan.

Gedeeltelijk

voldaan

Hoe een con-

clusie trekken?

In alle andere gevallen. Niet voldaan

Verantwoording

van de manier

van beoorde-

len.

- Het vernoemen van triviale zaken en wollig taalgebruik is voor de

lezer meer tot last dan een overbodige tekening en zijn daarom

een vereiste om tot de conclusie ‘gedeeltelijk voldaan’ te ko-

men.

- Informatie is alleen compact wanneer er geen overvloedige in-

formatie wordt gepresenteerd. Echter het niet voldoen van één

punt moet niet leiden in een slechte overal score.

Tabel 37: Kwaliteitsattribuut Compactheid.

74

Onderhoudbaarheid

Wat

Onderhoudbaarheid groepeert de kwaliteitsattributen die iets zeggen over de mate

waarin architectuurdocumentatie up-to-date en consistent kan blijven aan de

ideeën van de architect en de wensen en doelen van de stakeholders en de orga-

nisatie. De architectuurdocumentatie moet ook snel toepasbaar zijn voor meerdere

projecten. Daarnaast zeggen de diverse attributen iets over de onderhoudbaarheid

van de implementatie als deze zich conformeert aan de beschreven architectuur in

de architectuurdocumentatie.

Waarom

Architectuurtheorie verandert over de tijd, net zoals de organisatie waarvoor de

architectuur gecreëerd is. De architectuurdocumentatie moet om kunnen gaan

met deze wijzigingen en moet dermate adaptief zijn zodat nieuwe wensen, een

veranderende organisatie en omgeving continu meegenomen worden in de do-

cumentatie. De architectuurdocumentatie is het handvat voor de organisatie

waarop verdere architectuurimplementaties gebaseerd zullen worden.

Hoe

Deze groep van kwaliteitsattributen zegt iets over de documentatie in zijn geheel en

niet over afzonderlijke elementen. De attributen moeten daarom afgezet worden

tegen alle elementen gezamenlijk en niet specifiek per element.

Aanpasbaarheid

Wat is het? De mate waarin informatie aanpasbaar en toepasbaar is voor verschil-

lende taken.

Waarom is het

belangrijk?

Op basis van de architectuurdocumentatie zullen verschillende imple-

mentaties geschreven worden. Architectuurdocumentatie en vooral

documentatie voor referentiearchitecturen dient als leidraad voor diver-

se business of projectarchitecturen. Om gemakkelijk deze documentatie

toe te passen op verschillende projecten moet deze aan te passen zijn,

zodat er een snelle fit met het project bewerkstelligd wordt. Wanneer de

oplossingen worden gedocumenteerd als services kunnen implementa-

ties gebaseerd op deze documentatie zichzelf snel aanpassen. Service

Oriented Architecture is een manier om dit te bewerkstelligen. Wanneer

er services worden ontwikkeld zonder de directe toepassing in die ont-

wikkeling mee te nemen zijn deze services snel toepasbaar in diverse

trajecten.

Hoe te meten? Evaluatiecriteria voor aanpasbaarheid zijn:

75

- Oplossingen bevatten geen details over de implementatie.

- Er zijn geen oplossingen voor specifieke problemen, maar sturing

om het probleem op te lossen.

- Daar waar mogelijk wordt gebruik gemaakt van best practices

en standaarden.

- Genoemde oplossingen of services zijn herbruikbaar.

ALS er tenminste gebruik gemaakt wordt van best practi-

ces EN oplossingen die herbruikbaar zijn ZONDER dat

context specifieke details beschreven zijn.

Voldaan

ALS er tenminste gebruik gemaakt wordt van best practi-

ces.

Gedeeltelijk

voldaan

Hoe een con-

clusie trekken?

In alle andere gevallen. Niet voldaan

Verantwoording

van de manier

van beoorde-

len.

- Het gebruik van best practices en standaarden zorgt voor comp-

tabiliteit en verhoogt de kans op een brede toepasbaarheid in

diverse projecten.

- Wanneer de documentatie context afhankelijke oplossingen be-

schrijft kost het meer moeite om deze oplossingen te gebruiken

voor andere projecten maar dit is niet onmogelijk.

Tabel 38: Kwaliteitsattribuut Aanpasbaarheid.

Toegankelijkheid

Wat is het? Indicatoren voor de inspanning die nodig is voor diagnose van deficiën-

ties of oorzaken van fouten, of voor identificatie van te wijzigen delen.

Waarom is het

belangrijk?

Stakeholders willen snel en gemakkelijk bevestigd zien of de architec-

tuurdocumentatie aan hun verwachtingen voldoet. Bovendien, wan-

neer de verwachtingen veranderen zorgt een goede toegankelijkheid

voor beter onderhoud, omdat de informatie gemakkelijk kan worden

gevonden.

Hoe te meten? Evaluatiecriteria voor toegankelijkheid zijn:

- De beoordeling van de punten die belangrijk zijn voor de stake-

holder in de vorm van concerns kan zonder extra achtergrondin-

formatie worden uitgevoerd.

- De documentatie laat toe snel te worden beoordeeld (d.w.z. de

informatie is op een ordelijke manier gestructureerd).

- De informatie-items in de documentatie zijn vindbaar.

76

ALS de belangrijke items voor de specifieke stakeholders

vindbaar zijn EN de beoordeling van de punten zonder

extra context specifieke achtergrond informatie kan

geschieden.

Voldaan

ALS tenminste de beoordeling zonder context specifieke

achtergrondinformatie kan worden uitgevoerd.

Gedeeltelijk

voldaan

Hoe een con-

clusie trekken?

In alle andere gevallen. Niet voldaan

Verantwoording

van de manier

van beoorde-

len.

- De ADEM schrijft voor dat er alleen architectuurdocumentatie

geëvalueerd wordt. Het is daarbij belangrijk dat alle informatie

die nodig is om de diverse elementen te kunnen beoordelen be-

schikbaar is, er mag daarom geen extra documentatie nodig zijn

om te evalueren.

- De snelheid van beoordelen is belangrijk maar niet essentieel.

Tabel 39: Kwaliteitsattribuut Toegankelijkheid.

Stabiliteit

Wat is het? Indicatoren die het risico van onverwachte gevolgen meten die ver-

bonden zijn aan nieuwe ontwikkelingen beschreven in de architectuur-

documentatie.

Waarom is het

belangrijk?

De omgeving van veel organisaties verandert snel. Een goede architec-

tuur moet helpen deze organisaties behendig te maken in het omgaan

met wijzigingen in het ecosysteem. Organisaties zijn complex en wanneer

zij veranderen heeft dit gevolgen voor veel aspecten, zowel voorzien als

onvoorzien. De architectuurdocumentatie moet de organisatie inzicht

geven in de effecten die voorgestelde veranderingen met zich mee

kunnen brengen.

Hoe te meten? Evaluatiecriteria voor stabiliteit zijn:

- Mogelijke consequenties van voorgestelde wijzigingen zijn be-

schreven.

- De onderlinge verbondenheid van de architectuur met andere

artefacten is beschreven.

- De mogelijke onderlinge verbondenheid aan toekomstige ont-

wikkelingen is beschreven.

77

ALS er een risicoanalyse is uitgevoerd aangaande de

consequenties van de voorgestelde wijzigingen EN de

onderlinge verbondenheid van de architectuur met an-

dere artefacten is beschreven.

Voldaan

ALS er tenminste aan één van de bovenstaande punten

wordt voldaan.

Gedeeltelijk

voldaan

Hoe een con-

clusie trekken?

In alle andere gevallen. Niet voldaan

Verantwoording

van de manier

van beoorde-

len.

- Ideaal gezien wordt zowel de huidige situatie als mogelijke toe-

komstige in acht genomen. De analyses van het heden is noch-

tans het belangrijkst. Derhalve is het belangrijk om in ieder geval

de voorgestelde wijzingen in de huidige omgeving te adresseren.

Voor de stabiliteit is het tevens belangrijk om de verbondenheid

met andere artefacten te beschrijven.

- De toekomst is vaak onzeker, uitspraken over de mogelijke toe-

komst zijn dan ook minder belangrijk om te beschrijven dan uit-

spraken over de directe consequenties van de invoering van

deze architectuur.

Tabel 40: Kwaliteitsattribuut Stabiliteit.

Wijzigbaar

Wat is het? Indicatoren die wijzen op de inspanning die nodig is voor wijziging of

foutenverwijdering nadat de architectuurdocumentatie is voltooid.

Waarom is het

belangrijk?

Het is niet de vraag of, maar wanneer een artefact dat onder architec-

tuur gemaakt is zal wijzigen. Vanwege de relatie die de architectuurdo-

cumentatie heeft met de architectuurimplementatie moeten wijzigen in

de documentatie of het artefact aan elkaar gekoppeld worden. In ar-

chitectuurdocumentatie bestaan veel relaties tussen de verschillende

elementen. Het is daarom noodzakelijk dat de wijzingen gedocumen-

teerd worden.

Hoe te meten? Evaluatiecriteria voor wijzigbaar zijn:

- De implicaties van de wijzigingen zijn snel te identificeren.

- Het is mogelijk om de items die gewijzigd moeten worden als re-

sultaat van andere wijzigingen te identificeren.

- Eerdere wijzigingen zijn of kunnen worden gedocumenteerd

(logboek).

- De documentatie beschrijft of het mogelijk is om de risico’s te

analyseren die gepaard gaan met wijzigingen in de architectuur-

78

implementatie of documentatie.

ALS aan alle indicatoren is voldaan. Voldaan

ALS er tenminste aan twee van indicatoren wordt vol-

daan.

Gedeeltelijk

voldaan

Hoe een con-

clusie trekken?

In alle andere gevallen. Niet voldaan

Verantwoording

van de manier

van beoorde-

len.

Wegens de onderling verbonden aard van de informatie in de architec-

tuurdocumentatie is traceerbaarheid van informatie belangrijk om te

helpen de gevolgen te identificeren die bepaalde veranderingen heb-

ben. Al deze indicatoren helpen wijzigingsbeheer goed uit te voeren,

wanneer de documentatie aan alle punten voldoet is dit proces goed te

ondersteunen

Tabel 41: Kwaliteitsattribuut Wijzigbaar.

Security

Wat is het? De mate waarin de toegang tot de informatie op een gepaste wijze

wordt gereguleerd. Dit attribuut is niet hetzelfde als de aspectscan ‘secu-

rity’ in de aspectfase van de ADEM, maar behandelt alleen de security

van de architectuurdocumentatie. Het bekijkt of de documentatie be-

veiligd is tegen veranderen, lezen of verwijderen door ongeautoriseerde

medewerkers of derden.

Waarom is het

belangrijk?

De architectuurdocumentatie zou alleen gelezen, gewijzigd en verwij-

derd mogen worden door personen waar de organisatie van bepaald

heeft dat zij dit mogen doen. Als er informatie abusievelijk gewijzigd

wordt, zonder dat de organisatie hier notie van heeft, kan dit serieuze

gevolgen hebben. Het zal per organisatie verschillen of de architectuur-

documentatie publiekelijk toegankelijk is, dit moet kunnen worden op-

gemaakt uit de documentatie.

Hoe te meten? Evaluatiecriteria voor veiligheid zijn:

- Het is duidelijk of en hoe confidentieel de documentatie is.

- Wijzigingen zijn gedocumenteerd of kunnen (logboek of over-

zicht) waarbij de ze herleidbaar zijn tot bijvoorbeeld de rol die de

wijziging heeft uitgevoerd, of de rationale achter de wijziging.

- De diverse rechten zijn verdeeld over individuele personen of rol-

len.

Hoe een con-

clusie trekken?

ALS aan alle indicatoren is voldaan. Voldaan

79

ALS tenminste aan de indicatoren wordt voldaan die

voor de organisatie de meeste prioriteit hebben.

Gedeeltelijk

voldaan

In alle andere gevallen. Niet voldaan

Verantwoording

van de manier

van beoorde-

len.

De onderlinge indicatoren zijn allen belangrijk om de veiligheid van de

architectuurdocumentatie te waarborgen. De evaluator moet zelf bepa-

len welke punten van belang zijn voor de organisatie. Bij een overheids-

organisatie kan confidentialiteit bijvoorbeeld niet belangrijk zijn omdat

het een publiek goed is. Dit kan niet beschreven zijn omdat dit als aan-

genomen wordt beschouwd. De conclusie kan dan nog ‘voldaan’ zijn.

Tabel 42: Kwaliteitsattribuut Security.

4.2.2.3 Meten aan de norm

Kwaliteitsattributen die relevant zijn voor elementen die in de voorbereidende scan

als afwezig zijn aangemerkt kunnen niet gemeten worden. Wanneer de meeste

elementen maar gedeeltelijk aanwezig zijn kan de holistische scan nog steeds uit-

gevoerd worden omdat er gemeten wordt aan de hand van kwaliteitsattributen. De

diverse elementen samen kunnen nog steeds wel accuraat of relevant zijn.

Sommige kwaliteitsattributen zijn direct toepasbaar op een afzonderlijk element,

terwijl bij andere kwaliteitsattributen de relatie met andere elementen onderzocht

moet worden. De ADEM geeft geen norm waarbij wordt aangegeven welke ele-

menten aan elkaar gelieerd zijn in het kader van een kwaliteitsattribuut. Bepaalde

elementen kunnen bijvoorbeeld wel of niet gevisualiseerd worden door een teke-

ning. Wanneer er tekeningen of figuren worden gebruikt moeten deze een consis-

tente representatie vertonen. Het is van te voren niet duidelijk bij welke elementen

de architect modellen of figuren gaat gebruiken en daarom is deze norm ook niet

op te stellen. De kennis van de evaluator speelt hierin dus een grote rol.

Er wordt geen onderverdeling gemaakt naar de onderlinge mate van belang van

de kwaliteitsattributen. Bij de indicatoren van de afzonderlijke kwaliteitsattributen

wordt, daar waar nodig wel aangegeven welk belang een indicator heeft. Het is

aan de organisatie zelf welk belang zij hechten aan de diverse kwaliteitsattributen.

In de onderstaande tabel is de norm vastgesteld voor de meting van de individuele

elementen. Elementen met een holistisch karakter staan hier dus niet in. Zij dienen

geëvalueerd te worden aan elk kwaliteitsattribuut.

80

Norm voor meting van individuele elementen

Kwaliteitsattributen

Nauwkeurigheid

Kwaliteitsattributen

Relevantie

Kwaliteitsattributen

Representatie

Elementen van architectuurdocumentatie O
b
je
c
ti
v
it
e
it

R
e
p
u
ta
ti
e

To
e
k
o
m
st
v
a
st
h
e
id

C
o
n
si
st
e
n
ti
e

C
o
h
e
re
n
ti
e

To
e
g
e
v
o
e
g
d
e

w
a
a
rd
e

G
e
sc
h
ik
th
e
id

R
e
a
lis
ti
sc
h

St
u
u
rb
a
a
rh
e
id

In
te
rn
e
 o
v
e
re
e
n
-

k
o
m
st
ig
h
e
id

E
xt
e
rn
e
 o
v
e
re
e
n
-

k
o
m
st
ig
h
e
id

In
te
rp
re
te
e
rb
a
a
r-

h
e
id

B
e
g
ri
jp
e
lij
k
h
e
id

C
o
n
si
st
e
n
te

re
p
re
se
n
ta
ti
e

C
o
m
p
a
c
th
e
id

Vereiste elementen:

Missie, visie en strategie x x x x x

Ecosysteem x x x x x x x x

Stakeholders en concerns x x x x x

Gewenste elementen:

Het doel van de architectuurdocumentatie x x x x x x x x x x

Het doel van de architectuur x x x x x x x x x x x

Optionele elementen:

Prioritering van architectuurprincipes x x x x

Groepering van principes x x x x x x x x

Doelgroep beschrijving x x x x x

Documentatiestructuur x x x x x x x

Tabel 43: Norm voor meting van individuele elementen.

81

In de onderstaande tabel is de norm vastgesteld voor de meting van het document

als geheel.

Norm voor meting van document in zijn geheel

Kwaliteitsattributen

Onderhoudbaarheid

A
a
n
p
a
sb
a
a
rh
e
id

To
e
g
a
n
k
e
lij
k
h
e
id

St
a
b
ili
te
it

W
ijz
ig
b
a
a
r

Se
c
u
ri
ty

Alle architectuurdocumentatie elementen
x x x x x

Tabel 44: Norm voor meting van document als geheel

4.2.2.4 Meetmethode en Weging

De norm is gebaseerd op eerdere contributies aan dit vakgebied [REE06][ORT03],

veldonderzoek en diverse interviews. De conclusies van de evaluatie worden opge-

nomen in een rapport per kwaliteitsattribuut, gegroepeerd per categorie, waarin

wordt uitgelegd waarom er een bepaalde score behaald is. De evaluator kan bij

alle kwaliteitsattributen drie mogelijke scores toekennen, te weten ‘Voldaan’, ‘Ge-

deeltelijk voldaan’ en ‘Niet Voldaan’.

Het rapport van de holistische scan bevat de conclusies van elk kwaliteitsattribuut.

Tevens wordt voor elk attribuut te genoteerd waar ernstige gebreken zijn gevonden

en waarom een bepaalde conclusie is getrokken, zodat de architect van de archi-

tectuurdocumentatie eventueel verbeteringen aan kan brengen.

De volgende tabel wordt door de evaluator per kwaliteitsattribuut ingevuld.

Kwaliteitsattribuut

Meting Per evaluatiecriterium dient de evaluator hier aan te geven waar in de

documentatie hij van mening is dat de documentatie niet of maar

gedeeltelijk voldaan is aan de eisen van het kwaliteitsattribuut.

Daarnaast dient de evaluator een kleine samenvatting te geven van

de gevonden evaluatiecriteria. Wanneer een evaluatiecriterium niet

aanwezig is of beoordeeld kan worden dient dit hier ook aangeven te

worden.

Conclusie De evaluator schrijft hier op waarom een bepaalde con-

clusie getrokken is.

Uitkomst is

Voldaan,

Gedeeltelijk

82

voldaan of

Niet vol-

daan.

Aanbeveling Hier dient de evaluator op te schrijven wat eventueel verbeterd kan

worden aan de architectuurdocumentatie, betreffende het kwaliteits-

attribuut. Tevens heeft de evaluator hier de ruimte om op- en aanmer-

kingen te beschrijven. Ernstige fouten moeten zeer zeker worden

geadresseerd.

Tabel 45: Template voor evaluatie van elk attribuut, in te vullen door de evaluator.

Wanneer alle kwaliteitsattributen zijn geëvalueerd en de tabellen zijn ingevuld zoals

hierboven beschreven, zal de evaluator een overzicht maken van alle eindconclu-

sies.

4.2.3 Rapportage van de globale scan

In paragraaf, 4.2.1.3 is beschreven hoe een rapportage van bevindingen naar aan-

leiding van de voorbereidende scan opgesteld wordt. Paragraaf 4.2.2.4 beschrijft

ditzelfde over de holistische scan. Deze twee rapporten samen vormen de rappor-

tage van de globale fase, ervan uitgaande dat uit de voorbereidende scan een go

advies gekomen is. Bij een no-go advies is dit tevens het resultaat van de evaluatie

met de ADEM, omdat het niet zinvol zal zijn de documentatie verder te beoordelen.

4.3 Aspectfase

4.3.1 Algemeen Overzicht

De aspectfase is de tweede hoofdfase van de ADEM en volgt direct na de globale

fase, zoals aangegeven in Afbeelding 4 in het begin van hoofdstuk 4. In tegenstel-

ling tot de globale fase is de aspectfase optioneel. Het is niet ondenkbaar dat de

organisatie slechts geïnteresseerd is in de resultaten van de globale fase, bijvoor-

beeld wanneer de ontwikkeling van de architectuurdocumentatie zich nog in een

vroeg stadium bevindt. In dat geval worden alleen de voorbereidende en de holisti-

sche scan uitgevoerd welke inzicht verschaffen in de globale kwaliteit van de archi-

tectuurdocumentatie.

Ondanks dat de aspectfase optioneel is, is het sterk aanbevolen deze fase uit te

voeren in een later stadium van de architectuurontwikkeling. Zeker wanneer de

architectuurdocumentatie een stadium heeft bereikt waarbij zij kan worden toege-

past kan deze fase nuttige inzichten verschaffen. Het uitvoeren van de aspectfase

verschaft inzicht in de kwaliteit van de architectuurdocumentatie vanuit het oog-

punt van bepaalde aandachtsgebieden: de verschillende aspecten.

83

Het doel van de aspectfase evaluatie is het uitvoeren van een of meerdere onaf-

hankelijke aspectscans. De kwaliteit van de verschillende aspecten bepaalt voor

een deel de kwaliteit van de gehele architectuurdocumentatie. Deze aspectscans

zijn over het algemeen diepgaander omdat ze een bepaald aandachtsgebied

grondig evalueren. Een belangrijke eigenschap van aspectscans is dat ze per defini-

tie onafhankelijk van elkaar uitgevoerd kunnen worden, maar ze maken wel gebruik

van informatie uit de voorbereidende en holistische scan. Inhoudelijk kunnen de

aandachtgebieden van de aspecten overlappen, zoals bijvoorbeeld het geval is bij

de aspecten ‘security & privacy’ en ‘menselijke maat’: des te beter de informatie

beveiligd is, des te minder toegankelijk is deze voor de gebruiker. Het is echter be-

langrijk om directe afhankelijkheden tussen de uitvoering van aspectscans te ver-

mijden omdat deze onnodige complexiteit introduceren en in strijd zijn met de

flexibiliteit van de ADEM. Het kan mag dus niet zo zijn dat een aspectscan voor de

menselijke maat niet goed uitvoerbaar is zonder een aspectscan voor security.

Het uitvoeren van de aspectfase is weergegeven als een proces in Afbeelding 7. In

deze afbeelding wordt de aspectfase weergegeven als een stapel uit te voeren

aspectscans, elke onderverdeeld in twee gedeelten: de voorbereidende aspects-

can en de specifieke aspectscan. Deze worden beide beschreven in de paragraaf

Aspectscans.

Afbeelding 7: Stappen in de Aspectfase.

Vanwege het open en flexibele karakter van de ADEM kan er een willekeurig aantal

aspectscans ontwikkeld worden. Het valt buiten de scope van dit onderzoek om

een verzameling van aspecten te maken. Dit komt doordat de manier waarop on-

84

dernemingen werken mogelijk onderhevig is aan fundamentele veranderingen in

de toekomst. Deze veranderingen kunnen de aspecten die op dit moment essenti-

eel geacht worden op een later moment ontzenuwen. Een voorbeeld van een be-

trekkelijk recente ontwikkeling die een dergelijke verandering bewerkstelligde, is de

opkomst van de netwerkorganisatie welke gepaard gaat met de toegenomen af-

hankelijkheid van informatie en ICT. Dit heeft geleid tot nieuwe inzichten over de

manier waarop organisaties moeten werken om succesvol, veilig en competitief te

blijven. Dit soort inzichten leiden tot nieuwe en verbeterde aspectscans die beter

afgestemd zijn op het huidige organisaties.

Een paar voorbeeld aspecten zijn: beveiliging & privacy, adaptiviteit en de menselij-

ke maat. Deze drie aspecten worden uitgewerkt binnen dit afstudeeronderzoek

maar zijn in losse documenten vastgelegd.

4.3.2 Aspectscans

Aspectscans omvatten de gehele architectuurdocumentatie vanuit het oogpunt

van een, voor stakeholders relevant, aandachtsgebied. In de aspectscans worden

de architectuurprincipes opnieuw bekeken omdat deze het fundament zijn van de

te evalueren architectuur. Het is afhankelijk van het aspect dat geëvalueerd wordt

welke gedeelten van de architectuurdocumentatie het meest relevant zijn.

Er is een bepaalde mate van vrijheid met betrekking tot het opstellen van nieuwe

aspectscans, maar om aansluiting op de ADEM te garanderen is het nuttig om een

aantal regels te definiëren.

Regel 1. Elke aspectscan moet betrekking hebben op één en slechts één voor

stakeholders relevant aandachtsgebied.

Regel 2. Voor elke aspectscan moet het doel en de relevantie onderbouwd

beschreven zijn.

Regel 3. Elke aspectscan moet een deugdelijke meetmethode en methode

om tot een oordeel te komen bevatten.

Regel 4. Elke aspectscan moet onafhankelijk uit te voeren zijn van andere as-

pectscans.

Regel 5. Elke aspectscan moet een bibliotheek met huidige best practices en

standaarden met betrekking tot het aandachtsgebied van dit aspect bevat-

ten, of een verwijzing naar een bestaande bibliotheek of bronnen.

De eerste regel perkt de keuzevrijheid voor aspectscans in tot aandachtsgebieden

die relevant zijn voor de stakeholders en darmee voor het vakgebied van de digita-

le architectuur en architectuurdocumentatie. Om dezelfde redenen vereist de

tweede regel dat het doel en de relevantie van de aspectscan verantwoord wor-

den; zo worden irrelevante aspectscans niet geaccepteerd en kan de organisatie

snel beslissen of de scan bruikbaar en relevant is voor haar situatie.

Een voorbereidende aspectscan moet de organisatie inzicht geven in de uitvoer-

baarheid en haalbaarheid van de aspectscan. Dit geeft niet alleen aan of de scan

85

uitgevoerd zou moeten worden, maar ook of deze uitgevoerd kan worden. De op-

steller van de voorbereidende aspectscan moet de criteria definiëren die gelden

voor het uitvoeren van de aspectscan. Tevens moet zij inzichtelijk maken welke resul-

taten verwacht kunnen worden. Tenslotte moet ze een advies geven over het al

dan niet uitvoeren van de rest van de scan.

De vierde regel is vanzelfsprekend; elke aspectscan moet een deugdelijke meetme-

thode bevatten om zodoende bruikbaar te zijn. Daarnaast moeten alle evaluatiecri-

teria gedefinieerd worden, deze zijn echter sterk afhankelijk van het betreffende

aspect. Het is van essentieel belang dat de betrouwbaarheid, herhaalbaarheid en

stabiliteit van de meetmethode te waarborgen door voor alle evaluatiecriteria de

meetmethode en weging eenduidig en ondubbelzinnig vast te leggen. De kwali-

teitsaspecten uit de ISO 9126 standaard zijn een voorbeeld van criteria voor de eva-

luatie van software die zeer veel gebruikt worden. Vanwege het algemene karakter

van deze criteria zijn ze op veel gebieden toepasbaar.

Om de herbruikbaarheid van de aspectscans te maximaliseren dienen alle aspects-

cans onafhankelijk te zijn van elkaar. Zo kunnen deze scans alleenstaand gebruikt

worden.

De laatste regel schrijft voor dat elke aspectscan op zijn minst een verwijzing moet

bevatten naar een bibliotheek met huidige best practices en standaarden, maar

dat zij idealiter zelf een dergelijke bibliotheek bevat. Een best practices bibliotheek is

een verzameling van de recentelijke methoden, technieken en processen waarvan

in de praktijk is gebleken dat ze beter, sneller of efficiënter zijn dan de methoden,

technieken of processen die hiervoor als beste gezien werden. Deze best practices

worden geraadpleegd tijdens een aspectscan evaluatie om inzicht te kunnen ge-

ven over de toepasbaarheid en juistheid van de keuzes die gemaakt zijn. Als voor-

beeld voor de aspectscan over beveiliging & privacy zal er in de best practices

bibliotheek opgenomen zijn dat SSL op dit moment de beste en meest gebruikte

technologie is voor het opzetten van versleutelde netwerkverbindingen met web-

servers. Wanneer in de architectuurdocumentatie een keuze gemaakt is voor een

minder veilige technologie dan kan de evaluator dit opmerken.

4.3.3 Voorbereidende en Specifieke Aspectscan

Aspectscans zijn ingedeeld in twee deelscans: de voorbereidende en de specifieke

aspectscan. Deze structuur is vastgesteld en is niet flexibel. De inhoud van deze

scans is echter wel flexibel en kan naar aanleiding van voortschrijdend inzicht en

veranderingen in het architectuurgedachtegoed aangepast worden. Omdat de

aspectscans onafhankelijk van elkaar uitgevoerd kunnen worden, kunnen ze ook

onafhankelijk van elkaar aangepast worden en van een nieuwe versie worden

voorzien.

De voorbereidende aspectscan lijkt sterk op de voorbereidende scan in de globale

fase. Het doel van de voorbereidende aspectscan is bepalen of de architectuurdo-

86

cumentatie geëvalueerd kan worden met deze aspectscan. Ook hier wordt gecon-

troleerd op de aanwezigheid en compleetheid van de voor de evaluatie relevante

elementen. Als resultaat van de voorbereidende aspectscan kan een go/no-go

advies gegeven worden.

De specifieke aspectscan bestaat uit de daadwerkelijke inhoudelijke evaluatie van-

uit het oogpunt van het aandachtsgebied van het desbetreffende aspect. Als ge-

volg hiervan is dit gedeelte zeer specifiek en kan er geen gedetailleerde

beschrijving gemaakt worden die voor alle mogelijke aspectscans geldt.

4.3.4 Aspectscan Repository

Het is sterk aanbevolen om een aspectscan repository op te zetten. De aspectscan

repository is een groeiende verzameling van aspectscans opgesteld door de weten-

schappelijke wereld in samenwerking met het bedrijfsleven. Het is aanbevolen om

alle publieke aspectscans in een gecentraliseerde open repository onder te bren-

gen zoals ook met security patterns1 en design patterns2 gedaan is.

Het voordeel van een gecentraliseerde aspectscan repository is tweeledig: het wiel

hoeft niet opnieuw uitgevonden te worden, omdat aspectscans hergebruikt kunnen

worden en de kwaliteit van de bestaande aspectscans kan hierdoor een positieve

impuls krijgen.

Om te kunnen garanderen dat de kwaliteit van de aspectscans in de publieke re-

pository zeker gesteld wordt, zal het aanleveren van aspectscans georganiseerd

worden zoals een call for papers bij een conferentie. Alle ingestuurde aspectscans

zullen worden onderworpen aan een strikte controle op de bovenstaande regels

gevolgd door een anonieme peer-review van anderen uit de wetenschappelijke

wereld en het bedrijfsleven.

4.3.5 Meting en Weging

De meting van de evaluatiecriteria van de verschillende aspectscans kan niet ge-

meenschappelijk samengevat worden vanwege de onafhankelijke aard van deze

scans. Alle aspectscans kunnen volledig verschillend van elkaar zijn waarbij de aan-

dachtsgebieden geen overlap vertonen; hierdoor is het niet mogelijk om een limita-

tieve verzameling van gemeenschappelijke evaluatiecriteria te maken.

Een aanbevolen indeling voor de beschrijving van de evaluatiecriteria van de as-

pectscans kent overeenkomsten met de beschrijving uit de voorbereidende scan in

de globale fase, en is hier opgenomen in Tabel 46.

1 http://www.securitypatterns.org/patterns.html
2 http://hillside.net/patterns/onlinepatterncatalog.htm

87

Naam van het evaluatiecriterium.

Wat is het? In dit onderdeel komt de beschrijving van de elementen die aan eva-

luatie onderhevig zijn voor dit criterium. Afhankelijk van het aandachts-

gebied van de aspectscan kan hier bijvoorbeeld de principes,

stakeholders en hun concerns en de organisatiedoelen genoemd wor-

den. Tevens moet hier worden beschreven wat de context is van de

evaluatie van dit criterium.

Waarom is het

belangrijk?

In dit onderdeel komt de beschrijving van zowel de reden als het doel

van het evalueren op basis van dit criterium. Het is van belang te ver-

antwoorden wat de toegevoegde waarde is van dit criterium.

Hoe te meten? In dit onderdeel wordt precies beschreven hoe de evaluator tot een

beoordeling komt met betrekking tot dit criterium.

Hoe een conclu-

sie trekken?

In deze regels wordt aangegeven in welke gevallen een

bepaalde conclusie getrokken mag worden. De mogelij-

ke conclusies zijn afhankelijk van het aandachtsgebied.

Voorbeeld:,

Afwezig,

Incompleet,

Compleet.

Tabel 46: Beschrijving van evaluatiecriteria.

4.4 ADEM bevindingen rapporteren

Wanneer de rapporten van de globale fase en die van de aspectfase opgesteld

zijn, kunnen deze worden samengevoegd tot één evaluatierapport van de ADEM.

Voor de globale fase is in paragraaf 4.2.3 beschreven hoe een rapportage van de-

ze fase eruit moet zien. Hetzelfde geldt voor de aspectfase in paragraaf 4.3.5. De

ADEM biedt hiervoor richtlijnen. Dit geldt in het bijzonder voor de rapportage van

een complete evaluatie die met de ADEM is uitgevoerd. Het is dus niet zo dat er één

formaat is waarin gerapporteerd wordt. Dit zal sterk afhankelijk zijn van een viertal

zaken:

• de uitgevoerde scans

• het doel van de evaluatie

• de doelgroep van het rapport

• de wensen van de opdrachtgever

Wat betreft de uitgevoerde scans zorgt de flexibele aard van de ADEM ervoor dat

dit aantal per evaluatie kan verschillen. Het is mogelijk dat alleen de voorbereiden-

de scan is uitgevoerd, de complete globale fase, of zelfs diverse aspectscans. Hier-

door zijn de hoeveelheid bevindingen en de aard van de bevindingen welke in een

algemeen evaluatierapport verschijnen vooraf moeilijk in te schatten. Wel is het

88

raadzaam om de bevindingen naar scan en fase te groeperen in de eindrapporta-

ge.

Tevens is het doel van de rapportage van invloed op de vorm en de inhoud van het

algemene rapport van de ADEM. Ten eerste zal het doel invloed hebben op de

hoeveelheid scans die uitgevoerd worden. Daarnaast zullen de in het algemene

rapport opgenomen bevindingen voor een deel afhankelijk zijn van dit doel. Het

doel is dus mede bepalend voor de prioriteit en de ernst van bevindingen. Wanneer

het doel is om inzicht te krijgen in de mate waarin aandacht wordt besteed aan

beveiliging, dan zal de opdrachtgever geen rapport willen dat vooral inzicht geeft

over in welke mate de mens centraal staat in de architectuur. Dit wordt ook beïn-

vloed door de keuze die gemaakt is wat betreft de uit te voeren aspect scans.

Ook de doelgroep van het rapport is mede bepalend voor de inhoud. Het algeme-

ne evaluatierapport heeft een samenvattend karakter en is daardoor meer geschikt

voor managementleden die behoefte hebben aan een algemene indruk. De rap-

porten van de fasen en de diverse scans zijn daar en tegen meer gedetailleerd. Dit

neemt niet weg dat het rapport afgestemd zal moeten worden op de lezers. Zo zal

topmanagement andere behoeften hebben dan het projectmanagement.

Als laatste spelen de wensen van de opdrachtgever een rol. Op verzoek van deze

persoon is de evaluatie uitgevoerd. Specifieke wensen van de opdrachtgever over

de wijze van rapporteren zullen dus in overweging genomen moeten worden.

Er wordt dus geen kant-en-klaar formaat voor de rapportage aangeboden. Die

informatie waaraan behoefte is moet terug te vinden zijn in het rapport, niet meer

en zeker niet minder. Vaak zullen alleen bevindingen (afwijkingen van de norm)

expliciet genoemd worden. Per bevinding moet altijd verwezen worden naar het

specifieke scanrapport waar deze bevinding uit voort komt met vermelding van de

betreffende rapportagetabel. Ook de afzonderlijke rapporten moeten meegele-

verd worden.

89

5. Validiteit en toegevoegde waarde van de methode

5.1 Voorbereid op de toekomst

De snelle ontwikkelingen die plaatsvinden binnen het vakgebied van digitale archi-

tectuur zorgen voor veranderingen in wat belangrijk wordt geacht in architectuur-

documentatie. Deze veranderingen moeten geïncorporeerd worden in de norm die

door de ADEM gebruikt wordt, anders verliest de evaluatie zijn waarde.

ADEM is hier op voorbereid: de heldere opbouw in elementen en kwaliteitsattributen

die in de globale fase gebruikt is, maakt het eenvoudig om nieuwe aandachtspun-

ten toe te voegen en oude te verwijderen. Daarnaast is het eenvoudig nieuwe as-

pectscans toe te voegen aan de aspectfase en oude scans te onderhouden of

verwijderen. Op deze manier zorgen regelmatige updates ervoor dat de methode

recent blijft. Door eerdere versies van de methode te bewaren blijven deze be-

schikbaar voor hergebruik. Het voordeel hiervan is tweevoudig: ten eerste wordt

voorkomen dat waardevolle inzichten uit het verleden verloren gaan, ten tweede

ontstaat de mogelijkheid evaluaties uit te voeren op oude architecturen met de

normen uit die tijd.

Door de modulaire opbouw van de aspectfase, die bovendien eist dat aspectscans

onderling onafhankelijk van elkaar zijn, is het mogelijk nieuwe aspectscans te ont-

wikkelen en toe te voegen aan de methode. Aspecten kunnen bovendien naar

inzicht van de evaluerende persoon worden uitgevoerd, afhankelijk van de wensen

van de opdrachtgever en de laatste inzichten in architectuurtheorie. Paragraaf

4.3.4 beschrijft de visie van de auteurs betreffende de aspectscan repository en de

bijbehorende maatregelen die het bovenstaande mogelijk moet maken.

5.2 Schaalbaarheid van de methode

Het uitvoeren van een gedetailleerde evaluatie kan een aanzienlijke hoeveelheid

tijd in beslag nemen. Het is daarom belangrijk dat een evaluatie uitgevoerd wordt

binnen de grenzen van het beschikbare budget, in tijd en geld. De ADEM is opge-

deeld in verschillende scans. Hierdoor is het mogelijk het door de organisatie ge-

wenste inzicht in de kwaliteit van de architectuurdocumentatie en het voor

evaluatie beschikbare budget op elkaar af te stemmen. De voorbereidende scan

zal een beperkter inzicht geven in de kwaliteit als deze op zichzelf wordt uitgevoerd

dan wanneer deze opgevolgd wordt door de holistische scan. Hetzelfde geldt wan-

neer de evaluatie wordt voortgezet met de aspectscans. Hoe ver de evaluatie gaat

is dus afhankelijk van de wensen van de organisatie. Dit maakt de ADEM uiterst

schaalbaar.

Omdat de ADEM richtlijnen geeft hoe aspectscans op te stellen, kan de evaluator

indien hij dit nodig acht zelf scans toevoegen aan de methode. Dit maakt de me-

thode flexibel en aanpasbaar aan de individuele behoeftes van de evaluator en de

opdrachtgever van de evaluatie.

90

6. Toekomstig onderzoek

Het doel van dit project na de afbakening was het creëren van een raamwerk, een

evaluatiemethode en een norm met het doel architectuurdocumentatie te kunnen

evalueren. De ADEM is hiervan het resultaat. Tot nu toe heeft het onderzoek zich

vooral gericht op de algemene kwaliteit van architectuurdocumentatie wat geleid

heeft tot de globale fase van de ADEM. Hiermee is architectuurdocumentatie holis-

tisch te evalueren, eerst basaal lettend op de aanwezigheid van zekere verwachte

elementen (voorbereidende scan), later diepgaander waarin de verbanden tussen

die elementen worden onderzocht en de algehele kwaliteit van de documentatie

wordt beoordeeld (holistische scan).

Aanvullend presenteert de methode een aantal richtlijnen welke moeten helpen bij

het opstellen van aspectscans; scans die evalueren hoe een zeker aandachtsge-

bied (aspect) van de architectuur in de documentatie is uitgewerkt. Er zijn echter

nog geen aspectscans ontwikkeld in het kader van het onderzoek dat verricht is

voor dit document.

De globale fase van de ADEM moet getest worden in de praktijk om te achterhalen

of de methode bruikbaar is en de norm representatief. Hiertoe zijn twee vervolgon-

derzoeken gepland waar evaluaties met de ADEM plaats zullen vinden. De NORA

(Nederlandse Overheid Referentie Architectuur) en het Architectuurhandboek Am-

sterdam zijn de onderzoeksobjecten voor deze evaluaties. Bevindingen van deze

praktijkonderzoeken dienen te worden gedocumenteerd. Deze kunnen gebruikt

worden om de ADEM te verbeteren.

De ADEM heeft een aspectfase, welke de evaluator in de gelegenheid stelt de ar-

chitectuurdocumentatie diepgaander te evalueren gericht op specifieke aan-

dachtsgebieden; bijvoorbeeld beveiliging, adaptiviteit, of de menselijke maat. De

methode geeft richtlijnen die helpen bij het opstellen van een dergelijke scan, maar

er zijn nog geen aspectscans ontwikkeld. Er zijn een aantal onderzoeken gepland

welke moeten leiden tot een verzameling aspectscans. Deze aspectscans zullen ook

weer getest moeten worden en de bevindingen dienen te worden gebruikt om ze

te verbeteren. Daarnaast moeten bevindingen uit deze onderzoeken, die leiden tot

de aspectscans, gedocumenteerd worden. Ook die bevindingen kunnen gebruikt

worden om het hoofdstuk over de aspectscans uit dit document te verbeteren.

Zoals hiervoor beschreven is zijn de aspectscan beveiliging, adaptiviteit en menselij-

ke maat geïdentificeerd als waardevolle aspectscan. Op dit moment is het echter

onduidelijk of er een limitatieve lijst te definiëren valt van aspectscan. Het zou voorts

goed zijn om dit te onderzoeken.

De elementen die bij de voorbereidende scan zijn geïdentificeerd vormen de norm

van de ADEM. Het is echter de bedoeling dat deze norm evolueert naar mate er

meer ervaring is met de ADEM. Het volgende element, dat naar aanleiding van een

review van de ADEM naar voren is gekomen, kan als waardevolle aanvulling op

91

deze norm worden gezien: ‘Wijze waarop de architectuur is gevalideerd.’ De wijze

waarop de architectuur is gevalideerd is van belang vanwege het draagvlak van

de architectuur. De architect stelt een architectuur op naar aanleiding van con-

cerns vanuit de organisatie. De stakeholders die deze concerns hebben moeten

deze beantwoord kunnen zien in de architectuur. Hiertoe is een vorm van validatie

nodig. Dit zou bijvoorbeeld een peer review kunnen zijn, of een workshop.

92

7. Het werkproces

U hebt het rapport voor u liggen waarin de ADEM is gepresenteerd. In dit hoofdstuk

kijken wij terug op de ontwikkeling van de methode. Deze reflectie geeft inzicht in

het academisch handelen en de samenwerking die geleid heeft tot dit resultaat.

De schrijvers hebben allen de colleges digitale architectuur van prof. dr. Daan Rij-

senbrij gevolgd, welke onze interesse hebben gewekt voor dit vakgebied. Digitale

architectuur is de afstudeerrichting van de master informatiekunde aan de Rad-

boud Universiteit Nijmegen. Informatiekunde behelst de zachte kant van de IT; een

goede afstemming tussen organisatie en IT is hier een belangrijk aandachtsgebied.

IT is niet langer de enabler van de organisatie, maar beiden komen samen op stra-

tegisch niveau om de organisatiedoelstellingen te bewerkstelligen. In dit proces

speelt digitale architectuur een belangrijke rol. Digitale architectuur stuurt het pro-

ces van samenwerking tussen business en IT op een hoog niveau om zodoende tot

een optimaal samenspel te komen. Wij zijn gefascineerd geraakt van het begrip

digitale architectuur en hebben naast onze colleges veel contact gehad met men-

sen uit het vakgebied. Wij waren dan ook zeer verheugd dat wij gevraagd werden

voor dit ambitieuze project.

De eerste doelstelling was het duidelijk en eenduidig vastleggen van de opdracht

voor ons en de opdrachtgever in het plan van aanpak. Hierin werd vooral de scope

van het onderzoek afgebakend door een aantal onderzoeksvragen op te stellen.

Belangrijk voor dit onderzoek was om te achterhalen hoe men moet evalueren en

wat een goede architectuur karakteriseert. We hebben gemerkt dat het moeilijk is

om dit duidelijk af te bakenen, waardoor er veel discussies over de scope hebben

plaats gevonden.

Wij onderkennen diverse gebieden binnen architectuur die allemaal te evalueren

zijn. Twee belangrijke stromingen zijn de productgeoriënteerde aanpak en de pro-

cesgeoriënteerde aanpak. De keuze is gemaakt om het product van architectuur-

ontwikkeling te evalueren, de architectuurdocumentatie. We erkennen ook de

procesaanpak als zijnde een belangrijk evaluatieperspectief. Architectuurdocumen-

tatie is naar onze mening het meest tastbare stukje architectuur, op de gerealiseer-

de objecten na. Het architectuurontwikkelproces is een belangrijk en complex

proces om tot een resultaat te komen. De architect moet tijdens het proces zorgen

voor betrokkenheid van en draagvlak bij alle stakeholders. Daarmee is het architec-

tuurproces onlosmakelijk verbonden met het architectuurproduct. De resultaten van

dit proces moeten uiteindelijk te vinden zijn in de architectuurdocumentatie.

Het opstellen van architectuurdocumentatie met bijbehorende rationale dwingt de

architect en de organisatie expliciet te zijn. Alleen met kwalitatief goede architec-

tuurdocumentatie is het mogelijk om de ideeën onderling te communiceren en te

valideren. Naast het architectuurontwikkelproces en de architectuurdocumentatie

bestaat ook de architectuurimplementatie. Dit zijn kenmerken, zoals beleving en

93

constructie welke zich uiten in de verzameling van artefacten welke geïmplemen-

teerd zijn in de organisatie op basis van de architectuur. Het evalueren van de ar-

chitectuurimplementatie lijkt ons minder interessant in het kader van fundamenteel

wetenschappelijk onderzoek, omdat het hier feitelijk een conformiteittest betreft van

het gerealiseerde artefact aan de architectuurdocumentatie. Naar de kwaliteit van

architectuurdocumentatie is naar onze mening veel minder onderzoek gedaan.

Om betrouwbaar en gestructureerd te evalueren hebben wij de ontwikkelde me-

thode opgedeeld in diverse fasen, stappen en kwaliteitsattributen. Tijdens het litera-

tuuronderzoek kwamen wij al tot de conclusie dat veel architecturen gebaseerd zijn

op een architectuurraamwerk. Een dergelijk raamwerk is gestructureerd en schrijft in

de meeste gevallen ook diverse verplichte elementen (kwaliteitsattributen) voor.

Als eerste stap zijn elementen verzameld die worden onderkend in de diverse best

practices, architectuurraamwerken en diverse wetenschappelijke artikelen. Op basis

hiervan hebben we zestien elementen benoemd die een goede architectuur karak-

teriseren. Deze elementen zijn onderverdeeld omdat niet elk element even belang-

rijk is. De lijst van elementen lijkt ons redelijk compleet, gezien de vrij volledige indruk

die wij tijdens het uitvoeren van de casussen (NORA en Architectuurhandboek Am-

sterdam) van de documentatie kregen. De evaluatie op basis van de elementen

hebben we de voorbereidende scan genoemd.

Afzonderlijke elementen hebben weinig betekenis. Het is het totale plaatje dat de

architectuur vormt. Wij hebben daarom een naar manier gezocht om de elementen

die we geïdentificeerd hebben met elkaar in verbinding te brengen. Daarnaast

wilden we meer inzicht in de kwaliteit van de beschrijving van de elementen. Deze

ideeën hebben we verwerkt in de holistische scan.

In ISO 9126 worden kwaliteitsattributen genoemd die van toepassing zijn op softwa-

resystemen. Dit heeft ons op het idee gebracht om ook kwaliteitsattributen te ge-

bruiken om de elementen in de architectuurdocumentatie te beoordelen. Door het

holistische karakter van een begrip als kwaliteit merkte we dat het vrij natuurlijk is om

de diverse elementen als geheel te bekijken, wanneer de kwaliteit ervan beoor-

deeld wordt.

Zoals al in paragraaf 4.2.2 is beschreven worden kwaliteitsattributen ook gebruikt

voor de evaluatie van informatie, data, modellen en softwaresystemen. Een litera-

tuurstudie naar deze kwaliteitsattributen heeft geleid tot vier categorieën kwaliteits-

attributen waarmee de kwaliteit van de architectuurdocumentatie in zijn geheel

geëvalueerd kan worden.

Om meer diepgang te verkrijgen in diverse aspecten van de digitale architectuur

hebben wij de aspectfase ontwikkeld. In deze fase wordt de documentatie geëva-

lueerd met de focus op één aandachtsgebied welke uitgewerkt is in een aspects-

can.

94

De persoonlijke smaak en interesse van alle geïnterviewde architecten was een

groot leerelement voor ons. De meeste architecten hebben een erg uitgesproken

mening waardoor het moeilijk was om te bepalen wat goede architectuur nu in-

houdt. Met dit in gedachten hebben wij de ADEM ontwikkeld. Wij hebben getracht

zoveel mogelijk handvatten te bieden om architectuurdocumentatie volgens een

vaste procedure te evalueren. De evaluator zal in veel gevallen een architect zijn

met een andere smaak en visie. De ADEM zorgt ervoor dat deze persoonlijke smaak

geen grote stempel op het resultaat van de evaluatie kan drukken en tevens zorgt

dit voor een stuk betrouwbaarheid en stabiliteit.

