

Een pragmatische aanpak voor
Lifecycle Management

Sturen op kosten door inzicht in architectuur

 2 / 11 2 / 11

Lifecycle Management is een belangrijk instrument bij het instandhouden en onder architectuur

optimaliseren van het IT-landschap van organisaties. Organisaties zijn in veel gevallen nog wel op zoek

naar hoe ze dit instrument precies moeten hanteren. Een belangrijke vraag die vaak gesteld wordt, is

welke samenhang er tussen Portfolio Management, Software Asset Management, Lifecycle Management

en Enterprise Architectuur is. In dit artikel wordt een pragmatische visie en aanpak hierop beschreven.

Inleiding

ArchiXL helpt organisaties bij het verbeteren van beheersbaarheid en betaalbaarheid van de

informatievoorziening, door effectieve inzet van enterprise- en IT-architectuur. In de gereedschapskist van

onze architecten bevinden zich diverse methoden en technieken die helpen om de greep op de

informatievoorziening te verstevigen. Een belangrijk instrument is het ‘onder architectuur’ optimaliseren

van het ICT-Portfolio Management. Hierin speelt inrichten en toepassen van Lifecycle Management een

grote rol.

Een pragmatische visie op Lifecycle Management

Een steeds wendbaardere informatievoorziening is de wens ….

De mooie uitdrukking “verandering is de enige constante” (toegeschreven aan de Griekse filosoof

Heraclitus) wordt regelmatig gebruikt, de wereld waarin we leven lijkt sneller en sneller te veranderen.

Vernieuwende bedrijven, klein én groot, dagen de gevestigde orde uit en daarnaast lijken zowel de

economische als de politieke context grilliger en onvoorspelbaarder karakter te krijgen. Dit alles zorgt

ervoor dat professionele organisaties een toenemende dynamiek én onzekerheid ervaren. Om succesvol te

blijven moeten organisaties daarom steeds wendbaarder worden, zich voortdurend blijven veranderen en

vernieuwen. Kortom: ‘agile’ zijn. Vandaar dat het steeds vaker gaat over ‘de wendbare organisatie’.

Gevolg hiervan is, dat de eisen aan de flexibiliteit van de informatievoorziening hoger dan ooit zijn.

Vanwege de gevraagde organisatorische wendbaarheid is verdere verkorting van de time-to-market een

absolute vereiste. Daarbij gaan de technische ontwikkelingen snel, de ene innovatie volgt de andere op.

De cloud is zo’n innovatie. Steeds meer applicaties worden als SaaS-service afgenomen, zonder dat

daarvoor een specifieke infrastructuur in eigendom nodig is. Je zou verwachten dat het aantal te beheren

componenten afneemt…..

…. maar de praktijk is weerbarstig: juist het omgekeerde gebeurt!

Vaak blijven bestaande ‘on-premises’ applicaties, maatwerk dan wel ‘Off The Shelf”, gewoon in gebruik.

Hierdoor ontstaan allerlei integratie-uitdagingen. Daarnaast willen gebruikers meer vrijheden, denk aan

plaats- en tijdonafhankelijk werken en het gebruiken van hun eigen devices (BYOD). Op steeds meer

plekken duiken mobiele apps op, die ook weer gekoppeld moeten worden. Ook de eisen aan de

informatiebeveiliging worden strenger, het aantal incidenten groeit, denk aan de recente meldingen en

publicaties van datalekken.

Het IT-landschap groeit daarmee hard, heel hard …

 3 / 11 3 / 11

Al met al ontstaat er zo bij veel organisaties een bont landschap aan ICT-voorzieningen, met snel groeiende

complexiteit. Het overzicht loopt terug, aanpassingen en vernieuwingen worden steeds lastiger. Hierdoor

treedt nu juist precies op wat niet de bedoeling is, namelijk verlies van wendbaarheid in de

informatievoorziening! Regelmatig zien we daarnaast ook achterstallig onderhoud optreden als bijkomend

gevolg.