Architectuur wordt vaak gezien als een vak dat niet uit een boekje te leren valt

maar slechts eigen gemaakt kan worden door vele jaren ervaring. Wij hebben door

middel van de ADEM een aanzet gedaan om het vakgebied van de digitale archi-

tectuur concreter en tastbaarder te maken. De ADEM geeft niet de ideale norm die

niet zal veranderen, maar door zaken expliciet op te schrijven denken wij een dis-

cussie uit te lokken in het vakgebied die uiteindelijk moet leiden tot de ideale norm

van dat moment.

Het is onze bedoeling om een bijdrage aan het vakgebied te leveren en het op die

manier verder te ontwikkelen. Wij zijn hierin maar een kleine schakel, maar wij hopen

wel dat deze methode verder ontwikkeld wordt en zodoende die bijdrage levert.

Het is daarom ook een bewuste keuze om geen kwantitatief cijfer te geven voor

architectuur. Wij willen de organisatie inzicht geven in hun architectuur en niet be-

straffen of ophemelen. Het is de bedoeling dat het evalueren van de architectuur-

documentatie leidt tot betere artefacten. Een evaluatie geeft de organisatie meer

inzicht in de kwaliteit van hun architectuurdocumentatie.

95

Referenties

[BIZZ06] BiZZdesign b.v. (2006) . Pocket Guide: Enterprise Architecture, Enschede:
bizzdesign.com . ISBN 90-809722-4-X

[CJHNP07] Chorus, G.J.N.M., Janse, Y.H.C., Hoppenbrouwers, S.J.B.A., Nellen, C.J.P.,

Proper, H.A. (2007) . Formalizing Architecture Principles using Object--Role
Modelling, technisch rapport, Radboud Universiteit Nijmegen

[DYA04] Berg, van den, M. Steenbergen, van, M. (2004) . DYA® Stap voor stap

naar professionele enterprisearchitectuur, Ten Hagen & Stam . ISBN 90-
440-1121-9

[GART05] Allege, P. (2005) . Enterprise Architecture Will Never Realize a Return on

Investment . Gartner . ID Number: G00141795

[GART06] Lapkin, A. (2006) . Gartner Defines the Term ‘Enterprise Architecture’ .

Gartner . ID Number: G00128285

[GKV03] Greefhorst, D., Koning, H., Vliet, van, H. (2003) . De dimensies in architec-

tuur-beschrijvingen, Informatie(November 2003)

[HEATH] Heathfield, S. M, Build a Strategic Framework: Mission Statement, Vision,

Values Verkregen in December, 2006 van
http://humanresources.about.com/cs/strategicplanning1/a/strategic
plan.htm

[HEU02] van den Heuvel, W. J., Proper, H. A. (2002) . De pragmatiek van architec-

tuur, Informatie(44(11)), 12-14

[HEN01] Hendrickx, H. (2001) Adaptive Enterprise - The Underlying structure and

design principles, Capgemini

[IAF99] Goedvolk, H. Rijsenbrij D.B.B. (1999) . White Paper Integrated Architecture

Framework, version 1.0.

[IEEE1741] 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.

[ISO91] ISO/IEC IS 9126, Information Technology—Software Product Evaluation:
Quality Characteristics and Guidelines for Their Use, Geneva, ISO, 1991.

[KAH02] Kahn, B. K., Strong, D.M., Wang, R.Y. (2002) . Information Quality

Benchmarks and Service Performance. communications of the ACM

volume 45(4ve), 184-192.

96

[MOO98] Moody, D. L. (1998) . Metrics for Evaluating the Quality of Entity

Relationship Models, Conceptual Modeling - ER '98: 17th International

Conference on Conceptual Modeling Singapore

[ORT03] Ortega, M. Pérez, M. Rojas,T. (2003) . Construction of a Systemic Quality
Model for Evaluating a Software Product. Software quality journal(vol. 11
afl. 3), 219-242

[PAA05] Paauwe, M. (2005) . Dragon1. voorpublicatie (verwacht in 2007)

[HOO03] Hoogervorst, J. A. P. (2003) . Enterprise Architecture: Enabling Integration,

Agility and Change, Landelijk Architectuurcongres

[REE06] Veltman-Van Reekum, E. Steenbergen, van, M. Berg, van den, M. Bos, R.

Brinkkemper, S. (2006) . An Instrument for Measuring the Quality of
Enterprise Architecture Products , Kluwer, Sogeti, Universiteit Utrecht

[RIJS02] Rijsenbrij, D., Schekkerman, J., Hendrickx, H. (2002) . Architectuur, bestu-

ringsinstrument voor adaptieve organisaties, Utrecht, LEMMA BV . ISBN
9059312813

[RIJS05] Rijsenbrij, D.D.B. (2005) . Architectuur in de digitale wereld, Syllabus: Inlei-

ding in de Digitale Architectuur. Verkregen in september 2006 van
http://www.digital-architecture.net/collegedictaat.htm >>

[SCH06] Schekkerman, J. (2006) . Enterprise Architecture: Assessment Guide.

Verkregen in September 2006 van http://www.enterprise-

architecture.info/Images/Architecture%20Score%20Card/Enterprise%20Ar

chitecture%20Assessment%20Guide%20v2.2.pdf

[TOG04] The Open Group. (2004) TOGAF - The Open Group Architectural

Framework. Verkregen in oktober 2006 van
http://www.opengroup.org/architecture/togaf8/downloads.htm

[VER05] Verbruggen, B. (2005) . The adaptive enterprise. Defining architecture

principles for an adaptive enterprise. Verkregen in september 2006 van
http://www.digital-

architecture.net/scripties/The%20Adaptive%20Enterprise.pdf

[WAG01] Wagter, R., Van den Berg, M.J.B.K., Luijpers, J., Van Steenbergen, M.E.

(2001) . DYA® : snelheid en samenhang in business- en ICT-architectuur.
Den Bosch, Tutein Nolthenius . ISBN 9072194624.

[WAN06] Wang, R. W., Strong, D. M. (1996). Beyond accuracy: What data quality

means to data consumers, Journal of management information
systems(12(4)), 5-30

[ZACH87] Zachman, J.A. (1987) . A framework for information systems architecture,

IBM Systems Journal(Vol. 26)

97

[ZACH92] Zachman, J.A. (1992) . Extending and formulizing the framework for
information systems architecture, IBM Systems Journal(Vol. 31)

[ZEI96] Zeist, v., B., Hendriks, P. , Paulussen, R., Trienekens, J., (1996) Kwaliteit van

softwareproducten; Praktijkervaringen met een kwaliteitsmodel, Eindho-
ven:Kluwer Bedrijfswetenschappen . ISBN 9026724306

98

Woordenlijst

Architectuur
Een verzameling van architectuurprincipes, verbijzonderd naar regels, richtlijnen en
standaarden [RIJS05].

Architectuurdocumentatie

Een verzameling van geschreven documenten, afbeeldingen, schema's en over-
zichten die de architectuurprincipes, regels, richtlijnen en standaarden bevatten
waaruit de architectuur is opgebouwd, aangevuld met de rationale van de archi-
tectuur die aantoont hoe de architectuur te herleiden is naar de bedrijfsdoelstellin-
gen en wensen. De architectuurdocumentatie moet compleet genoeg zijn om een
implementatie te kunnen uitvoeren gebaseerd op de beschreven informatie.

Architectuurimplementatie

De verzameling van artefacten en hun samenhang die resulteert uit het implemen-
tatieproject gebaseerd op de architectuurdocumentatie.

Architectuurimplementatieproces
Het proces dat leidt tot een architectuurimplementatie, gestuurd door architectuur-
documentatie.

Architectuurimplementatiedocumentatie
De documenten die het verslag bevatten van het architectuurimplementatieproces
en de specificaties van de implementatie.

Architectuurrationale

De beslissingen en gedachtegangen die de afleiding vanuit onder andere stake-
holder concerns, missie, visie en strategie en bedrijfsdoelstellingen naar de opge-
stelde architectuur verantwoorden. De rationale is opgenomen in de
architectuurdocumentatie.

Architectuurontwikkeling

De combinatie van het architectuurontwikkelproces en de architectuurontwikkel-
documentatie.

Architectuurontwikkelproces
Het gevolgde proces voor het ontwikkelen van een architectuur, ook bekend als
architecting.

Architectuurontwikkeldocumentatie
De documenten die het verslag bevatten van het architectuurontwikkelproces,
zoals notulen en prototypen.

Architectuurprincipes

Richtinggevende uitspraken die samen de essentie van de architectuur vormen en
die de ontwerpruimte voor de architectuurimplementatie inperken. Deze principes

99

moeten eenduidig en ondubbelzinnig geformuleerd zijn zodat ze ieder minimaal
een specifiek stakeholder concern bedienen.

Architectuurgedachtegoed

De verzameling van alle gemeenschappelijke ideeën, gedachtegangen en theo-
rieën op het gebied van architectuur. Vaak worden deze dingen gevat in een ar-
chitectuurraamwerk.

Evaluatieraamwerk

Een raamwerk dat ontwikkeld is om de kwaliteit van architecturen te kunnen bepa-
len aan de hand van een vooraf opgestelde norm.

Documentatie
Een verzameling van geschreven documenten, afbeeldingen, schema's en over-
zichten over een bepaald onderwerp.

Proces

Een verzameling van taken, uitgevoerd in een specifieke volgorde om een specifiek
complex doel te bereiken.

Referentiearchitectuur
Abstracte architecturen die gebruikt worden als referentie door organisaties die een
op maat gesneden architectuur willen ontwikkelen voor een specifieke organisatie
of afdeling.

Bijlage B:

Samenvatting NORA

 101

Samenvatting NORA

Algemeen: de NORA en haar context

Diverse Nederlandse overheidsorganisaties werken samen aan de ontwikkeling van

de e-overheid. ICTU1 heeft de Nederlandse Overheid Referentie Architectuur (NORA)

opgesteld met als doel de samenhang tussen de verschillende onderdelen die de e-

overheid vormen in kaart te brengen.

Het perspectief van burgers en bedrijven staat centraal in de NORA, niet de logica

van de overheidsorganisatie. Om de e-overheid mogelijk te maken moeten over-

heidsorganisaties samenwerken, zodat burgers en bedrijven het idee krijgen dat ze

met één (virtuele) organisatie te maken hebben. Centraal uitgangspunt van de NO-

RA is dat de overheid dienstverlener aan burgers en bedrijven is. Toepassing van

NORA zal ook effect hebben op de overige functies en rollen (zoals: Politieke demo-

cratie, Wetgevende rol, Bestuurlijke rol) van de overheid. Deze functies hebben ech-

ter niet als uitgangspunt gediend bij de ontwikkeling van de NORA.

De NORA ziet architectuur als: ‘een set van ontwerpprincipes voor de inrichting van

de elektronische overheid.’ Omdat de NORA voor alle overheidsorganisaties is op-

gesteld, wordt gesproken over referentiearchitectuur; overheidsorganisaties kunnen

zich qua bedrijfsinrichting en samenwerking vergelijken met en inrichten naar de

NORA.

Aangezien architectuur en standaardisatie nauw met elkaar samenhangen zijn in de

NORA veel verwijzingen opgenomen naar in Nederland gehanteerde standaarden.

De NORA plaatst deze standaarden in een juiste context en brengt ze in verband

met relevante wet- en regelgeving.

De NORA kan gebruikt worden als:
• Handwijzer voor het vormgeven van de e-overheid
• Toetsingskader
• Positionering voor (andere) projecten
• Kader voor besluitvorming
• Instrument voor risicobeheersing
• Instrument voor ondersteuning inkoop
• Governance van de e-overheid

1 ICTU staat voor ‘ICT Uitvoeringsorganisatie’ en is een semi-overheidsorganisatie.

http://www.ictu.nl/profiel.html

 102

De NORA bevat ondermeer ontwerpprincipes, modellen en best practices die advi-
seren over het gebruik van standaard bouwstenen. Deze bouwstenen, concepten
voor standaard herbruikbare en breed inzetbare componenten, worden kort om-
schreven. Sommige hebben een verplicht karakter zoals de Basisregistraties, andere
zoals DigiD volgen een verleidingsstrategie. Hierbij spelen de volgende aandachts-
gebieden een rol:

• Dienstverlening via meerdere kanalen (Internet, telefonie, persoonlijk, post)
• Eén loket (no wrong door) gegevensleveringen voor bedrijven aan de over-

heid
• Betrouwbaarheid: identificatie, verificatie, en communicatie (DigiD)
• Gegevensopslag (Basisregistraties)
• Ontsluiting van overheidsinformatie
• Zoeken naar informatie
• Elektronische formulieren
• Een eigen pagina voor alle burgers (PIP)
• Efficiënte elektronische informatie-uitwisseling (Servicebus)
• Ontwerp, realisatie, beheer en onderhoud van de e-overheid
• Invoering

Deze aandachtsgebieden vormen samen de e-overheid. Ze staan in Figuur 1. De
bouwstenen moeten de overheid ondersteunen in het contact met de burger en
het bedrijfsleven. Zo hebben de basisregistraties een grote rol in het principe van
eenmalige gegevensverstrekking. De bouwsteen ‘betrouwbaarheid’ zorgt voor een
betrouwbare authenticiteit van de burger middels DigiD als zij wil communiceren
met de overheid.

Figuur 1: e-overheid als dienstverlener: basisopbouw en koppelingen

 103

Gestelde eisen

De NORA beschrijft de eisen van burgers, bedrijven en politiek waaraan de e-
overheid dient te voldoen. Dit zijn de concerns die zij hebben. De eisen zijn gebruikt
als uitgangspunt voor de 20 hoofdprincipes die zijn geformuleerd. Deze 20 hoofd-
principes zijn verder uitgespecificeerd naar principes die van toepassing zijn op de
verschillende lagen: Bedrijfs-, Informatie-, en Systeemarchitectuur en netwerken.
Daarnaast zijn er nog detailprincipes voor de governance en security.

De concerns van de volgende stakeholders zijn meegenomen:

• EU (via European Interoperability Framework)
• Nederlandse overheid (uit het actieprogramma ‘Andere Overheid’)
• Bedrijfsleven (via ICT en administratieve Lastenverlichting (ICTAL))
• Burger (via Burger@Overheid.nl)

De concerns kunnen als volgt worden samengevat:
• Het merendeel van de diensten van organisaties in het publieke domein moet

via het internet verleend kunnen worden. Dit kanaal leent zich voor een con-
tinue dienstverlening, 24 uur per dag, 7 dagen per week, bereikbaar vanaf el-
ke denkbare locatie (tijd- en plaatsonafhankelijkheid).

• Gegevens die al binnen de overheid bekend zijn, moeten niet opnieuw aan
burgers en bedrijven worden gevraagd (éénmalige gegevensaanlevering;
meervoudig gebruik).

• Diensten en producten van organisaties aan burgers en bedrijven worden zo-
veel mogelijk geïntegreerd aangeboden in klantgerichte samenhangende
clusters, zoveel mogelijk op hetzelfde tijdstip, ook indien meerdere organisa-
ties betrokken zijn bij de levering van een dienst (één-loket-gedachte).

• De overheid moet transparant worden: wet- en regelgeving, publicaties, aan-
kondigingen en dergelijke moeten voor iedereen goed toegankelijk zijn.

• De administratieve lasten moeten fors gereduceerd worden.

In de NORA worden vier soorten principes opgenomen:
1. principes gebaseerd op wet- en regelgeving.
2. De facto standaarden, waaraan de meeste organisaties zich nu al houden.
3. Aanbevelingen.
4. Keuzes met betrekking tot de samenhang van de elektronische overheid.

De volgende 20 fundamentele principes volgen uit bovengenoemde eisen. Ze zijn

opgedeeld naar aandachtsgebieden waarop ze uitwerken.

Hogere kwaliteit dienstverlening
P1 Diensten via internet: organisaties in het publieke domein verlenen hun diensten aan

burgers, bedrijven en maatschappelijke instellingen via het internet (elektronisch loket)
en stimuleren het gebruik van dit kanaal.

P2 De bestaande kanalen zoals post, telefoon en balie blijven beschikbaar, zodat burgers,
bedrijven en maatschappelijke instellingen gebruik kunnen maken van het kanaal van

hun keuze.
P3 Organisaties in het publieke domein geven een helder, vindbaar beeld van de dien-

sten en producten die burgers, bedrijven en maatschappelijke organisaties van hen
kunnen afnemen. Daartoe zijn hun elektronische loketten benaderbaar via landelijke
ingangen zoals de website www.overheid.nl (één loketgedachte, no wrong door).

 104

P4 Organisaties in het publieke domein bieden hun diensten (producten) bij voorkeur aan

in voor de klant logische bundels per (soort) gebeurtenis aan de kant van de klant
(geboorte, huwelijk, starten bedrijf) en werken daartoe samen met andere organisaties
in het publieke domein (one-stop-shopping).

P5 Burgers, bedrijven en maatschappelijke instellingen beschikken over één identiteit die
bruikbaar is voor alle contacten met organisaties in het publieke domein en die afhan-

kelijk van de soort dienstverlening ook nodig is en gevraagd moet worden. Dit onge-
acht de keuze voor een kanaal. Een en ander komt neer op één administratieve iden-
titeit (één identificatienummer). Deze administratieve identiteit dient afgebeeld te
worden op een (ook digitaal toepasbaar) identiteitsbewijs.

P6 Om een vlotte dienstverlening mogelijk te maken leggen organisaties in het publieke

domein routinematig uit te voeren controles binnen het primaire dienstverleningspro-
ces. De noodzakelijke controles worden zo uitgevoerd dat een snelle en soepele
dienstverlening plaatsvindt. Meer specifieke controles vinden in beginsel via afzonderlij-
ke processen, parallel of achteraf plaats (eerst mensen, dan regels).

P7 Organisaties in het publieke domein kennen een transparante en toegankelijke klach-
ten- en bezwarenprocedure.

Administratieve lastenverlichting
P8 Eenmaal opvragen van gegevens, meermalen gebruiken; de organisaties in het pu-

blieke domein zullen burgers en bedrijven niet opnieuw om gegevens vragen die bij de
overheid al bekend zijn.

P9 Organisaties in het publieke domein streven naar zo laag mogelijke administratieve
lasten en een zo laag mogelijke regellast voor burgers, bedrijven en maatschappelijke

organisaties.
P10 Organisaties in het publieke domein zorgen voor een eenvoudige regelgeving, in om-

vang beperkt, onderling consistent en goed controleerbaar en handhaafbaar.

Transparantie
P11 Organisaties in het publieke domein geven aan op welke momenten welke stadia in

het dienstverleningsproces doorlopen dienen te zijn en streven daarbij naar zo kort
mogelijke doorlooptijden.

P12 Organisaties in het publieke domein geven burgers, bedrijven en maatschappelijke
instellingen inzicht in de status van voor hen lopende dienstverleningsprocessen (trans-
parante, traceerbare dienstverleningsprocessen)

P13 Organisaties in het publieke domein zorgen dat zij naar burgers, bedrijven en maat-

schappelijke instellingen periodiek verantwoording afleggen over de kwaliteit van de
gerealiseerde dienstverlening

P14 Organisaties in het publieke domein ontsluiten algemene overheidsinformatie, waar-
onder wet- en regelgeving.

P15 Organisaties in het publieke domein maken zichtbaar wat zij doen, welke besluiten zij
nemen, welke gegevens zij hebben en gebruiken en wat hun werkwijze is.

Pro-actieve dienstverlening
P16 Organisaties in het publieke domein attenderen burgers en bedrijven op voor hen

relevante diensten (pro-actieve dienstverlening), maar bieden ruimte voor eigen regie
en verantwoordelijkheid door burgers en bedrijven op de feitelijke afname van dien-
sten (zelfwerkzaamheid). Daarbij verstrekken organisaties begrijpelijke informatie, bij
voorkeur geïndividualiseerd, over rechten, plichten en mogelijkheden voor burgers en

bedrijven.

 105

Integrale en betrouwbare overheid
P17 Organisaties in het publieke domein organiseren zich als een onderdeel van een inte-

graal opererende en als eenheid optredende overheid, die in haar handelen naar
burgers, bedrijven en maatschappelijke instellingen consistent en betrouwbaar

P18 Organisaties in het publieke domein gebruiken gegevens die accuraat, actueel en
volgens wettelijke normen beveiligd zijn en delen die gegevens met andere organisa-

ties in het publieke domein.

Verbeteren doelmatigheid overheid
P19 Gebruik waar mogelijk generieke componenten. Organisaties in het publieke domein

streven er naar om beschikbare gemeenschappelijke voorzieningen te gebruiken, als
deze op de punten functionaliteit, beveiliging en kosten gelijkwaardig zijn aan indivi-
duele voorzieningen.

P20 Standaardiseer waar mogelijk koppelvlakken en hiermee samenhangende compo-

nenten. Organisaties in het publiek domein streven er naar hun koppelvlakken en hier-
mee samenhangende componenten te standaardiseren, waardoor het eenvoudiger
wordt om in ketens samen te werken en gebruik te maken van generieke voorzienin-
gen.

Architectuur van de e-overheid

De NORA gebruikt de definitie van het IEEE voor architectuur weergegeven in Figuur

2.

Figuur 2: IEEE definitie voor architectuur.

Daarnaast gebruikt de NORA een servicegeoriënteert architectuurraamwerk (SGA).
Hierin worden drie lagen onderscheiden:

• Bedrijfsarchitectuur,
• Informatiearchitectuur,
• Technische architectuur.

Hier worden drie dimensies overheen gelegd. Deze dimensies representeren verschil-
lende componenten binnen een laag.

• Wie/welke
• Wat
• Hoe

Bovendien zijn er twee algemene dimensies die op alle lagen en componenten be-
trekking hebben:

• Beheer,
• Beveiliging.

Dit is weergegeven in Figuur 3.

 106

Figuur 3: Architectuurraamwerk voor de NORA

De diverse eisen en wensen van de verschillende stakeholders leiden tot ongeveer

200 geconcretiseerde principes die betrekking hebben op de componenten. Deze

principes werkt de NORA per laag en per component uit. De geconcretiseerde (de-

tail) principes volgen allen uit de 20 hoofdprincipes. In deze samenvatting staat waar

deze principes over gaan, maar ze worden niet expliciet beschreven.

De NORA besteedt veel aandacht aan semantiek en semantische modellen. Omdat

er zoveel overheidsorganisaties zijn, zijn er ook veel informatiesystemen met informa-

tieobjecten. Elke organisatie gebruikt van oudsher veel eigen definities voor die ob-

jecten. Daardoor komt het vaak voor dat objecten die dezelfde naam hebben toch

een heel andere betekenis met zich meedragen. Dit is ook een rede om Basisregi-

straties verplicht te stellen. Eenduidige informatieobjecten maken het uitwisselen van

informatie eenvoudiger en betrouwbaarder.

De NORA beschrijft de architectuur zoals gezegd per laag (bedrijfs-, informatie- en

techische architectuur) en binnen elke laag per kolom (wie, wat en hoe). Dit resul-

teert in de componenten. De dimensies (beheer en beveiliging) worden in twee

aparte hoofdstukken beschreven. Hier is enig commentaar op echter bespreken we

dat niet in deze samenvatting maar in onze persoonlijke scriptie. Per laag worden nu

de componenten beschreven.

Bedrijfsarchitectuur

De bedrijfsarchitectuur beschrijft hoe overheidsorganisaties en de organisatie daar-

omheen ingericht kan worden om een effectieve en efficiënte e-overheid te be-

werkstelligen. De architectuur bevat de volgende drie componenten:

 107

1. Organisatie (wie): de plusminus 1600 overheidsorganisaties in Nederland die

samen de e-overheid moeten vormen. De NORA bevat principes die de sa-

menwerking tussen de organisaties moeten verbeteren. Deze samenwerking is

noodzakelijk vanuit de ‘no wrong door’ gedachte waarbij het niet uit moet

maken waar een burger aanklopt bij de overheid om een dienst af te nemen.

Dit vereist transparantie van de diverse organisaties. Omdat elke afzonderlijke

overheidsinstantie de burger moet kunnen doorverwijzen of helpen met ver-

dere vragen is een hoge transparantie nodig. Bij de balie moet een ambte-

naar de burger dus kunnen helpen met zowel een milieuontheffing en een

bouwaanvraag. De NORA schrijft geen functies voor aan overheidsorganisa-

ties, maar stelt wel voor dat de functies die ze hebben duidelijk uitgedragen

worden.

2. Diensten en services (wat): de NORA maakt onderscheid tussen diensten en

services. Diensten worden geleverd aan burgers en bedrijven. Zij volgen veelal

uit wettelijk bepaalde functies van de overheidsorganisaties. Services worden

geleverd tussen overheidsorganisaties onderling. Een verzameling services

vormt een dienst. De dienst is dus een end tot end dienst waarbij de aanvra-

ger niet ziet dat binnen deze dienst verschillende services worden geraad-

pleegd. Het komt veel voor dat burgers of bedrijven behoefte hebben aan

een combinatie van diensten, bijvoorbeeld bij het aanvragen van een bouw-

vergunning waarbij dan ook een milieuvergunning verleend moet worden

(one stop shopping). Deze combinatiediensten zouden idealiter automatisch

verleend worden waardoor transparantie van de overheidsorganisaties nood-

zakelijk is.

3. Processen (hoe): de NORA bevat principes die richting moeten geven aan de
inrichting van processen die services en diensten vormen en resulteren in pro-
ducten. Processen dienen doordacht, herhaalbaar, voorspelbaar en contro-
leerbaar te worden ingericht. De NORA deelt processen op in handelingen
(elementaire acties in een proces), processtappen (verzameling van hande-
lingen die ononderbroken uitgevoerd wordt door één acteur), werkprocessen
(verzameling processtappen leidend tot een deelproduct), bedrijfsprocessen
(verzameling werkprocessen leidend tot een service en mogelijk een dienst)
en ketenprocessen (verzameling bedrijfsprocessen leidend tot een dienst).
Processen worden ingedeeld in drie categorieën:

• invoerproces,
• verwerkingsproces,
• uitvoerproces.

Informatiearchitectuur

De informatiearchitectuur beschrijft hoe informatiemanagement binnen de e-

overheid ingericht kan worden. Dit betreft elke vorm van informatie, niet alleen in

digitaal opgeslagen vorm. Ook de informatiearchitectuur kent de drie componen-

ten:

 108

1. Mensen en applicaties (wie): mensen en applicaties spelen rollen die bestaan
bij informatie-uitwisseling. Deze kunnen zijn:

• het verzamelen (invoer),
• verwerken en
• beschikbaar stellen (uitvoer) van informatie.

Rollen dragen zorg voor de levering van diensten en services.

2. Berichten en gegevens (wat): ten behoeve van informatie-uitwisseling spelen

taxonomie (afspraken over de betekenis van begrippen en definities), meta-

informatie en zaken als basisregistraties een rol. Overdracht van berichten

vindt plaatst tussen overheidsorganisaties onderling en tussen overheidsorga-

nisaties en burgers of bedrijven. De NORA adviseert in het gebruik van diverse

standaarden, zoals Basisregistraties voor metagegevens om tot een stan-

daard syntax en semantiek te komen. Voortvloeiend uit de NORA wordt ge-

werkt aan een conceptueel model voor diverse dataobjecten die binnen de

overheid gebruikt worden om zo tot een eenduidige betekenis van deze ob-

jecten te komen. Verder moet informatielevering gebaseerd zijn op behoef-

ten van de gebruiker.

3. Berichtuitwisseling (hoe): informatie-uitwisseling moet geschieden via de uit-

wisseling van berichten. Hiertoe zijn gegevens, overdrachtstandaarden en bi-

laterale afspraken nodig. De NORA bevat een aantal communicatiestan-

daarden waarvan uit studies blijkt dat ze een dominante positie innemen in

de wereld van datacommunicatie. De NORA adviseert verder gebruik te ma-

ken van een overheid servicebus voor de communicatie van berichten. Deze

bussen worden al veel gebruikt binnen overheidsorganisaties, maar vormen

nu nog een diverse verzameling. Waar mogelijk wordt dit vervangen voor een

generieke infrastructuur.

Technische architectuur

De technische architectuur beschrijft de compositie van machines, opslagmedia, en

netwerkcomponenten vanuit een technisch perspectief. De technische infrastruc-

tuur maakt de berichtenoverdracht mogelijk die nodig is vanuit de service georiën-

teerde architectuur die de NORA beschrijft. De communicatieaspecten van deze

architectuur zijn daarom het meest belangrijk. Ook hier komt de verdeling in drie

componenten terug:

 109

1. Technische componenten (wie): overheidsorganisaties hebben de vrijheid zelf
hun technische infrastructuur in te richten met de componenten die zij daar
geschikt voor achten, zolang zij er zorg voor dragen dat ze kunnen communi-
ceren met elkaar en met burgers en bedrijven volgens vastgestelde stan-
daarden. Hiertoe biedt de NORA principes welke de volgende kwaliteitsas-
pecten moeten waarborgen wanneer organisaties hun eigen infrastructuur
bouwen:

• beschikbaarheid,
• interoperabiliteit,
• betrouwbaarheid,
• exclusiviteit en
• integriteit.

Bovendien moeten services geleverd en afgenomen worden op grond van

afspraken die zijn vastgelegd in een SLA.

2. Gegevensopslag (wat): de NORA bevat principes die richting geven bij de in-

richting van dataopslag voorzieningen en methodieken. Er wordt onderscheid

gemaakt tussen gestructureerde data (database) en semi-gestructureerde

data (plaatjes en documenten). Hierbij wordt de voorkeur gegeven aan ge-

structureerde dataopslag omdat gegevens hierbij makkelijker terug te vinden

en te bewerken zijn. Daarnaast wordt zoveel mogelijk geadviseerd open be-

standsformaten te gebruiken. Gegevensopslag vindt plaatst ten behoeve van

services en diensten.

3. Netwerk (hoe): De NORA bevat principes om richting te geven aan de bouw

en inrichting van netwerken. Netwerken maken de berichtuitwisseling mogelijk

die nodig is om de services en diensten te realiseren. Binnen de NORA is bij het

opstellen van deze principes rekening gehouden met het feit dat Nederland

één van de best ontwikkelde datanetwerken in de wereld heeft. Doelstelling is

om dit netwerk up to date te houden. Hiertoe wordt ook extra aandacht be-

steed aan de komst van IPv6. De ontwikkeling hiervan zal grote invloed heb-

ben op de technische infrastructuur.

Governance

De NORA richt zich in het hoofdstuk over governance op die zaken die van belang

zijn voor het beheer van de informatievoorzieningen die in het kader van de e-

overheid worden gebouwd. Dit hoofdstuk is geschreven vanuit het oogpunt dienst-

verlening, met als doel een overheid die zich voor doet als een dienstverlener die

opereert als eenheid. Services en diensten worden in dit kader gelijk gesteld. De

NORA zal niet in detail ingaan op de processen, diensten en services. Hiervoor be-

staan voldoende best practices.

 110

De NORA adviseert een vrije vertaling van de methode uit het werk van Ruis et al2 te

gebruiken om ICT diensten te beschrijven. Een dienstenbeschrijving bestaat hierin uit

verschillende elementen. De 'service pit' beschrijft het voor de gebruiker tastbare

deel van de dienst (wat krijgt de afnemer), dit deel van de dienst wordt direct gele-

verd door het ICT object. Om een dienst heen zijn verschillende zaken van belang

die het totaal van de beleving van de dienst beïnvloeden. Deze aspecten zijn bij-

voorbeeld de beveiliging, uitwijkmogelijkheden, calamiteitenafhandeling, mogelijk-

heid tot wijziging en gebruiksondersteuning. Dit wordt de service schil genoemd. Dit is

in Figuur 4 schematisch weergegeven.

Figuur 4: Schematische weergave van de service pit en schil.

Om de dienst sluitend te omschrijven, wordt van ieder aspect bepaald welke kwali-

teitscriteria gelden. Per aspect worden de functionaliteit, de beschikbaarheid, de

performance en de capaciteit vastgelegd. Hiermee wordt de dienstverlening en het

dienstenniveau vastgelegd. Dit kan als basis dienen voor een SLA tussen organisaties

en moet de transparantie van die organisaties bevorderen, waardoor geen valse

verwachtingen worden gewekt.

De partij die verantwoordelijkheid draagt voor het leveren van een dienst aan bur-

gers of bedrijven heeft een belangrijke rol in het afstemmen van de dienstenniveaus

in de totale keten. Naast het transparant beschikbaar stellen van haar eigen dien-

sten, moet de organisatie contact onderhouden met alle andere ketenpartijen en

regie voeren. De ketenverantwoordelijke draagt zorg voor de afstemming van alle

aspecten van de dienstverlening die organisatieoverstijgend zijn.

Het inrichten van het beheer is volgens het subsidiariteitsbeginsel een zaak van de
organisatie zelf. Hierbij dient de organisatie er voor te zorgen dat het beheer op een
dusdanige manier is ingericht, zodat de diensten en bijbehorende dienstenniveaus
met betrouwbaarheid kunnen worden geleverd. Over het algemeen wordt beheer

2 Leo Ruijs, Wouter de Jong, Jos Trienekens, Frank Niessink, Op weg naar volwassen ICT-

dienstverlening. Resultaten van het Kwintes-onderzoek, Academic Service, Schoonhoven,

2000.

 111

onderverdeeld in drie soorten, waarbij de NORA in best practices adviseert voor de
inrichting van deze beheerstaken:

• Het functioneel beheer.
• Het applicatiebeheer.
• Het technisch beheer.

Compliancy

Speciaal voor compliancy vraagstukken is het Forum standaardisatie en het College
Standaardisatie in het leven geroepen. In het forum en college wordt beoogd te
stimuleren dat voor de elektronische overheid een samenhangende set van com-
municatiestandaarden ontstaat, toegepast en beheerd wordt. Standaarden en
architectuur hebben een sterke wederzijdse afhankelijkheid. Standaarden zijn af-
spraken over koppelvlakken. Gegeven het subsidiariteitsbeginsel maken standaar-
den dus een belangrijk deel uit van de NORA. Hier wordt dus vooral compliancy aan
standaarden besproken en niet de compliancy met wet en regelgeving. Dit laatste
volgt ondermeer uit de wensen en eisen die aan de NORA gesteld worden.

Beveiliging en privacy

Een goed functionerende informatievoorziening is een belangrijk onderdeel van de

bedrijfsvoering van de overheid geworden en het wordt, met onder meer de komst

van de e-overheid, steeds belangrijker. Samenwerken van de overheidsorganisaties

brengt een aantal zaken met zich mee.

Een organisatie moet een bepaald niveau van beheersing hebben bereikt om op
een verantwoorde wijze te kunnen samenwerken en aan de e-overheid te kunnen
bijdragen. Dit kan worden gezien als de baseline voor security. Een mate van be-
heersing waarover zij ook verantwoording aflegt. Het betreft de volgende aspecten:

• De organisatie beheerst haar informatiebeveiliging.
• De organisatie beheerst haar bescherming van persoonsgegevens ter be-

scherming van de persoonlijke levenssfeer van de betrokkenen. Hierbij speelt
de WBP (Wet Bescherming Persoonsgegevens) een grote rol.

• De organisatie beheerst de continuïteit van haar belangrijkste bedrijfsproces-

sen.

Samenwerking van organisaties leidt tot het maken van gezamenlijke afspraken over
het op elkaar afstemmen en afgestemd houden van de informatiebeveiliging- en
privacystelsels, van beleid tot en met controle. Hierbij kunnen ook afspraken over
gemeenschappelijke voorzieningen een rol spelen. De NORA geeft richtlijnen betref-
fende deze afspraken:

• De samenwerkende partijen richten gezamenlijk de governance in voor hun
informatiebeveiliging, privacy en continuïteit van de bedrijfsvoering.

• Alle organisaties in de e-overheid dragen bij en maken gebruik van een te
ontwikkelen gemeenschappelijk normenkader ten behoeve van bijvoorbeeld
audits.

• E-overheidsorganisaties zorgen voor een uniforme en betrouwbare wijze
waarmee burgers en bedrijven zaken met haar kunnen doen.

• Informatiebeveiliging, privacy en continuïteit van bedrijfsprocessen vormen
een integraal onderdeel van een service of dienst.

Bijlage C:

Evaluatie NORA met de globale fase

de reflectie

 113

ADEM evaluatie: Voorbereidende

scan

Onderzoeksobject: NORA

Evaluator:

David Campbell

Paul van Vlaanderen

Robin van ’t Wout

Datum:

Docu-

ment:

10-04-2007

De NORA 1.0

Rapport

Dit rapport beschrijft de belangrijkste bevindingen van de evaluatie met de voorbe-

reidende scan van de ADEM op onderzoeksobject de NORA versie 1.0. De algeme-

ne indruk bij het document is positief. De NORA bevat die onderdelen welke nodig

zijn voor haar doel. Hieronder volgt een beschrijving van de voornaamste bevindin-

gen. De ingevulde evaluatietabellen zijn gesorteerd naar vereiste, gewenste en

aanbevolen elementen, bijgevoegd.

De beschrijving van de missie, visie en de strategie van de overheid is onduidelijk. Dit

heeft geleid tot de bevinding dat de documentatie van dit element incompleet is.

De elementen zijn wel terug te vinden in de tekst, maar ze worden niet expliciet be-

schreven.

Door de positie van de overheid als integraal onderdeel van de maatschappij zou

een visie van de overheid over hoe zij zich zien en willen zien binnen die samenleving

wenselijk zijn. Hierdoor wordt inzicht verkregen in hoe de samenleving, door gebruik

te maken van de concepten uit de NORA, kan samenwerken. Een dergelijke om-

schrijving ontbreekt in de huidige versie van de NORA.

Architectuurprincipes zijn beschreven in de NORA, maar de principe-uitspraken ont-

breken. De beschrijving van de principes zou aanzienlijk verbeteren wanneer de

principes kort, helder en bondig worden geformuleerd. De beschrijvingen die er nu

staan zijn niet slecht, maar zouden moeten dienen als verheldering van de principe-

uitspraken. Daarnaast is ook de beschrijving van de implicaties van de principes niet

expliciet aanwezig.

Er komen vormen van views en viewpoints terug in de NORA. Er is een hoofdstuk

gericht op beheer en op beveiliging. Ook worden verschillende aspecten belicht,

zoals de informatiearchitectuur en de bedrijfsarchitectuur. Er wordt echter niet expli-

ciet van views gesproken, nog wordt uitgewerkt hoe de NORA er uit ziet vanuit een

bepaald viewpoint.

Een beschrijving van kansen en bedreigingen die invloed kunnen hebben op de

NORA is afwezig. Er wordt slechts beperkt vermeld dat de omgeving van de NORA

 114

volatiel is. Een duidelijke omschrijving van de kansen en bedreigingen voor de NORA

draagt bij aan het ontstaan van bewustzijn, met als gevolg dat binnen de NORA en

de uitvoering daarvan maatregelen genomen worden om het risico te beperken en

kansen optimaal te benutten.

Geen enkel van de vereiste elementen is afwezig in de NORA. Wel is het opvallend

te noemen dat de vereiste elementen relatief slechter scoren dan de gewenste en

optionele elementen. Hierdoor is het aanbevolen de NORA verder te evalueren op

de kwaliteit en de samenhang van de documentatie met behulp van de holistische

scan.

Overzicht conclusies

De voorbereidende scan elementen: overzicht uitslag.

 Elementnaam Uitslag

- Missie, visie en strategie Incompleet

- Ecosysteem Incompleet

- Herleidbaarheid (traceability) van de rationalise-

ringsketen

Compleet

- Stakeholders en concerns Compleet

- Architectuurprincipes Incompleet

- Regels, richtlijnen en standaarden Compleet

Vereiste

elementen

- Views en viewpoints Incompleet

- Kansen en bedreigingen Afwezig

- Het doel van de architectuurdocumentatie. Compleet

- Het doel van de architectuur Compleet

- Toepassing raamwerk Compleet

Gewenste

elementen

- Modellen Compleet

- Prioritering van architectuurprincipes Compleet

- Groepering van principes Compleet

- Doelgroep beschrijving Compleet

Optionele

elementen

- Documentatiestructuur Compleet

 115

Vereiste elementen

Missie, visie en strategie

Meting Een beschrijving van dit element is te vinden in de eerste alinea (missie

en visie) en de tweede tot en met vierde alinea (strategie) van de inlei-

ding(pag10). Hierbij dient opgemerkt te worden dat dit een missie, visie

en strategie betreft van de overheid op het gebied van de e-overheid

en dus niet een algemene missie, visie en strategie. De strategie is niet

expliciet verwoord maar valt te destilleren uit de rest van dit hoofdstuk.

Missie: De regering wil burgers en bedrijven centraal stellen.

Visie: Burgers en bedrijven hebben recht op goede, tijdige en zorgvuldi-

ge dienstverlening. Het perspectief van de burgers en bedrijven staat

centraal en niet de logica van de overheidsorganisatie.

Strategie: De e-overheid wordt gebouwd met behulp van standaard

componenten welke deels verplicht en deels via een verleidingsstrate-

gie worden geïmplementeerd. Deze componenten vormen door hun

onderlinge samenhang de e-overheid.

Conclusie Met bovenstaande is de basis van de NORA gelegd. De

strategie lijkt wat beperkt uitgewerkt en is niet expliciet

vernoemd, maar is hiermee wel aanwezig. Mede omdat

de strategie zeer belangrijk is voor het ontstaan van de

architectuur resulteert dit in een bevinding incompleet.

Incompleet

Aanbeveling Alle onderdelen zouden expliciet benoemd kunnen worden. De missie

en visie zijn redelijk makkelijk te vinden, maar de strategie is lastiger te

destilleren uit de tekst. Het expliciet opnemen van de termen en bijbe-

horende omschrijving zou een aanzienlijke verbetering vormen.

Ecosysteem

Meting Een beschrijving van het ecosysteem (de omgeving van de e-overheid)

en de overheid zelf is te vinden in hoofdstuk 2 van de NORA. Hierin

wordt een schets gegeven van de ideale situatie zoals de e-overheid

wordt voorgesteld. Ook worden hier de interacties met de burgers en

bedrijven en de mogelijkheden hiertoe beschreven.

Conclusie Het is duidelijk hoe de NORA gepositioneerd is binnen de

gehele overheid. Voorgaande versies van de NORA en

projecten waar de NORA binnen de overheid een raak-

vlak mee heeft zijn beschreven. De NORA beschrijft hoe

de diverse overheidorganisaties kunnen gaan samenwer-

Incompleet

 116

ken, met als uitgangspunt dat de dienstverlening aan

burgers en het bedrijfsleven centraal hierin moet staan.

De diverse overheidsorganisaties vormen samen echter

geen doorsnee organisatie die als aparte entiteit bestaat

tussen burgers en bedrijven. De overheid is een onderdeel

van die samenleving. Hoe de overheid zichzelf ziet als

deel van die samenleving is in de NORA niet goed be-

schreven.

Aanbeveling De overheid is een integraal onderdeel van de maatschappij. Om dui-

delijk te scheppen voor burgers, bedrijven en overheid is het nodig een

duidelijke visie te vormen over de relatie tussen het ecosysteem en de

overheid in een nieuwe meer digitale samenleving. Hierdoor wordt

inzicht verkregen in hoe de samenleving, door gebruik te maken van de

concepten uit de NORA, kan samenwerken.

Herleidbaarheid

Meting De eisen (concerns) staan gegroepeerd naar de stakeholders en zijn

herleidbaar naar hun oorsprong. Elke eis heeft dus een stakeholder die

hem stelt. De eisen zijn vaak terug te lezen in beleidsnota’s waar naar

verwezen wordt.

Voor elk principe is beschreven welke eis hiermee wordt afgedekt.

Verder is per verbijzonderd principe aangegeven van welk van de bo-

vengenoemde principes deze afkomen.

Conclusie Hiermee is de rationalisatieketen rond. Compleet.

Aanbeveling N.v.t.

Stakeholders en concerns

Meting In hoofdstuk drie, paragraaf 3, van de NORA wordt uitgebreid beschre-

ven welke stakeholders belang hebben bij de NORA en welke concerns

(in de vorm van eisen) zij hebben bij de ontwikkeling van de e-overheid.

Daarnaast is de oorsprong van veel concerns beschreven in paragraaf

2 van hoofdstuk 3.

Conclusie Hiermee zijn zowel de stakeholders als hun concerns be-

schreven. Ook de redenen achter de eisen zijn beschre-

ven. De stakeholders zijn niet ingedeeld in de categorieën

beslissende, beïnvloedende en overige, maar dit zou

geen toegevoegde waarde hebben in dit geval. De

concerns van de stakeholders worden in paragraaf 3.3

benoemd als wensen en eisen van burgers, bedrijven,

Compleet

 117

bestuurders, andere overheid en Europese wetgevers. Dit

is een logische indeling voor een overheid en zegt voor

het doel van de NORA meer dan de eerder genoemde

indeling. Dit leidt tot de bevinding compleet.

Aanbeveling Er zijn verschillende concerns syntactisch niet correct omschreven.

Daarnaast worden er (technische) oplossingen aangedragen als con-

cern, dit zijn geen concerns maar een invulling van de oplossing om het

concern af te dekken. Enkele voorbeelden:

Wens O3 (pag 43.) van het bedrijfsleven: Gebruik van basisregistraties.

Dit is geen wens van het bedrijfsleven maar een directe oplossing en

aanpak van de overheid voor een concern dat het bedrijfsleven heeft

aangaande eenduidige verstrekking en opslag van gegevens.

Wens B5 (pag 44.) van de Burger: Gemakkelijke dienstverlening

“Als burger hoef ik gegevens maar één keer aan te leveren en kan ik

gebruik maken van pro-actieve diensten. De overheid maakt inzichtelijk

wat zij van mij weet en gebruikt mijn gegevens niet zonder mijn toe-

stemming.” Dit zijn 3 concerns afgedekt in één concern. De concerns

zijn afzonderlijk belangrijk genoeg om vermeld te worden. Door het

samenrapen van concerns worden de afzonderlijke concerns onderge-

sneeuwd.

Architectuurprincipes

Meting Architectuurprincipes zijn beschreven in de architectuurdocumentatie in

hoofdstuk 3 paragraaf 4. Het betreft hier echter geen heldere eenduidi-

ge uitspraken, maar als doelstelling geformuleerde regels. Hierbij wor-

den soms zelfs implementatiespecifieke oplossingen genoemd.

De principes zijn voorschrijvend geformuleerd en worden verklaard met

een korte beschrijving (feitelijk is alleen de korte beschrijving aanwezig

en mist de principe-uitspraak). Ook is voor de meeste principes in een

voetnoot beschreven waar zij vandaan komen. Dit vormt de rationale

achter het principe.

Impliciet is er een beschrijving van de implicaties van de principes aan-

wezig in bijvoorbeeld de omschrijvingen in hoofdstuk 2, waar de ideale

situatie van de e-overheid geschetst wordt en geadresseerd wordt

waar de verantwoordelijkheden voor de transformatie naar de e-

overheid komen te liggen. Dit is echter niet gekoppeld aan de princi-

pes.

Het is goed dat alle 200 concrete principes die geformuleerd zijn, terug

te herleiden zijn naar de 20 hoofdprincipes van de NORA. Bij de concre-

te principes is tevens aangegeven welke status zij hebben.

Conclusie De principe-uitspraken ontbreken. Deze uitspraken helpen Incompleet.

 118

de principes te communiceren aan de stakeholders en

zijn daarom belangrijk. Dit leidt tot de conclusie incom-

pleet.

Aanbeveling Per principe moeten korte heldere uitspraken worden geformuleerd die

de lading van het principe dekken. Dit zijn eigenlijk de principes. In de

NORA staan verklaringen van die principes.

Ook is het belangrijk dat per principe helder is welke gevolgen dit prin-

cipe heeft voor de huidige situatie, en welk aandeel het heeft in de

toekomstige situatie; de implicatie.

Er worden verschillende soorten principes benoemd. Er zijn algemene

principes, architecturale principes, architectuurprincipes, fundamentele

principes, gedetailleerde principes, semantische principes, afgeleide

principes, organisatieprincipes, gegevensspecifieke principes, inrich-

tingsprincipes en natuurlijk, principes. Het benoemen van zoveel soorten

principes kan verwarrend zijn. Een voorbeeld van deze verwarring is te

zien op pagina 62. Hier worden detail principes genoemd in een tabel.

Het onderschrift duidt echter aan dat het gaat om afgeleide principes.

De werkelijke naam van deze principes is niet duidelijk. Het is aan te

bevelen om de verschillende principes die er zijn eenduidig te benoe-

men om communicatie omtrent deze principes te vergemakkelijken. In

de holistische scan wordt verder ingegaan op de kwaliteit van de archi-

tectuurprincipes.

Regels, richtlijnen en standaarden

Meting In hoofdstuk 5, 6 en 7 staan per laag (bedrijf, informatie en technische

infrastructuur) verbijzonderingen van de principes naar deze lagen.

Deze uitspraken worden ook principes genoemd, maar ervan uitgaan-

de dat dit verbijzonderingen zijn van de eerder genoemde principes

gaat het hier om de regels en richtlijnen. Ook worden een aantal stan-

daarden en standaard oplossingen beschreven.

Conclusie Deze elementen zijn aanwezig, hiermee is compleet aan

de norm voldaan.

Compleet.

Aanbeveling Er worden veel standaarden beschreven en er wordt uitgelegd waarom

de NORA aan deze standaarden wil voldoen. Dit is een prima gegeven.

Echter wordt er niet gesproken over de toekomst van deze standaar-

den, het zou verstandig zijn de implicaties te beschrijven die voortvloei-

en uit het conformeren aan deze standaarden.

 119

Views en viewpoints

Meting Er wordt expliciet gesteld dat de NORA is opgesteld uit het oogpunt van

de burger en het bedrijfsleven. Het is zo dat de dienstverlening aan de

burger en het bedrijfsleven centraal staan, maar het is niet zo dat de

omschrijvingen vanuit het oogpunt van deze twee zijn opgesteld. Dit is

dus geen view, maar eerder een architecting principe.

Op pagina 52 wordt aangegeven dat het architectuurraamwerk moet

voorzien in een aantal views. Het raamwerk kent drie architectuurlagen,

te weten:

· De bedrijfsarchitectuur

· De informatiearchitectuur

· De technische architectuur

Ook worden er drie kolommen geïntroduceerd, namelijk wie, wat en

hoe. Daarnaast zijn er twee generieke dimensies: beveiliging en beheer.

Deze dimensies hebben effect op alle drie de lagen.

Deze indeling zorgt ervoor dat verschillende stakeholders naar verschil-

lende hoofdstukken kunnen kijken. Het zijn geen complete views, maar

een aanzet tot het benoemen ervan.

In paragraaf 1.6 wordt tevens een leeswijzer gegeven. Deze leeswijzer

geeft aan welke hoofdstukken voor welke doelgroepen belangrijk zijn.

Conclusie Er wordt gebruik gemaakt van views en viewpoints om

bepaalde aspecten van de NORA toe te lichten, maar

slechts beperkt.

Incompleet

Aanbeveling Het is raadzaam om zaken die van belang zijn voor een bepaalde lezer

te groeperen en te belichten in een view. Deze view moet samen met

zijn bestaansrede expliciet benoemd worden. Indien er voor gekozen is

dit niet te doen, is de rationale hierachter op zijn plaats. Hier wordt nu

slechts beperkt gebruik van gemaakt.

Belangrijke stakholders van de NORA zijn de burgers en het bedrijfsle-

ven. Zij hebben echter vrij weinig aan dit document, het is vooral be-

doeld voor architecten (zie de titel, ‘voor architecten, door architecten’

op de titelpagina van de NORA 1.0). Het lijkt ons een uitdaging om de

burger en de overheid beter te berichten over de inhoud van de NORA

en hoe de concerns van deze partijen behartigd worden.

 120

Gewenste elementen

Kansen en bedreigingen

Meting De dynamische omgeving van de NORA wordt gezien als aandachts-

punt. De NORA moet hiermee om kunnen gaan. Veel meer staat er op

het gebied van kansen en bedreigingen niet beschreven in de NORA,

expliciet, noch impliciet.

Conclusie Door het gebrek aan inventarisatie, beschrijving en be-

oordeling van kansen en bedreigingen is dit element

afwezig.

Afwezig

Aanbeveling Een risicoanalyse zou inzicht kunnen bieden in de bestaande aan-

dachtsgebieden die effect kunnen hebben op de ontwikkeling van de

e-overheidsarchitectuur. Hierdoor kan de NORA rekening houden met

deze aandachtsgebieden. Ook kan een risicoanalyse helpen om mo-

gelijke onopgemerkte kansen boven water te krijgen. Een risicoanalyse

kan tevens zorgen voor draagvlak bij de bestuurders van de diverse

overheidsorganen. De NORA heeft vooral een advies karakter. Het is

dus van wezenlijk belang de bestuurders te overtuigen van het nut van

de NORA. De bestuurders moet duidelijk gemaakt worden wat de risi-

co’s zijn als zij zich niet zullen conformeren aan de NORA.

Het doel van de architectuurdocumentatie

Meting
In paragraaf 1.4. Doel van NORA (pagina 13) staat het doel van de

documentatie beschreven. De NORA kan gebruikt worden als instru-

ment bij verschillende processen. Zowel die processen als de beoogde

gebruikers van de NORA zijn hier kort beschreven.

Conclusie Zowel de doelen als de beoogde gebruikers zijn beschre-

ven. Dit element is dus compleet beschreven.

Compleet

Aanbeveling De titel van het document luidt ‘voor architecten, door architecten’,

het lijkt er daarom op dat de documentatie alleen geschreven is voor

architecten, en dat dit dus het doel is. Een titel als ‘De samenleving

bediend’ zou hier beter op zijn plaats zijn.

Het doel van de architectuur

Meting
In de opdrachtomschrijving (pagina 2) staat het volgende omschreven.

 121

Doel van de NORA is om de samenhang van verschillende bouwstenen

van de elektronische overheid, zoals basisregistraties of DigiD in kaart te

brengen. Daarnaast biedt de NORA inzicht over afspraken die zijn ge-

maakt tussen diverse overheidsorganisaties over de inrichting van de

elektronische overheid. De NORA moet een breed draagvlak voor deze

afspraken creëren om zo houvast te bieden voor verdere ontwikkeling

van de elektronische overheid.

Er wordt expliciet genoemd dat de NORA gecreëerd is om aan de

genoemde doelstellingen (paragraaf 3.3) te voldoen.

Conclusie
Hiermee is het doel van de NORA duidelijk. Compleet

Aanbeveling
N.v.t.

Toepassing raamwerk

Meting Er wordt gebruik gemaakt van het BZK-model1. In paragraaf 4.2. wordt

het raamwerk uitgelegd. Dit is een weloverwogen besluit wat te zien is

aan voetnoot 58: Vanuit het principe ‘internationale standaarden heb-

ben voorrang op nationale standaarden’ zou wellicht een ander meta-

model de voorkeur verdienen. De bereikte consensus over het BZK-

model binnen de kring van overheidsarchitecten heeft echter de door-

slag gegeven om het BZK-model toch als uitgangspunt te kiezen.

Conclusie
De NORA is uitgewerkt aan de hand van een raamwerk

waarvan de keuze expliciet is aangegeven.

Compleet

Aanbeveling
N.v.t.

Modellen

Meting
Door het gehele document wordt er gebruik gemaakt van modellen

om tekst te visualiseren. Voorbeelden hiervan zijn:

- Figuur 26 Basisarchitectuur overheidsorganisatie

- Figuur 22 Hiërarchie van (referentie) architecturen

Conclusie
Er wordt gebruik gemaakt van begrijpelijke modellen. Compleet

1 Het BZK-model is beschreven in het rapport (pdf) Architectuur Elektronische Overheid,

samenhang en samenwerking d.d. 26 november 2002 van het ministerie van BZK.

 122

Aanbeveling
Het architectuurraamwerk, op pag. 53 wordt gepresenteerd als het

raamwerk van 2002. Op pag. 58 wordt verteld dat het raamwerk iets is

aangepast. Er wordt daarmee een verwachting geschept dat er een

nieuw model gevisualiseerd gaat worden. Dit gebeurt echter niet. Na

alle waarschijnlijkheid is het raamwerk op pag. 53 al het nieuwe raam-

werk. Bij de uitleg van het ‘nieuwe’ raamwerk wordt in ieder geval ver-

wezen naar het raamwerk op pagina 53. De verwijzingen zijn ook

onduidelijk. Er wordt verwezen naar locaties van cellen terwijl het model

zelf 5 pagina’s terug staat. Dit komt de leesbaarheid niet ten goede.

Figuur 20 op pag. 38 lijkt overbodig. Het is een simpele tekst en het is hier

overbodig om deze tekst te visualiseren met een plaatje. Met dit soort

plaatjes wordt de indruk gewekt dat er wordt gevisualiseerd om mooie

plaatjes te tonen. Tevens dekt het figuur de inhoud van de tekst niet

‘Onder ketengovernance wordt verstaan: het waarborgen dat de wijze

van sturen, beheersen en toezicht houden in een keten, alsmede het

daarover op een open wijze communiceren en verantwoording afleg-

gen ten behoeve van belanghebbenden, gebeurt in onderlinge sa-

menhang, gericht op een efficiënte en effectieve realisatie van

doelstellingen en in lijn met de bestuurlijke visie.’ De bestuurlijke visie

komt echter niet terug in het figuur.

 123

Optionele elementen

Prioritering van architectuurprincipes

Meting
In de NORA worden principes beschreven die 4 verschillende statussen
kunnen hebben. Deze statussen worden gedefinieerd in Tabel 2. Status

afgeleide principes:
- De jure
 deze detailprincipes vloeien rechtstreeks voort uit bestaande
 wet- en regelgeving.
- De facto
 deze detailprincipes zijn ontleend aan goede en al breed be-

staande praktijken.
- E-overheidsprincipe
 deze principe zijn nodig, omdat zij zich expliciet richten op
 de onderlinge samenhang van de e-overheid. Echter, zij vin-
den nog niet hun verankering in wet of praktijk. Het is de bedoeling

dat principes slechts tijdelijk deze status hebben en uiteindelijk de jure
of de facto worden.
- Advies

 Advies, logisch aansluitend op de NORA, zodat een goede
 ’aanhaking’ op de e-overheid wordt bereikt. Het al dan niet vol-
gen van het advies wordt uiteraard overgelaten aan de betref-

fende overheidsorganisatie (subsidiariteitsbeginsel).

De verschillende statussen geven aan in welke mate de afzonderlijke
overheidsorganisaties verplicht zijn het principe te volgen. De Jure prin-
cipes zijn gebaseerd op wet en regelgeving, een organisatie moet hier
dus aan zien te voldoen. Bij de adviezen wordt geen verdere prioritering

toegekend. Wij zijn van mening dat de bovenstaande verdeling een
goede prioritering geeft.

Conclusie
Het toewijzen van deze statussen is een vorm van priorite-

ring. Deze prioritering voldoet voor het doel van de NORA

om inzicht te geven in de samenhang van diverse zaken,

waaronder regelgeving, die van invloed zijn op de ont-

wikkeling van de e-overheid.

Compleet

Aanbeveling N.v.t.

Groepering van principes

Meting De NORA heeft de principes (eisen) op diverse manieren gegroepeerd.

Allereerst zijn de hoofdprincipes gegroepeerd naar attentiegebied. Dit is

het gebied waar de principes op van invloed zijn. (dit maakt het impli-

ciet mogelijk de implicaties van de principes te achterhalen).

Daarnaast zijn de verbijzonderde principes gegroepeerd naar de archi-

tectuurlagen; bedrijfs-, informatie- en technische architectuur.

 124

Conclusie Principes zijn in groepen ingedeeld wat de leesbaarheid

en duidelijkheid vergroot. Dit element is compleet.

Compleet.

Aanbeveling N.v.t.

Doelgroep beschrijving

Meting In de leeswijzer (Paragraaf 1.6) is aangegeven welke delen van de

NORA interessant kunnen zijn, of toegevoegde waarde kunnen hebben

voor specifieke doelgroepen.

Daarnaast zijn diverse doelgroepen beschreven bij de omschrijving van

het doel van de NORA (zie evaluatie van doel van de documentatie) in

paragraaf 1.4.

Conclusie Uit de meting volgt dat de doelgroepen voor de NORA

zijn omschreven waarmee dit onderdeel compleet is.

Compleet.

Aanbeveling N.v.t.

Documentatiestructuur

Meting De NORA hanteert een duidelijke indeling van hoofdstukken die elk

specifieke aandachtsgebieden behandelen. Hierdoor leest het makke-

lijk. Daarnaast is het taalgebruik afgestemd op de overheid. Uit de

doelgroepenomschrijving blijkt dat de diverse doelgroepen ook over-

heidsorganisaties zijn. Het document ziet er over het algemeen leesbaar

en gestructureerd uit.

Conclusie Er is voldaan aan de norm wat betreft documentatie-

structuur.

Compleet.

Aanbeveling Het hoofdstuk ‘Elektronische overheid: wat ging aan de NORA vooraf?’

komt nogal uit de lucht vallen. De onderdelen in de paragraaf hebben

betrekking op de eisen van de stakeholders. In de architectuurdocu-

mentatie wordt er naar deze documenten verwezen in voetnoten. Daar

de paragraaf alleen de documenten benoemd en niet uitgebreid be-

schrijft zouden wij er voor kiezen dit naar de bijlagen te verplaatsen.

 125

ADEM evaluatie: Holistische scan

Onderzoeksobject: NORA

Evaluators:

David Campbell

Paul van Vlaanderen

Robin van ’t Wout

Datum:

Docu-

ment:

10-04-2007

De NORA 1.0

Rapport

Dit rapport beschrijft de belangrijkste bevindingen van de evaluatie met de holisti-

sche scan van de ADEM op het onderzoeksobject de NORA versie 1.0.

Algemene conclusie

De algemene indruk bij het document is gematigd positief. Aan bijna alle kwaliteits-

attributen is voldaan of gedeeltelijk voldaan. De algemene kwaliteit van het docu-

ment is daarmee voldoende. Er zijn op enkele belangrijke missers na vooral veel

kleine voorbeelden te geven waar er zaken fout gaan maar dit zijn eerder details

dan hoofdzaken. Hieronder volgt een beschrijving van de voornaamste bevindin-

gen. De ingevulde evaluatietabellen zijn als bijlagen opgenomen in dit rapport, ge-

sorteerd naar de attribuutgroepen nauwkeurigheid, relevantie, representatie en

onderhoudbaarheid.

Stakeholders, Principes en concerns

• Architectuur principes zijn de belangrijkste elementen in de architectuur-

documentatie. De diverse kwaliteitsattributen bepalen de kwaliteit van deze

principes. Op de onderkende kwaliteitsattributen scoren vooral de principes

goed. De principes en de plaatsing van de principes binnen het raamwerk

bepalen voor een grote mate de indeling van het document. In de NORA zijn

de architectuurprincipes de leidraad voor de rest van de architectuurdocu-

mentatie, dit duidt op een volwassen kijk op architectuur.

• De rationaliseringsketen van stakeholder naar concern en principe verbijzon-

derd in regels, richtlijnen en standaarden verloopt over het algemeen goed.

Er zijn soms echter stappen overgeslagen. De principes zouden bijvoorbeeld

onderbouwd kunnen worden met kansen en bedreigingen.

• Er worden technische en organisatorische oplossingen genoemd zonder dat

het daadwerkelijke concern boven water komt. Dit kan tot problemen leiden

als principes gaan conflicteren. Het belang van het principe (het afdekken

van een concern van een stakeholder) is hiermee niet duidelijk.

 126

Vrijblijvend karakter van de NORA

De NORA heeft een vrijblijvend karakter. Er worden veel adviezen gegeven waarbij

de overheidsorganisaties niet verplicht worden om mee te werken. Hoewel hiermee

toenadering wordt gezocht naar de heersende cultuur binnen de overheid, kan dit

problemen geven bij de service gerichte benadering die de NORA adopteert. Wan-

neer er services geboden worden die output geven voor andere organisaties die

andere standaarden willen gebruiken heeft dit niet alleen betrekking op de vragen-

de partij maar ook op de aanbiedende partij. Dit heeft te maken met het ‘outside

in’ - ontwerpprincipe. Dit principe vertelt onder andere dat van de service leverende

partij wordt verwacht dat zij rekening houden met externe partijen bij de inrichting

van de services. Dit kan tot gevolg hebben dat een beoogde keten in de praktijk

niet of moeilijke te vormen is. De NORA stelt zich hoge doelen en heeft principes

ontwikkeld die veel impact hebben op de technische en organisatorische opzet van

de e-overheid; zoals het ‘no-wrong door’ principes en het principe van ‘eenmalige

gegevensverstrekking en meervoudig gebruik’. Het vrijblijvende karakter van de

NORA kan echter problemen veroorzaken ten aanzien van de haalbaarheid van

deze principes.

Er is met de verschillende bouwstenen en de GBA een aanzet gemaakt tot een

eenduidige en gecentraliseerde gegevensopslag binnen de e-overheid. Deze aan-

zet is echter geen standaard of richtlijn. De bovengenoemde principes hebben een

grote implicatie. Wanneer nieuwe services ontwikkeld worden kunnen diverse over-

heidsinstanties een grote invloed hebben in de gehele cyclus van informatieverga-

ring en verstrekking. Een te grote zeggenschap voor veel partijen kan tot een

onstuurbaar schip leiden. Op pagina 61 tracht men te zoeken naar de oplossing

voor deze problemen, alleen vindt men het antwoord niet. Een oplossing denkt men

te vinden in het vrijspreken van onderdelen die geen gebruik hoeven te maken van

SGA, dan is het echter onmogelijk de fundamentele principes zoals ‘no wrong door’

en ‘eenmalige gegevensverstrekking’ te verwezenlijken.

Is de NORA realistisch?

Zowel in de voorbereidende als in de holistische scan is naar voren gekomen dat de

principes en belangrijke ontwerpbeslissingen niet altijd goed zijn onderbouwd door

een rationale, zoals een verwijzing naar een analyse waarin de noodzaak is onder-

zocht. Hierdoor is niet altijd duidelijk wat de impact is van een principe of ontwerp-

beslissing. In de NORA komt naar voren dat er meer dan 1600 overheidsinstellingen

zijn. Deze overheidsinstellingen moeten alle burgers en bedrijven in Nederland be-

dienen. De complexiteit die dit met zich meebrengt is nauwelijks te overzien. Het

ambitieniveau is vrij hoog gezien de principes in de NORA, maar over de impact

wordt niet gesproken. Dit werpt dus op zijn minst een aantal vraagtekens op. Daar-

naast zijn veel principes alleen een advies en is er geen eenheid van opdrachtge-

verschap waardoor de samenhang, een belangrijke doelstelling van de NORA, niet

gewaarborgd kan worden.

 127

Context van de NORA

Zoals naar voren is gekomen is de contextbeschrijving in de NORA gericht op archi-

tectuur op Europees niveau en internationale standaarden. In de context omschrij-

ving wordt echter niet gesproken over hoe de overheid te plaatsen is ten opzichte

van burgers en bedrijven. Bij de overheid zou hier aandacht aan besteed moeten

worden, de overheid zou immers dienend aan zijn burgers en het bedrijfsleven moe-

ten zijn. Er moet dus overwogen worden of de scope van de NORA niet breder zou

moeten zijn. De ‘O’ in de afkorting NORA is dus misschien niet op zijn plaats. Het we-

gennet van Nederland is niet alleen toegankelijk voor de overheid maar ook voor

burgers en bedrijven. Men kan zich afvragen of dit zelfde moet gelden voor bouw-

stenen die ontwikkeld zijn naar aanleiding van de NORA, zoals DigiD, voor elektro-

nisch verkeer. Een Nederlandse referentie architectuur zou dan ook gebruikt kunnen

worden voor elektronisch verkeer tussen burgers of bedrijven onderling. De NORA

richt zich alleen op de overheid. Dit kan in eerste instantie een goed uitgangspunt

zijn, maar aandacht voor deze beslissing en bovenstaande overwegingen zou op zijn

plaats zijn.

Overzicht conclusies

De holistische scan elementen: overzicht uitslag.

 Attribuutnaam Uitslag

- Objectiviteit Gedeeltelijk voldaan

- Reputatie Gedeeltelijk voldaan

- Toekomstvastheid Voldaan

- Consistentie Gedeeltelijk voldaan

Nauwkeurigheid

- Coherentie Voldaan

- Toegevoegde waarde Voldaan

- Geschiktheid Gedeeltelijk voldaan

- Realistisch Gedeeltelijk voldaan

- Stuurbaarheid Voldaan

- Interne overeenkomstigheid Voldaan

Relevantie

- Externe overeenkomstigheid Voldaan

- Interpreteerbaarheid Gedeeltelijk voldaan

- Begrijpelijkheid Gedeeltelijk voldaan

- Consistente representatie Voldaan

Representatie

- Compactheid Niet voldaan

- Manipuleerbaarheid Gedeeltelijk voldaan

- Toegankelijkheid Voldaan

- Stabiliteit Gedeeltelijk voldaan

- Wijzigbaar Gedeeltelijk voldaan

Onderhoudbaarheid

- Security Voldaan

 128

Nauwkeurigheid

Objectiviteit

Meting
In de NORA wordt uitgebreid aandacht besteed aan het vertalen van

concerns naar principes. In paragraaf 3.4. wordt de transformatie naar

fundamentele principes behandeld. Tevens wordt dit weergegeven

door afbeelding 23 op pagina 53. Doordat de principes te relateren zijn

aan concerns kunnen de principes als onderbouwd worden gezien.

Zoals bij de voorbereidende scan al naar voren kwam, kunnen de de-

tailprincipes gezien worden als concretisering van de hoofdprincipes.

De detailprincipes kunnen dus opgevat worden als regels en richtlijnen.

Deze detailprincipes zijn gerelateerd aan hoofdprincipes en dus her-

leidbaar naar de concerns.

Er is echter niet te achterhalen wat de impact is van deze concretise-

ring. Het is ook niet te achterhalen of er een analyse is gedaan naar de

impact van deze principes.

De principes in de NORA zijn een verzameling van afspraken die ge-

maakt zijn binnen de overheid. In de NORA worden de principes ge-

prioriteerd op basis van de status die ze hebben meegekregen van de

overheid, bijvoorbeeld van rechtswege. Deze prioritering is dus niet

gebaseerd op basis van bijvoorbeeld de prioritering van de stakehol-

ders of het belang van een principe voor het slagen van de architec-

tuur.

Conclusie De belangrijkste indicator voor objectiviteit is het baseren

van principes op concerns. In de NORA is hier de nodige

aandacht aan besteed. De NORA is dus niet gebaseerd

op persoonlijke opinie, maar komt voort uit collectieve

belangen. Er wordt echter niet volledig voldaan aan alle

indicatoren voor objectiviteit zoals bij de meting naar

voren kwam. De conclusie is hiermee gedeeltelijk vol-

daan.

Gedeeltelijk

voldaan.

Aanbeveling De volgende aanbevelingen kunnen worden gedaan:

-Het onderbouwen van belangrijke principes door verwijzingen naar

analyses.

-Prioriteren van principes naar aanleiding van prioritering of indeling van

stakeholders of naar het belang van een principe voor het slagen van

de architectuur.

 129

Reputatie

Meting
De architectuurdocumentatie van de NORA is openbaar. In paragraaf
1.2 en 1.3 wordt aangegeven hoe de NORA tot stand is gekomen en
hoe men in de toekomst de NORA gaat doorontwikkelen. Voor het

doorgeven van commentaar en suggesties is een email-adres ter be-
schikking gesteld: architectuur@e-overheid.nl

In de NORA wordt onderkend dat men aan de reputatie van het do-
cument moet werken. In de opdrachtomschrijving is aangegeven dat
meer draagvlak verkregen moet worden. Door de inbreng van vele

architecten is er echter al gewerkt aan het creëren van draagvlak.
Natuurlijk moet hierbij worden opgemerkt dat diverse architecten diver-
se meningen hebben en dat er altijd een vorm van consensus gezocht
moet worden tussen diverse expliciete meningen. Dit is terug te vinden
in paragraaf 1.3 Doorontwikkeling.

Zoals al aan de orde is gekomen zijn de stakeholders opgenomen in de
documentatie. Hierop is de verdere uitwerking van principes en de
concretisering daarvan gebaseerd. Er is echter geen onderverdeling of
een andere vorm van prioritering van stakeholders.

Conclusie Zoals aangegeven is er geen prioritering van de stake-

holders. Hierdoor is er ruimte voor het verbeteren van de

reputatie.

Gedeeltelijk

voldaan

Aanbeveling Het is aan te bevelen om de stakeholders te prioriteren en aan de hand

van deze prioritering het belang van de principes aan te geven.

Toekomstvastheid

Meting
De NORA heeft een service georiënteerde architectuur (SOA) geadop-
teerd. In de NORA wordt dit service gerichte architectuur (SGA) ge-

noemd. De keuze en de verantwoording van deze keuze is gemaakt in
paragraaf 4.3.2. Servicegerichte architectuur. Wanneer door nieuwe
ontwikkelingen in het vakgebeid deze benadering niet meer de beste
oplossing is, zal ook de waarde van de NORA weg zijn. Zoals wordt
aangegeven in deze paragraaf: ‘SGA is niet zomaar een technologi-
sche noviteit. Het is niet eens een echte noviteit: de meeste ideeën

erachter zijn zeker twintig jaar oud.’ Hierdoor wordt het baseren van de
NORA op deze trend niet als onverstandig gezien.

In de NORA worden geen tijdsaanduidingen gebruikt waar dit niet
wenselijk is.

Aangezien de NORA een referentie-architectuur is, is het belangrijk dat
de concretisering niet te gedetailleerd is. In de NORA wordt dit belang
duidelijk onderkend zoals in het voorwoord al aan de orde komt: ‘uit-
gangspunt voor het opstellen van hun eigen architecturen’.

Conclusie Aan de indicatoren die toekomstvastheid indiceren

wordt voldaan.

Voldaan

 130

Aanbeveling N.v.t.

Consistentie

Meting
Het belangrijkste punt van consistentie is dat de rationaliseringsketen

terugkomt in architectuurdocumentatie en dat hier geen tegenspraken
in zitten. Door de herleidbaarheid is makkelijk terug te vinden welke
stakeholders welke concerns hebben en welke hoofd- en detailprinci-
pes daaruit volgen. Daarmee is de rationaliseringsketen voor een groot
deel afgedekt. Kansen en bedreigingen worden echter niet benoemd

en principes kunnen daaraan dus niet gerelateerd worden.

Zoals al eerder aan de orde is gekomen zijn er principes gedefinieerd
die als advies worden aangemerkt. Het volgende principe is een voor-
beeld van een adviesprincipe: ‘Een administratief bedrijfsproces is op-
gesplitst in een invoer-, verwerkings- en uitvoerproces.’ Maar in de

toelichting wordt wel de noodzaak aangegeven voor het slagen van
een SGA. Dit lijkt tegenstrijdig met het ‘advies’ karakter dat wordt toe-
gekend aan dit principe.

Sommige principes krijgen een prioriteit die verder niet wordt toegelicht.
Naast de categorieën die zijn toegelicht in de NORA zijn ook de vol-

gende te vinden die uit de lucht lijken te vallen:
• De facto Standaard,
• De Jure (rijk) Advies overige,
• Advies Standaard.

Naast dat de prioritering niet consistent is, zit er tevens een tegenspraak

bij het tweede punt. Hier wordt namelijk gesproken over De jure, wette-
lijk bepaald, en daarnaast een advies.

Conclusie Voor een groot deel wordt de rationaliseringsketen goed

uitgevoerd en aangegeven. Zoals bij de meting aan de

orde kwam, zaten er echter een paar onvolledigheden

en onjuistheden in de consistentie.

Gedeeltelijk

voldaan

Aanbeveling De volgende aanbevelingen kunnen worden gedaan:

- De aanbeveling om de kansen en de bedreigingen op te nemen is

al gedaan. Naast toevoeging van dit element is het aan te bevelen

om na te gaan of de principes consistent zijn daarmee.

- Nagaan of de belangrijkste principes (na aangeven van de priorite-

ring. Zie prioritering element) niet een krachtigere status nodig heb-

ben dan de ‘advies’ status.

- Consistente prioritering.

 131

Coherentie

Meting
De NORA kent een logische structuur. Hierdoor kunnen inhoudelijke
elementen duidelijk aan elkaar gerelateerd worden. Door het toepas-
sen van het raamwerk zijn de principes en de concretisering daarvan

logisch geordend. Hierdoor worden zaken niet ‘los’ beschreven maar
hebben een duidelijke context en een plaats in dit raamwerk. Dit is
bevorderlijk voor de coherentie.

Het doel van de architectuur wordt gegeven (zie voorbereidende
scan). Samenwerking is een belangrijk doel. De principes en de concre-

tisering zijn in grote mate dus ook gericht op de koppelingen (samen-
werking)tussen de verschillende overheidsinstellingen. De principes die
hier mee te maken hebben worden gecategoriseerd als e-
overheidsprincipes.

Conclusie De informatie is logisch geordend. Daarnaast is in het

document een duidelijk doel omschreven.

Voldaan

Aanbeveling N.v.t.

 132

Relevantie

Toegevoegde waarde

Meting De NORA toont de samenhang tussen diverse lopende en geplande

projecten die dienen ter verwezenlijking van de e-overheid. Eigenlijk is

de NORA een verzamelwerk en biedt aldus weinig nieuwe informatie.

Toch is het juist dit wat de NORA toegevoegde waarde geeft. Door de

diversiteit aan projecten was het overzicht kwijt. De NORA beoogt dit

overzicht te verschaffen en vindt hierin zijn bestaansrecht. Alleen als

andere overheidsorganisaties dit ook zo zien en de NORA zullen gaan

gebruiken om in hun projecten en organisatie afstemming met andere

organisaties en projecten te bewerkstelligen zal de toegevoegde

waarde van de NORA echt duidelijk zijn. Dit onderkent de NORA zelf

ook in paragraaf 1.4.

Conclusie Het is moeilijk om aan te geven of de NORA op zichzelf

veel toegevoegde waarde heeft. Het doel van de NORA

is duidelijk, de toegevoegde waarde ligt in het verkrijgen

van inzicht in de samenhang van de verschillende bouw-

stenen van de e-overheid. Met dit doel als uitgangspunt

heeft de NORA toegevoegde waarde waarmee is vol-

daan aan dit attribuut.

Voldaan.

Aanbeveling N.v.t.

Geschiktheid

Meting De NORA bevat veel principes die moeten bijdragen aan de ontwikke-

ling van de e-overheid. Ook wordt er op een lager abstractieniveau

veel verteld over de standaard bouwblokken, zoals basisregistraties en

DigiD. Hoewel deze informatie nuttig is voor de begripsvorming en om

een beeld te krijgen van hoe de NORA de e-overheid wil zien, is dit er

mede de oorzaak van dat de NORA een vrij omvangrijk document is

geworden. Dit draagt ertoe bij dat lezers niet goed weten wat ze met

de NORA aanmoeten: is het een ontwerpdocument of toch een archi-

tectuur. Bij het lezen van het document draagt de informatie wel bij tot

de begripsvorming.

Conclusie Hoewel het lijkt alsof de NORA beter opgedeeld had

kunnen zijn in een document met de principes die de

samenhang van de bouwstenen beschrijft en een do-

cument met de beschrijving van de bouwstenen, is het

niet zo dat deze informatie storend is. Ze dient ter verdui-

delijking van de architectuur. Vandaar dat er gedeeltelijk

Gedeeltelijk

voldaan

 133

voldaan is aan de norm.

Aanbeveling De aanvullende achtergrondinformatie over ondermeer de standaard

bouwblokken, maar ook over de rationale om een zeker raamwerk te

kiezen en dit raamwerk uit te leggen, zou wellicht beter in een bijlage

geplaatst kunnen worden. In het document kan dan de focus puur op

de principes liggen die de samenhang en structuur van de e-overheid

omschrijven.

Realistisch

Meting De architectuur die beschreven is in de NORA heeft geen duidelijk

eindpunt. Er is niet één groot einddoel, maar een verzameling artefac-

ten: de standaard bouwblokken, gericht op kwalitatief goede dienst-

verlening. De NORA beschrijft de samenhang tussen die standaard

bouwblokken. De bouwblokken worden naar inzicht van de organisatie

die ze ontwikkelt, ontworpen en gebouwd, rekening houdende met de

kaders die de NORA stelt. Hierdoor is er geen sprake van technische

haalbaarheid, resources en tijdsbestek waarin iets af moet zijn.

De doelstellingen van de NORA zijn daarmee in zo verre realistisch te

noemen, omdat de NORA erkent dat het onmogelijk is om alle neuzen

binnen de overheid dezelfde kant op te krijgen, zeker in de poldercul-

tuur van Nederland. Omdat de NORA een vrijblijvend karakter heeft

sluit ze aan bij de cultuur binnen de overheid waarin organisaties graag

eigen verantwoordelijkheid dragen en derhalve niet graag zaken op-

gelegd krijgen. Door de vrijwillige benadering heeft de NORA toch een

breed draagvlag voor standaardisatie opgebouwd.

In de NORA komt naar voren dat er meer dan 1600 overheidsinstellin-

gen zijn. Deze overheidsinstellingen moeten alle burgers en bedrijven in

Nederland bedienen. De complexiteit die dit met zich meebrengt is

nauwelijks te overzien. Het ambitieniveau is vrij hoog gezien de princi-

pes in de NORA, maar over de impact wordt niet gesproken. Dit werpt

dus op zijn minst een aantal vraagtekens op. Daarnaast zijn veel princi-

pes alleen een advies en is er geen eenheid van opdrachtgeverschap

waardoor de samenhang, een belangrijke doelstelling van de NORA,

niet gewaarborgd kan worden.

Conclusie Zoals bij de meting naar voren komt is de complexheid

die gepaard gaat bij het samenwerken van 1600 over-

heidorganisaties, bij het bedienen van burgers en het

bedrijfsleven erg groot. Daarnaast zijn veel belangrijke

principes alleen een advies. Deze combinatie werpt op

zijn minst een aantal vraagtekens op welke niet worden

beantwoord in de NORA.

Gedeeltelijk

Voldaan

Aanbeveling -Er dient aandacht besteed te worden aan de realiteit en de haal-

 134

baarheid van de NORA.

Stuurbaarheid

Meting In paragraaf 1.4 wordt het doel van de NORA documentatie beschre-

ven. Hierin staat dat het document dient als instrument voor ondermeer

de governance van de elektronische overheid, ondersteuning & in-

koop, risicobeheersing en als kader voor besluitvorming.

De NORA geeft richtlijnen waarbinnen organisatieprocessen ingericht

dienen te worden, zodat diensten en services van de e-overheid naad-

loos op elkaar aan sluiten. Ook worden standaard bouwblokken om-

schreven die kunnen helpen bij het invullen van de organisatie. Het

gebruik van standaarden verkleint onzekerheid en vergroot dus de

stuurbaarheid.

De NORA geeft ook enkele voorbeelden (ook paragraaf 1.4) waarvoor

ze niet gebruikt dient te worden. Zo is de NORA geen instrument om de

planning in te vullen voor het creëren van de e-overheid. Ook kan

geen inzicht worden verkregen in de voortgang van de ontwikkeling

van die e-overheid.

Conclusie De NORA beschrijft welke zaken kunnen helpen bij het

beheersen van ontwikkeltrajecten van de e-overheid. De

NORA geeft aan waarvoor ze wel en niet gebruikt kan

worden. De NORA biedt houvast bij de sturing van de

organisatie van de e-overheid. Hiermee is voldaan aan

de indicatoren wat betreft het attribuut stuurbaarheid.

Voldaan

Aanbeveling N.v.t.

Interne overeenkomstigheid

Meting
De NORA houdt zich aan regelgeving vanuit de Nederlandse overheid.

De e-overheid is immers een onderdeel van de Nederlandse overheid

en zal dus aan deze interne regelgeving moeten voldoen.

Daarnaast staat de NORA niet op zich maar tussen andere projecten.

Een voorbeeld hiervan is het identificeren van de concerns welke zijn

overgenomen uit andere projecten. Een ander voorbeeld is het pro-

gramma OL20002 waarin gewerkt is aan de één-loketgedachte welke

binnen de NORA is overgenomen als het No-wrong-door principe. Meer

2 De producten van het programma OL2000 zijn te vinden op: http://www.e-
overheid.nl/thema/overheidsloket/

 135

van dit soort voorbeelden staan in paragraaf 3.2.

De informatie in de NORA is niet strijdig met deze regelgeving, afspra-

ken en bevindingen.

Conclusie De NORA beantwoordt hiermee de indicatoren die on-

derkend zijn voor de interne overeenkomstigheid.

Voldaan

Aanbeveling N.v.t.

Externe overeenkomstigheid

Meting
Voor de NORA is externe overeenkomstigheid een verhaal apart. Voor

veel organisaties geldt dat ze moeten voldoen aan regelgeving die

door de Nederlandse overheid opgesteld is. Het voldoen aan die re-

gelgeving is de externe overeenkomstigheid. Voor de NORA ligt dit

echter anders. De Nederlandse overheid is de organisatie waarover

gesproken wordt. De regelgeving van die overheid is dus intern. Neder-

land staat echter niet alleen in de wereld. Ook op het gebied van de

ontwikkeling van de e-overheid moet Nederland zich houden aan

internationale afspraken en regelgeving. Zo is er de doelstelling om

naast de e-overheid ook de diverse elektronische diensten van lidstaten

van de EU op elkaar af te stemmen. Deze regelgeving is extern.

Om de NORA te laten voldoen aan externe standaarden is er een spe-

ciaal forum opgericht waar standaarden en de eventuele toepassing

van deze standaarden wordt besproken. Dit forum is te vinden op:

www.gbo.overheid.nl forum standaardisatie.

Figuur 22 laat de NORA in haar context zien. Hierbij worden overkoepe-

lende standaarden en ook Europa als overkoepelende architectuur

aangehaald en onderkend. Daarnaast worden Europa en de wensen

en eisen die de EU stelt ook als stakeholder en concerns behandeld. Er

zijn acht principes uit het European Interoperability Framework3 gebruikt

bij het formuleren van principes in de NORA.

De informatie in de NORA is niet strijdig met deze regelgeving, afspra-

ken en bevindingen.

Conclusie Te zien is dat de NORA bij voorkeur dient aan te sluiten op

internationale en Europese standaarden en architectura-

le keuzes. Anderzijds kunnen op basis van de NORA refe-

rentie-architecturen worden gemaakt die van toepassing

Voldaan

3 European Commission , 2004, European Interoperability Framework for Pan-European
eGovernment Services, version 1.0 , ISBN 92-894-8389-X.

 136

zijn op een sector, zoals de sociale zekerheid. Daarbinnen

zijn weer afgeleide architecturen mogelijk voor afzonder-

lijke organisaties: enterprise-architecturen; en daarbinnen

weer voor afzonderlijke onderdelen van bedrijven,

meestal in de vorm van project(start)architecturen.

De NORA beantwoordt hiermee aan de indicatoren die

onderkend zijn voor de interne overeenkomstigheid.

Aanbeveling N.v.t.

 137

Representatie

Interpreteerbaarheid

Meting
Hoewel het taalgebruik eenduidig en correct is blijft er altijd ruimte voor

verbetering. Enkele voorbeelden hiervan zijn:

Op pagina 87 staat een fout in een detailprincipe: De besturing van

ketenprocessen wordt gelegd bij de organisatie die het verzoek tot

leveren van de dienst heeft aangenomen. Deze heeft daarmee de

eindverantwoordelijkheid heeft voor het leveren van de dienst aan de

burger of het bedrijf.

Pagina 60: ‘De onderstaande opsomming maakt verduidelijk waarop

de SGA ‘doorwerkt’ in het raamwerk’.

Pagina 57: Het is zeer verwarrend dat men het heeft over services voor

‘interne services’ en diensten voor ‘externe services’. Dit wordt wel

uitgelegd maar deze keuze is zeer ongelukkig. Daarnaast worden deze

twee termen niet altijd goed uit elkaar gehouden. Pagina 60: ‘Diensten

(services) zijn het resultaat van keten-, bedrijfs- of werkprocessen.’

Pagina 59: ‘Daarnaast is voor de volledigheid aan de linkerzijde een

blok toegevoegd dat staat voor de eisen die overheid, burgers en

bedrijven stellen aan de inrichting en werking van de elektronische

overheid.’ Hier had verwezen moeten worden naar de desbetreffende

afbeelding. Bij de presentatie van het plaatje was het nut van dit blok

nog onduidelijk. Het gaat hier tevens om een plaatje dat 5 pagina’s

terug geplaatst is. Binnen deze paragraaf wordt er tevens gesproken

over dit plaatje met aanwijzende voornaamwoorden. Bijvoorbeeld: die

cel rechtsboven. Om dit te bekijken moet de lezer 5 pagina’s terugbla-

deren. Het zou verstandig zijn hier het model nogmaals te plaatsen.

Als burger of bedrijf wil je snel de juiste informatie kunnen vinden. Daar-

om wordt er binnen de NORA gewerkt aan afspraken om overheidsdo-

cumenten altijd op een vaste wijze van ontsluitingskenmerken

(trefwoorden, zoektermen, e.d.) te voorzien. Tevens wordt er gewerkt

aan het online toegankelijk maken van de elektronische versies van de

miljoenen overheidsdocumenten. (pag. 28) Wanneer dit in de toekomst

bewerkstelligd is zal informatie beter te interpreteren zijn.

Conclusie Het is niet te voorkomen dat er enkele spelfouten zitten in

architectuurdocumentatie, dit weegt dan ook niet al te

zwaar mee. Door het gebruik van de Engelse term servi-

ces en zowel de Nederlandse term diensten vraagt men

echter om verwarring. De keuze van deze termen is erg

ongelukkig.

Gedeeltelijk

voldaan

 138

Aanbeveling Aangezien de termen services en diensten belangrijke termen zijn in de

NORA kan men hier beter andere, Nederlandse termen voor gebruiken.

Er zijn veel verschillende woorden te vinden die dezelfde betekenis

hebben en andersom zoals in de voorbereidende scan reeds is opge-

merkt over de term principes. Betekenissen van woorden dienen een-

duidig omschreven om ambiguïteit uit te sluiten.

Er staan een aantal spel en grammaticafouten in de NORA. Hier moet

nauwkeurig naar gekeken worden, zeker op plaatsten waar dit een

negatief effect heeft op de reputatie en/of de interpreteerbaarheid

van de tekst.

Begrijpelijkheid

Meting
Zoals eerder aan de orde is gekomen heeft de NORA een duidelijke

opbouw. Naast het gebruik van de verschillende lagen (bedrijfs- infor-

matie- en de technische architectuur) is de informatie opgedeeld in

logische hoofdstukken. Daarnaast wordt eerst de theorie of achter-

grond behandeld alvorens men dit toepast in detailprincipes.

In paragraaf 1.4 wordt duidelijk aangegeven voor welke doelgroepen

de NORA is en welke hoofdstukken voor wie nuttig zijn. Er wordt echter

niet gebruik gemaakt van views voor die doelgroepen. Dit zou de lees-

baarheid kunnen verbeteren.

Omdat de NORA een erg brede doelgroep heeft, moet men er extra

goed op letten dat men jargon of nieuwe afkortingen toelicht of op-

neemt in een bijlage. Dit wordt niet altijd even goed gedaan. Voor-

beelden hiervan zijn:

In de toelichting van detailprincipe 5.3.5: ‘Ontkoppeling van invoer

(kanalen), verwerking (proces) en uitvoer (kanalen) is dus een voor-

waarde voor Multichannelling en singel processing.’ Deze Engelse ter-

men worden hier voor het eerst gebruikt.

In paragraaf 4.3 pagina 53 staat: ‘de scheiding tussen de drie architec-

tuuraspecten ‘conceptueel’, ‘logisch’en‘fysiek’ en met name het be-

lang van de eerste van deze drie, die de NORA de semantische

architectuur noemt.’ Conceptueel, logisch en fysiek worden hier voor

het eerst gebruikt. Het is onduidelijk hoe deze termen in het raamwerk

geplaatst moeten worden omdat deze niet verder worden toegelicht.

Naast vakjargon worden er veel begrippen eerder gebruik dan dat ze

verklaard worden, voorbeelden hiervan zijn:

Normen aangaande de governance, bijvoorbeeld het gebruik van

COBIT (COBIT wordt pas uitgelegd op pag 157 maar al geïntroduceerd

op pag. 145).

 139

Met de architecten van de ministeries (ROA verband) is gekeken op

welke wijze ministeries gebruik kunnen maken van de NORA (pag. 11, er

wordt niet uitgelegd wat een ROA verband is).

Er zijn ook veel afkortingen die alleen bekend zijn bij de overheid en niet

of pas later worden verklaard. Hoewel het document geschreven is

voor architecten van de overheid en externen die voor de overheid

werken en derhalve dus verwacht mag worden dat zij dit jargon begrij-

pen, is het vooral met het oog op het publieke karakter van de NORA

goed om in elk geval de termen te verklaren in een definitielijst.

De NORA heeft ambitieuze doelstellingen. Om deze doelstellingen te

realiseren moet er duidelijk zijn wat er van wie wordt verwacht. Hier

horen deadlines en afspraken bij. Waar er verwachtingen zijn van de

diverse instanties moet dit meetbaar gemaakt worden. Dit gebeurt nu

slecht. In de aanbeveling wordt aangegeven waar dit fout gaat en

waar doelstellingen geoperationaliseerd moeten worden.

In de voorbereidende scan is reeds opgemerkt dat niet alle concerns

duidelijk omschreven zijn. Zo gaven wij het voorbeeld van concern B5

(pag. 44):

Gemakkelijke dienstverlening ‘Als burger hoef ik gegevens maar één

keer aan te leveren en kan ik gebruik maken van pro-actieve diensten.

De overheid maakt inzichtelijk wat zij van mij weet en gebruikt mijn

gegevens niet zonder mijn toestemming.’

Al opgemerkt was dat het niet juist is drie concerns in één te noemen.

Daarnaast heeft het gebruiken van de gegevens van de burger niets te

maken met gemakkelijke dienstverlening maar eerder met privacy. Dus

logisch gezien horen deze concerns niet in dezelfde klasse.

Conclusie Door de goede structuur is de begrijpelijkheid voldoende.

Er is echter ruimte voor verbetering. Er worden te veel

onduidelijke begrippen en vakjargon toegepast, dit komt

niet ten goede aan de begrijpelijkheid.

Gedeeltelijk

voldaan

Aanbeveling Hoewel de begrijpelijkheid van de NORA in algemeen opzicht redelijk is

te noemen door de logische indeling, zou dit nog verder verbeterd

kunnen worden door het gebruik van views voor specifieke doelgroe-

pen en het beter toelichten van nieuwe begrippen of afkortingen.

Zoals uit de voorbeelden blijkt worden er veel onduidelijke begrippen

toegepast. De NORA is in deze vorm goed te begrijpen voor overheids-

architecten echter architecten die niet in dit vakgebied werken moe-

ten veel bijbehorende informatie zelf zien te vergaren.

Veel informatie is te kwalitatief waar eigenlijk voor een kwantitatieve

omschrijving gekozen had moeten worden. Dit is te zien bij de uit-

gangspunten voor de elektronische overheid. Hier staan punten ge-

noemd zoals ‘de administratieve lasten moeten fors gereduceerd

worden’. (pag. 20) Dit is niet meetbaar en daardoor niet te controleren.

 140

Consistente representatie

Meting In de NORA wordt niet specifiek gebruik gemaakt van bepaalde mo-

delleertalen. Hierdoor zijn de afbeeldingen vrij informeel en niet gebon-

den aan een vooraf gedefinieerde syntax. Waar noodzakelijk, hebben

de afbeeldingen een consistente representatie. Een voorbeeld hiervan

is het gebruik van kleuren. Front office blauw, mid office oranje en back

office grijs.

Daarnaast worden belangrijke definities consistent bijvoorbeeld in een

blok gepresenteerd.

Conclusie In de NORA worden hoofdzakelijk schetsen gebruikt om

zaken uit de tekst te visualiseren. Deze afbeeldingen

bevatten geen strikte regels. Waar nodig, zijn ze consis-

tent.

Voldaan

Aanbeveling Model op pagina 62 is slecht leesbaar, dit zou vervangen moeten wor-

den.

Compactheid

Meting De NORA telt inclusief bijlagen 213 pagina’s en is daarmee een pittig

document om door te nemen. De NORA moet over een groot en com-

plex domein uitspraken doen en wordt daarmee simpelweg een groot

document. Er is echter wel wat te zeggen over de manier van presente-

ren van de informatie.

Wat opvalt is dat veel informatie meerdere malen wordt gegeven. Zo

komen doelstellingen van de NORA her en der in de architectuurdo-

cumentatie voor en worden deze herhaald. Eerder is opgemerkt dat

begrippen soms niet worden verklaard. Er zijn echter ook begrippen die

meerdere malen worden verklaard. Het valt hierbij extra op omdat de

informatie op precies dezelfde wijze wordt opgeschreven. Het is dus

gekopieerd en het moet voor de schrijvers duidelijk zijn geweest dat

deze informatie al gegeven werd. Een voorbeeld is het begrip keteng-

overnance, dit wordt op eenzelfde manier uitgelegd op pagina 37 en

144.

Het is belangrijk dat er geen figuren worden gebruikt uitsluitend omdat

ze er leuk uitzien. Figuren of modellen moeten een meerwaarde heb-

ben. De figuren moeten de tekst ondersteunen of verduidelijken. Figu-

ren 18 en 20 zijn voorbeelden van overdaad. Ze voegen weinig tot niets

toe aan het verhaal.