Iedereen weet: als je regelmatig nieuwe huisraad aanschaft maar nooit afscheid van je oude spullen neemt,

groeit je inventaris snel. Voor je het weet staat je huis zo vol dat je het niet meer goed kunt gebruiken en

ben je het overzicht kwijt. Exact hetzelfde geldt in een zakelijke omgeving. Vandaar dat het beheer van de

fysieke, tastbare, bedrijfsmiddelen vaak prima geregeld is – kapotte of versleten componenten

(bureaustoel, pc, enzovoort) worden afgevoerd en vervangen, de voorraad wordt keurig bijgehouden (met

kosten) en er wordt voorkomen dat medewerkers twee exemplaren krijgen van iets waar ze er maar één

van nodig hebben.

Helaas geldt dit doorgaans niet voor de software-bedrijfsmiddelen, die niet-tastbaar zijn – je ziet ze niet en

je struikelt er ook niet over. Voor veel applicaties geldt dat ze, eenmaal aangeschaft, vele jaren gebruikt

blijven worden. Ook als ze niet meer op de behoeften aansluiten. Daarnaast is er vaak redundantie,

overlap, in de functionaliteit van de applicaties die eerder groeit dan afneemt.

Wij merken dat bedrijven en organisaties vaak grote moeite hebben met afscheid nemen van applicaties,

het daadwerkelijk “uitzetten” van overbodige informatiediensten. Vaak zijn er nog maar een paar personen

die de applicatie (zeggen te) gebruiken, of is er al lang een vervangende applicatie of service operationeel.

.. als je niet heel actief beheer voert dan groeit het landschap maar door en is er steeds minder ruimte

voor innovatie!

ICT budget gaat grotendeels op aan louter instandhouding

De ICT-portfolio groeit en groeit, de onderhoudskosten stijgen mee (zie figuur 1). Vaak niet-lineair, eerder

exponentieel. Zonder dat er nieuwe functionaliteit, diensten of innovatieve experimenten tegenover staan.

In veel organisaties zien we dat op de

langere termijn de kosten voor alleen

instandhouding van het bestaande ICT-

landschap (‘keeping the lights on’)

kunnen oplopen tot 80 of zelfs 90% (!)

van het totale ICT-budget. De ruimte

die overblijft voor vernieuwen en

experimenteren is daarmee

gemarginaliseerd. Dit is zeer

onwenselijk. Innovatie is immers de

sleutel tot het competitieve en

adaptieve vermogen van de

organisatie, essentieel voor het

voortdurend (onder architectuur) blijven

optimaliseren om de gewenste bedrijfsresultaten te kunnen behalen.

Figuur 1 : kostenverhouding ICT budget zonder Lifecycle Management

 4 / 11 4 / 11

De beweging omdraaien: ruimte voor innovatie vrijmaken en vrij houden

Experts wijzen er op, dat in de huidige dynamische context een 50/50 verdeling tussen onderhoudskosten

enerzijds en innovatie- en onderzoekskosten anderzijds gewenst is voor de ICT. Dit betekent dat in

sommige organisaties tot wel 40% van het totale budget zou moeten worden vrijgemaakt. Een zware

opgave! Maar door het positioneren van Lifecycle Management en daarmee aandacht en focus te

verleggen naar het vroegtijdig vervangen kan de trend van toenemende onderhoudskosten (figuur 1)

doorbroken worden (figuur 2).

Een pragmatische aanpak voor Lifecycle Management

ArchiXL helpt organisaties bij het toepassen van Lifecycle Management bij het beheer van de ICT-portfolio,

als onderdeel van de Enterprise Architectuur. Goede uitvoering hiervan leidt tot een aanzienlijke

verbetering van beheer en beheersing, met reductie van omvang, complexiteit en kosten als resultaat.

Op weg met een 9-vlaks model voor Lifecycle Management

ArchiXL heeft een 9-vlaks LCM model ontwikkeld waarmee organisaties op weg geholpen kunnen worden

om kosten op orde te krijgen en innovatie weer een belangrijker onderdeel te laten worden in het geheel

(zie figuur 3). Door op meerdere niveaus (strategisch, tactisch en operationeel) aandacht te geven aan

Lifecycle Management kan de stijging van het budget van de onderhoudskosten, ook wel

continuïteitsbudget genoemd, geremd worden waardoor er meer aandacht en budget naar verandering

kan worden overgeheveld.