Conclusie Er worden triviale zaken vernoemd, er wordt niet altijd

kort en bondig omschreven en er staat in enkele gevallen

Niet vol-

 141

overbodige bladvulling. Dit alles neemt echter niet zulke

proporties aan dat het tot ergernissen leidt.

daan

Aanbeveling Het is begrijpelijk dat de NORA een groot document is geworden. Het

kan op veel punten echter korter en bondiger omschreven worden.

 142

Onderhoudbaarheid

Manipuleerbaarheid

Meting De NORA bevat implementatiespecifieke details in de vorm van de

standaard bouwblokken die al ontwikkeld zijn. Ze noemt basisregistra-

ties als verplichte gegevensbewaringsmethode. Ook wordt DigiD ge-

noemd als authenticatie-methode. Toch laat de NORA de

ontwikkelaars vrij in de precieze implementatie van deze bouwblokken

Het staat bijvoorbeeld vrij of Oracle of SAP gekozen wordt als ERP sys-

teem.

Kenmerkend voor de bouwblokken is dat ze generiek van aard zijn en

aangepast kunnen worden om oplossingen te bieden voor specifieke

problemen. Er wordt bijvoorbeeld niet beschreven hoe een kenteken

eenduidig opgeslagen moet worden. Wel wordt er een generieke me-

thode voorgesteld (de basisregistratie) om diverse objecten die be-

waard dienen te worden op te slaan.

Daar waar oplossingen specifieker van aard zijn (zoals de keuze om

bestanden in .doc en .pdf formaat op te slaan), geschiedt dit op basis

van een onderbouwde keuze. In dit specifieke geval zijn dit twee weid

verspreide standaarden.

Een ander belangrijk punt wanneer we spreken over manipuleerbaar-

heid is service oriented architecture. De NORA kiest voor een service

gerichte aanpak en dit heeft ook implicaties op de mate van manipu-

leerbaarheid. De services die de NORA omschrijft zijn in principe toe te

passen op diverse projecten. De services worden echter wel context

afhankelijk beschreven in de NORA. Dit is natuurlijk een vreemde ge-

dachtegang binnen het SOA gedachtegoed. Hiermee zijn deze servi-

ces wel beter toe te passen binnen deze context maar vraagt het meer

moeite de services aan te passen wanneer deze in een andere context

worden geplaatst.

Conclusie Oplossingen die de NORA biedt, zijn generiek van aard

en herbruikbaar. Daar waar wel specifieke technische

keuzes worden gemaakt, gebeurt dit op basis van een

onderbouwd besluit waarbij rekening gehouden wordt

met criteria als toekomstvastheid en standaardisatie.

Wijzigingen in de NORA zullen daarom niet snel leiden tot

ingrijpende wijzigingen in technische oplossingen. Daarbij

zorgt het generieke karakter van de NORA er voor dat

nieuwe technische vindingen niet tot ingrijpende wijzigin-

gen in de NORA zullen leiden. De indicatoren geven

echter aan dat er geen gebruik gemaakt mag worden

van context afhankelijke elementen. Dit is binnen de

aanpak van de NORA wel het geval. Hiermee is aan het

Gedeeltelijk

voldaan

 143

attribuut manipuleerbaarheid gedeeltelijk voldaan.

Aanbeveling De NORA gaat uit van het ‘Outside-in’ ontwerpprincipe. In een SGA zijn

de services die door een onderdeel worden geleverd leidend bij het

ontwerpen van de interne inrichting van dat onderdeel. Bij die inrichting

mag vervolgens gebruik gemaakt worden van services die weer door

andere onderdelen geleverd worden. Dit is van belang voor de her-

bruikbaarheid. Alleen de interne aangelegenheid moet aangepast

worden om tot een nieuwe service te komen. De output van een servi-

ce kan voor diverse andere services weer als input dienen. Dit brengt

risico’s met zich mee. Wanneer een belangrijke service verkeerde in-

formatie aanbiedt aan diverse andere services ontstaat er een ketting-

reactie aan verkeerde informatie (foutpropagtie is grotendeels te

voorkomen door defensief programmeren). Ook kan het zo zijn dat

bepaalde services afhankelijk zijn van andere services. Als die andere

services aangepast worden kan dit gevolgen hebben voor het functio-

neren van de eerst genoemde services. Met deze risico’s zou men beter

rekening kunnen houden door het expliciet te noemen, of door er een

oplossing voor te bieden.

Toegankelijkheid

Meting De NORA bevat geen informatie die slechts te begrijpen is voor inge-

wijden binnen de ontwikkeling van de NORA. Daar waar nodig wordt

verwezen naar andere documenten en vaak wordt de kern van waar

het in die documenten om gaat door de NORA samengevat. Hoewel

dit er soms toe leidt dat de NORA informatie bevat die er eigenlijk niet in

thuis hoort is het wel zo dat de NORA juist door die informatie begrijp-

baar is voor een grotere groep mensen. Hier moet wel een kantteke-

ning bij geplaatst worden. De meeste informatie is goed toegankelijk

voor de diverse personen die met het document moeten werken ech-

ter worden er wel onduidelijke afkortingen gebruikt. Deze afkortingen

behoren tot het normale vocabulaire van de overheidsarchitecten

maar moeten door andere architecten wel eerst opgezocht worden.

Indien de lezer niet geïnteresseerd is in bepaalde informatie, bijvoor-

beeld omdat hij al op de hoogte is hiervan, dan laat de structuur van

de NORA het eenvoudig toe delen over te slaan. Ook de indeling in

hoofdstukken is logisch, waardoor een hoofdstuk dat informatie bevat

die voor bepaalde doelgroepen interessant kan zijn, terwijl anderen het

niet zullen lezen. De leeswijzer helpt ook de structuur en de indeling van

de NORA te doorgronden en draagt bovendien bij tot de vindbaarheid

van informatie.

Het is de bedoeling dat nieuwe documenten die gebaseerd zijn op

regels uit de NORA van meta-informatie voorzien worden. Dit stimuleert

de toegankelijkheid van de elektronische overheid. De NORA zegt hier

het volgende over ‘Als burger of bedrijf wil je snel de juiste informatie

 144

kunnen vinden. Daarom wordt gewerkt aan afspraken om overheids-

documenten altijd op een vaste wijze van ontsluitingskenmerken (tref-

woorden, zoektermen, e.d.) te voorzien. Tevens wordt gewerkt aan het

online toegankelijk maken van de elektronische versies van de miljoe-

nen overheidsdocumenten. (pag. 28)

De overheid is bezig met het ontwikkelen van één zoekmechanisme

voor alle overheidwebsites. Dit heeft geen directe betrekking op de

kwaliteit van de architectuurdocumentatie maar maakt informatie

gebaseerd op regels uit de NORA toegankelijker. Er wordt zelfs een

kwantitatieve doelstelling genoemd: 65% van de diensten van de

overeid moet in 2007 toegankelijk zijn via het internet. Het percentage

en het jaartal zijn hierbij natuurlijk het kwantitatieve karakter (uit nader

onderzoek is gebleken dat deze 65% maar gebaseerd wordt op een

kleine greep overheidsinstellingen en domeinen. Dit was voor ons mis-

leidend en teleurstellend).

Conclusie De NORA is door toegankelijk taalgebruik en een duidelij-

ke structuur en indeling zeer toegankelijk.

Voldaan.

Aanbeveling Zoals eerder vermeld zijn er diverse begrippen en afkortingen niet uitge-

legd. Deze afkortingen komen vaak vanuit de overheid. Met een kleine

verbetering hierin zal de NORA toegankelijker worden voor niet over-

heidsarchitecten.

Stabiliteit

Meting De NORA mist een duidelijke beschrijving van de consequenties op de

bestaande situatie indien ideeën uit de NORA worden uitgevoerd.

Wel wordt er een uitgebreid overzicht gegeven van de relaties met

andere projecten en onderzoeken.

Daarnaast beschrijft de NORA hoe ze binnen toekomstige ontwikkelin-

gen geplaatst moet worden en hoe ze kan bijdragen tot een verdere

ontwikkeling en afstemming van onderdelen die de e-overheid vormen.

Conclusie De NORA mist een duidelijke beschrijving van de impact

die ze kan hebben op de bestaande situatie binnen de

ontwikkeling van de e-overheid.

Gedeeltelijk

voldaan.

Aanbeveling Daar waar de NORA directe implicaties heeft voor bestaande diensten

en organisaties zouden deze implicaties expliciet en duidelijk aangege-

ven moeten worden. Dit is een vrij belangrijk element dat niet duidelijk

tot uiting komt binnen de NORA. Wel is het zo dat een gedetailleerde

analyse van deze aard pas echt van belang wordt wanneer een speci-

fiek deel van de ontwikkeling van de e-overheid in gang wordt gezet.

Voor de specifiekere architectuur die daarvoor ontwikkeld moet wor-

den is een dergelijke risicoanalyse van essentieel belang.

 145

Wijzigbaar

Meting Zoals al is aangegeven mist de NORA een duidelijke beschrijving van de

consequenties op de bestaande situatie indien ideeën uit de NORA

worden uitgevoerd. Hieruit volgt dat het ook onduidelijk is wat wijzigin-

gen in de NORA tot gevolg hebben. Het ontbreken van de consequen-

ties heeft dus zowel invloed op de stabiliteit als op de wijzigbaarheid.

Het zal wel mogelijk zijn binnen de NORA consequent en consistent een

wijziging door te voeren. De rationalisatieketen is vrij goed uitgewerkt

binnen de NORA waardoor een wijziging en zijn gevolgen voor de rest

van de NORA te achterhalen moeten zijn.

De NORA besteedt ook een aparte paragraaf (1.7) aan wijzigingen.

Omdat de NORA een vrij hoog abstractie niveau heeft en dus ver van

de geïmplementeerde werkelijkheid staat zal het lastig zijn om alle risi-

co’s te analyseren die gepaard gaan met wijzigingen in de praktijk. Wel

besteedt de NORA kort aandacht aan het Voorschrift voor Informatie-

beveiliging van de Rijksoverheid (VIR). Hierin is een risicoanalyse voor elk

project voorgeschreven.

Conclusie Aan drie van de vier indicatoren is voldaan. De NORA

maakt niet duidelijk wat haar impact is op de praktijk.

Wel is het zo dat wijzigingen in de NORA traceerbaar zijn,

en dat gegevolgen op andere delen van de NORA te

achterhalen zijn.

Gedeeltelijk

voldaan.

Aanbeveling Implicaties van wijzigingen zouden duidelijk aangegeven moeten wor-

den.

Security

Meting De NORA is geschreven door architecten voor architecten. Iedereen

die denkt een mening te hebben over hoe de NORA eruit zou moeten

zien, mag deze mening terugkoppelen aan ICTU (de interdepartemen-

tale organisatie onder het ministerie van Binnenlandse Zaken en Konink-

rijksrelaties die verantwoordelijk is voor de verwerking van deze

opmerkingen). ICTU is uiteindelijk verantwoordelijk voor de inhoud van

de NORA en bepaalt welke wijzigingen in de NORA doorgevoerd wor-

den.

De NORA is publiek toegankelijk via de website e-overheid.nl

De NORA besteedt ook een aparte paragraaf (1.7) aan wijzigingen.

Conclusie De NORA heeft het beheer van de inhoud op orde.

Slechts ICTU bepaalt de inhoud van de NORA, maar

Voldaan

 146

iedereen die denkt een nuttige bijdrage te kunnen leve-

ren is in de gelegenheid dit te doen. Dit past binnen het

open karakter van de NORA.

Aanbeveling De overheid heeft een andere weg ingeslagen met het open beleid

wat ze nu voert aangaande nieuwe ICT ontwikkelingen. Door dit nieu-

we beleid zijn veel mensen in staat om de overheid te controleren en

waar nodig te adviseren. Dit beleid zal leiden tot een betere kwaliteit in

de dienstverlening van de overheid. Het is daarom aan te raden dit

beleid door te zetten ook voor toekomstige ontwikkelingen binnen de

NORA zoals de diverse bouwstenen. De e-overheid is er voor iedereen,

burgers en bedrijven. Omdat de overheid directe connecties heeft met

de burger is het noodzakelijk dat zij inzicht hebben in de betrouwbaar-

heid van implementaties.

 147

Reflectie: ADEM

De ADEM in de praktijk

Auteurs

David Campbell

Paul van Vlaanderen

Robin van ’t Wout

Datum: 10 april 2007

Inleiding

Na het ontwikkelen van de ADEM is in het kader van ons afstudeeronderzoek deze

methode in de praktijk toegepast. Als onderzoeksobject is gekozen voor de

Nederlandse Overheid Referentie Architectuur (NORA) versie 1.0. De ADEM bestaat

uit een globale fase en een aspect fase. In dit document wordt gereflecteerd op de

toepasbaarheid van de globale fase van de ADEM, welke bestaat uit de

voorbereidende en de holistische scan. Hierbij worden zowel gebruikservaringen met

de norm als met de methode besproken.

Digitale architectuur heeft veel te maken met smaak en beleving. Deze kenmerken

zijn moeilijk te kwantificeren. Tevens zijn architecturen niet onderling vergelijkbaar.

Een uitspraak als: ‘deze architectuur is twee maal zo goed als een andere’ is niet

mogelijk. Hierdoor is de kwaliteitsbepaling van architectuur een kwalitatieve

aangelegenheid. Er blijft altijd een bepaalde interpretatieruimte voor de evaluator

die de scan toepast. Het is belangrijk dat de scan voldoende interpretatieruimte aan

de evaluator biedt. Tegelijkertijd moet de scan niet te veel ruimte aan de evaluator

laten. Te veel ruimte kan er voor zorgen dat de eigen interpretatie van de evaluator

de overhand nemen in de uitkomst van de evaluatie. Hierdoor kan het nut en de

waarde van de methode in het geding komen. Door de verschillende aard van de

twee scans in de globale fase is de beschikbare interpretatieruimte verschillend.

Tijdens de reflectie zal dit uitgangspunt als leidraad dienen bij de beoordeling van

de werking van de ADEM in de praktijk. De bevindingen kunnen een aanzet zijn voor

verdere ontwikkeling van de ADEM in de toekomst.

De bevindingen over de voorbereidende scan

De methode

Bij het uitvoeren van de voorbereidende scan blijkt de methode hiervan goed

toepasbaar. Het bekijken van architectuurdocumentatie op de aanwezigheid van

elementen is volgens ons een nuttige eerste stap om te kwaliteit van de

architectuurdocumentatie te bepalen. Het helpt de evaluator gestructureerd en

efficiënt de documentatie te bekijken. Bij de NORA is duidelijk te onderscheiden

waar welke elementen aanwezig zijn. Bepaalde elementen zijn verscholen in de

 148

tekst, zoals de missie, visie en strategie. Andere elementen, zoals stakeholders en hun

concerns, de principes, maar ook het doel van de architectuur en de

architectuurdocumentatie waren duidelijk benoemd en vindbaar. Het blijkt wel dat

men enige kennis van architectuur moet hebben. Het gaat er hierbij vooral om

elementen te kunnen herkennen. Concerns zijn in de NORA bijvoorbeeld niet letterlijk

te vinden onder een kopje concerns maar worden wensen en eisen genoemd.

Door de onderverdeling van de elementen in ‘vereist’, ‘gewenst’ en ‘optioneel’

weegt niet elk element even zwaar voor deze scan. Bij de uitvoering van de scan

hebben wij dit als nuttig en als intuïtief correct ervaren.

De norm

De voorbereidende scan is zonder grote complicaties op de NORA uitgevoerd. Wat

betreft de interpretatieruimte hebben zich geen situaties voorgedaan waarbij we

ons als evaluatoren te beperkt voelden in onze beoordelingsruimte. We hebben

daarnaast ook niet het idee dat de norm te ruim is opgezet, gezien de vergelijkbare

conclusies waar we individueel toe kwamen tijdens het evaluatieproces.

De evaluatiecriteria die per element zijn gedefinieerd helpen bij de evaluatie, omdat

ze de norm preciezer vastleggen. Daarnaast wordt er aangegeven hoe de

evaluator een conclusie kan trekken met behulp van deze evaluatiecriteria. In de

praktijk blijkt dat interpretatieruimte nodig is om bij sommige evaluatiecriteria tot een

conclusie te komen. Een voorbeeld hiervan is het element ‘stakeholders en

concerns’. Om tot een conclusie te komen dat dit element compleet

gedocumenteerd is moeten de stakeholders ingedeeld zijn in de verschillende

categorieën, beslissende, beïnvloedende en overige stakeholders. Dit is bij de NORA

niet het geval, wat leidt dat de conclusie ‘incompleet’ is. De evaluator kan echter

ook interpreteren dat er wel een soort van prioritering, of groepering is aangegeven

voor de stakeholders. De NORA maakt immers een onderscheid tussen burgers, be-

drijven en overheid. Hiermee wordt aangegeven dat de concerns van deze

groepen vanuit verschillende achtergronden zijn ontstaan met als gevolg dat zij

wellicht andere consequenties voor de architectuur hebben. Dit is ook de

onderliggende gedachte van de verdeling (beslissende, beïnvloedende en overige

stakeholders) zoals die in de norm staat beschreven. Hier hebben we als evaluatoren

de ruimte genomen om toch het oordeel ‘compleet’ toe te kennen. Hieruit

concluderen wij dat het wellicht verstandig is de norm op dit punt aan te passen.

Andere voorbeelden hiervan zijn:

• Views en viewpoints: Toepassen van een raamwerk levert ook viewpoints op,

hoewel deze vaak niet expliciet verwoord worden. In de norm zouden meer

richtlijnen moeten staan die helpen bij het identificeren van views en

viewpoints.

• Toepassing van een raamwerk: In de norm staat dat moet worden uitgelegd

hoe een gekozen raamwerk toegepast moet worden. Dit is inherent aan het

gekozen raamwerk en is dus overbodig.

 149

• Modellen: Of er voldoende modellen zijn en of ze begrijpbaar zijn is moeilijk te

achterhalen. Dit is al een behoorlijk inhoudelijk vraagstuk. De aanwezigheid

van een aantal modellen zou misschien een beter criterium zijn.

De bevindingen van de holistische scan

De methode

Het doel van de holistische scan is om inhoudelijk te kijken naar de elementen uit de

architectuurdocumentatie. Het gebruik van kwaliteitsattributen als handvatten voor

de evaluator hebben wij als nuttig ervaren. De kwaliteitsattributen zijn als het ware

verschillende brillen die de evaluator op kan zetten om naar de inhoud van de

documentatie te kijken. Dit helpt bij het gericht evalueren van de

architectuurdocumentatie ten opzichte van een bepaald aspect. De verschillende

kwaliteitsattributen en hun beschrijving helpen de evaluator om de inhoud niet te

eenzijdig te bekijken, bijvoorbeeld alleen op consistentie of begrijpelijkheid.

Door de opdeling in categorieën krijgt de evaluator inzicht in de diverse doelen van

architectuurdocumentatie. De evaluator moet de inhoud niet alleen inhoudelijk

beoordelen maar ook de manier van representeren is belangrijk. Door de holistische

scan te gebruiken wordt dit afgedwongen.

De holistische scan lieert de elementen aan de kwaliteitsattributen doormiddel van

een tabel. In de praktijk blijkt dat bij het evalueren van architectuurdocumentatie

diverse attributen niet per element bekeken worden, maar globaal over de gehele

inhoud. De tabel brengt in kaart middels een kruisjesmatrix welke kwaliteitsattributen

relevant zijn voor welke elementen. In de praktijk blijkt dit echter voort te vloeien uit

de aard van de kwaliteitsattributen en de elementen. De evaluator kan dit hierdoor

prima zelf kan beoordelen. De kruisjesmatrix werkt eerder verwarrend. Als gevolg

hiervan zal in een volgende versie van de ADEM de kruisjestabel wellicht verwijderd

moeten worden of een minder belangrijke rol moeten spelen.

De norm

De kwaliteitsattributen op zichzelf zeggen vrij weinig zonder een verdere

concretisering. Er kunnen verschillende interpretaties gegeven worden aan de

kwaliteitsattributen. Om tot een eenduidige interpretatie te komen zijn

evaluatiecriteria erg belangrijk bij de holistische scan. De evaluatiecriteria moeten

eveneens zorgen voor reproduceerbaarheid van de evaluatie, wanneer deze door

een ander wordt uitgevoerd. Zonder de criteria zouden de antwoorden van de

diverse evaluatoren teveel uit een kunnen lopen. Hoewel de concretisering van de

attributen op diverse plaatsen wellicht aangescherpt kan worden, hebben wij de

aanwezigheid van de criteria tijdens het uitvoeren van de holistische scan als nuttig

ervaren. Deze evaluatiecriteria hebben naar onze mening de uitvoerbaarheid en de

reproduceerbaarheid van de holistische scan positief beïnvloed.

 150

Wij hebben het idee dat de meeste kwaliteitsaspecten onderkend zijn met de

benoeming van de kwaliteitsattributen. Desalniettemin kan het nuttig zijn om de

diverse attributen nog eens na te lopen en kritisch naar de criteria te kijken.

Conclusie

Na het testen van de ADEM in de praktijk denken wij dat het een goede aanzet is

om te komen tot een uitgebreide evaluatiemethode voor de kwaliteitsbeoordeling

van architectuurdocumentatie. Het toetsen van architectuurdocumentatie op de

aanwezigheid van elementen en het inhoudelijk beoordelen van deze elementen

met behulp van kwaliteitsattributen heeft naar ons inzicht nuttige resultaten

opgeleverd. De methode biedt een stabiele basis om verder te gaan met de

ontwikkeling van een kwaliteitsoordeel voor architectuurdocumentatie. Naast de

methode is er ook een norm opgesteld. Wij denken dat deze norm een goede

aanzet is, maar echter nog wel in de kinderschoenen staat. Deze norm moet verder

groeien tot een breed gedragen, en steeds nauwkeurigere norm.

Bijlage D:

aspectscan Adaptiviteit

152

Architectuurdocumentatie Evaluatie

Aspectscan: De adaptiviteit van organisaties

ing. G.J.N.M. (Guido) Chorus
Auteurs:

ing. R.P. (Robin) van ‘t Wout

Plaats: Nijmegen

Datum: 12-06-2007

Versie: 1.0

Status: Definitieve versie

Begeleider: prof. dr. D.B.B. (Daan) Rijsenbrij

Referent: prof. dr. H.A. (Erik) Proper

153

Inhoudsopgave

1. Inleiding.. 154

2. Adaptiviteit .. 155

2.1 Het belang om adaptief te zijn.. 155

2.2 Adaptiviteit en Architectuur... 156

3. Voorbereidende aspectscan... 158

3.1 Haalbaarheid ... 158

3.2 Conclusie .. 159

4. Specifieke aspectscan .. 160

4.1 Deel 1: Compleetheid... 161

4.1.1 Adaptiviteit ... 163

4.1.2 Stakeholders ... 163

4.1.3 Concerns... 164

4.1.4 Architectuurprincipes.. 165

4.1.5 Regels, Richtlijnen en Standaarden .. 166

4.2 Deel 2: Bevordering van Adaptiviteit.. 167

4.2.1 Achterliggende theorie .. 168

4.2.2 Toepassing van de Theorie... 170

4.3 Deel 3: Toepasbaarheid en inzet van Standaarden en Best Practices 172

4.3.1 De Database.. 173

5. Rapportage... 174

6. Toekomstig werk en Discussie ... 175

Referenties .. 177

Bijlagen.. 179

Bijlage A: Concretisering van de karakteristieken voor adaptiviteit 179

Bijlage B: Databaseregels ... 183

SOA... 183

154

1. Inleiding

“It’s not the strongest of the species that survives, nor the most intelligent; but the one

most responsive to change.” - Charles Darwin

De huidige markt en klanten vereisen dat organisaties steeds adaptiever dienen te

worden om te kunnen overleven. De globalisering van de markt, door de inzet van

ICT, zorgt ervoor dat er veel concurrentie is waardoor organisaties nauwelijks het

hoofd boven water kunnen houden. Ook veranderende wetgeving zorgt ervoor dat

organisaties de hele bedrijfsvoering en ICT dienen aan te passen waar veel tijd mee

gemoeid is, wat kan leiden tot een nadelige concurrentiepositie. Moderne klanten

zetten zichzelf centraal, maken telkens een afweging tussen prijs en kwaliteit, en

nemen producten en diensten af via nieuwe kanalen en op de tijd die hen uitkomt

[LRT06]. Organisaties dienen hun bedrijfvoering op orde te hebben en zich snel te

kunnen aanpassen om zo het hoofd boven water te kunnen houden en om eventu-

eel beter te presteren dan de concurrentie. Architectuur kan, onder andere door

het bieden van structuur en een kader voor ontwerpruimte, helpen bij het realiseren

van een adaptieve(re) organisatie, die zich niet (langer) gedraagt als een mam-

moettanker, maar als een wendbaar speedbootje in het ecosysteem. Het speed-

bootje kan zich snel wenden om zodoende in te spelen op kansen en bedreigingen

uit het ecosysteem en uit de interne bedrijfsvoering.

Deze aspectscan is onderdeel van de ADEM (ArchitectuurDocumentatie Evaluatie-

Methode) en hoort thuis in de aspectfase. De scan is bedoeld om te evalueren in

hoeverre de beschreven architectuur in de architectuurdocumentatie en de archi-

tectuurdocumentatie zelf de adaptiviteit van een organisatie bevorderen. Dit do-

cument beschrijft op een generiek niveau hoe de evaluatie eruit ziet en hoe deze

uitgevoerd dient te worden. De scan is vooral bedoeld om helder te krijgen welke

punten er spelen bij adaptiviteit en de evaluatie ervan. Zodoende zijn er indicatoren

geïdentificeerd, maar nog niet allemaal geoperationaliseerd. Deze aspectscan be-

staat uit een voorbereidende scan en specifieke scan, zoals voorgeschreven in

ADEM.

Allereerst wordt beschreven wat adaptiviteit betekent en waarom het van belang is.

Tevens wordt er beschreven wat architectuur hiermee te maken heeft. Daarna

wordt beschreven waar deze methode zich op richt en hoe er gemeten moet gaan

worden door middel van de operationalisatie van de indicatoren die horen bij

adaptiviteit. Dit gebeurt aan de hand van een raamwerk. Als laatste wordt de con-

clusie beschreven met aanbevelingen voor de toekomst.

155

2. Adaptiviteit

In dit hoofdstuk wordt ingegaan op de betekenis van adaptiviteit. Dit hoofdstuk

helpt bij het verkrijgen van inzicht in de betekenis van adaptiviteit. Dit is niet alleen

belangrijk om deze aspectscan als onderdeel van de ADEM te kunnen begrijpen,

om de aspectscan in de juiste context te plaatsen, maar ook om het belang en nut

van deze aspectscan aan te geven, alsmede voor het uitvoeren van de aspects-

can. De evaluator moet bij het uitvoeren van deze scan als het ware een adaptivi-

teitsbril opzetten om de architectuurdocumentatie te evalueren. Dit hoofdstuk is

bedoeld om die adaptiviteitsbril vorm te geven.

In de volgende paragraaf is beschreven wat adaptiviteit is, wat het betekent en

waarom het van belang is voor organisaties. In de daaropvolgende paragraaf is

beschreven wat adaptiviteit voor architectuur betekent.

2.1 Het belang om adaptief te zijn

In bijna elke industrie heeft men te maken met een veranderend ecosysteem. Dit

geldt voor zowel commerciële als niet commerciële organisaties. In de rest van dit

document wordt met organisatie beide soorten organisaties bedoeld. Dat organisa-

ties met een veranderend ecosysteem te maken hebben en het belang om daar

gehoor aan te geven wordt al langere tijd beschreven in literatuur [CHA82, MIN92,

HOO03, PAN05, REE06] en is nog steeds een actueel onderwerp. De volgende defini-

tie voor adaptieve organisaties zal worden gebruikt in deze aspectscan:

Een adaptieve organisatie is een organisatie die doelbewust, met snelheid, gemak
en efficiëntie reageert op relevante veranderingen die zich voordoen in het ecosys-

teem [VER05].

Met gemak en snelheid kunnen reageren op veranderingen in de omgeving wordt

in literatuur ook vaak aangeduid met de term agility, beweeglijkheid en wendbaar-

heid [HOO03, VER05, DOV96]. In dit document wordt echter de term adaptiviteit

gebruikt. Veranderingen die zich in het ecosysteem van een organisatie voordoen

komen bijvoorbeeld uit consumenten, concurrenten of de overheid. Deze verande-

ringen kunnen gezien worden als kansen of bedreigingen.

Normaal gesproken heeft een organisatie geen of weinig invloed op veranderingen

in het ecosysteem en zal zich dus zelf moeten aanpassen. Het is niet alleen een uit-

daging om deze veranderingen te kunnen zien, maar ook om te kunnen inschatten

wat de verandering betekent voor de organisatie en een keuze te maken over wat

de organisatie moet doen met deze verandering. Niet elke verandering heeft impli-

caties voor de organisatie en daarnaast moet er worden ingeschat of het wel zinvol

is om op een verandering in te spelen. Wanneer de kosten niet opwegen tegen de

baten heeft het geen zin om in te spelen op de verandering, tenzij die uit wet- en

regelgeving komt (b.v. SOX).

156

Tevens moeten de juiste acties, rekening houdend met de beperkingen van de or-

ganisatie, worden bepaald en worden uitgevoerd. De uitvoering resulteert in een

uiteindelijke reactie op de verandering in het ecosysteem. Dit kan bijvoorbeeld door

het aanbieden van een nieuw product of het aanbieden van een service via een

nieuw kanaal. Het omzetten van veranderingen in het ecosysteem naar een daad-

werkelijk antwoord wordt gevisualiseerd in Figuur 1.

Figuur 1: Van veranderingen in het ecosysteem naar aanpassingen in de organisatie.

Om als organisatie te kunnen overleven of om goed te kunnen presteren moet een

organisatie het vermogen hebben om zich aan te passen aan de omgeving, het

vermogen om adaptief te zijn. Dit adaptieve vermogen zit voornamelijk in de pijlen

van Figuur 1. In literatuur wordt de adaptiviteit van een organisatie als groot belang

gezien en soms zelfs belangrijker dan de strategie die gekozen wordt [KAP01]. De

complexiteit van de technologie en de markten, en de steeds hoger wordende

verwachtingen van consumenten waarbij een organisatie ook rekening wil houden

met partners en alle elementen binnen de supply-chain bemoeilijken het om adap-

tief te zijn en te blijven.

2.2 Adaptiviteit en Architectuur

Om adaptief te kunnen zijn is informatietechnologie (IT) een van de belangrijkste

hulpmiddelen voor managers om het inzicht te verkrijgen en controle te kunnen uit-

voeren. Daarnaast is IT een belangrijk instrument om de organisatie te ondersteunen

en dus in te kunnen spelen op de veranderingen. Tegelijkertijd is IT vaak een hinder-

paal om noodzakelijke wijzigingen snel en efficiënt door te kunnen voeren. Hierbij is

architectuur, beschreven in de architectuurdocumentatie, een antwoord op deze

tegenstrijdigheid [SCH07].

Een belangrijk aspect van architectuur is dus niet om de toekomst te voorspellen,

maar om deze mogelijk te maken door de organisatie in te kunnen laten spelen op

veranderingen [HOO03]. Ook [RIJS04] geeft aan dat architectuur zonder transforma-

tiemogelijkheden eigenlijk geen zin heeft, het is een richtpunt. Architectuur geeft de

organisatie richting hoe de organisatie moet veranderen om antwoord te kunnen

geven op de veranderingen in het ecosysteem. In Figuur 1 heeft architectuur dus

een belangrijke rol bij de laatste pijl van het figuur. Vooral bij het vertalen van een

concern naar een daadwerkelijke verandering in de organisatie, gestuurd door ar-

chitectuurprincipes.

157

Architectuur is een belangrijk middel voor het bieden van een kader waarbinnen de

beschouwde organisatie in de toekomst kan evolueren, en als planning- en stuurin-

strument voor de daadwerkelijke ontwikkeling en realisatie van de organisatie

[HEU02, RIJS04]. Dit impliceert dat architectuur gebruikt moet worden als een pre-

scriptief middel welke de ontwerpruimte verkleind. Deze beperking moet gezien

worden als een houvast waarbinnen de organisatie mag evolueren. Implementaties

zonder de sturing van architectuur zou kunnen leiden tot een steeds minder adap-

tieve organisatie.

In het verleden werd voor elk nieuw inzicht of nieuwe omstandigheid alleenstaande

software ontwikkeld. De consequenties hiervan worden aangeduid met termen als

eilandautomatisering of ‘silo-based architecture’. Dit heeft niet alleen geleid tot or-

ganisaties die steeds minder adaptief werden, maar heeft ook geleid tot beheers-

kosten die de pan uit rijzen. Deze stijging van de beheerkosten leiden weer tot

krimpende budgetten voor innovatie. Volgens [HP03, LOM06] zal het budget voor

onderhoud bij het niet veranderen van deze eilandautomatisering steeds verder

doen stijgen. Architectuur draagt dus in een belangrijke mate bij aan het adaptieve

vermogen van een organisatie op korte termijn en bij kostenreductie voor beheers-

kosten. [LOM06] beschrijft dat door ook de lange termijn in het oog te houden archi-

tectuur voorkomt dat er in de haast om snel op een verandering in te spelen

verkeerde keuzes worden gemaakt, waardoor men opnieuw vervalt in eilandauto-

matisering. Er is hier echter wel een spanningsveld doordat te ver doorslaan naar

lange termijn denken de adaptiviteit op korte termijn bemoeilijkt.

158

3. Voorbereidende aspectscan

In de ADEM wordt na het uitvoeren van de globale fase de aspect fase uitgevoerd.

In de aspect fase moet bekeken worden welke aspectscans uit de repository van de

ADEM uitgevoerd moeten worden. Enerzijds moet de organisatie hier input voor ge-

ven, anderzijds moet het wel mogelijk zijn om de scan uit te voeren. Er moet bijvoor-

beeld voldoende informatie over adaptiviteit aanwezig zijn in de architectuur-

documentatie om tot een wezenlijk resultaat te kunnen komen.

De voorbereidende aspectscan gaat in deze aspectscan alleen over de haalbaar-

heid en niet over de toepasbaarheid, zoals voorgeschreven door de ADEM. Dit komt

omdat veel organisaties bij een evaluatie met de ADEM zelf zullen aangeven welke

aspectscans ze uitgevoerd willen zien. Het is dan alleen belangrijk om snel te kunnen

beoordelen welke scans daarbij uitgevoerd kunnen worden. Tevens zal er niet vaak

in architectuurdocumentatie staan welke aspecten belangrijk worden geacht,

daarom is het vrijwel onmogelijk om toepasbaarheid te beoordelen vanuit architec-

tuurdocumentatie.

Deze voorbereidende scan biedt net als de voorbereidende scan uit de ADEM een

bindend advies. Tevens maakt deze voorbereidende aspectscan gebruik van de

voorbereidende scan uit de ADEM. De volgende paragraaf beschrijft de uitvoering

van deze voorbereidende aspectscan.

3.1 Haalbaarheid

Om deze aspectscan uit te kunnen voeren dienen een aantal van de elementen uit

de voorbereidende scan aanwezig te zijn. De volgende tabel geeft een overzicht

van de elementen die minimaal compleet of incompleet moeten zijn.

Element Minimale Con-
clusie

Waarom

Herleidbaarheid
(traceability)

Compleet De herleidbaarheid van concepten in de
architectuurdocumentatie moet aanwezig
zijn om tot een goede fundering te komen
voor architectuur. De aspectscan heeft als
onderdeel om de fundering van de archi-
tectuur met betrekking tot adaptiviteit te
evalueren.

Stakeholders en
Concerns

Compleet Stakeholders en hun concerns vormen een
belangrijk uitgangspunt voor de architec-
tuur. Deze aspectscan gebruikt de stake-
holders en concerns ook als uitgangspunt
voor de evaluatie.

Architectuurprincipes Incompleet Architectuurprincipes worden geëvalueerd
of zij de karakteristieken van adaptiviteit
bevorderen. De architectuurprincipes die-
nen daarvoor op z´n minst opgenomen te
zijn in de architectuurdocumentatie. De
overige evaluatiecriteria zijn dus minder

159

relevant waardoor het element minimaal
incompleet moet zijn.

Richtlijnen, Regels en
Standaarden

Compleet Regels, richtlijnen en standaarden spelen
een belangrijke rol bij adaptiviteit. De voor-
bereidende scan bekijkt dit element zeer
zwart-wit met als enige uitkomsten com-

pleet of afwezig. Deze voorbereidende
aspectscan vereist dus dat dit element
compleet is.

Tabel 1: Eisen aan de architectuurdocumentatie om de aspectscan uit te voeren

3.2 Conclusie

Wanneer er aan één of meer van de minimale conclusies niet voldaan kan worden

door de architectuurdocumentatie is het bindende advies: no-go. In het geval waar

de architectuurdocumentatie aan alle eisen voldoet is het advies: go.

160

4. Specifieke aspectscan

Alleen wanneer het advies van de voorbereidende aspectscan go is, mag de speci-

fieke scan uitgevoerd worden. Het doel van de specifieke scan is evalueren in hoe-

verre de opgestelde architectuur en de architectuurdocumentatie de adaptiviteit

van een organisatie bevorderen. De scan is opgedeeld in drie delen:

1. De compleetheid van de architectuurdocumentatie, met betrekking tot

adaptiviteit.

2. Bevorderen de architectuurprincipes, regels en richtlijnen de adaptiviteit.

3. Onderzoek naar de toepasbaarheid en inzet van standaarden en best prac-

tices die de adaptiviteit bevorderen.

Architectuur is uniek voor iedere organisatie. Toch is het fundament van de opge-

stelde architectuur vrijwel altijd hetzelfde. Deel 1 van deze aspectscan richt zich op

het fundament van de architectuur beschreven in de architectuurdocumentatie.

De mate waarin een organisatie adaptief moet zijn is voor elke organisatie verschil-

lend. Elke organisatie heeft immers te maken met verschillende kansen en bedrei-

ging of zal anders om moeten gaan met kansen of bedreigingen. De aspectscan

Adaptiviteit moet dus rekening houden met deze variabelen. In hoeverre een orga-

nisatie adaptief moet zijn, wordt bepaald door de stakeholders van die organisatie

en hun belangen (concerns). Deel 1 is gebaseerd op deze variabele. In deel 1 wordt

geëvalueerd of de architectuur wel gebaseerd is op de juiste concerns die te ma-

ken hebben met het adaptieve vermogen. Met deel 1 van de aspectscan Adaptivi-

teit wordt dus antwoord gegeven op de vraag: ‘Hoe kan men bepalen in welke

mate een organisatie adaptief moet zijn?’.

Architectuurprincipes zijn bedoeld om sturing te geven. In deel 2 wordt geëvalueerd

of de opgestelde architectuurprincipes de juiste sturing geven met betrekking tot

adaptiviteit, ten opzichte van de organisatie, haar ecosysteem en haar visie. In deel

2 wordt antwoord gegeven op vraag: ‘Wat houdt het adaptieve vermogen van een

organisatie in?’. Om deze vraag te kunnen beantwoorden wordt gebruik gemaakt

van eerder onderzoek naar de karakteristieken van een adaptieve organisatie.

Om architectuur tastbaar en bruikbaar te maken worden o.a. standaarden en best

practices toegepast in de architectuur. In deel 3 worden de toegepaste concretise-

ringen geëvalueerd en wordt er gekeken of er andere, betere concretiseringen zijn

voor adaptiviteit met betrekking tot de organisatie en haar visie. Met deel 3 wordt

dus antwoord gegeven op de vraag: ‘Zijn naar aanleiding van de wensen en eisen

van het adaptieve vermogen van een organisatie wel de goede oplossingen geko-

zen, en zijn deze goed toegepast.’

Elk afzonderlijk deel creëert een eigen uitkomst die wordt toegevoegd aan het

Adaptiviteit Rapport. Het volgende figuur geeft een overzicht van de drie delen van

de aspectscan:

161

Figuur 2: Opdeling van de aspectscan.

4.1 Deel 1: Compleetheid

Het doel van dit deel van de specifieke scan is evalueren in hoeverre de architec-

tuurdocumentatie compleet is, waarbij gebruik wordt gemaakt van de adaptivi-

teitsbril. Met compleetheid wordt bedoeld: of de architectuurdocumentatie geen

gaten in de rationaliseringsketen bevat. De rationaliseringsketen is opgesteld vanuit

de volgende definitie van architectuur die wij hanteren.

Digitale architectuur is een coherente, consistente verzameling architectuurprinci-

pes, verbijzonderd naar concerns, regels, richtlijnen en standaarden die beschrijft

hoe een onderneming, de informatievoorziening, de applicaties en de infrastructuur

hun vorm hebben gekregen en hoe zij zich voordoen in gebruik [RIJS05].

De concerns in deze definitie moeten gezien worden als de bestaansredenen voor

de architectuurprincipes. De rationaliseringsketen bestaat dus uit stakeholders die

concerns hebben. Die concerns dienen in goede banen geleid te worden. Dit ge-

beurt door middel van architectuurprincipes die sturing geven. De architectuurprin-

cipes dienen op hun beurt weer te worden geconcretiseerd naar regels, richtlijnen

en standaarden. Het volgende figuur geeft de rationaliseringsketen weer:

Figuur 3: Rationaliseringsketen

De pijlen in de rationaliseringsketen kunnen gezien worden als de vertaalslagen van

het voorgaande naar het volgende concept. Een voorbeeld hiervan is: ‘Stakeholder

X heeft concern Y’. De vertaalslagen dienen dus geëvalueerd te worden op com-

162

pleetheid. Binnen een concept kan ook worden geëvalueerd op compleetheid. Een

voorbeeld hiervan is: ‘Zijn de juiste stakeholders geïdentificeerd in de architectuur-

documentatie voor adaptiviteit?’. De rationaliseringsketen kan dus geëvalueerd

worden op de compleetheid van de samenhang en op inhoudelijke compleetheid

van de concepten.

Om de samenhang tussen de concepten van de rationaliseringsketen duidelijk weer

te geven dient de evaluator gebruik te maken van koppeltabellen die de concep-

ten aan elkaar verbinden.

Architectuurprincipes gerelateerd aan concerns

Principe Concern(s)

P1 C1.1, C3.2, …

P2 C1.2, C2.4

… …

Tabel 2: Voorbeeld van een koppeltabel

Zoals weergegeven in de bovenstaande koppeltabel zijn de concerns aangeven

met codes. De evaluator dient dus elk concern een unieke code te geven en in een

soortgelijke codetabel te zetten als hieronder.

Concerns met betrekking tot adaptiviteit

Concern Code

X1 C1.1

X2 C1.2

… …

Tabel 3: Voorbeeld van een codetabel

De volgende paragrafen beschrijven per concept hoe de samenhang met het vol-

gende (en eventueel vorige) concept geëvalueerd dient te worden. Tevens wordt

er per paragraaf beschreven hoe de inhoudelijke compleetheid geëvalueerd dient

te worden.

163

4.1.1 Adaptiviteit

Voor het evalueren van de compleetheid van de rationaliseringsketen moet gebruik

worden gemaakt van de adaptiviteitsbril. Het volgende figuur geeft dit weer:

Figuur 4: Rationaliseringsketen moet bekeken worden door de adaptiviteitsbril

Door gebruikt te maken van deze bril worden alleen de voor dit aspect relevante

punten zichtbaar en blijft de rest buitenbeschouwing. Bijvoorbeeld concerns die niet

relevant zijn voor adaptiviteit blijven buitenbeschouwing.

4.1.2 Stakeholders

Een stakeholder is een persoon of organisatie die een concern heeft bij een archi-

tectuuronderdeel [BIZZ06]. Voor het besluitvormingsproces over architectuur is het

vaak praktisch om stakeholders te prioriteren. In [RIJS04] wordt voorgesteld om de

stakeholders in te delen in drie categorieën: beslissende stakeholders, beïnvloeden-

de stakeholders en overige stakeholders. Deze verdeling van stakeholders wordt

overgenomen in deze aspectscan, omdat hiermee de weging voor de drie delen

van de aspectscan aangescherpt kan worden. Bijvoorbeeld, wanneer een beslis-

sende stakeholder een concern heeft waar geen architectuurprincipe voor opge-

steld is, resulteert dit in een zwaardere aanbeveling dan wanneer er geen

architectuurprincipes zijn opgesteld voor een concern van een overige stakeholder.

Bij de evaluatie van de stakeholders dient de adaptiviteitsbril gebruikt te worden. Er

geldt dus dat alleen de stakeholders die te maken hebben met adaptiviteit aan-

dacht krijgen tijdens de evaluatie. In deze aspectscan wordt er vanuit gegaan dat

de evaluator deze stakeholders kan identificeren.

De evaluatie van de stakeholders gaat alleen over de inhoudelijke compleetheid,

omdat stakeholders het eerste concept is in de rationaliseringsketen. De compleet-

heid van de samenhang kan nog niet geëvalueerd worden. De inhoudelijke com-

pleetheid wordt geëvalueerd door de mate van overeenkomst van de antwoorden

op de volgende vragen:

- Wie zijn de stakeholders die idealiter zouden moeten worden opgenomen in

de architectuurdocumentatie met betrekking tot adaptiviteit, voor de organi-

164

satie die wordt geëvalueerd? Dit zijn dus stakeholders die een concern heb-

ben voor een adaptieve organisatie.

Hoe deze stakeholders moeten worden geïdentificeerd is vooralsnog toekom-

stig werk voor deze aspectscan en is zodanig niet opgenomen.

- Welke stakeholders zijn daadwerkelijk opgenomen in de architectuurdocu-

mentatie?

Wanneer er weinig overeenkomstigheid is tussen de antwoorden op de twee vra-

gen, zal dit een aandachtspunt voor de architect worden. Tevens dienen stakehol-

ders ingedeeld te zijn in de goede categorie, omdat de concerns van de

belangrijkere stakeholders de architectuur in een bepaalde richting duwen. Bijvoor-

beeld, wanneer de burger gezien wordt als een overige stakeholder in een over-

heidsarchitectuur zullen zijn concerns meestal in mindere mate worden

gehonoreerd, terwijl het juist de bedoeling was om de burger centraal te zetten en

de architectuur zo op te stellen dat de concerns van de burger gehonoreerd wer-

den. Tevens wordt de prioritering gebruikt om conflicterende belangen van stake-

holders op te lossen. Wederom zijn er twee vragen waarvoor de evaluator de

overeenkomsten van de antwoorden moet beoordelen:

- Wat is de ideale verdeling van de stakeholders over de verschillende catego-

rieën?

- Wat is de daadwerkelijke verdeling van de stakeholders over de verschillende

categorieën?

Wanneer de verdeling van de stakeholders over de categorieën niet overeenkomt

met de ideale situatie kan dit grote gevolgen hebben voor de opgestelde architec-

tuur. Het kan namelijk zo zijn dat de architectuur volledig is ingericht naar de con-

cerns van een minder belangrijkere stakeholder die werd gezien als een beslissende

stakeholder in plaats van een stakeholder die in feite een beslissende stakeholder

zou moeten zijn, maar zijn concerns als ondergeschikt zijn behandeld. Wanneer de

architectuurdocumentatie geen gebruik heeft gemaakt van een indeling van sta-

keholders zal de evaluator dit zelf moeten interpreteren aan de hand van de ge-

maakte beslissingen in de architectuurdocumentatie. Handvatten hiervoor worden

niet gegeven in de huidige versie van deze aspectscan.

Alle geïdentificeerde stakeholders dienen te worden ingedeeld in een codetabel

waarvan Tabel 3 een voorbeeld is.

4.1.3 Concerns

Concerns zijn de belangen die stakeholders hebben bij een architectuuronderdeel.

De exacte herkomst van concerns is niet bekend, maar lijken te zijn ontstaan uit risico

inperkingen om de doelen te behalen die een stakeholder heeft [PAR07]. De con-

cerns moeten worden geëvalueerd op de compleetheid van de samenhang en op

de inhoudelijke compleetheid. De volgende vragen dienen te worden beantwoord

door de evaluator om de compleetheid van de samenhang te evalueren.

- Heeft elke stakeholder één of meerdere concerns?

165

Elke geïdentificeerde stakeholder dient minimaal één concern te hebben, anders is

het logischerwijs geen stakeholder.

- Heeft elk concern een daaraan gerelateerde stakeholder of meerdere stake-

holders?

Figuur 5: Evaluatie samenhang tussen Stakeholders en Concerns

Concerns die uit het niets komen zijn zeer gevaarlijk in architectuur. Wanneer er na-

melijk rekening gehouden wordt met deze concerns tijdens het opstellen van de

architectuur, dan wordt deze niet ontwikkeld voor de stakeholders. Hierdoor is de

opgestelde architectuur impliciet niet goed is. De geïdentificeerde stakeholders

dienen wederom in een codetabel gezet te worden. Daarnaast dienen de stake-

holders aan de concerns gekoppeld te worden op de manier zoals beschreven in

de architectuurdocumentatie. Om deze koppelingen aan te geven dient de evalu-

ator de koppeltabel te gebruiken waar Tabel 2 een voorbeeld van is.

De inhoudelijke compleetheid dient geëvalueerd te worden door het beantwoor-

den van de volgende vragen en door vervolgens de overeenkomstigheid tussen de

antwoorden op deze vragen te evalueren.

- Wat zijn de concerns die de stakeholders echt hebben?

- Welke concerns zijn opgenomen in de architectuurdocumentatie?

Omdat architectuur wordt gebaseerd op concerns van stakeholders is het zeer be-

langrijk om dit fundament perfect te hebben. De concerns die geïdentificeerd zijn in

de opgestelde architectuur dienen dus in overeenstemming te zijn met de concerns

die de stakeholders echt hebben. Om dit te controleren zal de evaluator zelf onder-

zoek dienen te doen. De manier waarop dit onderzoek dient te geschieden is nog

geen onderdeel van deze aspectscan.

4.1.4 Architectuurprincipes

Architectuurprincipes zijn richtinggevende uitspraken ten behoeve van essentiële

beslissingen, een fundamenteel idee bedoeld om een algemene eis te vervullen

[RIJS05]. In architectuurdocumentatie moeten de architectuurprincipes een logisch

gevolg zijn van de concerns.

De concerns die te maken hebben met het adaptieve vermogen van de organisa-

tie vormen het uitgangspunt voor de evaluatie van de architectuurprincipes. Deze

166

concerns zijn geïdentificeerd in de evaluatie van de concerns, beschreven in de

vorige paragraaf.

De compleetheid van de samenhang van de architectuurprincipes wordt geëvalu-

eerd door de beantwoording van de volgende vragen:

- Is elk architectuurprincipe een logisch gevolg van een concern?
Architectuurprincipes moeten voortkomen uit een concern van een stakeholder.

Wanneer dit niet het geval is moet hiervan een aanmerking gemaakt worden.

- Is elk concern vertaald naar een architectuurprincipe?

Wanneer er concerns zijn waarvoor geen architectuurprincipe is opgesteld betekent

dit dat er voor deze concerns ten aanzien van het adaptieve vermogen van een

organisatie geen verdere aandacht meer is. Hiermee wordt risico gelopen dat het

gewenste adaptieve vermogen van de organisatie niet bereikt zal worden. Gaten in

de samenhang van concerns naar architectuurprincipes vormen dus een belangrij-

ke observatie bij deze stap van de aspectscan en moeten resulteren in een aanbe-

veling.

Het volgende figuur geeft de evaluatie van de samenhang weer.

Figuur 6: Evaluatie samenhang tussen Concerns en Architectuurprincipes

Wederom dienen de architectuurprincipes gecodeerd te worden en in een koppel-

tabel te worden gezet. De koppeltabel zal meer inzicht geven in de samenhang van

de architectuurprincipes en de concerns.

De inhoudelijke compleetheid van de architectuurprincipes wordt geëvalueerd in

Deel 2: Bevordering van Adaptiviteit en zal in dit deel niet behandeld worden.

4.1.5 Regels, Richtlijnen en Standaarden

Regels, richtlijnen en standaarden zijn concretiseringen van de architectuurprincipes.

Ze maken de opgestelde architectuur tastbaarder. De regels, richtlijnen en stan-

daarden dienen te vallen binnen de ontwerpruimte van de architectuurprincipes.

Deze inhoudelijke compleetheid wordt geëvalueerd zoals beschreven in Deel 2:

Bevordering van Adaptiviteit. In Deel 3: Toepasbaarheid en inzet van Standaarden

en Best Practices wordt geëvalueerd of de opgestelde architectuurprincipes zijn

geconcretiseerd naar de juist standaarden en best practices en of de gekozen

standaarden en best practices op de juiste manier zijn geïmplementeerd in de archi-

tectuurdocumentatie.

167

In dit deel wordt de inhoudelijke compleetheid geëvalueerd door de beantwoor-

ding van de volgende vraag:

- Zijn de architectuurprincipes in voldoende mate geconcretiseerd?

Architectuurprincipes worden opgesteld om de ontwerpruimte in te perken. Binnen

de ontwerpruimte dienen keuzes gemaakt te worden om tot oplossingen te komen.

Sommige architectuurprincipes dienen wel geconcretiseerd te worden om bruikbaar

te zijn en andere niet. Hoe de evaluator tot het antwoord op de vraag dient te ko-

men is toekomstig werk. De gestelde vraag wordt belangrijk geacht, maar wegens

tijdstekort is dit niet verder uitgewerkt in deze versie van de aspectscan Adaptiviteit.

De compleetheid van de samenhang wordt geëvalueerd door beantwoording van

de vraag:

- Zijn er regels, richtlijnen of standaarden die geen concretisering zijn van een

opgesteld architectuurprincipe?

In ideale architectuurdocumentatie zal deze vraag gemakkelijk te beantwoorden

zijn, omdat de herleidbaarheid is aangegeven. Wanneer dit niet het geval is zal de

evaluator dit zelf moeten onderzoeken.

Omdat niet elk architectuurprincipe geconcretiseerd hoeft te worden is de evaluatie

van de samenhang maar één kant op, zie het volgende figuur.

Figuur 7: Evaluatie samenhang tussen Architectuurprincipes en Regels, Richtlijnen en Stan-

daarden

Wederom dient er middels een codetabel en koppeltabel de samenhang van de

architectuurprincipes en regels, richtlijnen en standaarden te worden aangegeven.

4.2 Deel 2: Bevordering van Adaptiviteit

In Deel 1: Compleetheid wordt bepaald of alle concerns wel behandeld worden in

de architectuurdocumentatie. De architectuurprincipes en de concretisering naar

regels en richtlijnen zijn vertalingen van deze concerns. Het tweede deel van de

aspectscan is het bepalen of de architectuurprincipes, de regels en de richtlijnen in

de architectuurdocumentatie bijdragen aan het adaptieve vermogen van een

organisatie. Dit houdt in dat er geëvalueerd wordt of de vertaling goed is gezien

vanuit het adaptiviteit-aspect. Deze evaluatie wordt gedaan met behulp van het

onderzoek [VER05] over adaptieve organisaties. Als eerste zal de relevante theorie

beknopt behandeld worden. Voor gedetailleerde informatie wordt verwezen naar

168

[VER05]. Vervolgens zal behandeld worden hoe deze theorie toegepast wordt in

deze aspectscan.

4.2.1 Achterliggende theorie

Zoals in het hoofdstuk Adaptiviteit is aangegeven is de mate waarin een organisatie

adaptief moet zijn niet hetzelfde voor iedere organisatie. Daarnaast is aangegeven

dat het belangrijk is om te kijken naar het ecosysteem van een organisatie en de

veranderingen die daar optreden om te kunnen bepalen of een organisatie in vol-

doende mate adaptief is. Veranderingen in het ecosysteem kunnen in kaart worden

gebracht door deze te classificeren naar het gebied waarbinnen ze plaatsvinden

[VER05]. Deze gebieden worden Business Initiatives Areas (BIA) genoemd. De BIA’s

zijn gevisualiseerd in Figuur 8. Overigens zijn de genoemde BIA’s geen complete re-

presentatie van de werkelijkheid, zoals [VER05] zelf aangeeft. Er zijn mogelijk nog

andere BIA’s.

Figuur 8: BIA’s waarmee veranderingen geclassificeerd kunnen worden

Binnen deze BIA’s vinden veranderingen plaats die gezien worden als bedreigingen
en kansen. Deze kansen en bedreigingen kunnen een concern voor de organisatie,
komende uit stakeholders, als gevolg hebben. Deze concerns kunnen vervolgens

leiden tot veranderingen in een organisatie. Zoals aangegeven in Figuur 1 zijn deze
veranderingen in een organisatie een reactie van een bedreiging of een kans.
In [VER05] zijn er karakteristieken, in de vorm van principes, gedefinieerd voor een

adaptieve organisatie. Deze verzameling van karakteristieken worden gezien als

ideale eigenschappen voor een adaptieve organisatie in deze aspectscan. Zoals in

het hoofdstuk Adaptiviteit en Architectuur is behandeld geeft architectuur de orga-

nisatie richting in hoe de organisatie kan of moet veranderen om antwoord te kun-

nen geven op de veranderingen in het ecosysteem. De architectuurprincipes, regels

en richtlijnen in de architectuurdocumentatie kunnen gezien worden als stuurmiddel

en kunnen bijdragen aan een adaptieve organisatie. Of ze hier aan bijdragen zal

geëvalueerd worden door te bepalen of de architectuurprincipes, regels en richtlij-

169

nen de karakteristieken bevorderen. [VER05] geeft voor elke karakteristiek regels en

richtlijnen. Deze concretisering kan als extra handvat dienen bij deze aspectscan en

is daarom opgenomen in bijlage A.

De karakteristieken worden in [VER05] gekoppeld aan BIA’s. Dit is in Tabel 4 opge-

nomen. Wanneer een organisatie in moet spelen op kansen en bedreigingen in een

BIA, kunnen de concerns die een gevolg zijn van deze kansen en bedreigingen het

beste worden opgelost door de gekoppelde karakteristieken voor adaptiviteit in de

architectuur te verwerken. De opgestelde karakteristieken in [VER05] beïnvloeden,

en daarmee verkleinen, dus de ontwerpruimte voor de architectuur. Bij de evaluatie

van architectuurdocumentatie moet dus de aanwezigheid van de karakteristieken

(of een uitwerking daarvan) worden geëvalueerd aan de hand van de BIA’s welke

de organisatie beïnvloeden.

Daarnaast worden de beïnvloedende karakteristieken geplaatst in een raamwerk

met drie assen. De as van de architectuurlagen is van toepassing voor deze as-

pectscan, doordat deze lagen ook gebruikt worden om architectuurprincipes in te

delen in architectuurdocumentatie. De beïnvloedende karakteristieken, welke be-

langrijk zijn voor de organisatie gezien vanuit de koppeling met de BIA’s, kunnen dan

specifieker geëvalueerd worden door te kijken naar de lagen in de architectuurdo-

cumentatie en de lagen waarop de karakteristieken zich bevinden. De indeling naar

architectuurlagen is overgenomen in Tabel 5.

BIA Beïnvloedende Karakteristieken

Klanten benadering • Externe waarde herkenning.
• Wees innovatief (intern en extern).
• Kleine feedback lussen.

Wetgeving • Wees variabel.
• Wees zo reactief mogelijk.

Overnames en fusies • Externe waarde herkenning.
• Interne waarde herkenning.
• Maximalisatie van simplificatie.

Strategische leveranciers beleid

• Externe waarde herkenning.
• Interne waarde herkenning.
• Maximalisatie van modularisatie.
• Maximalisatie van standaardisatie.

Excellerende uitvoering • Maximalisatie van simplificatie.
• Verbeter de werknemersomstandigheden.
• Maximalisatie van standaardisatie.
• Wees variabel.

Functioneren medewerkers • Verbeter de werknemersomstandigheden.
• Interne waarde herkenning.
• Wees variabel.
• Maximalisatie van simplificatie.

Product innovatie • Wees innovatief (intern en extern).
• Interne waarde herkenning.
• Wees variabel.

170

• Maximalisatie van simplificatie.

Tabel 4: Indeling van adaptiviteit karakteristieken naar BIA’s.

Laag in de architec-

tuur

Karakteristiek van adaptiviteit

Bedrijfslaag • Wees innovatief (intern en extern).
• Wees bewust van de betekenis van het adaptiviteit-
concept.

• Herken IT als een middel dat het adaptieve vermogen
bevordert.

• Denk holistisch.
• Externe waarde herkenning.
• Interne waarde herkenning.
• Wees variabel.
• Maximalisatie van simplificatie.
• Wees zo reactief mogelijk.
• Kleine feedback lussen.
• Verbeter de werknemersomstandigheden.
• Maximalisatie van integratie.
• Maximalisatie van modularisatie.

Informatielaag • Wees variabel.
• Maximalisatie van simplificatie.
• Maximalisatie van integratie.
• Maximalisatie van modularisatie.
• Maximalisatie van standaardisatie.

Applicatielaag • Wees variabel.
• Maximalisatie van simplificatie.
• Maximalisatie van modularisatie.
• Maximalisatie van integratie.
• Maximalisatie van standaardisatie.
• Maximalisatie van virtualisatie.

Infrastructuurlaag • Wees variabel.
• Maximalisatie van simplificatie.
• Maximalisatie van modularisatie.
• Maximalisatie van integratie.
• Maximalisatie van standaardisatie.
• Maximalisatie van virtualisatie.

Tabel 5: Indeling van adaptiviteit karakteristieken naar architectuurlagen.

4.2.2 Toepassing van de Theorie

Het doel van deze stap is om te kunnen beoordelen of de architectuurprincipes, de

regels en de richtlijnen in de architectuurdocumentatie bevorderlijk zijn voor het

171

adaptieve vermogen van de organisatie. Niet alleen de architectuurprincipes moe-

ten bevorderlijk zijn, maar ook de concretisering daarvan; de regels en richtlijnen. De

concretisering kan, gezien vanuit adaptiviteit, verkeerd zijn waardoor de gewenste

adaptiviteit niet gehaald wordt. Naast de regels en de richtlijnen zijn ook de stan-

daarden een concretisering van architectuurprincipes. Het gebruik van standaarden

kan het adaptieve vermogen van een organisatie bevorderen. Dit wordt bevestigd

door het karakteristiek ‘Maximalisatie van standaardisatie’. Hoe bepaald kan wor-

den of standaarden bijdragen aan het adaptieve vermogen van een organisatie zal

behandeld worden in deel 3. In deze paragraaf zal worden behandeld hoe men de

bevorderlijkheid van de architectuurprincipes, regels en richtlijnen, met behulp van

de theorie welke behandeld is in de vorige paragraaf, kan toetsen. Deze toetsing zal

gebeuren in een 4 tal stappen. Tabel 4, Tabel 5 en Figuur 8 vormen hierbij de norm.

1. Zoals al aan de orde is gekomen is het ecosysteem voor elke organisatie ver-
schillend. Veranderingen in het ecosysteem kan voor een organisatie veel im-
pact hebben maar voor een andere organisatie weinig. Dit impliceert dat niet
alle BIA’s voor elke organisatie even belangrijk zijn en dat organisaties verschil-
lende vormen van adaptiviteit nodig hebben. Om dit mee te nemen in de
evaluatie zal bepaald moeten worden welke BIA’s van belang zijn voor een

specifieke organisatie. Figuur 8 zal hierbij als norm gebruikt worden. Het is aan
de evaluator om de BIA’s te identificeren die belangrijk zijn voor de organisa-
tie. Een methode om de BIA’s te identificeren wordt niet gegeven.

2. Nadat de BIA’s zijn geïdentificeerd kan met behulp van Tabel 4 bepaald
worden welke karakteristieken belangrijk zijn. Deze karakteristieken zijn dus
vanuit de organisatie gezien belangrijk voor het adaptieve vermogen van
een organisatie. Dat wil niet zeggen dat de andere karakteristieken niet wor-
den meegenomen in de evaluatie, er wordt alleen een onderscheid gemaakt
in belang. Er wordt echter geen weging in de vorm van een getal toegekend
aan de karakteristieken, omdat dit niet zou passen bij het kwalitatieve karak-
ter van deze aspectscan. Bij het doen van aanbevelingen zal het verschil van
belang meegenomen worden door de evaluator.

3. Vervolgens kan met behulp van Tabel 5 worden bepaald in welke architec-
tuurlaag de karakteristieken naar voren zouden moeten komen. Met andere
woorden: in welke architectuurlagen moeten er architectuurprincipes, regels
en richtlijnen zijn opgesteld die de karakteristieken voor adaptiviteit bevorde-
ren.

4. Vervolgens dient de evaluator na te gaan of de architectuurprincipes en de
concretisering daarvan, de regels en richtlijnen, in de juiste architectuurlagen
de karakteristieken bevorderen of overeenkomstig zijn. De architectuurprinci-
pes, en de daarbij horende regels en richtlijnen, welke zijn geïdentificeerd in
Deel 1: Compleetheid zullen alleen worden getoetst in deze stap. In de mees-
te gevallen zullen de karakteristieken niet letterlijk te herkennen zijn in de ar-
chitectuurprincipes, regels en richtlijnen. De evaluator moet naar eigen inzicht
bepalen of de architectuurprincipes, regels en richtlijnen de karakteristieken
voor adaptiviteit bevorderen. Hiervoor kunnen geen vaste regels worden ge-
geven. Bijlage A kan wel als handvat dienen. Naar mate meer karakteristie-
ken bevorderd worden zal dit ten gunste komen aan het adaptieve

172

vermogen van een organisatie. Hierbij zijn de karakteristieken geïdentificeerd
bij stap 2 belangrijker dan de overige. In het rapport zal de evaluator aange-
ven welke karakteristieken bevorderd worden en welke niet. De laatste zullen
een aanbeveling tot gevolg hebben.

De vier stappen zijn gevisualiseerd in Figuur 9. De nummers in de blokken verwijzen

naar de nummers voor de tekst. Het laatste blok is opgenomen om aan te geven

dat de principes, regels en richtlijn de input vormen voor stap 4.

Figuur 9: De 4 stappen om de principes, regels en richtlijnen te evalueren.

4.3 Deel 3: Toepasbaarheid en inzet van Standaarden en Best Practices

Deel 3 van deze aspectscan behelst de evaluatie waarbij gebruik wordt gemaakt

van de database zoals beschreven in de ADEM. Dit deel bevat zelf geen handvat-

ten om de evaluatie uit te voeren, maar beschrijft op een generiek niveau hoe de

database gebruikt moet worden en wat er geëvalueerd dient te worden.

De evaluatie van de standaarden en best practices richt zich op twee punten:

1. Zijn er standaarden of best practices die toegepast zouden moeten zijn met

betrekking tot adaptiviteit.

In Deel 2: Bevordering van Adaptiviteit zijn karakteristieken geïdentificeerd welke de

organisatie idealiter zou moeten hebben. Per standaard en best practice wordt in

de database opgenomen welke karakteristieken zij bevorderen. Er kan zodoende

worden gekeken welke standaarden of best practices geschikt zijn om de adaptivi-

teit te bevorderen. Voor iedere instantie in de database dient dus onderzocht te

worden of ze geschikt zijn. Uiteraard moet er onderzocht worden, door de organisa-

tie, of een geschikt gevonden oplossing wel opweegt tegen de kosten. De stan-

daarden en best practices uit de database moeten dus gezien worden als

aanbevelingen. Tevens kan er geëvalueerd worden of de standaarden en best

practices die worden gebruikt of toegepast zijn in de architectuurdocumentatie wel

de juiste waren. Dit kan gedaan worden door de karakteristieken van de gebruikte

standaarden en best practices te vergelijken met de gewenste karakteristieken wel-

ke zijn geïdentificeerd in Deel 2: Bevordering van Adaptiviteit.

2. Zijn de toegepaste standaarden en best practices op de juiste manier toege-

past in de architectuurdocumentatie.

173

De standaarden en best practices dienen wel op de juiste manier geïmplementeerd

te zijn om de adaptiviteit te bevorderen.

4.3.1 De Database

De database bevat beschrijvingen van standaarden en best practices die adaptivi-

teit bevorderen. Voor elke instantie in de database dient het volgende opgenomen

te worden:

1. wat de standaard of best practice inhoudt;

Per instantie dient genoeg informatie te worden opgenomen zodat de evaluator

bekend is met de standaard of best practice, om zodoende inzicht te krijgen in het

gene dat speelt bij het onderwerp. Eventueel kan worden opgenomen waar extra

informatie te vinden is.

2. relevantie voor adaptiviteit;

Per instantie dient opgenomen te worden waarom het adaptiviteit bevorderd. Dit

dient tevens als controle voor het toevoegen van een instantie.

3. welke karakteristieken van adaptiviteit bevorderd worden door de standaard

of best practice en

Er moet per standaard en best practice worden onderzocht welke karakteristieken,

geïdentificeerd in [VER05], zij bevorderen.

4. hoe geëvalueerd moet worden of dat de juiste implementatiewijze gebruikt is.

Wetenschappelijke artikelen en ervaringen van bedrijven geven input voor de juiste

implementatiewijze. Er dienen evaluatiecriteria te worden opgesteld uit deze weten-

schappelijke artikelen en ervaringen zodat de overeenkomst met de toegepaste

standaarden en best practices gemeten kan worden.

Databaseregels dienen te worden toegevoegd als document in bijlage B. De huidi-

ge versie kent alleen een regel voor de best practice SOA. De aspectscan dient

uitgebreid te worden met meer standaarden en best practices die adaptiviteit be-

vorderen.

174

5. Rapportage

De rapportage van deze aspectscan zal geen kwantitatief oordeel geven over de

mate van adaptiviteit van een organisatie. Wel kan deze rapportage gezien worden

als richtlijn voor het verbeteren van de architectuurdocumentatie voor het adaptivi-

teit-aspect. Zoals in Figuur 2 te zien is zal het rapport van deze aspectscan worden

opgebouwd uit drie delen:

1. De compleetheid van de architectuurdocumentatie.
De vragen welke zijn geformuleerd in deel 1, moeten in dit deel van de rapportage

beantwoord worden. In dit deel zal de evaluator voor elke stap van de rationalise-

ringsketen de volgende punten opnemen:

• de compleetheid van de samenhang
Door middel van de koppel- en codetabellen kan de compleetheid inzichtelijk ge-

maakt worden. De evaluator zal aanbevelingen doen op punten waar de com-

pleetheid van de samenhang niet correct is. Hierbij kan verwezen worden naar de

tabellen.

• inhoudelijke compleetheid
De evaluator zal aanbevelingen doen wanneer er verschillen voorkomen tussen

eigen onderzoek naar stakeholders en concerns, en degene welke zijn opgenomen

in de architectuurdocumentatie.

2. Bevorderen de architectuurprincipes, regels en richtlijnen de adaptiviteit.
In dit deel van de rapportage zal de evaluator aanbevelingen doen over karakteris-

tieken welke niet bevorderd worden door de principes, regels en richtlijnen. Hierbij

zal het niet bevorderen van een als belangrijk aangemerkte karakteristiek zwaarder

wegen.

3. Onderzoek naar de toepasbaarheid en inzet van standaarden en best practices
die de adaptiviteit bevorderen.

In dit deel van de rapportage zal de evaluator aanbevelingen doen over de ge-

bruikte standaarden en best practices. Er worden hier aanbevelingen gedaan of er

standaarden of best practices zijn die toegepast zouden moeten zijn en of de toe-

gepaste standaarden en best practices op de juiste manier zijn toegepast in de

architectuurdocumentatie.

175

6. Toekomstig werk en Discussie

Hieronder staat het toekomstige werk voor deze aspectscan opgesomd. Veel pun-

ten zijn voortgekomen uit de eis dat de ADEM kant en klare handvatten moet geven

voor de evaluatie, maar wegens tijdsgebrek zijn deze nog niet allemaal ontwikkeld.

- Vaak is er onderzoek nodig waarbij context gebruikt moet worden. De stake-

holders die idealiter opgenomen moeten zijn in de architectuurdocumentatie

is daarvan een voorbeeld. Daarnaast is er soms veldonderzoek nodig naar

bijvoorbeeld de echte concerns van stakeholders. Dit gaat in tegen de eis die

de ADEM heeft gesteld: de evaluatie kan uitgevoerd worden zonder verdere

interviews of context. Wij achten onderzoek naar de stakeholders en hun

concerns wel belangrijk en zijn daarom van mening dat deze eis te strak is

genomen, vooral voor de aspectscans.

- Vanwege tijdsgebrek zijn op sommige plaatsen in de aspectscan geen hand-

vatten gegeven of wordt er te veel kennis vereist van de evaluator. Voor-

beelden zijn, de juiste stakeholders zijn opgenomen in de architectuur-

documentatie en zijn de echte concerns opgenomen. Er dienen handvatten

gemaakt te worden voor zulke vragen.

- De koppeltabellen worden gebruikt om de samenhang tussen de concepten

van de rationaliseringsketen aan te geven. Het is ook belangrijk om aan te

geven hoe stakeholders, concerns en architectuurprincipes samenhangen

met betrekking tot een bepaald artefact. Een soort van verticale en horizon-

tale koppeling. Op de verticale as de onderlinge samenhang en op de hori-

zontale as de samenhang tussen de concepten voor een artefact.

- De database dient verder aangevuld te worden met standaarden en best

practices die het adaptieve vermogen van een organisatie bevorderen.

- Er dient onderzoek gedaan te worden naar hoe de karakteristieken die stan-

daarden en best practices bevorderen geïdentificeerd kunnen worden.

- Er dienen handvatten gemaakt te worden hoe er geëvalueerd kan worden of

architectuurprincipes in voldoende mate geconcretiseerd zijn. Tevens moet

onderzoek naar de correcte invulling van architectuurprincipes verwerkt wor-

den in deze aspectscan. Dit zou thuis horen in Deel 2. [BUI07] zou daarvoor

waarschijnlijk toepasbaar zijn, na operationalisatie.

Bij het toepassen van de theorie uit [VER05] viel het op dat de volgende karakteris-

tieken niet gekoppeld waren aan BIA’s:

- Herken IT als een middel dat het adaptieve vermogen bevordert.
- Denk holistisch.
- Wees bewust van de betekenis van het adaptiviteit-concept.
- Maximalisatie van virtualisatie.

Omdat in [VER05] hierover niets wordt opgemerkt is de relevantie van deze karakte-

ristieken voor adaptieve organisaties niet volledig duidelijk. Bij de opdeling naar ar-

chitectuurlagen komen deze karakteristieken wel terug. Daarom maken deze

176

karakteristieken wel deel uit van de norm die gebruikt wordt voor deze aspectscan.

Door het missen van deze karakteristieken in de BIA indeling zal het belang van deze

karakteristieken echter altijd laag blijven.

177

Referenties

[BIZZ06] BiZZdesign (2006). Pocket Guide: Enterprise Architecture. Enschede:
www.bizzdesign.com.

[BUI07] Buitenhuis, P. (2007). Fundamenten van het Principe, Op weg naar een

prescriptieve architectuurmodelleertaal. Verkregen in, mei, 2007 van
http://www.digital-architecture.net/scripties.htm.

[CHA82] Balaji S. Chakravarthy (1982). Adaptation: A Promising Metaphor for

Strategic Management. The Academy of Management Review(Vol. 7,

No. 1), pp. 35-44.

[DOV96] Dove, R., Hartman, S., Benson, S. (1996). An Agile Enterprise Reference
Model with a Case Study of Remmele Engineering, Agility Forum:
Report, Verkregen in, mei, 2007 van
http://www.parshift.com/Files/PsiDocs/AerModAll.zip.

[HEU02] van den Heuvel, W. J., Proper, H. A. (2002). De pragmatiek van archi-

tectuur. Informatie(44(11)), pp12--14.

[HOO03] Hoogervorst, J. A. P. (2003). Enterprise Architecture: Enabling

Integration, Agility and Change. Landelijk Architectuur congres.

[HP03] HP (2003). Building an adaptive enterprise Linking business and IT,

Verkregen in, mei, 2007 van

http://h71028.www7.hp.com/enterprise/downloads/HP_whitePaper_v1

9.pdf

[KAP01] Kaplan, R.S., Norton, D.P. (2001). The Strategy-Focussed Organization,

Boston, Harvard Business School Press.

[LOM06] Lommers J., Uittenbogaard A., van Vliet R., (2006). Wendbaarheid door

Architectuur. De agile architect. Den Haag: Academic Service.

[LRT06] Ligthart, A., Schipper, J. (2006). Wendbaarheid door architectuur. Servi-

ce-oriented architecture: wendbaarheid komt niet vanzelf!, Den Haag:

Academic Service.

[MIN92] Mintzberg, H., Westley, F. (1992). Cycles of Organizational Change.

Strategic Management Journal 13 (Special issue: Fundamental Themes

in Strategy Process Research.), pp 39-59.

[PAN05] Pal,D. Pantaleo (2005). The Agile Enterprise: Reinventing Your

Organization for Success in an On-Demand World. New York, NY:

Springer Science+ Business Media, Inc., pp. 219-253.

[PAR07] Principles Arena, geraadpleegd op 1-5-2007,

https://lab.cs.ru.nl/ArchitectureInstitute/Principles_Arena

178

[REE06] Van Reekum, E. , van Steenbergen, M., Martin van den Berg, Rik Bos,

Sjaak Brinkkemper (2006). An Instrument for Measuring the Quality of

Enterprise Architecture Products, Utrecht: Kluwer, Sogeti, Universiteit.

[RIJS04] Rijsenbrij, D.B.B. (2004). Architectuur in de digitale wereld. Syllabus: Inlei-

ding in de Digitale Architectuur. Verkregen in, september, 2006 van

http://www.digital-architecture.net/collegedictaat.htm

[RIJS05] Rijsenbrij, D.B.B. (2005). Kanttekeningen bij ‘Architectuur in de Digitale

Wereld’. Versie nulpuntzes, Verkregen in, september, 2006 van

http://www.digital-architecture.net/collegedictaat.htm

[SCH07] Schekkerman, J. (2007). SOA in het perspectief van Enterprise Architec-

tuur, Verkregen in, april, 2007 van http://www.via-nova-

architectura.org/artikelen/soa-in-het-perspectief-van-enterprise-

archite.html

[VER05] Verbruggen, B. (2005). The adaptive enterprise Defining: architecture

principles for an adaptive enterprise, Verkregen in, april, 2007 van

http://www.digital-architecture.net/scripties.htm.

179

Bijlagen

Bijlage A: Concretisering van de karakteristieken voor adaptiviteit

In deze bijlage staat een overzicht van regels en richtlijnen die zijn opgesteld om de
karakteristiek te concretiseren. Deze concretisering kan gebruikt worden als extra
handvat voor de evaluatie. De regels en richtlijnen zijn opgesteld in [VER05].

Be innovative
Rules:

• An enterprise must constantly be aware of the possibilities it has of
(re)combining existing components.

• An enterprise must be aware of shortcomings in the current product base of
the enterprise itself and competitors. Only then, it can innovate with new
products that will be effective. This awareness can be created by creating an
emotional relationship with customers.

• An enterprise must constantly track the progress of new initiatives and be able
to stop them if they do not comply with predefined goals.

Guidelines:

• An enterprise should be open to change, so it can easily start new initiatives to
react to this change;

• An enterprise should regard failures on macro and on micro level as
investments. It should learn from these failures, leading to small but effective
innovation;

• Innovators should think outside the box. They should not conclude from
experiences or what is possible. They should think of what they want and what
the goal is. From there on the search begins for a solution.

Be aware of the meaning of the adaptive concept

Rules:
• The adaptive enterprise roadmap (what do we want, when do we want it,
and how do we want it) must play an important role within the enterprise’
strategy, guaranteeing its existence within the enterprise for a long period of
time (5 to 10 years).

• The strategy in which the adaptive enterprise concept is integrated must be
understood and accepted by everyone in the boardroom. This
understanding is extremely important; because it also prevents enterprises
from thinking that they are already adaptive, while they are actually not.

Guidelines:

• An enterprise should recognise that adaptive capability cannot be
achieved over night. It is a journey that should be well designed.
Opportunities should be created for quick wins, in order to achieve
acceptance of the strategy. After which it should also guarantee long-term
improvement.

• An enterprise should implement an enterprise architecture that facilitates the
migration to an adaptive enterprise. The importance of this guideline is
mainly found in the awareness of the journey and the future state of the
enterprise. This contributes to the acceptance of the strategy.

180

Recognising IT as enabler of adaptive capability
Rules:

• An enterprise must be aware of the capabilities and advantages IT can
offer.

• An enterprise must have feeling with the market and be aware of
innovations that can be used.

Guidelines:

• The CIO/CTO should have a seat in the boardroom.
• The CIO/CTO must sense the market for rising technologies that could
enable or facilitate the adaptive concept.

Holistic thinking

Rules:
• An enterprise must construct an enterprise architecture that gives overview of
the entire enterprise.

• At the same time, this enterprise architecture must give directions for the
migration path. How, where and when actions need to be taken to come to
a future state.

Guidelines:

• An enterprise should have the intelligence to see what is going on within the
enterprise as well as outside the enterprise.

Internal value recognition

Rules:
• An enterprise must be aware of the competencies it has internally. Which
department can deliver which service?

• An enterprise must be aware of places where there is a lack of value.
• An enterprise must apply holistic thinking, in the form of enterprise
architecture.

• An enterprise must apply close feedback loops to maintain this recognition.

Guidelines:

• An enterprise should be aware of the load of the internal services and
resources.

• An enterprise should show entrepreneurship. Not being afraid of initiating and
cancelling new initiatives.

External value recognition
Rules:

• An enterprise must be aware of its core competencies and those of others.
• An enterprise must fully exploit collaborative opportunities. It should have the
notion of collaborating with other enterprises to achieve certain goals.

Guidelines:

• An enterprise should judge its own competencies and those of others and
envision what opportunities may arise by combining those competencies.

• An enterprise should have the intelligence to see what is going on within the
enterprise as well as outside the enterprise.

181

Maximisation of modularisation
Rules

• Levels that require adaptive capability must be broken down into
manageable components.

• Holistic thinking must be applied in order to know what has to be broken up,
and what the effect is.

• An enterprise must manage complexity in the process of modularisation,
preventing it from becoming an unmanageable tiger. The number of
connections will increase and therefore complexity.

• One of the ways to manage simplicity is to standardise on interfaces. Making
uniform connections and interfaces contributes to an increase of
manageability.

Guidelines:

• An enterprise should be aware of the size of its components. Too small
components trigger too many management activities. Too large components
become unmanageable.

• These modules should be loosely coupled contributing to the fact that they
can be easily recombined, replaced or updated.

Be variable
Rules:

• An enterprise must not imply too many rules that prevent individuals from
being innovative.

• An enterprise must be able to recombine or create components into a
precise format needed to respond to current needs. This can be effectuated
by the use of technologies like GRID computing or utility computing9.

Guidelines:

• An enterprise should regard failures on macro and on micro level as
investments. It should learn from these failures.

• An enterprise should adjust the cost of use of technology as demands
dictates. This can be done by having budget portfolios instead of fixed
budgets. This enables variability on the financial part.

• An enterprise should be able to assign resources to a different purpose if
needed. Resources can be processing power, people or technologies).

• Technology should not be bound to its physical limits. Having not enough
space for placing additional equipment should not be an excuse for not
being variable.

• Each module/component (application, service, infrastructure component)
should not be build for its peak usage. An enterprise should make use of load
sharing. It is inflexible if an enterprise buys infrastructure just for its peak usage,
if this peak usage only occurs sporadically.

• Protect systems from intrusions by applying monitoring and alert systems that
allow automated self-protection.

Maximisation of simplification
Rules:

• The amount of applications must be reduced to a minimum.

182

• No enterprise is unique, therefore enterprises must make use of standard
components (COTS – commercial of the shelf components) as much as
possible. These standard components enable the reduction of complexity.

Guidelines:

• Widely distributed systems should be reduced into fewer, centralised
locations.

• While performing integration at different levels throughout the enterprise and
maybe throughout the ecosystem it is important to stick to industry standards.

• Supply a limited or defined amount of solutions for one known problem.

Maximisation of integration
Rules:

• An enterprise must be aware of the advantages of integration.
• An enterprise must have sufficient internal value recognition in order to
determine where integration initiatives can be of most value. With this
recognition, holistic thinking is as equally important. An enterprise must break
down barriers between vertical silos.

• An enterprise must integrate - by making use of standardisation - with other
enterprises within the ecosystem.

Guidelines:

• An enterprise must connect processes within the organisation
• An enterprise must share technology/capacity as much as possible

Maximisation of virtualisation

Rules:
• Adaptive infrastructure must be independent from the applications above;
• Technology must be flexible so it can quickly be assigned to other purposes
that are more in line with the current needs.

Guidelines:
• Technology should be scalable. Storage or other capacity should be scalable
when needed.

• Technology should not be bound to physical limits.
• Technology should be commoditised as much as possible.
• Each component (modularisation), either a service or infrastructural
component should not be build for its peak usage. Load sharing enables
redeployment for long or short period of use [FER03].

Maximisation of standardisation
Rules:

• An enterprise must conform to industry standards for the exchange and
format of data and information, platforms and software development
techniques.

• An enterprise must ensure the use of off-the-shelf applications, technologies
and components.

• An enterprise must be aware of why standardisation is needed and where it is
needed throughout the enterprise.

Guidelines:

183

• An enterprise should use standard building blocks in constructing its
infrastructure, application and information layer.

• Common requirements for manageability, security, version control,
configuration management, capacity and performance management, and
release-to-production processes should be defined.

Be as reactive as possible (sense and respond)
Rules:

• An enterprise must have the intelligence to sense market changes (threads &
opportunities) as fast as possible. This results in a responsive and resilient
organisation.

Guidelines:

• An enterprise should increase the number and density of connections to the
outside world, to speed up information flow and adaptation.

• Comprehensive impact analysis of major changes. This enables a more
proactive view of conflicts in the future.

Close feedback loops

Rules:
• An enterprise must constantly assess, measure, optimise and evaluate the
initiatives it has taken.

• An enterprise must record, store and simplify the access to the information
resulting from the evaluation process. This facilitates a learning organisation.

• An enterprise must maintain feedback loops on every level within the
organisation.

Improve employee circumstances
Rules:

• An employee must have the opportunity to operate in every environment and
on any device according to his preferences.

• An employee must have instant access to all required information for his
activities.

• An enterprise must apply selective pressure to increase and ensure worker
productivity.

Guidelines:

• There should be no barrier in accessing information. An employee should
have instant access to all the information he is intended to use.

• An enterprise should not forget the importance of oral communication. The
remaining existence of telephony stays important.

• An enterprise should have adaptive physical workspaces with characteristics
like one shelf per employee, flex seats, quite space, hot desks and team
spaces.

• An enterprise should provide the means for good education.

Bijlage B: Databaseregels

SOA

Zie apart document genaamd ‘SOA Service Oriented Architecture; Databaseregel

voor de aspectscan Adaptiviteit’.

Bijlage E:

Databaseregel SOA

185

SOA: Service Oriented Architecture

Databaseregel voor de aspectscan Adaptiviteit

ing. G.J.N.M. (Guido) Chorus
Auteurs:

ing. R.P. (Robin) van ‘t Wout

Plaats: Nijmegen

Datum: 17-06-2007

Versie: 1.0

Status: Definitieve versie

186

Inhoudsopgave

1. Inleiding.. 187

2. Wat is SOA ... 188

2.1 Fundamenteel SOA Model... 188

2.2 Service ... 190

2.3 Voor- en nadelen SOA.. 190

2.4 Paradigma versus Architectuurstijl... 192

2.4.1 SOA en Softwareparadigma.. 192

2.4.2 SOA als IT-paradigma.. 193

2.4.3 SOA als architectuurstijl ... 194

2.4.4 Naamgeving .. 194

2.5 SOA en Enterprise Architectuur.. 195

2.6 SOA intern en extern ... 196

2.7 Richtlijnen voor SOA .. 196

3. Relevantie voor adaptiviteit ... 197

4. Karakteristieken die worden bevorderd ... 198

5. Evalueren van implementatiewijze.. 200

Referenties .. 213

187

1. Inleiding

Voor u ligt een meetinstrument om (toegepaste) Service Oriented Architecture

(SOA) in architectuurdocumentatie te evalueren. Dit document is een databasere-

gel van de aspectscan Adaptiviteit. De aspectscan Adaptiviteit is op haar beurt

onderdeel van de ADEM (ArchitectuurDocumentatie EvaluatieMethode).

Allereerst wordt kort uitgelegd wat SOA precies inhoudt. Daarna wat SOA met adap-

tiviteit te maken heeft. Vervolgens wordt beschreven welke beïnvloedende karakte-

ristieken voor adaptiviteit SOA bevordert of binnen SOA vallen. Als laatste volgt een

hoofdstuk dat concrete handvatten biedt voor het evalueren van toegepaste SOA

in architectuurdocumentatie.

188

2. Wat is SOA

SOA is een afkorting voor Service Oriented Architecture. Vaak worden ook afkortin-

gen zoals SGA (Service Gerichte Architectuur) of SO (Service Oriëntatie) gebruikt. Dit

hoofdstuk is gebaseerd op [OAS06a][TOB07][WIK07a][WIK07b] en op kennis en erva-

ring van de auteurs. Dit hoofdstuk is bedoeld als korte introductie in SOA, om meer

context te geven voor de evaluatie. Wanneer deze introductie niet genoeg informa-

tie biedt wordt u verwezen naar de gebruikte referenties.

Om in te kunnen gaan op wat SOA precies inhoudt volgen hieronder een aantal

definities:

SOA is een paradigma voor het organiseren en gebruiken van gedeelde vermogens

die beheerd kunnen worden door verschillende domeinen [OAS06].

SOA is een architectuurstijl die service oriëntatie ondersteunt. Service Oriëntatie is

een manier van denken in termen services en servicegebaseerde ontwikkeling en

het resultaat van services [OGR06].

SOA is een architectuurstijl voor een gemeenschap van service providers en consu-

mers om wederzijds waarde te creëren [OMG06].

Wat opvalt aan de bovenstaande definities is dat SOA gezien kan worden als archi-

tectuurstijl en als paradigma. Een paradigma wordt daarbij gezien als een concept

dat toegepast kan worden op een organisatie, vooral gericht op de Informatie

Technologie (IT). SOA als architectuurstijl wordt gebruikt voor het aanduiden van

architectuur van een organisatie met bepaalde kenmerken.

Beide invalshoeken worden vaak door elkaar gebruikt zonder onderscheid te ma-

ken. De auteurs van deze databaseregel zijn van mening dat het wezenlijk geen

verschil uitmaakt om de twee vormen apart te bekijken. Fundamenteel gezien is SOA

als paradigma een concept voor het samenbrengen van behoeftes en vermogens.

SOA als architectuurstijl is dan het gebruik maken van het paradigma in architectuur.

Overigens moet hierbij wel gezegd worden dat SOA als paradigma vaak over de

koppeling tussen het bedrijfsgebeuren en IT gaat. De auteurs zijn van mening het

paradigma op iedere laag van de architectuur gebruikt zou kunnen worden en niet

alleen als integratie oplossing.

2.1 Fundamenteel SOA Model

Bij SOA staan services centraal. De relatie tussen enerzijds behoeftes en vermogens

en anderzijds services is als volgt. Een service is een mechanisme dat toegang geeft

tot een of meerdere vermogen. Een entiteit (computersysteem, persoon of bedrijfs-

proces) met een behoefte kan een service aanroepen, die vervolgens gebruik

maakt van een of meerdere vermogens. Een service brengt dus vermogens en be-

hoeftes samen. Dit betekent dat SOA zelf geen oplossingen bevat voor problemen,

maar koppeling verzorgt tussen vermogens en behoeftes.

189

Figuur 1: Een service verbindt behoefte met vermogen(s)

Een entiteit die een service aanbiedt wordt een service provider genoemd. Degene

met een behoefte die gebruik maakt van een service om in haar behoefte te voor-

zien wordt een service consumer genoemd. De services consumer en provider wor-

den gezamenlijk aangeduid met service participants. Om services vindbaar te

maken kan een service directory worden opgenomen. Daarin is voor iedere service

een service description opgenomen, waarin staat vermeld wat de service doet en

hoe er interactie plaatsvindt. Een service consumer kan zo zoeken in de service di-

rectory welke service mogelijk in haar behoefte voldoet. Het is ook mogelijk dat ie-

dere service provider broadcast welke services aangeboden worden, waardoor de

service directory overbodig is. Dit is wel inefficiënt.

In

Figuur 2 wordt het fundamenteel model van SOA weergegeven, waarin de relaties

tussen de zojuist geïntroduceerde termen zichtbaar zijn.

Figuur 2: SOA model volgens [SPE05]

Een service provider registreert haar geleverde service bij de service directory. Een

service consumer kan zoeken in de service directory en de service descriptions lezen

of een service mogelijk geschikt is om in de behoefte te voldoen. Een service de-

scription biedt informatie over hoe de service gebruikt moet worden. Op basis hier-

190

van kan een service consumer een service aanroepen, waarbij interactie plaatsvindt

met de service provider.

2.2 Service

Tot op dit punt is besproken dat een service vermogens en behoeftes verbindt en is

het fundamenteel model van SOA besproken. In deze paragraaf wordt dieper inge-

gaan op wat in SOA centraal staat: de services. Hieronder volgt de definitie voor

een service zoals opgesteld door [OGR06a].

Een service is een logische representatie van een herhaalbaar proces, dat een spe-

cifieke uitkomst heeft.

Wat opvalt aan de definitie is dat een service een herhaalbaar proces is. Dit is ook

het hoofdprincipe waar service oriëntatie op gebaseerd is: Het opdelen van moge-

lijkheden / uitvoerbare delen met zo weinig mogelijk overlapping van functionaliteit

[WIK07c]. Door deze basis kan het SOA paradigma, dat bedoeld is voor het ontwer-

pen van applicaties, niet alleen gebruikt worden voor IT maar ook voor bedrijfsvoe-

ring of personen. Daarnaast biedt het hoofdprincipe nog een ander voordeel.

Services kunnen andere services gebruiken om zo indirect aan een behoefte van

een service consumer te voldoen. Er kunnen dus complexe services worden ontwik-

keld door eenvoudige(re) services te koppelen. Het opdelen van deze uitvoerbare

delen wordt zo opgezet dat er alleen een eenvoudige, contextonafhankelijke inter-

face is tussen services. Wat er binnen een service gebeurd is in principe niet van

belang voor de consumer, alleen het resultaat is belangrijk. Op deze basis kunnen

services dus los gekoppeld worden van de daadwerkelijke uitvoering, zolang de

interface tussen services maar standaard gedefinieerd wordt kan er interactie

plaatsvinden en in de behoefte van de consumer worden voorzien. Tevens komt uit

het hoofdprincipe van service oriëntatie naar voren dat een service zelfstandig ope-

reert en onafhankelijk is.

Een service die andere services gebruikt om tot een eindresultaat te komen wordt

een composite service genoemd. Anders heet het een single service.

Samengevat zijn dus typische kenmerken van een service, zoals beschreven in

[OGR06a], dat ze:

- zelfstandig opereert en onafhankelijk is;

- kan worden opgebouwd uit andere services of hiervan gebruik kan maken,

en

- een ´black box´ is voor gebruikers van de service.

2.3 Voor- en nadelen SOA

De belangrijkste (verwachte) voordelen, gebaseerd op [TOB06][OAS06][SOG07], zijn:

- Hergebruik

191

Generieke behoeften kunnen als services worden aangeboden. Daardoor

hoeft niet ieder systeem (bedrijfsonderdeel, applicatie, etc.) zelf deze functies

uit te voeren. Functionaliteiten kunnen dus hergebruikt worden.

- Wendbaarheid

Bij SOA wordt gebruik gemaakt van herbruikbare services (die waar mogelijk

gebaseerd zijn op standaarden) en is de service ontkoppeld van de imple-

mentatie door gebruik te maken van een interface. Dit zorgt ervoor dat de

functionaliteiten zijn opgedeeld in onafhankelijke ´brokken´ die men in de ge-

hele organisatie kan gebruiken. Wanneer men een proces (op welke laag

dan ook) wil realiseren of aanpassen kan men gebruik maken van bestaande

functionaliteiten en indien nodig kan men extra services ontwikkelen. Bij her-

gebruik van services hoeft niet het volledige ontwikkelproces te worden door-

lopen. Dit scheelt aanzienlijk in de ontwikkeltijd. Hierdoor kan een organisatie

sneller reageren op veranderingen in het ecosysteem (bijvoorbeeld door een

nieuw product op de markt te zetten). SOA zorgt dus voor meer wendbaar-

heid en lagere kosten door hergebruik.

- Interoperabiliteit

Ontkoppeling van de functionaliteit van de implementatie zorgt voor inter-

operabiliteit. Overal in de organisatie, en eventueel daarbuiten, kan men ser-

vices op dezelfde manier gebruiken, volgens gemaakte afspraken. Essentieel

hierbij is de service interface. Er worden zo weinig mogelijk aannames gedaan

over de omgeving en de techniek, wat ervoor zorgt dat nieuwe functionaliteit

gemakkelijk geïntegreerd kan worden. Interoperabiliteit heeft als gevolg dat

de organisatie beter beheersbaar wordt en zorgt voor een hogere consisten-

tie.

- Renovatie

Het scheiden van interface en implementatie maakt het mogelijk bestaande

systemen te ontsluiten via services, en deze eventueel naderhand te renove-

ren met behoud van de interface. Zo kunnen systemen worden gemigreerd,

geporteerd, of compleet opnieuw worden gebouwd. Zolang de interface ge-

lijk blijft, heeft de omgeving geen last van de veranderingen.

De belangrijkste nadelen, gebaseerd op [TOB06][OAS06], zijn:

- Governance

Bij SOA is het naleven van het paradigma zeer belangrijk. Wanneer nieuwe

functionaliteit wordt gecreëerd moet er worden bekeken of de functionaliteit

niet aangeboden moet worden middels een service. Er moet toegezien wor-

den op de naleving van de opgestelde principes en regels met betrekking tot

SOA. Hergebruik heeft voordelen, maar er moet ook een eigenaar aange-

steld worden die verantwoordelijk is voor bijvoorbeeld beschikbaarheid, juist

gebruik en het verzorgen van updates.

- Lange termijn resultaten

Het toepassen en behouden van SOA kost veel tijd en geld en werpt naar

verwachting pas laat zijn vruchten af. Bij de introductie van SOA is er nage-

noeg geen sprake van herbruikbaarheid en moeten veel functionaliteit wor-

192

den getransformeerd in services. Ook moet men de hele organisatie bewust

maken van SOA.

Op het moment van schrijven zijn er nog maar weinig SOA implementaties waardoor

de correctheid van de gestelde voor- en nadelen nog niet bewezen zijn, toch lijken

ze aannemelijk.

2.4 Paradigma versus Architectuurstijl

SOA wordt de laatste tijd een nieuw ‘buzzword’. Toch bestaat het fundamentele

idee dat aan behoeftes wordt voldaan door een vermogen, waar deze worden

gekoppeld door een service al enige tijd. Maar waarom is SOA dan in opkomst de

laatste tijd? Dit komt omdat de huidige markt, organisaties en bedrijfsprocessen

steeds dynamischer worden. Daarnaast worden IT-projecten kleiner en dus meer

modulair [SCH07]. Tevens wordt de IT in een organisatie steeds complexer. SOA kan

een uitkomst bieden bij deze problemen. SOA is ook in opkomst door ontwikkelingen

in communicatietechnologie zoals webservices, die het gebruik van services op de

applicatielaag mogelijk maken.

Toch is er een groot nadeel aan het gebruik van het begrip SOA. Het begrip SOA

wordt namelijk in veel contexten en op veel plaatsen gebruikt, te pas en te onpas.

Het is hierdoor vaak niet duidelijk wat precies bedoeld wordt met SOA en wordt dan

in de verkeerde context geplaatst. Deze paragraaf probeert hier duidelijkheid in te

scheppen en doet een voorstel voor correcte naamgeving.

2.4.1 SOA en Softwareparadigma

Software is vaak complex en dynamisch. In de historie zijn dan ook paradigma’s

ontstaan om bij softwareontwikkeling om te kunnen gaan met de complexiteit. Om

de verschillende paradigma’s te kunnen beschrijven en de overeenkomsten te zien

wordt gebruikt gemaakt van de termen behoeftes en vermogens.

Het eerste ontwikkelparadigma heet procedureel. Bij het procedureel ontwikkelen

wordt hergebruik mogelijk gemaakt door het definiëren van procedures, die alleen

in het programma aangeroepen kunnen worden. De behoefte bepaalt dus hoe de

oplossing eruit ziet (tightly coupled).

Na procedurele ontwikkeling werd een nieuw paradigma ontworpen om de behoef-

tes en vermogens meer los te koppelen. Dit paradigma heet object georiënteerde

ontwikkeling. Bij object georiënteerd ontwikkelen worden klassen ontworpen die

functies bevatten waar instanties van kunnen worden gemaakt. Een klasse vormt

vervolgens de oplossing die gebruik maakt van andere klassen, hergebruik wordt

daardoor mogelijk. De behoefte bepaalt dus nog sterk de oplossing. Toch biedt een

klasse meer mogelijkheden tot hergebruik en maakt software meer beheersbaar en

gemakkelijk aan te passen.

Na object oriëntatie evolueerde softwareontwikkeling naar component gebaseerde

ontwikkeling. Bij component gebaseerde ontwikkeling wordt gebruik gemaakt van

kant-en-klare componenten. Een component is een software element dat een ho-

193

ger abstractieniveau heeft dan een object en is in een ideale omgeving gemakkelijk

vervangbaar. Componenten zijn namelijk zo min mogelijk afhankelijk van andere

componenten en kunnen gebruikt worden zonder details te kennen van de imple-

mentatie. Bij dit paradigma wordt de oplossing bepaald door de leverancier van de

component en minder door behoeftes van individuele klanten. De klant kan een

component wel naar eigen wensen configureren. Voorts is een component een

executeerbare eenheid in tegenstelling tot een object of een module.

Service Oriëntatie is het volgende paradigma. Bij service oriëntatie worden stukken

functionaliteit aangeboden in services. Een oplossing bestaat vervolgens uit één of

meerdere services. Services zijn zoveel mogelijk herbruikbaar en gebaseerd op stan-

daarden. Het ontwikkelen van software gebeurt hier vanuit een ander perspectief,

omdat de behoefte aan services met een bepaalde functionaliteit voortkomt uit

bedrijfsprocessen. In een ideale service georiënteerde omgeving zoekt men bij het

creëren van een bedrijfsproces eerst in een zogenaamde service directory naar

reeds bestaande services die delen van het proces kunnen ondersteunen. Pas daar-

na gaat men eventueel zelf services ontwikkelen. Services en componenten kunnen

technisch gezien gelijk aan elkaar zijn. Ze verschillen in zoverre van elkaar dat bij

services de mate van detaillering aangepast kan worden op de behoefte. Services

zijn directer gerelateerd aan delen uit een bedrijfsproces. Verder kan een hiërarchie

aangebracht worden bij services, waarbij services van elkaar gebruik maken en op

die manier beter afgestemd kunnen worden op behoeftes.

Het valt op dat de vier ontwikkelparadigma’s bij elke evolutiestap de softwareont-

wikkeling verschuift van de mogelijkheden die IT biedt naar de wensen vanuit de

organisatie en bedrijfsprocessen. Bedrijfsprocessen worden steeds beter ondersteund

en bedrijfslogica wordt steeds meer verwerkt in de software. Daarnaast kunnen de

paradigma’s voor een deel naast elkaar bestaan. Procedureel en objectgeoriën-

teerd ontwikkelen zijn verschillende manieren om op laag niveau programmacode

te structureren. Component gebaseerd ontwikkelen en service oriëntatie worden

gezien vanuit een ander perspectief en kunnen elkaar overlappen. Een organisatie

die componenten gebruikt kan deze namelijk best op een service georiënteerde

manier koppelen met bedrijfsprocessen, maar dit hoeft niet. En bij service oriëntatie

kan men gebruik maken van componenten, maar dit hoeft niet.

2.4.2 SOA als IT-paradigma

Bij component gebaseerd ontwikkelen en service oriëntatie spelen bedrijfsprocessen

een belangrijke rol. Bij standaard componenten worden namelijk vaak aannames

gedaan over (delen van) processen; bijvoorbeeld de manier waarop een bestelling

van een product via internet wordt afgehandeld. En bij service oriëntatie vormen

bedrijfsprocessen het uitgangspunt. Bij procedureel en object georiënteerd ontwik-

kelen ligt de focus echter op het indelen van programmacode. Bedrijfsprocessen

hebben daar geen directe relatie. Bij component gebaseerd ontwikkelen en service

oriëntatie is er een koppeling tussen bedrijfsprocessen en IT. Deze koppeling is de

manier waarop IT ondersteuning biedt aan bedrijfsprocessen; de manier waarop

stappen in een bedrijfsproces worden uitgevoerd door IT.

194

De directe relatie tussen bedrijfsprocessen en de software vraagt om een goede

integratie. Hiervoor is het gebruik van architectuur uitermate geschikt. Architecturen

die deze vorm van SOA hebben, kunnen vaak gekenmerkt worden door het gebruik

van services op de applicatielaag en infrastructuurlaag (dus tussen applicaties), of

door de aanwezigheid van een integratielaag tussen de bedrijfslaag en applicatie-

laag. Ook het gebruik van webservices of een Enterprise Services Bus zijn kenmerken

van SOA als IT-paradigma. Bij het gebruik van SOA als ‘buzzword’ wordt dan ook

vaak SOA als IT-paradigma bedoeld, omdat deze vorm realiseerbaar en tastbaar is.

Het speelt zich dan ook af op de onderste lagen van de architectuur, dus de appli-

catie- en infrastructuurlaag. Een applicatielaag die volgens services is ingericht

wordt ook wel aangeduid met SOA (Services Oriented Applications): systemen van

samenwerkende services. Wanneer men spreekt van een infrastructuurlaag die ser-

vicegeoriënteerde is, spreekt men ook wel over een SOI (Service Oriented Infrastruc-

ture). In de wereld van Service Oriented Infrastructure wordt de heterogene

complexiteit van servers, opslag, beveiliging en netwerkapparatuur teruggebracht

tot overzichtelijke, gestandaardiseerde services [TOL06].

Bij het gebruik van SOA als IT-paradigma moet er een enterprise architectuur aan-

wezig zijn om tot een goede integratie te komen van bedrijfsprocessen en de servi-

ces op de applicatielaag en infrastructuurlaag. Hierbij moet de architectuur

topdown voorschrijvend zijn en zijn de (infrastructuur en applicatie) services enablers

voor de hogere lagen.

2.4.3 SOA als architectuurstijl

Met SOA als architectuurstijl wordt bedoeld dat service oriëntatie op iedere laag van

de organisatie gebruikt wordt. Dus applicaties communiceren middels services, maar

ook processen op de bedrijfslaag worden ingericht als services. Daarnaast is er een

maximale integratie tussen de verschillende lagen en het gebruik van services. SOA

als architectuurstijl is dus zowel horizontaal (op iedere laag) als verticaal (tussen la-

gen) georiënteerd. SOA als architectuurstijl wordt ook wel aangeduid met SOE (Ser-

vices Oriented Enterprise).

Service Oriented Infrastructure, Service Oriented Applications en Service Oriented

Enterprise kunnen als volgt gelieerd worden: een Service Oriented Infrastructure legt

de benodigde technologische basis, Service Oriented Applications ondersteunen

een flexibele, versimpelde bedrijfsvoering en de Service Oriented Enterprise legt een

verbinding met de organisatiedoelstellingen [TOL06].

2.4.4 Naamgeving

Om verwarring tussen de verschillende soorten SOA en de verschillende afkortingen

te voorkomen wordt hieronder de naamgeving bepaald:

- Service Georiënteerde Ontwikkeling (Engels: Service Oriented Development).

De softwareontwikkeling die zo ontworpen wordt dat er gebruik wordt ge-

maakt van services.

- Service Georiënteerde Architectuur (Engels: Service Oriented Architecture).

195

De horizontale implementatie van service oriëntatie die zich afspeelt op de

architectuurlagen zelf, meestal met gebruik van een Enterprise Service Bus en

web services. SOA kan daarmee dus in een enterprise architectuur worden

opgenomen. SOA moet wel ontworpen worden vanuit de bedrijfsprocessen

waardoor een topdown benadering in de architectuur noodzakelijk is. SOA als

IT paradigma heeft dus een horizontale uitwerking op de applicatielaag en

een verticale integratie door een topdown benadering. Service Georiënteer-

de Ontwikkeling is dus een subset van SOA.

- Service Georiënteerde Enterprise Architectuur (Engels: Service Oriented

Enterprise Architecture).

Een verticale en horizontale implementatie van service oriëntatie binnen de

organisatie borgt dus maximale integratie. Het gebruik van SOA is daarbij on-

derdeel van de Service Georiënteerde Enterprise Architectuur. SOA is dus een

subset van Service Georiënteerde Enterprise Architectuur.

2.5 SOA en Enterprise Architectuur

Wanneer SOA binnen een organisatie wordt toegepast zijn er een aantal kritieke

punten waarop gelet moet worden. Dit hoofdstuk is opgesteld naar de inzichten van

[GRE05] [SCH07].

Enterprise Architectuur (EA) en SOA streven beide naar een vergelijkbaar doel: Ont-

wikkel alleen functionaliteit die echt specifiek is en hergebruik de rest. [GRE05] schrijft

zelfs dat EA en SOA van elkaar afhankelijk zijn. SOA biedt namelijk belangrijke princi-

pes en richtlijnen voor de IT van de organisatie en EA zorgt ervoor dat het gebruik

van SOA slaagt binnen de organisatie. De implementatie van SOA richt zich op dit

moment vaak op de applicaties. Omdat applicaties een belangrijk deel uitmaken

van de organisatie hoort SOA dus thuis in de EA. SOA zal dan de belangrijkste princi-

pes voor de applicatielaag binnen de EA aangeven. De reden dat SOA moet wor-

den opgenomen in de EA, is dat EA zou moeten focussen op die aspecten die een

enterprise-brede impact hebben. Het hergebruik van applicaties heeft zeker enter-

prise-brede impact [GRE05].

Een aantal afhankelijkheden tussen SOA en EA zijn:

- SOA is afhankelijk van informatie die wordt gerepresenteerd in de EA. SOA is

namelijk afhankelijk van de proces-, informatie- en applicatielaag van EA. Dit

omdat de services binnen SOA (op de applicatielaag) door een topdown

benadering worden geïdentificeerd. De proceslaag biedt namelijk inzicht in

potentieel hergebruik en overlapping van processen en dus van services.

- De migratie naar SOA in een organisatie kost veel tijd en energie. Services

moeten daarom worden gedefinieerd en geïmplementeerd op basis van de

prioriteiten van de organisatie, zoals verwerkt in de EA middels migratiepaden,

sense of urgency en architectuurprincipes.

- SOA kan alleen slagen binnen een organisatie wanneer de SOA beheerd en

bestuurd wordt (governance). De governance die nodig is voor SOA kan gro-

tendeels worden overgenomen uit de EA. SOA gaat namelijk over het herge-

196

bruik van services op enterpriseniveau. Projecten zullen geen herbruikbare

services definiëren en ook niet automatisch gebruiken. De services moeten

daarom op z’n minst vindbaar zijn. EA is een geschikte plek voor regels en

richtlijnen voor de vindbaarheid van services.

Ook[GRE05][SCH07] vinden, net als de auteurs, dat het SO paradigma op andere

aspecten van de organisatie kan en moet worden gebruikt, dus het gebruik van een

Service Georiënteerde Enterprise Architectuur.

2.6 SOA intern en extern

In deze scan wordt SOA gezien als een manier om de interne werking van een orga-

nisatie te organiseren. Services blijven dus binnen de bedrijfsgrenzen en er wordt een

SSC (shared service center) opgezet. Het zou te ver gaan om op dit moment externe

service oriëntatie mee te nemen aangezien dit nog veel complexer is dan een inter-

ne benadering. Daarnaast heeft een organisatie ook veel minder grip op de vorm

van externe service. Bij een externe service benadering leveren andere partijen ser-

vices (bijvoorbeeld in de vorm van outsourcing en samenwerken). Hiervoor dient de

architectuur helemaal op orde te zijn en al in een volwassen stadium, hetgeen op dit

moment nog niet verwacht kan worden van organisaties.

Tevens dient er op dit punt nog duidelijk gemaakt te worden dat de evaluatie om

webservices gaat waarbij complexere diensten worden geleverd. In deze scan wor-

den geen internetservices, welke meestal minder complex zijn zonder samenwerking,

geëvalueerd.

2.7 Richtlijnen voor SOA

Of SOA toegepast wordt als IT-paradigma of architectuurstijl, bij een toepassing van

SOA zou altijd [OAS06]:

- duidelijk moeten zijn hoe zichtbaarheid tussen service consumers en providers

geregeld is;

- duidelijk moeten zijn hoe interactie plaatsvindt;

- mogelijk moeten zijn hoe het effect van services wordt begrepen;

- services descriptions moeten bevatten;

- mogelijk moeten zijn om de context te identificeren bij interactie; en,

- hoe policies en contracten worden gebruikt en gehandhaafd.

197

3. Relevantie voor adaptiviteit

Zoals behandeld is, is door de ontkoppeling van de implementaties en interface het

makkelijker om de organisatie te veranderen. Ook het toevoegen, aanpassen of

verwijderen van services wordt makkelijker, mede door hergebruik van services.

Hierdoor kan de organisatie zich sneller aanpassen aan veranderingen in het eco-

systeem, de adaptiviteit wordt dus bevorderd door SOA. Daarnaast zorgt het gebruik

van standaarden binnen SOA ook voor meer flexibiliteit bij aanpassingen, vooral

door het reduceren van complexiteit. Standaardisatie is het proces waarbij iets dat

gespecialiseerd en zeldzaam is, standaard, simpel en algemeen gebruikt wordt.

Standaarden zorgen er uiteindelijk voor dat men binnen en buiten een organisatie

beter en makkelijker aansluiting kan vinden (integreren).

198

4. Karakteristieken die worden bevorderd

In deze paragraaf wordt behandeld welke karakteristieken, die zijn opgenomen in

de aspectscan adaptiviteit, worden bevorderd door het gebruik van SOA. Doordat

de meeste karakteristieken specifiek zijn voor adaptiviteit, wordt SOA in de literatuur

niet vaak genoemd in combinatie met deze specifieke karakteristieken. Wel is terug

te vinden welke voordelen en nadelen SOA heeft voor een organisatie waaruit soms

af te leiden valt welke karakteristieken SOA bevorderd. De karakteristieken die in

deze paragraaf zijn onderkend, als zijnde karakteristieken die worden bevorderd met

SOA zijn waar mogelijk onderbouwd door literatuurverwijzingen. Anderzijds zijn de

onderkende karakteristieken onderbouwd met een rationale of verwijzing naar de

regels en richtlijnen van karakteristieken welke zijn opgenomen in bijlage A van de

aspectscan Adaptiviteit.

De volgende karakteristieken worden bevorderd met SOA:

• Maximalisatie van standaardisatie [LIG06, SCH07]
Om zowel goed te kunnen werken met services, zowel binnen als buiten een organi-

satie, zal men niet alleen afspraken moeten maken over de manier van communice-

ren, maar ook bijvoorbeeld over de manier van beschrijven of het publiceren van

een service zodat deze vindbaar is [OAS06a]. Dit moet binnen een organisatie ge-

beuren op een eenduidige manier [LIG06]. Voor SOA zijn er dan ook verschillende

standaarden ontwikkeld om deze zaken eenduidig te beschrijven. In [LIG06] wordt

onderkend dat SOA zal leiden tot standaardisatie van zowel bedrijfsprocessen als

applicaties en technologie.

• Maximalisatie van modularisatie [LIG06, VER05]
Modularisatie wordt in [VER05] omschreven als het opbreken van de organisatie in

verschillende modules. Binnen SOA kan men services zien als modules. Men zou dus

kunnen zeggen dat modularisatie een eigenschap is van SOA. In [VER05] wordt SOA

dan ook onderkend als standaard wat modularisatie bevorderd van de infrastructuur

en van applicaties. In [LIG06] wordt onderkend dat SOA zal leiden tot modularisatie

van zowel bedrijfsprocessen als applicaties en technologie.

• Maximalisatie van virtualisatie
In bijlage A van de aspectscan adaptiviteit zijn de volgende regels opgenomen die

de karakteristiek maximalisatie van virtualisatie concretiseren:

o Een adaptieve infrastructuur moet onafhankelijk zijn van de applicaties daar-
boven.

o Technologie moet flexibel inzetbaar zijn zodat deze toegewezen kan worden
aan doelen welke het hardst nodig zijn.

Het herbruikbaar zijn van services wordt als een belangrijke eigenschap onderkend

in [SWE06, GRE05]. Door deze herbruikbaarheid zijn services flexibel inzetbaar. Her-

bruikbaarheid vereist tevens onafhankelijkheid, dit wordt in [LIG06] aangeduid met

199

‘loose coupling’. Doordat SOA deze eigenschappen heeft kan men zeggen dat SOA

bijdraagt aan de virtualisatie binnen een organisatie.

• Maximalisatie van integratie
In bijlage A van de aspectscan adaptiviteit zijn de volgende regels opgenomen die

de karakteristiek maximalisatie van integratie concretiseren:

o Een organisatie moet integreren, door gebruik te maken van standaarden,
met andere organisaties in het ecosysteem.

o Een organisatie moet zoveel mogelijk technologie of capaciteit delen.

Zoals bij de behandeling van de karakteristiek ‘standaardisatie’ al aan de orde is

gekomen, is het belangrijk om standaarden te gebruiken voor het definiëren en

communiceren van services. Door gebruik te maken van deze standaarden zal de

integratie van een organisatie binnen het ecosysteem vergemakkelijken. Door de

karaktereigenschappen ‘herbruikbaarheid’ en ‘loose-coupling’ van de services zal

het tevens mogelijk zijn om technologie en capaciteit te kunnen delen.

• Wees variabel
In bijlage A van de aspectscan Adaptiviteit is de volgende regel opgenomen die de

karakteristiek ‘wees variabel’ concretiseert:

o Een organisatie moet de mogelijkheid hebben om middelen toe te kunnen
wijzen aan verschillende doelen wanneer dit nodig is. Middelen kunnen re-
kenkracht, mensen of technologie zijn.

Door de karaktereigenschappen ‘herbruikbaarheid’ en ‘loose-coupling’ van de

services zal het mogelijk zijn om middelen toe te wijzen aan verschillende doelen.

• Maximalisatie van simplificatie
In bijlage A van de aspectscan Adaptiviteit is de volgende regel opgenomen die de

karakteristiek ‘maximalisatie van simplificatie’ concretiseert:

o Geef een beperkt of gedefinieerd aantal oplossingen voor een bekend pro-
bleem.

Deze regel heeft tot gevolg dat men oplossingen voor problemen moet hergebrui-

ken als deze zich vaker voordoen. Zoals al behandeld is, is dit een belangrijke eigen-

schap en voorwaarde voor SOA.

Zoals al aan de orde is gekomen, is een kenmerk voor services dat ze zelfstandig

opereren en onafhankelijk zijn. Hierdoor kunnen services worden gezien als bouw-

blokken voor bedrijfsprocessen. Deze bouwblokken kunnen makkelijk toegevoegd of

verwijderd worden. Dit kenmerk van services zal ten goede komen aan het kenmerk

‘maximalisatie van simplificatie’.

Zoals al is behandeld, is het gebruik van standaarden bij SOA belangrijk. Het gebruik

van standaarden draagt bij aan het kenmerk ‘maximalisatie van simplificatie’

[VER05].

200

• Interne waarde herkenning
In bijlage A van de aspectscan adaptiviteit is de volgende regel opgenomen die de

karakteristiek ‘interne waarde herkenning’ concretiseert:

o Een organisatie moet bewust zijn van de vermogens die men intern heeft.
Welke bedrijfsonderdeel kan welke service leveren?

Zoals

Figuur 2 weergeeft, is er een service directory nodig om het werken volgens het ser-

vices paradigma mogelijk te maken. Deze service directory maakt inzichtelijk welke

vermogens (in de vorm van services) er binnen een bedrijf beschikbaar zijn. Hierdoor

wordt de karakteristiek ‘Interne waarde herkenning’ bevorderd.

5. Evalueren van implementatiewijze

In dit deel wordt behandeld hoe geëvalueerd kan worden of SOA op de juiste ma-

nier is geïmplementeerd in de architectuurdocumentatie. Dit zal gedaan worden

door verschillende concepten te behandelen welke belangrijk worden geacht in de

literatuur voor het doen slagen van een SOA implementatie.

Zoals al behandeld is, wordt SOA in de ideale vorm gezien als een Service Georiën-

teerde Enterprise Architectuur1. Hierdoor worden de concepten en evaluatiecriteria

op een generiek niveau beschreven zodat ze van toepassing zijn op alle lagen.

Waar nodig zal worden aangegeven of er informatie in de tabel van toepassing is

op een specifieke laag.

De concepten worden beschreven aan de hand van de volgende templatetabel:

Hier staat het concept.

Wat is het? Hier wordt beschreven waar het concept over gaat.

Waarom is het

belangrijk?

Hier wordt beschreven waarom het concept belangrijk is in het

kader van adaptiviteitsonderzoek.

Hoe te evalueren?

(aandachtspunten)

Hier wordt beschreven wat belangrijke punten zijn voor het

beschreven concept. Doordat er geen regels of richtlijnen

worden gegeven voor de implementatie van SOA moet de

architectuurdocumentatie refereren aan de punten die hier

beschreven staan.

Tabel 1: Templatetabel voor invulling van de te evalueren concepten

Door de tabellen uit te voeren en gebruik te maken van de aandachtspunten kan

de evaluator aanbevelingen doen over de implementatie van SOA. De tabellen

1 Ook wel aangeduid met SOE (services oriented enterprise)

201

bevatten concepten die belangrijk zijn voor een goede SOA implementatie. Deze

concepten dienen behandeld te worden in de architectuurdocumentatie. Er wor-

den geen richtlijnen of criteria gegeven over de vorm waarin de concepten behan-

deld worden. De concepten kunnen dus terugkomen in de architectuurprincipes of

de regels en richtlijnen, maar kunnen ook behandeld worden als proza.

Het is niet de bedoeling dat er een waardeoordeel wordt gedaan over de imple-

mentatiewijze, maar dat de aandachtspunten worden gezien als handvatten voor

het opstellen van de aanbevelingen. Hierdoor wordt er ook geen wijze voor beoor-

deling gegeven in de tabellen. De evaluator dient een rapportje te maken van de

implementatiewijze, hiervoor wordt geen methode gegeven.

SOA kan in verschillende vormen worden geïmplementeerd in architectuurdocu-

mentatie. Zoals al besproken is, is de ideale situatie het gebruik van een Service Geo-

riënteerde Enterprise Architectuur. Toch komt het gebruik van een Service

Georiënteerde Architectuur nog veel voor. De volgende tabel geeft een aantal

aandachtspunten om te achterhalen welke SOA vorm gebruikt is in de architectuur-

documentatie. Omdat dit document is opgesteld vanuit een generiek oogpunt kun-

nen veel evaluatiecriteria op alle lagen van de architectuurdocumentatie worden

geëvalueerd. Daarbij zou het onnuttig zijn om evaluatiecriteria te evalueren op la-

gen waar dit niet van toepassing is wanneer bijvoorbeeld gebruik is gemaakt van

een Service Georiënteerde Architectuur. De evaluator dient dus rekening te houden

met de SOA vorm .

Welke SOA vorm?

Wat is het? Zoals beschreven in de voorgaande hoofdstukken wordt het

begrip SOA in verschillende vormen gebruikt. SOA kan gezien

worden als Service Georiënteerde Ontwikkeling, als Service

Georiënteerde Architectuur en als Service Georiënteerde En-

terprise Architectuur. De verschillende vormen zijn steeds een

subset van het volgende. Zo is Service Georiënteerde Ontwik-

keling een subset van Service Georiënteerde Architectuur, en is

Service Georiënteerde Architectuur altijd terug te vinden in een

Service Georiënteerde Enterprise Architectuur.

De evaluator dient te achterhalen welke vorm wordt gebruikt in

de architectuurdocumentatie die geëvalueerd wordt.

Waarom is het

belangrijk?

De verschillende vormen van SOA dienen mee genomen te

worden tijdens de evaluatie. De evaluatiecriteria zijn zo opge-

steld dat er niet steeds wordt verwezen naar op welke archi-

tectuurlaag het criterium van toepassing is. Bijvoorbeeld

wanneer SOA wordt gezien als Service Georiënteerde Architec-

tuur in de architectuurdocumentatie, is het overbodig om

overal aanmerkingen te maken over het niet gebruiken van

202

services op de bovenste lagen.

Binnen deze evaluatiemethode wordt het gebruik van een

Service Georiënteerde Enterprise Architectuur gezien als ide-

aalnorm.

Hoe te evalueren?

(aandachtspunten)

De volgende punten zijn kenmerken voor de gebruikte vorm

van SOA in de architectuurdocumentatie. Met behulp van

deze punten kan de evaluator ontdekken welke vorm in de

architectuurdocumentatie is gebruikt.

• Service Georiënteerde Ontwikkeling:

Service georiënteerde ontwikkeling kenmerkt zich door het

gebruik van services op infrastructuurniveau. Meestal wordt

deze vorm niet opgenomen in architectuurdocumentatie.

Daarnaast is er vrij weinig sturing bij het creëren van de services

van bovenaf.

• Service Georiënteerde Architectuur:

Service Georiënteerde Architectuur komt op het moment van

schrijven van dit document het meeste voor. Het kenmerkt zich

door het gebruik van services op de applicatie en infrastruc-

tuurlaag in de architectuur. De services worden daarbij meestal

topdown bepaald. Het gebruik van deze vorm komt voor in de

Enterprise Architectuur. Bedrijfsprocessen worden zo ingericht

dat ze gebruik maken van de services op de lagere lagen. Er

zijn bij deze vorm geen services op de hogere lagen. Services

worden vaak uitgewisseld door het gebruik van een Enterprise

Service Bus.

• Service Georiënteerde Enterprise Architectuur:

Services Georiënteerde Enterprise Architectuur bevat naast de

services op de applicatielaag ook services op de andere la-

gen. Daarnaast is er een topdown benadering voor het bepa-

len van de services op de lagen eronder. Hierbij werken de

onderliggende lagen als enablers die oplossingen mogelijk

maken. Het gebruik van Service Georiënteerde Architectuur is

terug te vinden in een Service Georiënteerde Enterprise Archi-

tectuur, een enterprise service bus kan om die reden voorko-

men in deze vorm van SOA.

Tabel 2: Welke SOA vorm is gebruikt in architectuurdocumentatie

Nadat bepaald is, met de bovenstaande tabel, welke vorm van SOA is gebruikt in

architectuurdocumentatie moeten de onderstaande tabellen worden uitgevoerd.

Zichtbaarheid

203

Wat is het?
Om interactie tussen een service provider en consumer te kun-

nen hebben is het nodig dat ze elkaar zien [OAS06a]. Deze

voorwaarde geldt voor elke consumer provider relatie. In het

geval van SOA is dit concept belangrijk omdat het niet evident

is hoe deze twee partijen elkaar vinden. Zichtbaarheid is de

relatie tussen de service consumer en provider, waaraan wordt

voldaan als er interactie plaats kan vinden. De volgende be-

grippen zijn van belang voor zichtbaarheid:

Bewustzijn. Een service consumer moet informatie hebben die

kan leiden tot het bewust zijn van het bestaan en de toepas-

sing van een service door een service provider. Een provider

zou de mogelijkheid moeten hebben om informatie over de

aangeboden service te publiceren zodat de consumer kan

beoordelen of een service aan zijn behoeften voldoet. Daar-

naast moet de consumer de mogelijkheid hebben om zich

bewust te worden van deze informatie.

Bereidheid. De service participants moeten beiden bereid zijn

tot interactie.

Bereikbaarheid. De service participants moeten de (techni-

sche) mogelijkheid hebben om met elkaar te communiceren.

Waarom is het

belangrijk?

Voor de interactie tussen service participants is het essentieel

dat zij elkaar kunnen zien of vinden. Wanneer een service con-

sumer niet weet dat er een service beschikbaar is, zal het ook

niet tot gebruik leiden van deze service. Bij bijvoorbeeld object

georiënteerd programmeren kan men zoeken in libraries en zijn

de beschikbare onderdelen bekend. Bij SOA is dit niet per se

het geval. Juist omdat er bijvoorbeeld over grenzen van busi-

ness units heen gekeken kan worden is het niet evident dat

service participants elkaar kunnen zien [TOB07]. Wanneer de

zichtbaarheid niet gegarandeerd is, dan kan het effectieve

gebruik van de services niet gegarandeerd worden [OAS06b].

Hoe te evalueren?

(aandachtspunten)

In architectuurdocumentatie moet opgenomen worden hoe

de zichtbaarheid tussen service consumers en providers gere-

geld is. In de architectuurdocumentatie moeten de volgende

punten expliciet worden behandeld:

Bewustzijn

• Het gebruik van een service description voor elke service.
• Het registeren van alle services in een service directory.

Bereidheid

• Afspraken over de bereidheid moeten worden vastgelegd

204

in een service description.

Bereikbaarheid

• Er moet beschreven staan hoe de bereikbaarheid geregeld
is. Hierbij kan gedacht worden aan een enterprise service
bus (ESB) welke als infrastructuur fungeert [LIG06].

Tabel 3: Zichtbaarheid van services

Interactie

Wat is het?
Interactie met een service betekent het uitvoeren van acties

met een service. In veel gevallen kan dit bereikt worden door

berichten uit te wisselen. Echter kan hier ook gedacht worden

aan het veranderen van een status [OAS06a]. De volgende

begrippen zijn van belang voor interactie:

Informatiemodel. Het informatiemodel karakteriseert de infor-

matie die uitgewisseld wordt. Het gaat hierbij om de syntax en

semantiek. Syntax zegt iets over de representatie of structuur

van informatie en berichten. Semantiek zegt iets over de inter-

pretatie of de betekenis die eraan gegeven wordt.

Gedragmodel. Het gedragmodel karakteriseert de wijze van

interactie tussen service participants. Er moet informatie zijn

over de mogelijke acties vanuit de consumer en de reactie

van de provider. Daarnaast moeten tijdelijke afhankelijkheden

tussen de acties op de service, zoals sequentie, bekend zijn.

Waarom is het

belangrijk?

Wanneer een service consumer een behoefte heeft waarin

een service provider kan voorzien, moeten de service consu-

mer weten hoe ze kunnen communiceren en wat de inhoud

van de aangeboden service is. Zonder deze informatie zal de

communicatie tot niets leiden. Wanneer de regels rondom de

interactie niet goed beschreven zijn, dan kan het effectief ge-

bruik van de services niet gegarandeerd worden [OAS06b].

Hoe te evalueren?

(aandachtspunten)

In de architectuurdocumentatie moet opgenomen worden

hoe de interactie tussen service consumers en providers gere-

geld is. In architectuurdocumentatie moeten de volgende

punten expliciet worden behandeld:

Informatiemodel

• Voor elke service moet een informatiemodel worden opge-
steld.

• Het informatiemodel moet beschrijven wat de syntax is van
de uit te wisselen informatie.

• Het informatiemodel moet beschrijven wat de semantiek is
van de uit te wisselen informatie.

205

Gedragmodel

• Voor elke service moet een gedragsmodel worden opge-
steld.

• Het gedragmodel moet beschrijven welke acties een con-
sumer mag doen en wat de reacties zijn van de service
provider.

• Het gedragmodel moeten tijdelijke afhankelijkheden tussen
de acties op de service zoals sequentie beschrijven.

Zowel het informatiemodel als het gedragmodel dient te wor-

den opgesteld volgens een standaard [GRE05].

Tabel 4: Interactie tussen services

Service description

Wat is het?
Een service beschrijving bevat de informatie die nodig is om

een service te kunnen gebruiken. Het doel van deze beschrij-

ving is om ondersteuning te bieden voor de interactie en de

zichtbaarheid, zeker wanneer de participants zich bijvoorbeeld

in verschillende business units bevinden [OAS06a].

Waarom is het

belangrijk?

Door de description is een service consumer in staat om een

systeem of proces te ontwikkelen die gebruikt maakt van een

service. Een service description kan daarnaast helpen bij het

beheer en onderhoud van de services [OAS06a]. Wanneer er

geen (volledige) service description is, kan het effectief gebruik

van de services niet gegarandeerd worden [OAS06b].

Hoe te evalueren?

(aandachtspunten)

In architectuurdocumentatie moeten worden opgenomen hoe

de service description moet worden opgesteld. Er bestaat niet

één juiste invulling van een service description. In een service

description dient echter minimaal opgenomen te worden:

1. dat de service bestaat en bereikbaar is.
2. dat de service een bepaalde functie of set van functies
uitvoert.

3. een gespecificeerde set van voorwaarden waaronder de
service opereert.

4. hoe interactie plaatsvindt (service interface).
5. wat de scope is van de service description.

Om een goed gebruik van een service description te garande-

ren moet de architectuurdocumentatie een uitspraak doen

over het gebruik van een standaard formaat [OAS06a, LIG06,

VRI06].

Tabel 5: Eisen aan de service description

206

Contracten en Policies

Wat is het?
Een contract bevat meetbare regels welke de vereisten en

verwachtingen van twee of meer partijen beschrijven

[OAS06a].

Bij een contract zijn altijd twee partijen betrokken. Bij een policy

is er echter maar één partij betrokken. Een policy beschrijft

voorwaarden voor het realiseren van een service.

Waarom is het

belangrijk?

Naast dat het inhoudelijk duidelijk moet zijn hoe men een servi-

ce moet gebruiken, moeten er ook worden vastgelegd wat de

voorwaarden en beperkingen zijn over het algemene gebruik

van een service en afspraken die zijn gemaakt tussen partici-

pants. Met andere woorden: wat zijn de spelregels voor het

gebruik van de services. Wanneer een service wordt verleend

moet voor alle participants duidelijk zijn wat verwacht kan wor-

den. Wanneer er geen (volledige) contracten of policies zijn

kan het effectief gebruik van de services niet gegarandeerd

worden [OAS06b].

Hoe te evalueren?

(aandachtspunten)

In de architectuurdocumentatie moet duidelijk zijn hoe policies

en contracten worden opgesteld en hoe deze gehandhaafd

worden. Hierbij moet aan de volgende punten aandacht wor-

den besteed in de architectuurdocumentatie.

Contracten

Er bestaat niet één juiste invulling van een service contract. Het
is echter belangrijk dat:
• elke service een service contract heeft.
• afspraken tussen participants worden vastgelegd in het
service contract. Gedacht kan worden aan afspraken over
de beschikbaarheid of kwaliteit van een service.

• er wordt opgenomen hoe eventuele geschillen tussen par-
ticipants opgelost worden.

 Policies

Het is belangrijk dat:
• elke service een policy heeft.
• er beschreven staat hoe de service gerealiseerd kan wor-
den.

• elke policy een eigenaar heeft.
• er beschreven staat hoe de policy gehandhaafd wordt.

Tabel 6: Contracten en Policies bij service gerichtheid

Governance

Wat is het?
Met governance van services wordt het beheer en onderhoud

van services bedoeld. De volgende begrippen zijn van belang

207

bij governance:

Life-cycle Nieuwe services worden gecreëerd en oude worden

onderhouden of komen te vervallen. Deze verschillende stadia

van een service wordt de service life-cycle genoemd.

Versiebeheer Er kunnen verschillende versies worden aange-

boden en afgenomen. Versiebeheer is voor zowel de service

provider als consumer van belang [OAS06b].

Beschikbaarheid Wanneer een consumer een service afneemt

van een provider heeft de consumer bepaalde verwachtingen

over de beschikbaarheid. De beschikbaarheid van services kan

(grote) impact hebben op een proces of systeem.

Eigenaar Elke service zal moeten worden toegewezen aan een

eigenaar welke verantwoordelijk is voor het onderhoud en

beheer van de service.

Waarom is het

belangrijk?

De kern van SOA is dat het veranderingen mogelijk maakt. Een

bijproduct van veranderingen is echter complexiteit. Het kan

echter ook tot een grotere complexiteit leiden terwijl je met

een SOA juist de complexiteit wilt verminderen. Om deze com-

plexiteit in de hand te houden is het beheren van services es-

sentieel [VRE06]. Wanneer de governance van services niet

goed geregeld is, kan er geen uitspraak gedaan worden over

de zekerheid van services [OAS06b].

Hoe te evalueren?

(aandachtspunten)

In de architectuurdocumentatie moet duidelijk zijn hoe de

governance van services is geregeld. Hierbij moeten uitspraken

worden gedaan over de volgende punten:

Life-cycle

• Hoe de life-cycle van services gemanaged wordt.

Versie beheer

• Hoe versiebeheer geregeld is.

Beschikbaarheid

• Hoe het beleid rondom de beschikbaarheid van services
geregeld is.

Eigenaar

• Hoe het toewijzen van een service eigenaar geregeld is en
welke verantwoordelijkheden daarbij horen.

Tabel 7: De governance van services

208

Beveiliging

Wat is het?
Er zijn verschillende perspectieven die met de beveiliging van

services te maken hebben: de bedreigingen die van toepas-

sing zijn op services, de mechanismen die de bedreigingen

aanpakken en het management van deze mechanismen

[OAS06b].

De belangrijkste bedreigingen voor services zijn [OAS06b,

SCH06]: Privacy van de communicatie, identificatie en autori-

satie van de systemen en personen die interactie hebben met

de services, onjuist gebruik van services en de mogelijkheid

van ontkennen van interactie welke heeft plaatsgevonden in

het verleden (non-repudiation).

Waarom is het

belangrijk?

Voor het slagen van het service concept binnen een organisa-

tie is het belangrijk dat de beveiliging van de services goed is

geregeld [OAS06b]. Goede beveiliging van services is belang-

rijk voor de betrouwbaarheid, continuïteit en beschikbaarheid

van services [SCH06].

Hoe te evalueren?

(aandachtspunten)

In de architectuurdocumentatie moet duidelijk zijn hoe de be-

veiliging van services is geregeld. Hierbij moeten uitspraken

worden gedaan over de volgende punten:

• Hoe wordt omgegaan met de privacy van de communica-
tie.

• Hoe wordt omgegaan met de identificatie en autorisatie
van de systemen en personen die interactie hebben met
de services.

• Hoe wordt omgegaan met onjuist gebruik van services.
• Hoe wordt omgegaan met mogelijkheid van ontkennen
van interactie welke heeft plaatsgevonden in het verleden
(non-repudiation).

Tabel 8: Beveiliging van services

Granulariteit

Wat is het?
Granulariteit is de mate van detaillering en de omvang van de

functionaliteit van een service [TOB07]. Fine-grained services

leveren een beperkt stukje bruikbare (business-proces) functio-

naliteit, bijvoorbeeld basic data toegang. Coarse-grained ser-

vices worden samengesteld uit fine-grained services die

intelligent samengevoegd worden om aan specifieke bedrijfs-

behoeften te voldoen [SCH05].

[COE06] beschrijft dat de vraag van de service-granulariteit het

beste proefondervindelijk opgelost kan worden. Het is verleide-

209

lijk om daar van te voren strikte richtlijnen voor te bedenken.

Discussie hierover kunnen echter gemakkelijk oeverloos wor-

den. Om dat te voorkomen is het raadzaam dit over te slaan

en in de loop van het service ontwikkelproces richtlijnen te

ontdekken in plaats van ze te verzinnen. [SCH06] geeft aan dat

de granulariteit bepaald moet worden door de nadruk te leg-

gen op een top-down benadering in plaats van bottum-up. Dit

is nodig om controle op de coherentie van services te houden.

De ‘ideale’ granulariteit van de service is vaak lastig te bepa-

len. Dit vereist in ieder geval een diepgaand inzicht in de be-

drijfsprocessen.

Waarom is het

belangrijk?

Granulariteit is een belangrijk concept voor herbruikbaarheid

van services en complexiteit van een SOA implementatie. Ser-

vices moeten niet te weinig functionaliteit bevatten, dit zou

onnodige complexiteit met zich meebrengen doordat dit im-

pliceert dat met veel verschillende services interactie moet

plaats vinden. Wanneer men echter teveel functionaliteit in

een service stopt, brengt dit de herbruikbaarheid van services

in gevaar.

Hoe te evalueren?

(aandachtspunten)

Zoals behandeld is, moeten er geen strikte regels of richtlijnen

voor de granulariteit worden opgesteld in de architectuurdo-

cumentatie. Door het belang van het concept granulariteit

van services moet hier echter wel aandacht aan besteed wor-

den in de architectuurdocumentatie. Hierbij zou de architec-

tuurdocumentatie moeten voorschrijven dat de granulariteit

van services bepaald moet worden door de nadruk te leggen

op een top-down benadering in plaats van bottum-up.

Tabel 9: Granulariteit van sevices

Herbruikbaarheid

Wat is het? Services zorgen ervoor dat functionaliteit herbruikbaar wordt

[TOB07].

Waarom is het

belangrijk?

Door services kan functionaliteit binnen en eventueel buiten

een organisatie integraal gebruik maken van dezelfde gene-

rieke functionaliteiten. Dit zorgt voor kortere ontwikkeltijden en

lagere kosten voor bijvoorbeeld onderhoud [TOB07]. Er is dus

minder redundantie en er wordt minder risico gelopen op het

maken van fouten.

Hoe te evalueren?
• Services mogen (functioneel gezien) niet te groot worden

om herbruikbaarheid te bevorderen. Wanneer een service

210

(aandachtspunten) erg groot wordt, moet worden overwogen om services op

te splitsen in kleinere. De architectuurdocumentatie moet

dit expliciet behandelen.

• Er moet een algemene directory worden voorgeschreven in

de architectuurdocumentatie. Een bedrijfsonderdeel (Busi-

ness Unit, BU) mag dus zelf geen service directory hebben,

maar moet de aangeboden services registeren in een al-

gemene service directory die voor de hele organisatie

geldt. Het hoofdpunt is dat alle services binnen de organisa-

tie vindbaar moeten zijn. Wanneer elke BU zijn eigen service

directory hebben die aan elkaar verbonden zijn is dit ook

een goede implementatie.

• (Bedrijfs)processen moeten gestandaardiseerd worden om

services herbruikbaar te maken [GRE05].

Tabel 10: Herbruikbaarheid van services

Scheiding van implementatie en interface

Wat is het? Services zijn een middel om een bepaalde functionaliteit uit te

voeren die in de behoeftes van de service consumer voorzien

[TOB07]. Deze functionaliteit wordt verwezenlijkt door een im-

plementatie, bijvoorbeeld in een programma. Om een service

te gebruiken wordt er door middel van een interface gecom-

municeerd. De scheiding wordt dus gerealiseerd door de inter-

face.

Waarom is het

belangrijk?

De scheiding tussen implementatie en interface heeft verschil-

lende voordelen. De interface maakt de service bijvoorbeeld

een black box [TOB07], kan door iedereen (land, taal, etc)

aangeroepen worden [HAS03], en maakt platform onafhanke-

lijke implementatie mogelijk [HAS03]. Door het gebruikt van

interfaces en de mogelijkheid tot hergebruik van services wordt

de organisatie modulair en flexibel. Dit heeft als gevolg dat de

organisatie wendbaarder wordt. Het is daarbij wel belangrijk

dat er een gestandaardiseerd interfaceformaat gebruikt wordt

voor services [GRE05], op elke architectuurlaag.

Hoe te evalueren?

(aandachtspunten)

• De architectuurdocumentatie moet voorschrijven dat alle

services een vooraf gedefinieerde interface hebben.

• De architectuurdocumentatie moet expliciet behandelen

dat er een interface gebruikt moet worden voor services.

• Is er een gestandaardiseerd interfaceformaat opgenomen

211

of beschreven in de architectuurdocumentatie?

Tabel 11: De scheiding van implementatie en interface van een service

SOA en de rol van architectuurdocumentatie

Wat is het? Het toepassen van SOA in een organisatie kan niet zonder het

gebruik van architectuur [GRE05][SCH07]. Om die reden zou de

architectuurdocumentatie elementen moeten bevatten waar

bepaalde punten voor het gebruik van SOA worden voorge-

schreven. Eventueel kunnen er implementatie keuzes worden

gemaakt, maar dat hoeft niet.

Waarom is het

belangrijk?

Wanneer SOA niet wordt opgenomen in de architectuur, en

dus ook niet in de architectuurdocumentatie, kan het slagen

van SOA niet worden gegarandeerd. SOA moet enterprise

breed worden geïmplementeerd om te kunnen functioneren

[GRE05]. Het gebruik van SOA in architectuur maakt de slaag-

kans groter doordat architectuur van toepassing is op de hele

organisatie. Ook governance van SOA moet passen binnen de

organisatie waardoor SOA opgenomen moet worden in de

architectuur [GRE05]. Daarnaast moeten nieuwe projecten

gebruik gaan maken van de bestaande services en eventueel

services zelf specificeren [TOB07].

Hoe te evalueren?

(aandachtspunten)

• SOA moet gebruikt worden binnen de hele organisatie, dus

organisatie breed: half = fout [SCH07]. De architectuurdo-

cumentatie moet voorschrijven dat iedere organisatieon-

derdeel (Business Unit) gebruikt maakt van services en ook

zelf services aanbiedt wanneer mogelijk.

• Een awarenesscampagne om het gebruik van services te

promoten zou opgenomen moeten worden in de architec-

tuurdocumentatie.

• De architectuurdocumentatie moet voorschrijven hoe het

gebruik van services wordt bevorderd en gehandhaafd .

• Architectuurdocumentatie moet voorschrijven dat bedrijfs-

processen dusdanig worden opgesteld dat ze gebruik ma-

ken van services.

• Architectuurdocumentatie moet voorschrijven dat services

topdown worden ontwikkeld zodat er een goede aanslui-

ting is met de bedrijfsvoering [GRE05, SCH06].

212

• Services werken als enablers binnen de organisatie. De ar-

chitectuurdocumentatie moet services zien als enablers en

dus zien als middel, niet als doel.

• Services kunnen vertragend werken [SCH07], er moet in de

architectuurdocumentatie een duidelijke afweging zijn bij

het gebruik van services. Wanneer bijvoorbeeld een data-

base veel wordt gebruikt door een applicatie, waarbij snel-

heid essentieel is, is communicatie doormiddel van een

directe verbinding beter dan communicatie doormiddel

van services. De architectuurdocumentatie moet dus voor-

schrijven dat bij het ontwikkelen van services gekeken moet

worden of een service wel gewenst is, gezien de slechtere

performance.

Tabel 12: SOA en de rol van architectuurdocumentatie

213

Referenties

[COE06] Coenen, A. (2006). Wendbaarheid dankzij SOA. Verkregen in mei, 2007

van http://www.lac2006.nl/Uploads/Files/Coenen.pdf

[GRE05] Greefhorst, D. (2005). Service Oriented Enterprise Architecture. Verkre-

gen in mei, 2007 van

http://www.lac2005.nl/Uploads/Files/Artikel_20SOEA.pdf

[HAS03] Hashimi, S. (2003). Service-Oriented Architecture Explained. Verkregen

in april, 2007 van http://www.ondotnet.com/lpt/a/4108.

[LIG06] Ligthart A., Schipper J. (2006). Soa vraagt om gedisciplineerd modelle-

ren. Informatie, 2006 (Nr. 11), pp 38-43.

[OAS06a] OASIS OPEN (2006). Reference Model for Service Oriented Architecture

1.0. Verkregen in mei, 2007 van http://www.oasis-

open.org/committees/download.php/19679/soa-rm-cs.pdf.

[OAS06b] OASIS OPEN (2006). Goals, Critical Success Factors and Requirements.

Verkregen in mei, 2007 van http://wiki.oasis-open.org/soa-

rm/Goals%2C_Critical_Success_Factors_and_Requirements

[OGR06a] The Open Group (2006). Definitie van SOA. Verkregen in mei, 2007 van

http://www.opengroup.org/projects/soa/doc.tpl?CALLER=index.tpl&gd

id=10632

[OMG06] Object Management Group (2006). Definitie van SOA. Verkregen in

april, 2007 van http://colab.cim3.net/cgi-bin/wiki.pl?SoaGlossary.

[SCH05] Schekkerman J. (2005). Presentatie: Service Oriented Architecture

(SOA) Nieuwe hype? Of…. Verkregen in mei, 2007 van

http://www.enterprise-

architectu-

re.info/Images/Presentaties/Service%20Oriented%20Architecture%20-

%20Euroforum%20Final%20NL.pdf.

[SCH06] Schekkerman J. (2006). What you all need to know about Services

Orientation. Verkregen in mei, 2007 van http://www.enterprise-

architecture.info.

[SCH07] Schekkerman, J. (2007). SOA in het perspectief van Enterprise Architec-

tuur. Verkregen in mei, 2007 van http://www.via-nova-

architectura.org/artikelen/soa-in-het-perspectief-van-enterprise-

archite.html.

[SOG07] Sogeti B.V. (2007). Service Oriented Architecture. Verkregen in mei, 2007

van http://www.dya.info/Home/architectuur/index.jsp.

214

[SPE05] Specht, T., Drawehn, J., Thränert, M., Kühne, S. (2005). Modeling

Cooperative Business Processes and Transformation to a Service

Oriented Architecture, Proceedings of the Seventh IEEE International
Conference on E-Commerce Technology.

[SWE06] Sweden E. (2006). Service Oriented Architecture: An Enabler of the

Agile Enterprise in State Government. Verkregen in april, 2007 van

http://colab.cim3.net/file/work/Expedition_Workshop/2007-01-

23_CollaborativeOrganizingWorkshopToPlanFutureWorkshops/Sweden_

SOA_ResearchBrief__2007_01_23.pdf

[TOB07] Dobbe, T. (2007). Service Oriented Architecture: Een 7 lagen architec-

tuur voor service oriëntatie. Acedemische scriptie Radboud Universiteit
Nijmegen.

 [TOL06] Tolido, R. (2006). Service Oriented Enterprise in acht doorkijkjes. Verkre-

gen in juni, 2007 van

http://www.nl.capgemini.com/m/nl/f2f/service_oriented_enterprise/01_
SOE.pdf.

[VER05] Verbruggen, B. (2005). The adaptive enterprise: defining: architecture

principles for an adaptive enterprise. Verkregen in april, 2007 van

http://www.digital-

architecture.net/scripties/The%20Adaptive%20Enterprise.pdf.

[VRE06] Vrede, de, T. (2006). SOA is geen Haarlemmerolie. Automatisering Gids,

2006 (nr. 4).

[VRI06] Vrijkorte B., Bastiaansen H. (2006). Raamwerk voor semantiek in webser-

vices, Informatie, 2006 (nr.11), p32-37.

[WIK07a] Wikipedia.org (2007). Service Oriented Architecture. Verkregen in april,
2007 van http://en.wikipedia.org/wiki/Service_oriented_architecture.

[WIK07b] Wikipedia.org (2007). Service Orientation. Verkregen in april, 2007 van

http://en.wikipedia.org/wiki/Service-orientation.

[WIK07c] Wikipedia.org (2007). Seperation of Concerns. Verkregen in april, 2007

van http://en.wikipedia.org/wiki/Separation_of_concerns.

Bijlage F:

Evaluatie NORA met de aspectscan en

de reflectie

 216

ADEM evaluatie: aspectscan Adaptiviteit

Onderzoeksobject: NORA

Evaluator: Robin van ’t Wout Datum:
Document:

31 mei 2007
De NORA 1.0

1. Inleiding
Dit rapport beschrijft de uitvoering en de bevindingen van de evaluatie met de as-
pectscan Adaptiviteit op het onderzoeksobject de Nederlandse Overheid Referentie
Architectuur (NORA) versie 1.0. In deze paragraaf wordt kort de inhoud en de struc-
tuur van de aspectscan Adaptiviteit besproken. Voor een gedetailleerde informatie
over de aspectscan Adaptiviteit, wordt verwezen naar het document waarin deze
aspectscan beschreven wordt.

Zoals de aspectscan Adaptiviteit voorschrijft zal dit rapport uit twee delen bestaan:
1. Voorbereidende aspectscan

Met de voorbereidende scan zal bepaald worden of het mogelijk (haalbaar) is
om de NORA te evalueren met de aspectscan Adaptiviteit.

2. Specifieke aspectscan

Wanneer de uitslag van de voorbereidende aspectscan positief is, zal de speci-
fieke aspectscan uitgevoerd worden. De specifieke aspectscan is verdeeld in
de volgende drie onderdelen:

Deel 1: De compleetheid van de architectuurdocumentatie, met betrekking tot
adaptiviteit.
Hiermee wordt geëvalueerd of de architectuurprincipes, regels en richtlijnen zijn
gebaseerd op de juiste stakeholders en concerns.

Deel 2: Bevorderen de architectuurprincipes, regels en richtlijnen de adaptivi-
teit.
Hiermee wordt geëvalueerd of de architectuurprincipes, regels en richtlijnen
goed zijn, gezien vanuit het oogpunt adaptiviteit.

Deel 3: De toepasbaarheid en inzet van standaarden en best practices die de
adaptiviteit bevorderen.
Hiermee wordt geëvalueerd of er standaarden en best practices die adaptivi-
teit bevorderen toegepast zouden moeten zijn, of dat de toegepaste stan-
daarden en best practices op een juiste manier zijn toegepast in de
architectuurdocumentatie.

 217

2. Management samenvatting
De aspectscan Adaptiviteit is bedoeld om te evalueren in hoeverre de beschreven
architectuur in de architectuurdocumentatie en de architectuurdocumentatie zelf
de adaptiviteit van een organisatie, in dit geval de overheid, bevorderen. Om als
organisatie adaptief te zijn moet men twee eigenschappen hebben:

• Ten eerste moet een organisatie weten op welke veranderingen er inge-
speeld moet worden. Bewust worden en blijven van het ecosysteem is daarbij
van groot belangrijk.

• Ten tweede moet een organisatie ook de mogelijkheid hebben om zich snel
en efficiënt aan te kunnen aanpassen.

Wanneer een organisatie een van de twee eigenschappen niet heeft, dan zal de
organisatie niet adaptief zijn. Uit de evaluatie is naar voren gekomen dat de NORA
zich vooral richt op een efficiënte overheid. Samenwerken en samenhang zijn daar-
bij de kernwoorden. Om dit te bereiken is gekozen voor een service gerichte archi-
tectuur (SGA). Om een goede samenwerking en samenhang te waarborgen is een
overheidsbrede implementatie van een SGA essentieel. Door het vrijblijvende karak-
ter van de NORA is dit echter niet gewaarborgd, een overheidsorganisatie kan zelf
bepalen of men volgens een SGA samenwerkt met andere overheidsorganisaties.

Daarnaast is uit de evaluatie gebleken dat de NORA te weinig handvatten bevat
voor overheidsorganisaties om aan de hand van deze referentiearchitectuur een
(specifieke) architectuur te kunnen afleiden. Op abstract niveau worden de belang-
rijke concepten voor een SGA behandeld. Echter, op concreet niveau zijn de con-
cepten te weinig uitgewerkt. Hierdoor is een integrale en uniforme overheid die zich
snel en efficiënt kan aanpassen aan veranderingen niet vanzelfsprekend.

Zoals al is aangeven moet een adaptieve organisatie bewust worden en blijven van
het ecosysteem zodat de organisatie veranderingen kan signaleren waarop inge-
speeld moet worden. Aan de hand van de evaluatie is naar voren gekomen dat de
NORA niet bijdraagt aan deze eigenschap. De NORA schrijft niet voor hoe de over-
heid zich bewust wordt en blijft van haar ecosysteem. Door de ondertitel ‘samen-
hang en samenwerking binnen elektronische overheid’ lijkt de scope van de NORA
te beperkt, te intern gericht. Hoewel er in de NORA aangegeven is dat het perspec-
tief van burgers en bedrijven centraal staat en niet de logica van de overheidsorga-
nisatie, blijkt dit niet uit de NORA. Daarnaast gaat architectuur niet alleen over IT
maar ook over business, informatie en techniek in samenhang. Dit lijkt echter niet de
doelstelling door het gebruik van de woorden ‘elektronische overheid’ in de onderti-
tel. De ondertitel die gebruikt is, is dus nogal onhandig gekozen. Een betere onderti-
tel voor de NORA zou zijn: ‘Een samenhangende en samenwerkende overheid in
dienst van burgers en bedrijven.’

 218

Inhoudsopgave

1. Inleiding.. 216

2. Management samenvatting .. 217

3. Voorbereidende aspectscan... 219

3.1. Conclusie .. 219

4. Specifieke aspectscan .. 220

4.1. Deel 1: Compleetheid... 220

4.1.1. Stakeholders ... 220

4.1.2. Concerns... 221

4.1.3. Architectuurprincipes.. 222

4.1.4. Regels, Richtlijnen en Standaarden .. 225

4.1.5. Conclusie van deel 1... 226

4.2. Deel 2: Bevordering van adaptiviteit .. 226

4.2.1. Relevante BIA’s .. 226

4.2.2. Relevante karakteristieken ... 227

4.2.3. Architectuurlagen.. 227

4.2.4. Controle op bevorderlijkheid van het adaptieve vermogen 228

4.2.5. Conclusie van deel 2... 231

4.3. Deel 3: Toepasbaarheid en inzet van standaarden en best practices....... 233

4.3.1. Moet SOA toegepast worden in de NORA?.. 233

4.3.2. Hoe heeft men SOA toegepast?... 233

4.3.3. Conclusie van deel 3... 240

Bijlage A Onderzoek naar het ecosysteem van de overheid....................................... 243

 219

3. Voorbereidende aspectscan
In de onderstaande tabel zijn de resultaten terug te vinden van de voorbereidende
aspectscan.

Element Conclusie Toelichting
Herleidbaarheid (tra-
ceability)

Compleet De voorbereidende aspectscan schrijft voor
dat de conclusie minimaal compleet moet
zijn, hieraan wordt voldaan.

Stakeholders en Con-
cerns

Compleet De voorbereidende aspectscan schrijft voor
dat de conclusie minimaal compleet moet
zijn, hieraan wordt voldaan.

Architectuurprincipes Incompleet De voorbereidende aspectscan schrijft voor
dat de conclusie minimaal incompleet moet

zijn, hieraan wordt voldaan.

Richtlijnen, Regels en
Standaarden

Compleet De voorbereidende aspectscan schrijft voor
dat de conclusie minimaal compleet moet
zijn, hieraan wordt voldaan.

Tabel 1: Resultaten van de voorbereidende aspectscan.

3.1. Conclusie

Zoals de resultaten in de tabel laten zien is de conclusie van de voorbereidende
aspectscan ‘Go’. Hiermee wordt aangegeven dat het haalbaar is om de specifieke
aspectscan uit te voeren op de NORA.

 220

4. Specifieke aspectscan

4.1. Deel 1: Compleetheid

Voor het uitvoeren van deel 1 zijn er een aantal keuzes gemaakt in verband met de
beperkte tijd die beschikbaarheid was voor het uitvoeren van deze scan:

Keuze 1:
De inhoudelijke compleetheid van de stakeholders en de concerns wordt niet ge-
ëvalueerd. Voor de evaluatie van de inhoudelijke compleetheid is er onafhankelijk
onderzoek nodig naar de stakeholders en hun concerns. Gezien de omvang van dit
onderzoek en de beschikbare tijd wordt dit overgeslagen. Er moet opgemerkt wor-
den dat deze keuze invloed heeft op de aanbevelingen die gedaan kunnen wor-
den naar aanleiding van deze evaluatie. Er kan geen uitspraak gedaan worden of
de goede stakeholders die een concern hebben voor een adaptieve overheid zijn
meegenomen in de NORA. Daarnaast kan niet bepaald worden of de NORA geba-
seerd is op de goede concerns met betrekking tot het adaptieve vermogen van de
overheid.

Keuze 2:
Alleen de burger als stakeholder wordt meegenomen bij deze evaluatie. De burger
kan echter gezien worden als de belangrijkste stakeholder, samen met de bedrijven.
De overheid staat immers in dienst van burgers en bedrijven. Hierdoor kunnen, on-
danks deze keuze, de resultaten van deze evaluatie nog steeds als waardevol wor-
den gezien.

4.1.1. Stakeholders

Door keuze 2 blijven de volgende vragen open om beantwoord te worden voor de
evaluatie naar de stakeholders:

• Wat is de ideale verdeling van de stakeholders over de verschillende catego-
rieën?

• Wat is de daadwerkelijke verdeling van de stakeholders over de verschillende
categorieën?

In de NORA is er geen enkele vorm van verdeling of prioritering aangegeven voor de
stakeholders. Het is aan te raden om prioritering aan te geven zodat de belangrijkste
concerns de grootste invloed hebben bij het vertalen van deze concerns naar prin-
cipes, regels en richtlijnen. Door het ontbreken van een verdeling of prioritering kan
niet beoordeeld worden of de overheid, gezien vanuit de burger, adaptief genoeg
is. Daarnaast kan deze prioritering een oplossing bieden bij conflicterende concerns
of bij het maken van een migratieplan met de juiste ‘sense of urgency’.

Zoals al is aangegeven, is de burger een belangrijke stakeholder van de Nederland-
se overheid. Hoewel dit wel onderkend wordt in de NORA, komt dit dus niet tot uiting
in een vorm van prioritering.

 221

4.1.2. Concerns

De volgende concerns van de burger zijn geïdentificeerd als concerns die te maken
hebben met het adaptieve vermogen van de overheid. De codering die gehan-
teerd wordt in de NORA is hierbij overgenomen:

Concerns met betrekking tot adaptiviteit

Concern Code Toelichting

Keuzevrijheid contactkanaal

Als burger kan ik zelf kiezen op welke ma-
nier ik met de overheid zaken doe. De
overheid zorgt ervoor dat alle contactka-
nalen beschikbaar zijn (balie, brief, tele-
foon, e-mail, internet).

B1 Het is belangrijk dat de overheid flexi-

bel is in de manier van aanbieden
van diensten. Hiermee wordt rekening
gehouden met de behoeften van
verschillende leeftijdsgeneraties.

Vindbare overheidsproducten
Als burger weet ik waar ik terecht kan voor
overheidsinformatie en -diensten. De over-
heid stuurt mij niet van het kastje naar de
muur en treedt op als één concern.

B2 Dit concern heeft te maken met een
efficiënte dienstverlening. Tevens
heeft de burger de wens dat men snel
wil kunnen achterhalen in welke (ver-
anderende) behoeften de overheid

kan voorzien.

Begrijpelijke voorzieningen
Als burger weet ik onder welke voorwaar-
den ik recht heb op welke voorzieningen.

De overheid maakt mijn rechten en plich-
ten permanent inzichtelijk.

B3 Het is belangrijk dat de overheid in
dienst staat van de burger en daarbij
een actieve dienstverlener is. Tevens

wil de burger snel kunnen achterhalen
in we welke (veranderende) behoef-
ten de overheid kan voorzien.

Persoonlijke informatieservice

Als burger heb ik recht op juiste, volledige
en actuele informatie. De overheid levert
die actief, op maat en afgestemd op mijn
situatie.

B4 Door dit concern wordt de overheid

gedwongen om zich actief op te
stellen als dienstverlener. Hierdoor
wordt de overheid zich beter bewust
van de behoefte en omstandigheden
van de burger.

Gemakkelijke dienstverlening
Als burger hoef ik gegevens maar één keer
aan te leveren en kan ik gebruik maken
van pro-actieve diensten. De overheid

maakt inzichtelijk wat zij van mij weet en
gebruikt mijn gegevens niet zonder mijn
toestemming.

B5 Door pro-actieve dienstverlening
neemt de overheid initiatief. Hierdoor
neemt de kans dat de behoeften van
burgers bevredigd worden toe. Daar-

naast wordt, als dit concern wordt
verwezenlijkt, de overheid zich beter
bewust van haar ecosysteem.

Transparante werkwijzen

Als burger kan ik gemakkelijk te weten
komen hoe de overheid werkt. De over-
heid houdt mij op de hoogte van het ver-
loop van de procedures waarbij ik ben
betrokken.

B6 De burger heeft de wens dat men snel

wil kunnen achterhalen in welke (ver-
anderende) behoeften de overheid
kan voorzien. Daarnaast wil de burger
meer feedback over lopende dienst-
verlening.

Ontvankelijk bestuur
Als burger kan ik klachten of meldingen en
ideeën voor verbeteringen eenvoudig
kwijt. De overheid herstelt fouten, compen-
seert tekortkomingen en gebruikt klachten

om daarvan te leren.

B8 Als de overheid ontvankelijk is voor
klachten en open staat voor verande-
ring en verbetering, dan zal dit bijdra-
gen aan een betere aansluiting van
het aanbod van de dienstverlening

op de vraag.

Verantwoordelijk beheer
Als burger kan ik prestaties van overheden

B9 Hiermee kan de burger controleren
waar de dienstverlening beter moet,

 222

vergelijken, controleren en beoordelen. De

overheid stelt de daarvoor benodigde
informatie actief beschikbaar.

zodat deze beter aansluit op de (ver-

anderende) wensen van de burger.

Actieve betrokkenheid
Als burger krijg ik de kans om mee te den-

ken en mijn belangen zelf te behartigen.
De overheid bevordert participatie en
ondersteunt zelfwerkzaamheid door de
benodigde informatie en middelen te
bieden.

B10 De burger uit hiermee de wens dat de
overheid geen instantie is die passief

diensten verleent, maar daadwerkelijk
rekening houdt met de belangen van,
en luistert naar de burger.

Tabel 2: Concerns van de burger met betrekking tot adaptiviteit.

In de NORA hebben alle stakeholders een concern en alle concerns hebben een
stakeholder. Hierover zijn dus geen aanbevelingen te doen.

4.1.3. Architectuurprincipes

De NORA kent fundamentele principes en afgeleide principes. Zoals ook al is aan-
gegeven bij de evaluatie van de NORA met de voorbereidende scan van de globa-
le fase, kunnen deze afgeleide principes worden gezien als verbijzondering van de
fundamentele principes. De afgeleide principes worden daarom bij deze evaluatie
gezien als concretisering van de fundamentele principes en kunnen daarom verge-
leken worden met regels en richtlijnen.
De volgende vragen dienen beantwoord te worden:

• Is elk architectuurprincipe een logisch gevolg van een concern?
Zoals al naar voren is gekomen bij de voorbereidende scan is de herleidbaarheid
(traceability) in de NORA in voldoende mate aanwezig. Er wordt dan ook per fun-
damenteel principe aangegeven waar deze van afgeleid is. Dit gebeurt door verwij-
zingen naar voetnoten en het opdelen van de fundamentele principes in
categorieën die zijn gebaseerd op de concerns.

• Is elk concern vertaald naar een architectuurprincipe?

Principes met betrekking tot adaptiviteit

Principe Code Toelichting

Diensten via internet: organisaties in het

publieke domein verlenen hun diensten
aan burgers, bedrijven en maatschap-
pelijke instellingen via het internet (elek-
tronisch loket) en stimuleren het gebruik
van dit kanaal.

P1 Hiermee bevordert de NORA het ge-

bruik van nieuwe, innovatieve kanalen.
Door het gebruik van internet als dienst-
verleningskanaal speelt de overheid in
op nieuwe ontwikkelingen en behoef-
ten vanuit de maatschappij.

De bestaande kanalen zoals post, tele-
foon en balie blijven beschikbaar, zodat
burgers, bedrijven en maatschappelijke
instellingen gebruik kunnen maken van
het kanaal van hun keuze.

P2 Het is belangrijk dat de overheid flexibel
is in de manier van aanbieden van
diensten. Hiermee wordt rekening ge-
houden met de behoeften van verschil-
lende leeftijdsgeneraties.

Organisaties in het publieke domein
geven een helder, vindbaar beeld van
de diensten en producten die burgers,

P3 Hiermee krijgt de burger snel inzicht in
welke behoeften de overheid kan voor-
zien. Wanneer de dienstverlening van

 223

bedrijven en maatschappelijke organi-

saties van hen kunnen afnemen. Daar-
toe zijn hun elektronische loketten
benaderbaar via landelijke ingangen
zoals de website www.overheid.nl (één
loketgedachte, no wrong door).

de overheid verandert kunnen burgers

en bedrijven hier snel gebruik van ma-
ken. Dit principe is dus belangrijk vanuit
het oogpunt efficiëntie.

Organisaties in het publieke domein
bieden hun diensten (producten) bij
voorkeur aan in voor de klant logische
bundels per (soort) gebeurtenis aan de
kant van de klant (geboorte, huwelijk,

starten bedrijf) en werken daartoe sa-
men met andere organisaties in het
publieke domein (one-stop-shopping).

P4 Hiermee wordt de overheid aange-
spoord om actief diensten te verlenen
en mee te denken met de burger. Door
samen te werken wordt gewerkt aan
een overheid die als een eenheid ope-

reert in plaats van een onsamenhan-
gende, logge instantie. Dit principe is
dus belangrijk vanuit het oogpunt effici-
entie.

Organisaties in het publieke domein
kennen een transparante en toeganke-
lijke klachten- en bezwarenprocedure.

P7 Klachten kunnen een signaal zijn dat
het aanbod van de dienstverlening niet
goed aansluit bij de vraag. Wanneer de
overheid ontvankelijk is voor klachten
zullen burgers eerder geneigd zijn om

deze te melden. Hierdoor kan de over-
heid beter inspelen op de (veranderen-
de) dienstverleningsvraag en kan men
het aanbod beter aansluiten bij de
vraag.

Organisaties in het publieke domein
zorgen voor een eenvoudige regelge-
ving, in omvang beperkt, onderling
consistent en goed controleerbaar en
handhaafbaar.

P10 Hiermee wordt het voor de burger dui-
delijk hoe de overheid werkt. Door de
regelgeving te vereenvoudigen worden
de diensten die de overheid levert toe-
gankelijker voor de burger. Wanneer de

dienstverlening aangepast moet wor-
den aan een veranderende behoefte,
dan maakt eenvoudige regelgeving
tevens mogelijk dat deze dienstverle-
ning sneller aangepast kan worden.

Organisaties in het publieke domein
geven aan op welke momenten welke
stadia in het dienstverleningsproces
doorlopen dienen te zijn en streven
daarbij naar zo kort mogelijke doorloop-

tijden.

P11 Hiermee geeft de overheid feedback
aan burgers over de dienstverlening.
Door dit principe wordt de overheid zich
meer bewust van het feit dat men ten
dienste staat van de burger.

Organisaties in het publieke domein
geven burgers, bedrijven en maat-

schappelijke instellingen inzicht in de
status van voor hen lopende dienstver-
leningsprocessen (transparante, tra-
ceerbare dienstverleningsprocessen)

P12 Hiermee geeft de overheid feedback
aan de burger over de dienstverlening.

Door dit principe wordt de overheid zich
meer bewust van het feit dat men ten
dienste staat van de burger.

Organisaties in het publieke domein
zorgen dat zij naar burgers, bedrijven en
maatschappelijke instellingen periodiek
verantwoording afleggen over de kwali-
teit van de gerealiseerde dienstverle-
ning.

P13 Met dit principe wordt de overheid zich
meer bewust van het feit dat de over-
heid moet voldoen aan eisen en wen-
sen die gesteld worden door de burger.
Tevens kan hiermee de burger controle-
ren waar de dienstverlening beter moet

zodat deze beter aansluit op de eisen
en wensen van de burger.

 224

Organisaties in het publieke domein

ontsluiten algemene overheidsinforma-
tie, waaronder wet- en regelgeving.

P14 Het is belangrijk dat de overheid zo

transparant mogelijk is voor de burger.
Hierdoor wordt het voor de burger dui-
delijk hoe de overheid werkt, en waar
eventueel verbeteringen kunnen wor-
den doorgevoerd zodat de dienstverle-
ning beter aansluit bij de (veran-

derende) vraag.

Organisaties in het publieke domein
maken zichtbaar wat zij doen, welke
besluiten zij nemen, welke gegevens zij

hebben en gebruiken en wat hun
werkwijze is.

P15 Het is belangrijk dat de overheid zo
transparant mogelijk is voor de burger.
Hierdoor wordt het voor de burger dui-

delijk hoe de overheid werkt, en waar
eventueel verbeteringen kunnen wor-
den doorgevoerd zodat de dienstverle-
ning beter aansluit bij de (veran-
derende) vraag.

Organisaties in het publieke domein
attenderen burgers en bedrijven op
voor hen relevante diensten (pro-
actieve dienstverlening), maar bieden

ruimte voor eigen regie en verantwoor-
delijkheid door burgers en bedrijven op
de feitelijke afname van diensten (zelf-
werkzaamheid). Daarbij verstrekken
organisaties begrijpelijke Informatie, bij
voorkeur geïndividualiseerd, over rech-

ten, plichten en mogelijkheden voor
burgers en bedrijven.

P16 Door dit principe wordt de overheid zich
meer bewust dat het niet moet afwach-
ten tot de burger initiatief toont, maar
zelf actief moet inspelen op de behoef-

ten van de burger. Hiermee staat de
overheid meer in dienst van de burger.
Door pro-actieve dienstverlening neemt
de overheid initiatief. Hierdoor neemt
de kans toe dat de behoeften van
burgers bevredigd worden.

Organisaties in het publieke domein
organiseren zich als een onderdeel van

een integraal opererende en als een-
heid optredende overheid, die in haar
handelen naar burgers, bedrijven en
maatschappelijke instellingen consistent
en betrouwbaar.

P17 Door dit principe treedt de overheid op
als een eenheid. Een integrale overheid

kan efficiënter inspelen op (verande-
rende) behoeften dan wanneer afzon-
derlijke overheidsinstanties zelf initiatief
nemen. Als dit principe wordt verwezen-
lijkt, dan zal men kunnen profiteren van
synergievoordelen.

Tabel 3: Principes die betrekking hebben op adaptiviteit.

Architectuurprincipes gerelateerd aan concerns

Principe Concern(s)

P1 B1

P2 B1

P3 B2, B6

P4 B2

 225

P7 B8

P10 B3, B6

P11 B6

P12 B6

P13 B9

P14 B3, B4

P15 B2, B6

P16 B3, B4, B5, B10

P17 B2, B6

Tabel 4: Architectuurprincipes gerelateerd aan de concerns van de burger.

Zoals te zien is, is elk concern vertaald naar een principe en is elk principe een verta-
ling van minimaal één concern. Hieruit valt dus te concluderen dat er geen ‘gaten’
in de rationaliseringsketen zijn. Er vallen echter een aantal zaken op:

• Een groot deel van de fundamentele principes zijn (o.a.) gebaseerd op de
concerns van de burger. Dit houdt in dat de invloed van de burger op de
NORA groot is. Dit is in overeenstemming met de uitspraak de ‘burger staat
centraal’ die wordt gedaan in de NORA. Zoals al eerder is aangegeven is er
geen prioritering aangegeven voor de stakeholders. In hoeverre de invloed
van de stakeholders op de NORA in (goede) verhouding is met andere stake-
holders is dus niet te beoordelen.

• Sommige concerns zijn aan veel principes te relateren, andere weer aan wei-
nig. Dit houdt in dat niet alle concerns van de burger even zwaar meewegen
in de NORA. In de NORA is er geen prioritering aangegeven voor de con-
cerns. In hoeverre de invloed van de concerns op de NORA in goede ver-
houding is met andere concerns is dus niet te beoordelen.

4.1.4. Regels, Richtlijnen en Standaarden

De inhoudelijke compleetheid van de regels, richtlijnen en standaarden wordt geë-
valueerd door de volgende vragen te beantwoorden:

• Zijn de architectuurprincipes in voldoende mate geconcretiseerd?
In de huidige versie van de aspectscan zijn er nog geen handvatten gegeven voor
de operationalisatie van deze vraag en kan daarom ook niet worden beantwoord.

• Zijn er regels, richtlijnen of standaarden die geen concretisering zijn van een op-

gesteld architectuurprincipe?
Zoals al is aangegeven worden de afgeleide principes beschouwd als regels en
richtlijnen. Daarnaast is ook aangegeven dat de herleidbaarheid in de NORA goed
is. Bij deze evaluatie wordt geen code- en koppeltabel gemaakt voor de regels en

 226

richtlijnen omdat de afgeleide principes in de NORA expliciet gerelateerd worden
aan de fundamentele principes. Voor de herleidbaarheid van de fundamentele
principes naar de afgeleide principes wordt verwezen naar bijlage ‘H Index principes
NORA’ van de NORA. Uit deze bijlage kan geconcludeerd worden dat er geen re-
gels of richtlijnen zijn die geen concretisering zijn van een fundamenteel principe.

4.1.5. Conclusie van deel 1

De compleetheid van de samenhang van de NORA is goed. Dit heeft in grote mate
te maken met de goede herleidbaarheid. Doordat de herleidbaarheid expliciet is
opgenomen in de NORA zijn de makers zich bewust van de rationaliseringsketen. De
stakeholders en hun concerns zijn dus altijd uitgangspunt van de architectuurdocu-
mentatie.

In de NORA is geen prioritering van de stakeholders en hun concerns aangegeven.
Of de concerns dus in voldoende mate zijn geconcretiseerd en of ze de juiste im-
pact hebben in de architectuurdocumentatie is dus niet te achterhalen. Doordat dit
niet te achterhalen is, is er dus een beperkte uitspraak te doen of de mate van
adaptiviteit die gewenst is door de burger wel nagestreefd wordt. Daarnaast kan
prioritering van concerns helpen bij de juiste ‘sense of urgency’.

Doordat er bij deze evaluatie geen onafhankelijk onderzoek is gedaan naar de sta-
keholders en de concerns, kan er geen uitspraak worden gedaan over de inhoude-
lijke compleetheid.

4.2. Deel 2: Bevordering van adaptiviteit

In het tweede deel van de aspectscan wordt geëvalueerd of de architectuurprinci-
pes, de regels en de richtlijnen in de architectuurdocumentatie bijdragen aan het
adaptieve vermogen van een organisatie. Dit houdt in dat er geëvalueerd wordt of
de vertaling van concerns naar principes, regels en richtlijnen goed is gezien vanuit
het oogpunt van adaptiviteit. De evaluatie zal gebeuren in een vier tal stappen.

4.2.1. Relevante BIA’s

Voor het bepalen welke BIA’s voor de overheid van belang zijn, is er een enquête
gehouden onder professionals die ervaring hebben met architectuur en de Neder-
landse overheid. De enquête en de uitwerking daarvan zijn opgenomen in de bijla-
ge A.

Uitslag enquête relevante BIA’s

BIA Mate van belang

Klanten benadering Heel belangrijk

Wetgeving Belangrijk

Overnames en fusies Geheel onbelangrijk

Strategisch leveranciersbeleid Minder belangrijk

Functioneren van medewerkers Belangrijk

Excellerende uitvoering Belangrijk

Product innovatie Belangrijk

Tabel 5: Uitslag enquête

 227

4.2.2. Relevante karakteristieken

Om naar aanleiding van de uitslag van de enquête te kunnen bepalen welke karak-
teristieken belangrijk zijn voor de overheid, zullen de volgende twee regels worden
gebruikt:

1. Wanneer een BIA als ‘heel belangrijk’ of ‘belangrijk’ wordt onderkend, zullen
de daarbijbehorende karakteristieken altijd als ‘heel belangrijk’ respectievelijk
‘belangrijk’ worden aangemerkt, ook al is deze karakteristiek gerelateerd aan
een andere BIA die beoordeeld is als ‘geheel onbelangrijk’ of ‘minder belang-
rijk’.

2. Wanneer een BIA als ‘geheel onbelangrijk’ of ‘minder belangrijk’ wordt on-

derkend, zullen de daarbijbehorende karakteristieken alleen als ‘geheel on-
belangrijk’ respectievelijk ‘minder belangrijk’ worden aangemerkt als deze
karakteristieken niet tevens behoren aan een andere BIA die als ‘belangrijk’ of
‘heel belangrijk’ wordt aangemerkt.

In de aspectscan worden de adaptiviteitskarakteristieken ingedeeld naar BIA’s. Aan
de hand van deze indeling, de uitslag van de enquête en de hiervoor besproken
beredenering kan de volgende conclusie worden getrokken wat betreft relevante
karakteristieken:

Heel belangrijk voor de overheid:

• Wees innovatief (intern en extern)
• Kleine feedback lussen
• Externe waarde herkenning.

Belangrijk voor de overheid

• Wees bewust van de betekenis van het adaptiviteitsconcept.
• Herken IT als een middel dat het adaptieve vermogen bevordert.
• Denk holistisch.
• Interne waarde herkenning.
• Wees variabel.
• Maximalisatie van simplificatie.
• Wees zo reactief mogelijk.
• Verbeter de werknemersomstandigheden.
• Maximalisatie van integratie.
• Maximalisatie van standaardisatie.
• Maximalisatie van virtualisatie.

Minder belangrijk voor de overheid:

• Maximalisatie van modularisatie

Geheel onbelangrijk voor de overheid

• N.v.t.

4.2.3. Architectuurlagen

De belangrijkste karakteristieken voor de overheid zouden terug te vinden moeten
zijn in de bedrijfslaag.

 228

4.2.4. Controle op bevorderlijkheid van het adaptieve vermogen

Per karakteristiek zal er een tabel worden gegeven waarin de principes, regels en
richtlijnen worden gerelateerd aan de karakteristiek. De codes verwijzen naar de
fundamentele principes en de afgeleide principes in de NORA welke zijn terug te
vinden in bijlage H van de NORA. Gezien het grote aantal zijn alleen de fundamen-
tele principes opgenomen in de samenvatting van de NORA.

Wees innovatief (intern en extern).

Code van principe,

regel of richtlijn

Toelichting

P1 Het aanbieden van services via internet kan als innovatief worden

gezien.

5.1.4 Dit principe bevordert het aanbieden van services via nieuwe, inno-
vatieve kanalen.

Tabel 6: Principes gerelateerd aan de karakteristiek 'Wees innovatief'

Wees bewust van de betekenis van het adaptiviteitsconcept

Code van principe,

regel of richtlijn

Toelichting

geen n.v.t.

Tabel 7: Principes gerelateerd aan de karakteristiek 'Wees bewust van de betekenis van het

adaptiviteitsconcept'

Herken IT als een middel dat het adaptieve vermogen bevordert
Code van principe,

regel of richtlijn

Toelichting

6.1.1.1 De uitvoering van processen en het verlenen van diensten gebeurt
door een maximale inzet van ICT. De overheid streeft er naar om 65%
van dienstverlening via internet te verlenen en een streeft naar een

openstelling van 24 x 7 uur. Hierdoor wordt de overheid veel flexibeler
in het aanbieden van diensten en kan de burger zelf bepalen wan-
neer men de overheid benadert voor een dienst. Hiermee staat de
overheid dus meer in dienst van de burger.

Tabel 8: Principes gerelateerd aan de karakteristiek 'Herken IT als een middel dat het adap-

tieve vermogen bevordert'

Denk holistisch

Code van principe,

regel of richtlijn

Toelichting

5.2.1.8 Door het verwezenlijken van dit principe worden (bestaande) organi-
satorische grenzen doorbroken en wordt de overheid zich meer be-
wust van een overheid die als eenheid werkt.

Tabel 9: Principes gerelateerd aan de karakteristiek 'Denk holistisch'

Externe waarde herkenning

Code van principe,

regel of richtlijn

Toelichting

6.1.2.1 Dienstverleningskanalen zijn ingericht vanuit het perspectief van de
gebruiker. Niet het aanbod van de overheid, maar de vragen en het

zoekgedrag van burgers dient voorop te staan bij het inrichten van
kanalen.

Tabel 10: Principes gerelateerd aan de karakteristiek 'Externe waarde herkenning'

 229

Interne waarde herkenning

Code van principe,

regel of richtlijn

Toelichting

5.1.2 Met dit principe wordt gestreefd naar inzichtelijkheid van overheids-
organisaties en hun taken.

5.1.1.1 Door het gebruik van prestatie indicatoren kan er sturing worden

gegeven aan de organisaties en wordt de overheid zich meer bewust
van de interne werking.

5.1.1.2 Overheidsorganisaties dienen te beschikken over mechanismen om

te signaleren wat verbeterd moet en kan worden en streven er naar
om deze signalen om te zetten in concrete verbeteringen. Door het
gebruik van deze mechanismen wordt de overheid zich meer bewust
van haar functioneren.

6.1.1.7 Door het monitoren van interne processen en de samenwerking in
ketens wordt de overheid zich meer bewust van haar functioneren als
een integrale en als eenheid opererende overheid.

6.1.3.4 Service informatie is landelijk beschikbaar. Hiermee wordt duidelijk

welke overheidsorganisatie wat doet.

9.6.4 Door het monitoren van de naleving van de ketenafspraken wordt de
overheid zich meer bewust van haar functioneren als een integrale
en als eenheid opererende overheid.

P15 Met dit principe wil men meer inzicht verkrijgen in de interne organisa-
tie.

Tabel 11: Principes gerelateerd aan de karakteristiek 'Interne waarde herkenning'

Wees variabel
Code van principe,

regel of richtlijn

Toelichting

5.2.1.6 Met dit principe wil men streven naar kanaal onafhankelijke diensten.
Hiermee kunnen diensten flexibel worden aangeboden.

Tabel 12: Principes gerelateerd aan de karakteristiek 'Wees variabel'

Maximalisatie van simplificatie

Code van principe,

regel of richtlijn

Toelichting

P19 Door dit principe wordt gestreefd naar hergebruik van generieke
componenten. Herbruikbaarheid bevordert simplificatie.

Tabel 13: Principes gerelateerd aan de karakteristiek 'Maximalisatie van simplificatie'

Maximalisatie van virtualisatie
Code van principe,

regel of richtlijn

Toelichting

geen n.v.t.

Tabel 14: Principes gerelateerd aan de karakteristiek 'Maximalisatie van virtualisatie'

Maximalisatie van standaardisatie

Code van principe,

regel of richtlijn

Toelichting

P20 Hiermee wordt gestreefd naar het standaardiseren van koppelvlak-

ken en hiermee samenhangende componenten.

5.3.7 Processen dienen te worden beschreven op basis van algemeen
geaccepteerde en open standaarden.

 230

5.3.8 Processen die geautomatiseerd worden uitgevoerd, dienen beschre-

ven te worden m.b.v. een algemeen erkende (open) standaard.

6.1.1.9 Ontwikkelstraten maken gebruik van internationale open standaards
tav frameworks voor toolsets en methoden en technieken voor soft-
ware ontwikkeling.

6.1.2.2 Dienstverleningskanalen sluiten waar mogelijk aan op generieke,
standaard componenten van de e-overheid.

6.2.4.6 Gegevens dienen gedefinieerd te worden volgens internationale
standaarden. Tevens stimuleert dit principe elke vorm van standaardi-
satie.

6.3.1.1 Het berichtenverkeer binnen de e-overheid moet gebaseerd zijn op

een standaard.

7.2.2 Gegevensverzamelingen worden op een standaard manier beschre-
ven.

9.7.3 Afspraken over gebruik van standaarden op het gebied van bevei-
ligde communicatie.

Tabel 15: Principes gerelateerd aan de karakteristiek 'Maximalisatie van standaardisatie'

Wees zo reactief mogelijk
Code van principe,

regel of richtlijn

Toelichting

geen n.v.t.

Tabel 16: Principes gerelateerd aan de karakteristiek 'Wees zo reactief mogelijk'

Kleine feedback lussen

Code van principe,

regel of richtlijn

Toelichting

5.1.1.1 Door het gebruik van prestatie indicatoren kan er sturing worden

gegeven aan de organisaties. Indicatoren geven de overheid feed-
back.

6.1.1.7 Door het monitoren van interne processen en de samenwerking in
ketens krijgt de overheid feedback over prestaties en kwaliteit.

9.6.4 Door het controleren van de naleving van de ketenafspraken krijgt de
overheid feedback over kwaliteit van de dienstverlening.

P7 Dit principe geeft aan dat er feedback mogelijkheden van de burger
naar de overheid moeten zijn.

P12 Met dit principe wordt bevorderd dat de overheid feedback geeft
aan de burgers over de status van een lopend dienstverleningspro-

ces.

P13 Dit principe geeft aan dat de overheid feedback moet geven aan
de burger over de prestaties van de overheid.

Tabel 17: Principes gerelateerd aan de karakteristiek 'Kleine feedback lussen'

Maximalisatie van integratie

Code van principe,

regel of richtlijn

Toelichting

5.1.3 Er wordt gestreefd naar maximale samenwerking binnen de overheid.

Met het streven naar meer samenwerking binnen de overheid wordt
gestreefd naar een integrale overheid. Een integrale overheid kan als
eenheid inspelen op (veranderende) behoeften van de burger.

Tabel 18: Principes gerelateerd aan de karakteristiek 'Maximalisatie van integratie'

 231

Maximalisatie van modularisatie

Code van principe,

regel of richtlijn

Toelichting

P19 Door dit principe wordt gestreefd naar hergebruik van generieke
componenten. Componenten kunnen gezien worden als bouwblok-
ken.

Tabel 19: Principes gerelateerd aan de karakteristiek 'Maximalisatie van modularisatie'

Verbeter de werknemersomstandigheden

Code van principe,

regel of richtlijn

Toelichting

9.4.6 Dit principe is ter waarborging van de privacy van de werknemer.
Door het waarborgen van de privacy verbeteren de werknemersom-

standigheden.

Tabel 20: Principes gerelateerd aan de karakteristiek 'Verbeter de werknemersomstandighe-

den'

4.2.5. Conclusie van deel 2

Wat opvalt als men naar de principes, regels en richtlijnen van de NORA kijkt, is dat
deze vooral opgesteld zijn vanuit het oogpunt van de interne werking van de over-
heid. Zoals de ondertitel van de NORA aangeeft, is het belangrijkste doel van de
NORA samenhang en samenwerking binnen de elektronische overheid. De NORA is
dus vooral gericht op een effectieve overheid. Met andere woorden: verlenen we
de diensten op een goede manier. Veel principes, regels en richtlijnen zijn dan ook in
te delen naar standaardisatie en interne waarde herkenning. Daarnaast wordt er
voldoende aandacht besteed aan een transparante overheid die laat zien wat het
doet en hoe de prestaties van de overheid zijn. Vanuit het oogpunt van de burger is
een efficiënte overheid erg belangrijk. Het aanvragen van een rijbewijs mag bijvoor-
beeld niet te lang duren. Waar echter erg weinig aandacht aan besteed wordt, is
de effectiviteit van de overheid. Met andere woorden: verlenen we de goede dien-
sten.
Zoals ook blijkt uit de gehouden enquête, is de benadering van burgers en bedrijven
erg belangrijk. Zoals uit de evaluatie blijkt, zijn de karakteristieken ‘wees innovatief’,
‘kleine feedback lussen’ en ‘externe waarde herkenning’ hiervoor van belang. Er zijn
echter weinig principes, regels en richtlijnen terug te vinden die deze karakteristieken
bevorderen. De principes, regels en richtlijnen die wel deze karakteristieken bevorde-
ren hebben echter te maken met de efficiëntie van de overheid, bijvoorbeeld met
de besturing van processen en ketens of het zo efficiënt mogelijk leveren van dien-
sten. De NORA zou dus (op de bedrijfslaag) voor moeten schrijven hoe de overheid
op de hoogte blijft van veranderende behoeften van de burger en niet afwacht
wat de klachten zijn. De burger staat immers centraal. Kennis die de overheid ver-
gaard van haar omgeving en de veranderende behoeften kan vervolgens input
geven voor bijvoorbeeld de ontwikkeling van innovatieve diensten, of het aanbie-
den van diensten via een innovatief kanaal.

Het tweede wat opvalt is dat de karakteristieken ‘maximalisatie van virtualisatie’,
‘wees zo reactief mogelijk’ en ‘wees bewust van de betekenis van het adaptiviteits-
concept’ helemaal niet worden bevorderd door een principe, regel of richtlijnen.

 232

Virtualisatie is een techniek voor het verbergen van fysieke karakteristieken van com-
puterbronnen voor de manier waarop andere systemen, applicaties of eindgebrui-
kers met deze bronnen communiceren.1 De overheid kiest er echter voor dat elke
overheidsinstelling vrij is in het kiezen van technologische componenten. Hiermee
besteedt de NORA geen aandacht aan de voordelen die te behalen zijn met virtua-
lisatie. Door deze eilandbenadering zal de technologie die de overheid gebruikt dus
maar beperkt flexibel en schaalbaar zijn. Adaptiviteit wordt hier dus niet mee bevor-
derd. Het is aan te bevelen om de mogelijkheden van virtualisatie binnen de over-
heid te onderzoeken.

De karakteristiek ‘wees zo reactief mogelijk’ heeft te maken met het bewust zijn van
en het inspelen op veranderingen in de omgeving. Omdat er geen principes te vin-
den zijn in de NORA die deze karakteristiek bevorderen kan ook hieruit geconclu-
deerd worden dat de NORA niet bijdraagt aan een overheid die bewust is van, en
reageert op veranderingen in haar ecosysteem.

Het bewust zijn van het adaptiviteitsconcept is een karakteristiek die niet direct terug
te vinden is in een principe, regel of richtlijn. Adaptiviteit is echter een concept dat
niet geheel onopgemerkt blijft in de NORA. In paragraaf 3.2 wordt het volgende
daarover geschreven:

In 1999 werd de beleidsnota ‘De Digitale Delta: Nederland oNLine’ gepu-
bliceerd. Als reactie op de eis van flexibiliteit alsmede het snelle tempo
van zowel technologische als maatschappelijke veranderingen, begon
de overheid te werken aan een tweede beleidsnota die van toepassing
zou zijn op een bredere tijdshorizon dan die van het Actieprogramma van
1998 en de bijbehorende nota ‘Digitale Delta’.

In paragraaf 4.3.2. is terug te vinden dat de keuze voor een service gericht architec-
tuur (SGA) ook gedaan is vanuit het oogpunt van flexibiliteit.
In bijlage A van de NORA is tevens te lezen dat bij de keuze van toe te passen oplos-
singen, flexibiliteit voorop dient te staan. Flexibiliteit in de procesinrichting en in de
vormgeving van informatiesystemen.

1 http://nl.wikipedia.org/wiki/Virtualisatie

 233

4.3. Deel 3: Toepasbaarheid en inzet van standaarden en best

practices

Op het moment dat deze evaluatie is uitgevoerd, is er alleen een methode beschik-
baar om de implementatie van de best-practice SOA te evalueren. Doordat er nog
geen breed gedragen definitie of terminologie is voor SOA, gebruikt de NORA haar
eigen term; service gericht architectuur (SGA).

Deel 3 van dit rapport zal bestaan uit drie delen. Het eerste deel zal beschrijven of
het zinvol (gezien vanuit adaptiviteit) is om SOA toe te passen voor de NORA. Het
tweede deel zal beschrijven of de belangrijke concepten voor SOA goed zijn toe-
gepast in de NORA. Als laatste zal er een conclusie worden gegeven waarin alle
bevindingen naar voren komen.

Opmerking: In de NORA heeft men gekozen voor de volgende termen:

• Diensten: Services die worden geleverd aan klanten en bedrijven.
• Services: Services die worden geleverd tussen overheidsorganisatie.

Deze terminologie zal worden overgenomen in dit rapport.

4.3.1. Moet SOA toegepast worden in de NORA?

Zoals in de conclusie van deel 2 al naar voren is gekomen, bevindt ook de overheid
zich in een ecosysteem dat verandert. Om als overheid goed te kunnen functione-
ren is het dus ook voor de overheid van belang om adaptief te zijn. Zoals behandeld
is in de aspectscan, kan SOA een bijdrage leveren aan het adaptieve vermogen
van een organisatie.

De aspectscan Adaptiviteit beschrijft dat SOA zeven karakteristieken bevordert. Zes
van de zeven karakteristieken worden in deel 2 van de evaluatie gekenmerkt als
belangrijk voor de overheid. SOA kan dus een grote bijdrage leveren aan het adap-
tieve vermogen van de overheid. De keuze voor een SGA is dus (vanuit adaptiviteit
gezien) goed.

De volgende karakteristieken worden bevorderd met SOA:

• Maximalisatie van standaardisatie
• Maximalisatie van modularisatie
• Maximalisatie van virtualisatie
• Maximalisatie van intergratie
• Wees variabel
• Maximalisatie van simplificatie
• Interne waarde herkenning

4.3.2. Hoe heeft men SOA toegepast?

In de aspectscan worden concepten behandeld die belangrijk zijn voor een goede
implementatie van SOA. Voor elk concept zal er in een tabel aangegeven worden
hoe dit concept verwerkt is in de NORA. De tabellen bevatten dus losse opmerkin-
gen en verwijzingen naar de NORA en dienen slechts als middel om te komen tot
een conclusie. Wat overgenomen is uit de NORA is cursief gedrukt. Aan het einde
van deel 3 zullen de belangrijkste conclusies uit de tabellen worden behandeld.

 234

Welke SOA vorm?

Het doel van deze tabel is om te achterhalen welke vorm van SOA wordt toegepast in de
NORA. Zoals al naar voren is gekomen, gebuikt men in de NORA de term service-gerichte
architectuur (SGA).

In de NORA komt duidelijk naar voren dat men de vorm Service Georiënteerde Enterprise
Architectuur heeft toegepast. Dit blijkt onder andere uit de volgende zaken:

• Voetnoot op pagina 57: Eén opvatting is dat service-gerichte architectuur synoniem is
met een technische architectuur gebaseerd op web service-technologie. Deze defi-
nitie volgt de NORA niet: de NORA spreekt vooral ook over services op bedrijfsniveau.

• Figuur 28 op pagina 78 visualiseert een voorbeeld van hoe door een verzameling van
(verschillende soorten) services tot een dienst gekomen kan worden.

Binnen de evaluatiemethode wordt het gebruik van een Service Georiënteerde Enterprise
Architectuur gezien als ideaalnorm. Er zijn dus geen aanbevelingen te doen over de gebruik-
te vorm.

Zichtbaarheid

Bedrijfsarchitectuur

• Bewustzijn

De volgende eisen worden in de NORA gesteld aan een service: is welomschreven ,is ge-
makkelijk te vinden.
Het volgende Afgeleide Principe is van toepassing op de eis: ‘gemakkelijk te vinden’:
5.2.2.2: Het aanbod van services wordt gecoördineerd door een overheidsbreed coördina-
tiemechanisme.
Hierin wordt behandeld dat er een overheidsbrede serviceregistratie komt. Deze registratie

wordt als onderdeel gezien van de servicebus.

Er is geen afgeleid principe welke gaat over hoe een service omschreven moet worden. Er
wordt wel aangegeven dat de services gepaard gaan met een Service Agreement omtrent
inhoud. Het is aan te bevelen om (verplichte) zaken vast te leggen over de omschrijving van
de inhoud van een service zoals naamgeving of identificatienummer. Dit zal ten goede ko-

men aan het efficiënt gebruiken en vinden van services. Het is echter opmerkelijk dat dit wel
beschreven wordt voor diensten.

• Bereidheid
Het volgende wordt aangegeven over de bereidheid:

Leverancier bepaalt na afstemming met afnemer onder welke condities hij wil leveren (in
principe, tenzij wettelijk anders voorgeschreven)
Afnemer bepaalt of hij wil afnemen. Indien hetgeen aangeboden wordt aan services niet
voldoet aan de vraag, dan kan de afnemer de aanbieder uiteraard verzoeken een nieuwe,
extra service te ontwikkelen.

Het volgende afgeleide principe is van toepassing op bereidheid:
5.2.2.3 Overheidsorganisaties maken afspraken over het verlenen van services
Hierbij wordt behandeld dat het helder moet zijn welke servicevragen een organisatie kan
stellen en welke, nauwkeurig gespecificeerde service hierop wordt aangeboden door een
andere (overheids)organisatie.

Hiermee is vastgelegd hoe de bereidheid is geregeld. Aangegeven wordt dat dit wordt op-
genomen in een service agreement en een service level agreement.

• Bereikbaarheid
6.1.1.6 business proces management systemen

 235

Door samenwerking tussen verschillende overheidsorganisaties kunnen processen binnen een

organisaties onderdeel zijn van een ketenproces. Een overheidsbreed business proces ma-
nagement systeem zou kunnen helpen bij de sturing en het aanroepen van de services. In
bijlage B van de NORA wordt deze functie toegekend aan de servicebus. Er worden echter
geen regels of richtlijnen gegeven voor het gebruik van deze servicebus.

Informatiearchitectuur

Bewustzijn:
Het volgende afgeleide principe is van toepassing op bewustzijn:
6.1.3.4 Service informatie is landelijk beschikbaar
Hierbij worden de volgende eisen gesteld:
Op landelijk niveau moet bekend zijn:
-Dat de service beschikbaar is

-Op welke wijze de service geleverd kan worden
-Welke eigenschappen de service heeft

Hoewel wordt aangegeven wat belangrijk is, wordt er niet expliciet aangegeven dat de
services opgenomen moeten worden in een service directory en dat elke service een service

description moet hebben. Omdat het hier gaat om overheidsbrede voorzieningen, zou de
NORA hier duidelijke en concrete regels en richtlijnen voor moeten geven. Afspraken hierover
zijn echter niet terug te vinden.

6.3.1.1 Het berichtenverkeer binnen de e-overheid wordt vooralsnog gebaseerd op stan-
daarden conform of de ebXML-familie of de webservices familie.

Er zijn echter nog geen afspraken gemaakt over de vindbaarheid en beschrijving van servi-
ces.

Bereidheid:
In de NORA wordt geen aandacht besteed aan de bereidheid van het verlenen van services
op de informatielaag.

Bereikbaarheid:
Voor de bereikbaarheid zijn de volgende principes van toepassing:
6.4.1 Het berichtenverkeer binnen de e-overheid ontwikkelt zich in de richting van een naad-
loos op elkaar aangesloten hiërarchie van samenwerkende servicebussen
6.4.7 De logische koppeling van organisaties aan sectorale bussen geschiedt door business

proces management oplossingen
Voor de bereikbaarheid van services op de informatielaag wordt dus gebruik gemaakt van
verschillende servicebussen die gekoppeld worden door middel van een business proces
management systeem.

Technische architectuur

7.2.1.2 Vanuit een gegevensverzameling worden gegevensservices verleend.
Alleen principe 7.2.1.2 van de technische architectuur heeft betrekking op services. Dit prin-
cipe heeft echter alleen betrekking op gegevensservices (toevoegen, raadplegen, muteren,
verwijderen). Vanuit het subsidiariteitsbeginsel is elke overheidsorganisatie vrij in de keuze van
technische componenten. In de NORA wordt geen aandacht besteed aan bijvoorbeeld

back-upservices, autorisatieservices of andere technische services.

Interactie

Bedrijfsarchitectuur

Het volgende afgeleide principe is van toepassing op interactie:
5.2.2.3 Overheidsorganisaties maken afspraken over het verlenen van services.

Hierin wordt aangegeven dat: ‘helder moet zijn welke servicevragen een organisatie kan
stellen en welke, nauwkeurig gespecificeerde service hierop wordt aangeboden door een

 236

andere (overheids)organisatie. Naar verwachting zal op termijn zelfs het vooraf maken van

afspraken minder organisatielast met zich mee brengen: mits goed vormgegeven (seman-
tisch en technisch) kunnen computers in de toekomst ook onderling services vragen en leve-
ren zonder expliciete, menselijke tussenkomst.’
De ambities die men nastreeft zijn dus hoog. Hier wordt dus wel aangegeven wat belangrijk is
voor een goede interactie, concrete invulling of doelstellingen missen echter.

5.2.1.5 Service- en dienstbeschrijvingen moeten gerelateerd worden aan een semantisch
model waarin de betekenis van de service of dienst staat uitgedrukt.
Het is aan te bevelen om uniformiteit na te streven van de beschrijvingen van services. In de
huidige versie van de NORA wordt voor het beschrijven van services (op niveau van de be-
drijfsarchitectuur) nog geen standaard voor geschreven.

Informatiearchitectuur

6.1.3.3 Bij services die deel uitmaken van een bedrijfs- of werkproces koppeling van transacti-
onele aard is een transactieprotocol (met compenserende2 acties) aanwezig.
Hiermee wordt duidelijk welke acties er gedaan kunnen worden met een service. Het trans-
actieprotocol kan gezien worden als een gedragsmodel.

6.2.4.1 Gegevens- en procesinhoudelijke communicatiestandaarden moeten een semantisch
model bevatten of verwijzen naar zo’n semantisch model.
Er is echter geen principe die voorschrijft dat services op de informatielaag gerelateerd moe-
ten worden aan een semantisch model.

Technische architectuur

Voor de technische architectuur zijn er geen principes terug te vinden die te maken hebben

met het concept interactie.

Service description

Bedrijfsarchitectuur

In de NORA wordt aangegeven dat de services welomschreven moeten zijn. Er worden ech-

ter geen richtlijnen gegeven voor deze beschrijving. Voor efficiënt gebruik van services is het
aan te bevelen om de service description te baseren op een standaard.

Informatiearchitectuur

6.1.3.4 Service informatie is landelijk beschikbaar
Hierbij worden de volgende eisen gesteld:
-Dat de service beschikbaar is
-Op welke wijze de service geleverd kan worden
-Welke eigenschappen de service heeft

6.1.3.1 Complexe services kunnen opgebouwd zijn uit eenvoudige services
Hierbij wordt het volgende toegelicht:

Op elk granulariteitsniveau is het voor de herbruikbaarheid van belang dat de servicedefini-
tie de functie volledig beschrijft.

Er worden dus wel eisen gesteld die duiden op aanwezigheid van een service description. Er

worden echter geen specifieke eisen gesteld over de inhoud van een service description.

2 Samenwerkende bedrijven/ processen moeten kunnen garanderen dat transacties volledig kunnen

worden uitgevoerd en in geval dat niet lukt, dat deze op beheerste wijze weer kunnen worden terug-
gedraaid met (indien nodig) een melding aan de betrokkenen.

 237

Technische architectuur

Voor de technische architectuur zijn er geen principes terug te vinden die te maken hebben
met het concept service description.

Contracten en Policies

Bedrijfsarchitectuur

In de NORA zijn de volgende punten terug te vinden over contracten en policies:
Elke service gaat gepaard met een Service Agreement omtrent inhoud en elke service gaat
gepaard met een Service Level Agreement omtrent kwaliteit (a. Tijdigheid, b. Volledigheid en
c. Juistheid. d. Informatiebeveiliging, privacy en continuïteit)

De volgende Afgeleide Principes zijn van toepassing op contracten en policies:
5.2.2.3 Overheidsorganisaties maken afspraken over het verlenen van services.
Hierin wordt aangegeven dat juridische zaken vastgelegd moeten worden in service
agreements. Hiermee kan men eventuele geschillen oplossen.
9.6.4 Op basis van monitoring geeft elke ketenorganisatie zekerheid over de naleving van de
ketenafspraken.

Hiermee wordt duidelijk waar de verantwoordelijkheden liggen wat betreft de naleving van
service agreements en service level agreements

Door het gebruik van een service agreement en service level agreement wordt aangegeven
hoe de spelregels voor het gebruik van de services vastgelegd moet worden.

Informatiearchitectuur

6.2.1.3 Van geleverde gegevens is de kwaliteit bekend
Bij dit principe wordt aangegeven dat afspraken rondom informatie vastgelegd moeten
worden in een SLA voor een service.

Technische architectuur

Er zijn geen principes terug te vinden welke te maken hebben met contracten en policies.

Governance

In de NORA worden vooral zaken vastgelegd rondom het beheer van gegevens. Regels of
richtlijnen voor het beheer van services zijn echter erg onderbelicht. De volgende zaken zijn
terug te vinden rondom beheer van services:
In de NORA wordt een belangrijke beheertaak gelegd bij de ketenverantwoordelijke. De
ketenverantwoordelijke is verantwoordelijk voor het ketenrelease plan, het coördineren van

het doorvoeren van wijzigingen en onderhoud.
Verder wordt in de NORA aangegeven dat afspraken rondom beheer vastgelegd moeten
worden in een SLA.

Het is aan te bevelen richtlijnen op te nemen voor de volgende zaken:
• Life-cycle

Hoe de life-cycle van services gemanaged moet worden. Bijvoorbeeld: wat is het beleid
voor het ontwikkelen van nieuwe services of het komen te vervallen van oude services?

• Versie beheer
Hoe versiebeheer geregeld is. Bijvoorbeeld: Tot wanneer moeten oudere versies van ser-

vices beschikbaar blijven?
• Beschikbaarheid

Hoe het beleid rondom de beschikbaarheid van services geregeld is. Bijvoorbeeld: Als
een dienst 24*7 beschikbaar moet zijn, geldt dit dan ook voor de services?

• Eigenaar
Hoe het toewijzen van een service eigenaar geregeld is en welke verantwoordelijkheden

 238

daarbij horen.

Beveiliging

• Privacy
In paragraaf 9.4. wordt vastgesteld hoe met privacy wordt omgegaan.

• Identificatie & autorisatie
Het is niet duidelijk hoe de identificatie en de autorisatie geregeld is voor het gebruik van
services.

• Onjuist gebruik
9.8.1 Om een service en de onderliggende informatie aantoonbaar goed te beveiligen
en in de tijd ook beveiligd te houden moet elke organisatie een beveiligingscyclus voor

de service inrichten.
Bij dit principe wordt er expliciet aangegeven dat er aandacht besteed moet worden
aan onjuist gebruik van services.

• Ontkennen van services
Hiervoor zijn de volgende afgeleide principes op van toepassing:
9.3.3 Security incidenten worden gesignaleerd, vastgelegd en gerapporteerd. Beveili-

gingsrelevante afwijkingen bij de uitvoering van processen worden aangemerkt als secu-
rity incidenten.
9.3.4 Samenwerkende organisaties organiseren de vastlegging van relevante gebeurte-
nissen (event logging, audit logging) met een organisatieoverschrijdend karakter op een
inhoudelijk samenhangende wijze

9.7.1 Gebruik elektronische handtekeningen bij hoge eisen aan de onweerlegbaarheid
van een bericht of transactie.
9.7.7 De handelingen van overheidsmedewerkers (al dan niet in het kader van een aan
een burger of bedrijf te leveren dienst) zijn tot op de persoon herleidbaar.

Met de afgeleide principes 9.3.3, 9.3.4, 9.7.1 en 9.7.7 wordt voldoende aandacht besteed

aan de ontkenning van services.

Er wordt aangegeven dat elke service een Service Level Agreement moet hebben waarin
de volgende zaken staan over beveiliging: Informatiebeveiliging, privacy en continuïteit.

Servicenbus:

Er worden een aantal zaken voor beveiliging (mogelijk) toegewezen aan de servicebus:
logging, autorisatie, beveiliging en privacy.

In bijlage B van de NORA staat het volgende: ‘Bussen zijn generieke voorzieningen voor elek-
tronisch verkeer. Dergelijk verkeer is vaak beveiligings- en privacygevoelig, zowel de uitwisse-
ling als de logging. Bussen hebben passende voorzieningen nodig op dit terrein.’

Hoewel het belang van beveiliging onderkend wordt, worden er geen regels of richtlijnen
opgenomen over de beveiliging service bus.

Granulariteit

In paragraaf 4.3.2. Servicegerichte architectuur wordt er aandacht besteed aan granulari-
teit. Hierbij wordt aangegeven wat de overwegingen moeten zijn voor de fijnmazigheid van
services.

De volgende afgeleide principes zijn van toepassing op granulariteit:
6.1.3.1 Complexe services kunnen opgebouwd zijn uit eenvoudige services.

Hiermee wordt aandacht besteed aan complexiteitsreductie door de functionele reikwijdte
van een service te beperken.
6.1.1.2 Applicaties voeren services van slechts één functioneel domein uit.

 239

Uit het oogpunt van complexiteitreductie wil men met dit principe spaghetti structuren van

services voorkomen.
6.1.1.3 Organisaties en applicaties die in verschillende functionele domeinen werkzaam zijn,
werken met elkaar samen op basis van services.
Dit principe is een logisch gevolg van principe 6.1.1.2.

Met het bovenstaande is voldoende aandacht besteed aan de granulariteit van services.

Herbruikbaarheid

In de NORA is het volgende te vinden over de herbruikbaarheid van services:
Een architectuuronderdeel kan zijn services aanbieden aan meerdere afnemers. Om dat

mogelijk te maken moeten services zo min mogelijk voorwaarden stellen aan de afname van
hun services.

Als een kleiner deel van een architectuuronderdeel ook elders herbruikbaar is, kan het ver-
standig zijn deze af te zonderen als aparte service.

Fijnmazige, technische, services (berekenSom, geefPersoonsRecord) kennen vaak een grote
mate van herbruikbaarheid maar een beperkte herkenbaarheid voor de business. Grofmazi-
ge services (bijvoorbeeld: afhandelenAdministratieveVergunnings-Aanvraag) zijn van een
andere orde, zijn vaak direct gerelateerd aan de business of het bedrijfsproces en moeten
technisch nog worden gespecificeerd/uitgesplitst. In een SGA komen we alle mogelijke soor-

ten tegen.

6.1.1.2 Applicaties voeren services van slechts één functioneel domein uit.
Hierdoor blijft de functionele reikwijdte beperkt, dit bevordert herbruikbaarheid.

Zoals terug te vinden is in de tabel zichtbaarheid wordt zowel in de bedrijfslaag als in de in-

formatielaag aangegeven dat services overheidsbreed of landelijk vindbaar moeten zijn.
Zichtbaarheid bevordert herbruikbaarheid.

5.3.7 Processen dienen te worden beschreven op basis van algemeen geaccepteerde en
open standaarden
Door het standaardiseren van (bedrijfs)processen wordt de herbruikbaarheid van services

bevorderd.

In de NORA is terug te vinden dat men bewust van het belang van herbruikbaarheid. De
punten die de aspectscan voorschrijft zijn terug te vinden in de NORA. Hiermee is voldoende
aandacht besteed aan de herbruikbaarheid van services.

Scheiding van implementatie en interface

In de NORA is het volgende principe opgenomen over scheiding van implementatie en inter-
face:
6.2.5.2 Content wordt kanaalonafhankelijk opgezet

Kennis moet zoveel mogelijk kanaalonafhankelijk worden aangeboden. Er wordt echter geen
aandacht besteed aan de interface van services en de scheiding met de implementatie van
een service. Voor een efficiënt gebruik van services is het echter belangrijk om de implemen-
tatie en de interface te scheiden. Het is opmerkelijk dat er wel aandacht is voor diensten die
onafhankelijk moeten zijn van hun kanaal.

 240

SOA en de rol van architectuurdocumentatie

Zoals de aspectscan beschrijft, is het voor het slagen van het SOA concept binnen een orga-
nisatie van belang dat het concept organisatiebreed wordt toegepast. Zoals principe 5.1.5
op pagina 66 aangeeft, is het werken volgens services niet verplicht. Hiermee is een over-

heidsbrede adoptie van het SOA concept niet gegarandeerd. Wanneer een keten gevormd
moet worden om een dienst te verlenen en niet alle overheidsorganisaties in de keten wer-
ken volgens het SOA concept, dan zal dit niet ten goede komen aan het adaptieve vermo-
gen van de overheid. Daarnaast wordt de verantwoordelijkheid voor de besturing van het
ketenproces gelegd bij de organisatie die het verzoek tot leveren van de dienst heeft aan-
genomen. Wanneer een overheidsorganisatie niet met services werkt, zal samenwerking met

een andere organisatie minder snel tot stand komen, of moeizaam gaan. Hoe het gebruik
van services wordt bevorderd, of hoe het gebruik van services wordt gepromoot, is niet terug
te vinden in de NORA.

In de NORA wordt niet voorgeschreven dat de services ontworpen moeten worden via een
topdown benadering. Voor maximale ondersteuning van de bedrijfsprocessen, moeten ser-

vices ontworpen worden met een bedrijfsproces als uitgangspunt.

In principe zou elke SGA uiteengerafeld kunnen worden tot zeer fijnmazige services, die stuk
voor stuk herbruikbaar kunnen zijn. Echter, architecturen hoeven niet altijd en op alle punten
maximaal ontkoppeld te worden. Sterkere integratie tussen componenten heeft in sommige
gevallen ook voordelen.

Dus, SGA wordt niet toegepast tot in het uiterste, zeker niet als het om interne en sterk sa-
menhangende processen gaat, zoals de core business van een organisatie.
In de NORA wordt het gebruiken van services dus niet als doel gezien maar als middel. Het is
belangrijk om hier van bewust te zijn.

In principe 6.4.2 wordt aangegeven dat vertragingen door de service bus beperkt moeten

blijven. Partijen die samenwerken kunnen zelf afspraken maken omtrent doorlooptijden.

4.3.3. Conclusie van deel 3

Is de NORA concreet genoeg?

Het is duidelijk terug te vinden dat de NORA een service gerichte architectuur is.
Tijdens de evaluatie bleek dat veel concepten die gedefinieerd zijn in de aspect-
scan Adaptiviteit terug te vinden zijn in de NORA. Hiermee is op abstract niveau SOA
goed uitgewerkt. De concepten bleken echter niet erg concreet te zijn uitgewerkt,
waardoor het slagen van SOA niet is gegarandeerd. Bijvoorbeeld de noodzaak van
de vindbaarheid en een goede beschrijving van services wordt onderkend in de
NORA, maar niet concreet uitgewerkt hoe deze vindbaarheid gerealiseerd moet
worden, of wat de minimale eisen zijn voor een goede service beschrijving. Ook is er
te weinig aandacht voor de eisen die gesteld worden aan beheer van services. Het
is bijvoorbeeld niet duidelijk wat de verantwoordelijkheden zijn van een service ei-
genaar. In de NORA wordt vanuit het subsidiariteitsbeginsel veel overgelaten aan de
verschillende overheidsorganisaties. Uniformiteit is hierdoor vaak niet gewaarborgd.
Het is echter belangrijk voor het efficiënte gebruik van services, dat er overheids-
breed duidelijke, concrete regels en richtlijnen worden opgesteld. De NORA zou dus
concretere handvatten moeten bieden voor overheidsorganisaties, zodat deze
naadloos kunnen aansluiten op andere overheidorganisaties bij het verlenen van
diensten. Door het gebrek aan concretere handvatten is een integrale overheid die
als eenheid opereert niet gewaarborgd.

 241

Daarnaast is het aan te bevelen meer aandacht te besteden aan de beveiliging3
van servicebussen. Servicebussen zijn generieke voorzieningen voor het uitwisselen
van services. Zulke voorzieningen zijn vaak beveiligings- en privacy gevoelig. Het is
bijvoorbeeld niet duidelijk hoe de identificatie en autorisatie geregeld is op het ge-
bied van services. Een aspectscan over beveiliging kan hier misschien meer aanbe-
velingen over doen.

De aspectscan beschrijft concepten die belangrijk zijn voor een goede SOA imple-
mentatie. Doordat de overheid diensten4 verleent aan de burger zijn veel concep-
ten die in de aspectscan worden behandeld ook van toepassing op de
dienstverlening5. Wat daarbij opvalt, is dat de principes, regels en richtlijnen die zijn
gedefinieerd voor deze dienstverlening concreter zijn dan de principes, regels en
richtlijnen die zijn gedefinieerd voor de service verlening. Voor de dienstverlening
worden bijvoorbeeld concrete eisen gesteld aan de vindbaarheid (principe
5.2.1.17), aan de beschrijving van diensten (principe 5.2.1.1, 5.2.1.3), scheiding van
implementatie en interface (principe 5.2.1.6) en identificatie (principe 5.2.1.15). Zoals
al naar voren is gekomen zijn de principes, regels en richtlijnen voor de serviceverle-
ning veel minder concreet.

Service op alle lagen
Daarnaast viel tijdens de evaluatie op dat de aandacht die besteed wordt aan
services per architectuurlaag zeer verschillend is. De NORA spreekt vooral over servi-
ces op de bedrijfslaag. Zoals in de tabellen te zien is, zijn de concepten op deze
laag concreter uitgewerkt dan voor de informatie laag en de technische laag. De
aspectscan schrijft echter voor dat in de ideale situatie services op alle lagen van de
architectuur voorkomen. Hoewel vanuit het subsidiariteitsbeginsel overheidsorganisa-
ties vrij zijn in keuze voor technische componenten, geeft de NORA ook geen advies
voor het gebruik van services op de technische laag.

Het adviserende karakter van de NORA
Zoals de aspectscan beschrijft, is voor het slagen van het SOA concept binnen een
organisatie het van belang dat het concept organisatiebreed wordt toegepast. In
de aspectscan wordt zelfs aangegeven dat half geïmplementeerd hetzelfde is als
niet geïmplementeerd. Zoals principe 5.1.5 op pagina 66 van de NORA beschrijft, is
het werken volgens services niet verplicht. Hiermee is een overheidsbrede adoptie
van het SOA concept niet gegarandeerd. Daarmee zijn de voordelen die behaald
kunnen worden met SOA niet zeker. Daarnaast is het niet duidelijk hoe het gebruik
van services gepromoot wordt. Wanneer een keten gevormd moet worden om een
dienst te verlenen en niet alle overheidsorganisaties in de keten werken volgens het

3 Hoewel uitspraken over beveiliging misschien een vreemde plaats lijken in een rapport over het adap-

tieve vermogen van de overheid, is een uitspraak hierover wel op zijn plaats. Voor het doen slagen van
een SOA implementatie is beveiliging een belangrijk aspect. Daarnaast is het gebruik van een service-
bus specifiek voor een SOA implementatie en brengt een servicebus aanzienlijke beveiligingsproblemen
met zich mee.
4 Een opmerking over terminologie is hier op zijn plaats. In de NORA wordt de term diensten gebruikt

voor contacten van burgers en bedrijven met de overheid. De term services wordt gebruikt voor de
samenwerking tussen overheidsorganisaties en voor samenwerkende bedrijfsfuncties of –afdelingen
binnen overheidsorganisaties.

5 De overheid is naast een service verlenende organisatie, een organisatie die diensten verleent aan

zijn omgeving (extern), ook een organisatie die bestaat uit verschillende onderdelen die elkaar ook
diensten verlenen (intern). SOA gaat echter alleen over interne dienstverlening.

 242

SOA concept, dan zal dit de samenwerking allerminst bevorderen of vergemakkelij-
ken. Daarnaast wordt de verantwoordelijkheid voor de besturing van ketenproces-
sen gelegd bij de organisatie die het verzoek tot leveren van de dienst heeft
aangenomen. Wanneer een overheidsorganisatie niet met services werkt, zal sa-
menwerking met een andere organisatie minder snel tot stand komen. Vanuit het
subsidiariteitsbeginsel is het echter begrijpelijk dat interne aangelegenheden van
individuele overheidsorganisaties zo vrij mogelijk wordt gelaten. Wanneer overheids-
organisaties willen samenwerken door middel van het uitwisselen van services, dan is
het essentieel dat SOA overheidsbreed wordt toegepast. Het is daarom aan te be-
velen om de samenwerking volgens services minder vrijblijvend te maken en om
hiervoor een centraal orgaan aan te stellen die de regie voert wat betreft de im-
plementatie en promotie van SOA. Daarnaast kan de NORA het advies geven om
binnen de organisaties ook met services te werken. Hiermee wordt geen afbreuk
gedaan aan het subsidiariteitsbeginsel.

Het adaptieve vermogen van de overheid

Zoals beschreven is bij de database regel SOA, kan SOA het adaptieve vermogen
van een organisatie bevorderen. Wanneer SOA maar half is geïmplementeerd bin-
nen de overheid, zullen de voordelen die SOA met zich meebrengt voor adaptiviteit
niet volledig worden benut. Wanneer bijvoorbeeld verschillende overheidsorganisa-
ties samenwerken om een dienst te verlenen en deze dienst moet veranderen, dan
vraagt dit aanpassingsvermogen (adaptiviteit) voor beide overheidsorganisaties.
Wanneer slechts een van de twee overheidsorganisaties adaptief is, is het toch niet
mogelijk om de dienstverlening snel en efficiënt te veranderen.

 243

Bijlage A Onderzoek naar het ecosysteem van de overheid
In deze bijlage wordt de enquête en de uitslag daarvan behandeld. Aan deze en-
quête hebben de volgende professionals meegewerkt: Guido Bayens, Steven Luit-
jens, Hans Fossen, Michel Bouten en Paul Jansen.

In onderstaande tabel is de uitslag van de enquête opgenomen. De getallen refere-
ren aan de onderstaande antwoordcategorieën:
Geheel onbelangrijk: 1
Minder belangrijk: 2
Belangrijk: 3
Heel belangrijk: 4

BIA Uitslag

P
ro
fe
ss
io
n
a
l 1

P
ro
fe
ss
io
n
a
l 2

P
ro
fe
ss
io
n
a
l 3

P
ro
fe
ss
io
n
a
l 4

P
ro
fe
ss
io
n
a
l 5

G
e
m
id
d
e
ld

Klanten benadering 3 4 4 4 4 4

Wetgeving 4 3 3 3 3 3

Overnames en fusies 1 1 1 2 2 1

Strategisch leveranciersbeleid 2 2 2 2 3 2

Functioneren van medewerkers 2 2 4 3 3 3

Excellerende uitvoering 3 3 4 3 3 3

Product innovatie 3 3 3 3 4 3

 244

Enquête naar het ecosysteem van de overheid.
Deze enquête is een onderdeel van een onderzoek naar het adaptieve vermogen
van een organisatie6 en hoe architectuur documentatie hier van invloed op zou
kunnen zijn. Er is reeds onderzoek gedaan naar wat de karakteristieken van een
adaptieve organisatie zijn. Deze karakteristieken worden gezien als ideaal norm voor
een adaptieve organisatie. Elke organisatie heeft echter verschillende belangen bij
adaptiviteit. Niet elke organisatie zal dus streven naar dezelfde vorm van adaptiviteit
en zal dus ook niet dezelfde karakteristieken nastreven. Niet elke organisatie heeft
immers te maken met dezelfde kansen of bedreigingen waarop men moet reage-
ren. Om deze variabele mee te nemen moet bepaald worden met welk soort ver-
anderingen een organisatie te maken heeft. Veranderingen in het ecosysteem
kunnen in kaart worden gebracht door deze te classificeren naar het gebied waar-
binnen ze plaatsvinden. Deze gebieden worden Business Initiatives Areas (BIA) ge-
noemd. De BIA’s zijn gevisualiseerd in figuur 1.

Figuur 1: BIA’s waarmee veranderingen geclassificeerd kunnen worden

Binnen de BIA’s vinden bedreigingen en kansen plaats. Deze bedreigingen en kan-
sen kunnen een wens of eis van een belanghebbende van de organisatie als gevolg
hebben. Deze wens of eis kan vervolgens leiden tot veranderingen in een organisa-
tie. Deze veranderingen worden ‘business initiatives’ genoemd.

Als onderdeel van mijn afstudeeronderzoek doe ik onderzoek naar de Nederlandse
Overheid Referentie Architectuur (NORA). Deze architectuur is ontwikkeld voor de
gehele overheid (alle 1600 overheidsinstellingen). Voor mijn onderzoek moet dus
voor de overheid in het algemeen bepaald worden wat de belangrijke gebieden
zijn waar de overheid rekening mee moet houden. De gebieden worden in de on-
derstaande tabel toegelicht. In het vak naast de BIA is de mogelijkheid om aan te

6
 Overal waar men organisatie leest kan men ook instelling lezen.

 245

geven wat uw mening is wat betreft hoe belangrijk u het gebied acht voor de over-
heid. U kunt uw keuze aangeven door een ‘X’ in het juiste vak te plaatsen. De vol-
gende keuzes zijn mogelijk:

• Heel belangrijk
Het is essentieel voor een goed functionerende overheid om te reageren op ver-
anderingen die zich in dit gebied afspelen.
• Belangrijk
Het is belangrijk om in te spelen op veranderingen in dit gebied, echter niet es-
sentieel voor het goed functioneren van de overheid.
• Minder belangrijk
Wanneer de overheid inspeelt op veranderingen in dit gebied zou dit ‘mooi
meegenomen’ zijn.
• Geheel onbelangrijk
Het heeft geen enkele waarde (positief of negatief) voor het functioneren van
de overheid om in te spelen op veranderingen in dit gebied.

BIA Waardering

G
e
h
e
e
l o
n
b
e
la
n
g
ri
jk

M
in
d
e
r
b
e
la
n
g
ri
jk

B
e
la
n
g
ri
jk

H
e
e
l b
e
la
n
g
ri
jk

Klanten benadering

Veranderingen welke gerelateerd kunnen worden aan klan-
ten (burgers of bedrijven) kunnen gevonden worden in dit
gebied. Veranderende behoeften van klanten is een voor-
beeld hiervan.

Wetgeving

Binnen dit gebied vallen veranderingen die te maken hebben
met wetgeving en compliancy. Dit kan bijvoorbeeld van de
overheid zelf afkomen of vanuit de E.U..

Overnames en fusies

Dit gebied heeft te maken met bedreigingen en kansen welke
zich voor kunnen doen na een overname of fusie. Dit zijn kan-
sen en bedreigingen van overnames en fusies die te maken
hebben met de organisatie zelf of van andere organisatie.

Strategisch leveranciersbeleid

Dit gebied heeft te maken met de strategische connecties die
een organisatie heeft met andere organisaties. Voorbeelden
van strategische initiatieven kunnen de in- of outsourcing van
bepaalde activiteiten zijn.

Functioneren van medewerkers

Alle veranderingen welke te maken hebben met personeel
vallen binnen dit gebied. Het personeel moet de middelen
hebben om zo optimaal mogelijk te kunnen functioneren. Het
personeel moet naast alle benodigde informatie en middelen
zich ook goed en comfortabel voelen om het werk uit te kun-
nen voeren.

 246

Excellerende uitvoering

Dit gebied richt zich op interne veranderingen van een orga-
nisatie. In dit gebied vallen veranderingen die te maken heb-
ben met processen, applicaties of infrastructuur. Optimalisatie
speelt hier een belangrijke rol, bijvoorbeeld server of opslag
optimalisatie.

Product innovatie

Producten (of dienstverlening) ondervinden vaak veranderin-
gen. Het veranderen van kwaliteit vereisten of de introductie
van een concurrerend product zijn voorbeelden van verande-
ringen in dit gebied.

Hartelijk dank voor uw medewerking! Gelieve het document op te slaan zodat uw
keuzes opgeslagen worden. U kunt het document retour zenden aan
RobinvantWout@student.ru.nl.

 247

Reflectie: aspectscan Adaptiviteit

De aspectscan in de praktijk

Auteur: Robin van ’t Wout Datum: 31 mei 2007

Inleiding
Na het ontwikkelen van de aspectscan adaptiviteit en de databaseregel SOA zijn in
het kader van dit afstudeeronderzoek deze evaluatie methodes in de praktijk toe-
gepast. Als onderzoeksobject is gekozen voor de Nederlandse Overheid Referentie
Architectuur (NORA) versie 1.0. In dit document wordt gereflecteerd op de toepas-
baarheid van de aspectscan, welke bestaat uit de voorbereidende aspectscan en
de specifieke aspectscan. Hierbij worden zowel gebruikservaringen met de norm als
met de methode besproken.

De bevindingen over de voorbereidende aspectscan
De voorbereidende aspectscan maakt gebruik van de resultaten van de voorberei-
dende scan van de globale fase van de ADEM. Doordat de resultaten al bekend
waren van de voorbereidende scan van de globale fase, was de uitvoering van de
voorbereidende aspectscan gemakkelijk te doen.
Voor de voorbereidende aspectscan zijn een aantal elementen gekozen die com-
pleet of incompleet beoordeeld moeten zijn. Als aanvulling op deze elementen is
het verstandig om het element ‘ecosysteem’ ook mee te nemen. Uit de beschrijving
van het ecosysteem kan de evaluator misschien uitspraken doen over het benodig-
de adaptieve vermogen van een organisatie. Daarnaast kan eventueel naar voren
komen dat de organisatie zich in een uiterst stabiele omgeving bevindt. Hierdoor is
het toepassen van de aspectscan Adaptiviteit misschien zinloos; veel aandacht voor
adaptiviteit is immers zinloos bij een stabiele omgeving. Daarnaast kan de evaluator
misschien een uitspraak doen of de organisatie zich bewust is van het belang van
adaptiviteit.

De bevindingen over de specifieke aspectscan
De specifieke aspectscan bestaat uit de onderdelen ‘compleetheid’, ‘bevordering
van adaptiviteit’ en ‘toepasbaarheid en inzet van standaarden en best practices’.
De reflectie van elk onderdeel wordt beschreven in een aparte paragraaf.

Deel 1: Compleetheid
Het selecteren van concerns, architectuurprincipes, regels en richtlijnen die te ma-
ken hebben met het adaptieve vermogen van een organisatie bleek vrij lastig door-
dat het selecteren vrij subjectief is. Bijlage A van de aspectscan adaptiviteit bevat
concrete regels en richtlijnen die de evaluator kunnen helpen bij het vormen van
een beeld van wat adaptiviteit voor een organisatie betekent.

 248

Deel 1 is gebaseerd op de rationaliseringsketen. De rationaliseringsketen is echter
een aspect van architectuurdocumentatie die niet alleen belangrijk is voor de a-
spectscan Adaptiviteit. Tijdens de evaluatie bleek dat het systematisch controleren
van de rationaliseringsketen leidt tot bruikbare inzichten in bijvoorbeeld de impact
van concerns op de architectuurprincipes. Het lijkt daarom verstandig om dit onder-
deel van de aspectscan ook op te nemen in de globale fase van de ADEM, als on-
derdeel van de holistische scan.

Het maken van code- en koppeltabellen is erg veel werk en voegt niet altijd wat toe
ten opzichte van de architectuurdocumentatie, als de herleidbaarheid goed is. Het
doel van deze tabellen is het systematisch weergeven van de herleidbaarheid. Zoals
hiervoor al aan de orde is gekomen leidt het systematisch weergeven van de her-
leidbaarheid wel tot bruikbare inzichten. Het maken van code- en koppeltabellen is
dus alleen aan te bevelen als de herleidbaarheid in de architectuurdocumentatie
niet, of slecht aanwezig is.

Deel 2: Bevordering van adaptiviteit
Het tweede deel van de aspectscan is het bepalen of de architectuurprincipes, de
regels en de richtlijnen in de architectuurdocumentatie bijdragen aan het adaptie-
ve vermogen van een organisatie. Hierbij wordt gekeken of de architectuurprinci-
pes, regels en richtlijnen de karakteristieken van een adaptieve organisatie
bevorderen. Het toewijzen van de architectuurprincipes, regels en richtlijnen aan de
karakteristieken bleek in de praktijk goed te doen. Daarnaast geeft het een goede
indruk op de focus en het doel van de architectuurdocumentatie, bijvoorbeeld in-
tern of extern gericht. Bijlage A van de aspectscan, de concretisering van de karak-
teristieken, bleek nuttig om meer gevoel te krijgen voor de karakteristieken.
Het is echter wel de vraag of alle karakteristieken bevorderd worden door architec-
tuurprincipes, regels of richtlijnen. Bijvoorbeeld het karakteristiek ‘Wees bewust van
de betekenis van het adaptiviteitsconcept’. Of een organisatie bewust is van het
concept is meer een gevoel dat een evaluator krijgt wanneer men de architectuur-
documentatie in zijn geheel heeft gelezen.

Het bepalen welke karakteristieken van belang zijn voor een organisatie door middel
van een onderzoek naar de BIA’s bleek lastig. Veel karakteristieken zijn gerelateerd
aan verschillende BIA’s. Wanneer een (zeer) belangrijke en een onbelangrijke BIA
dezelfde karakteristiek bevatten, is het belang van deze karakteristiek voor de orga-
nisatie niet duidelijk. De evaluator moet met de huidige versie van de aspectscan
zelf een redenering maken. Het opnemen van regels voor de bepaling van belang-
rijke karakteristieken zou de herhaalbaarheid van de evaluatie ten goede komen.
Interpretatie door een evaluator wordt daarmee immers beperkt.

In deel 2 moet bepaald worden in welke architectuurlaag de belangrijkste karakte-
ristieken naar voren zouden moeten komen. In de praktijk bleek dit echter niet veel
toe te voegen. Tijdens de evaluatie is voor elke principe, regel en richtlijn beoordeeld
welk karakteristiek bevorderd wordt. De meerwaarde lijkt vooral te zitten bij het doen
van aanbevelingen waarbij de evaluator zou kunnen aangeven dat er in een speci-
fieke architectuurlaag meer aandacht besteed zou moeten worden aan een be-
paald karakteristiek. De meerwaarde van deze stap is na een eerste evaluatie met
de aspectscan echter niet geheel duidelijk.

 249

De theorie die gebruikt wordt voor de aspectscan heeft een bedrijfskundige achter-
grond. Met name de BIA’s zijn geïdentificeerd vanuit een bedrijfskundig oogpunt. In
hoeverre de geïdentificeerde BIA’s dus van toepassing zijn voor overheden was voor
het uitvoeren van de evaluatie niet duidelijk. Naar aanleiding van de verstuurde
enquête hebben een aantal professionals ditzelfde probleem aangegeven. Hiermee
is kritiek op de norm geuit, maar niet op de methode. De norm die gebruikt wordt
moet uitgebreid worden met BIA’s die relevant zijn voor de overheid. Daarnaast is
misschien de naam Business Initiative Area wat ongelukkig. Business kan beter ver-
vangen worden door Organisation.
De volgende uitbreiding van de norm van BIA’s werd voorgesteld:

• (Internationale) politieke ontwikkelingen
• Economische ontwikkelingen
• Sociale ontwikkelingen
• Technologische ontwikkelingen

Deel 3:
Zoals naar voren is gekomen tijdens het onderzoek is de term Service Oriented Archi-
tecture (SOA) veel gebruikt maar minder goed begrepen. Het begrip SOA wordt
namelijk in veel contexten en op veel plaatsen gebruikt, te pas en te onpas. Het is
hierdoor vaak niet duidelijk wat precies bedoeld wordt met SOA en wordt dan in de
verkeerde context geplaatst. De theorie over SOA en het gebruik daarvan staat dus
nog in de kinderschoenen. Ook uit onderstaand citaat blijkt dat de term SOA nog
niet breed begrepen wordt:

‘Meer dan een derde van de mensen die in bedrijven verantwoordelijk zijn voor

applicatiebeleid blijkt de term SOA wel te kennen, maar heeft geen goed beeld

van het concept. De helft van die groep heeft niet meer dan een globaal idee

van de inhoud van het SOA concept. Overall zegt maar 15 procent redelijk

bekend te zijn met het begrip SOA: men heeft er ten minste iets over gelezen of

over gehoord. Een selecte groep van 7 procent geeft aan goed bekend te zijn

met de Service Oriented Architecture; men heeft zich naar eigen zeggen al in

het onderwerp verdiept.’ [Automatiseringgids 22 juni 2006]

Met de databaseregel SOA voor de aspectscan Adaptiviteit hebben de auteurs
getracht het SOA concept helder te beschrijven. Hierbij is een voorstel gedaan voor
het gebruik van terminologie en zijn ideeën en concepten over SOA uit de literatuur
verzameld en geoperationaliseerd om deze toepasselijk te maken voor een evalua-
tiemethode voor architectuurdocumentatie.
Tijdens de evaluatie bleek dat veel concepten die gedefinieerd zijn in de aspect-
scan Adaptiviteit terug te vinden zijn in de NORA. Deze concepten bleken echter
niet erg concreet uitgewerkt. Bijvoorbeeld de noodzaak van de vindbaarheid en
een goede beschrijving van services wordt onderkend in de NORA maar niet con-
creet uitgewerkt hoe deze vindbaarheid gerealiseerd moet worden, of wat de mi-
nimale eisen zijn voor een goede service beschrijving. Daarnaast viel tijdens de
evaluatie op dat de aandacht die besteed wordt aan services per architectuurlaag
zeer verschillend is. De databaseregel SOA geeft echter per concept concrete pun-
ten die beschreven moeten worden in de architectuurdocumentatie. Daarbij moe-
ten in de ideale situatie veel van de concepten uitgewerkt worden op alle lagen
van de architectuur. Architectuurprincipes, regels en richtlijnen moeten dus concreet
invulling geven over het gebruik van services. Tijdens de evaluatie bleek het vrij lastig
om na te gaan of de concepten die de databaseregel SOA voorschrijft ook goed

 250

zijn uitgewerkt in de NORA. Niet alleen is de NORA vrij abstract, de terminologie die
gebruikt wordt in de NORA verschilt nogal met de terminologie van de database-
regel SOA. Omdat er nog geen breed gedragen definitie of terminologie is voor het
gebruik van services binnen een architectuur, gebruikt de NORA haar eigen termino-
logie; service gerichte architectuur (SGA).
Hoewel er in de literatuur veel ideeën en concepten te vinden zijn over SOA, zijn er
nog geen duidelijke richtlijnen en regels voor het gebruik daarvan. De ontwikkelde
evaluatiemethode doet hier een aanzet toe. Op dit moment is er nog weinig erva-
ring met deze evaluatiemethode. Daarnaast is ook nog weinig ervaring met het
gebruik van SOA en staat de theorie met betrekking tot SOA nog maar in de kinder-
schoenen. Hierdoor is het nog onduidelijk of de mate van concretisering van de
concepten correct is. Naarmate het SOA concept meer volwassen en concreter
wordt, zal ook de evaluatiemethode moeten evolueren.

Naarmate het SOA concept verder evolueert, komen er steeds meer standaarden
op dit gebied, bijvoorbeeld WSDL voor het beschrijven van webservices. Voor de
evaluatiemethode van SOA is het nuttig om na te gaan welke standaarden er in de
architectuurdocumentatie worden voorgeschreven. De eerste versie van de evalua-
tiemethode voor SOA beschrijft alleen het belang van het gebruik van standaarden,
maar bevat nog geen beschrijving van deze standaarden. Het is dus nuttig om on-
derzoek te doen naar standaarden op het gebied van SOA en deze op te nemen in
de evaluatiemethode.

Algemeen over SOA en architectuurdocumentatie:
Tijdens de ontwikkeling van de aspectscan Adaptiviteit en de evaluatie van de NO-
RA zijn een aantal zaken opgevallen. Deze zaken hebben niet zozeer te maken met
de aspectscan zelf, maar hebben betrekking op het gebruik van SOA en services in
het algemeen. De volgende twee paragrafen hebben dus geen betrekking op de
aspectscan Adaptiviteit.

SOA en architectuurdocumentatie

Zoals in de aspectscan naar voren is gekomen, kunnen services gebruikt worden op
alle lagen van de architectuur. De concepten die van belang zijn voor de imple-
mentatie van SOA zijn dan ook generiek beschreven om deze toepasbaar te maken
voor verschillende services (bedrijfsservices, informatieservices, applicatieservices en
infrastructuurservices). Architectuurprincipes, regels en richtlijnen die opgesteld moe-
ten worden in de architectuurdocumentatie voor het gebruik van services kunnen
dus in veel gevallen ook op een generiek niveau beschreven worden zodat ze van
toepassing zijn op verschillende services. Het zou dus nuttig kunnen zijn om een apart
hoofdstuk in architectuurdocumentatie te besteden aan services. Hierin kunnen ge-
nerieke architectuurprincipes, regels en richtlijnen opgenomen worden. Dit wordt
bijvoorbeeld al veel gedaan voor beheer en beveiliging. Per laag kunnen er vervol-
gens specifieke regels en richtlijnen opgesteld worden die een aanvulling zijn op de
generieke architectuurprincipes in het hoofdstuk over services. Voorbeelden hiervan
zijn specifieke eisen die gesteld moeten worden aan een service description of een
keuze voor het gebruik van bepaalde standaarden.

Interne services en externe services
Tijdens de evaluatie is opgemerkt dat de overheid naast een service verlenende
organisatie, een organisatie die services verleent aan zijn omgeving (externe servi-
ces), ook een organisatie is die bestaat uit verschillende onderdelen die elkaar servi-

 251

ces verlenen (interne services). Hoewel een service verlenende organisatie niet het-
zelfde is als een organisatie die SOA heeft geadopteerd viel op dat veel concepten
die in de aspectscan zijn beschreven voor het gebruik van SOA ook van toepassing
zouden kunnen zijn op een service verlenende organisatie, in dit geval de overheid.
Nader onderzoek naar de toepasbaarheid van deze concepten voor een service
verlenende organisatie zou dus nuttig kunnen zijn.