Figuur 2 : kostenverhouding ICT budget met Lifecycle Management

 5 / 11 5 / 11

Figuur 3: Lifecycle Management 9-vlaks model

Onder architectuur beheren en optimaliseren van de ICT-portfolio staat centraal!

Portfolio management is kortweg het “beheer van een portefeuille met voor de geautomatiseerde

informatievoorziening (=ICT) waardevolle zaken”. Kenmerkend voor goed portfolio management is dat de

besluitvorming op rationele gronden plaatsvindt, op basis van metrieken/feiten en daarbij rekening

houdend met de verschillende levenscyclusfasen waarin de ICT-componenten zich bevinden.

De traditionele ICT-portfolio bestaat in hoofdzaak uit software assets (=applicaties) en IT hardware assets

(=infrastructuurcomponenten). Over het goed beheren van deze bedrijfsmiddelen, van deze “spullenboel”,

gaat het hier.

De cloud zorgt echter voor een duidelijke verandering. SaaS-applicaties zijn informatieservices, soms vind je

nog de overgangsterm ‘applicatieservices’. Ze vormen een belangrijk onderdeel van de geautomatiseerde

informatievoorziening en daarmee van de ICT-portfolio. Extern betrokken cloudapplicaties hebben geen ‘on

premises’ applicatie-infrastructuur meer nodig en er wordt niets aangeschaft, alleen gehuurd. En daarmee

zijn we op weg naar een ICT-portfolio met vooral diensten, nauwelijks nog daadwerkelijke ‘spullen’.

Waar mogelijk gebruik maken van bekende standaarden zoals ASL en BiSL

Wij raden aan om bij het ‘onder architectuur’ managen van de portfolio waar mogelijk ook gebruik te

maken van de bekende standaard beheerraamwerken ASL en BiSL. In ASL, het raamwerk voor

applicatiebeheer, worden als sturende processen benoemd:

• planning en control

• kostenmanagement

• kwaliteitsmanagement

• service level management

Onder architectuur inrichten van Portfolio Management met Application Lifecycle Management levert een

bijdrage aan resultaten gerealiseerd middels deze processen.

 6 / 11 6 / 11

Binnen ASL worden verder afzonderlijk de ACM-processen1 (Applications Cycle Management) gedefinieerd.

Deze zorgen voor een lange termijn strategie met betrekking tot applicaties. Hierbij zijn drie zaken van

belang: de technologische ontwikkelingen, de ontwikkelingen bij de gebruikers- of klantorganisatie en

ontwikkelingen in de omgeving van gebruikers- of klantorganisatie (bijvoorbeeld bij bedrijven waarmee de

gebruikersorganisatie samenwerkt). Deze zaken leiden tot een strategie met betrekking tot de toekomst

van de applicatie, de bijbehorende benodigde onderhoudsacties en een strategie met betrekking tot de

applicatieportfolio.

Binnen BiSL is een proces Informatie-levenscyclusmanagement beschreven met als doel om te komen tot

een strategie voor de informatievoorziening. Deze gaat uit van drie stappen:

1. Inventarisatie huidige situatie en veranderingen;

2. Uitwerking in scenario’s;

3. Afstemmen scenario’s.

Deze scenario’s kunnen goed helpen bij het opstellen van een strategische roadmap voor LCM.

Stap 1. Het begint met inzicht: data als ‘pot met goud’

Eerste stap is het verzamelen van gegevens, om te “weten wat we precies weten” over de componenten

binnen de ICT-portfolio van de organisatie.

De ArchiXL-architect is tegenwoordig bijna een “Big Data”-architect; er worden op zo veel verschillende

plaatsen relevante informatie over de ICT-middelen bijgehouden dat wij ons een soort ‘jager-verzamelaar’

van gegevens voelen.

Start met het inventariseren van bruikbare databronnen

Een goed startpunt vormen de architectuuroverzichten en -gegevens die al in de organisatie aanwezig zijn,

al dan niet in een architectuur-repository.

Ook kwaliteitsmanagement is een van de processen van waaruit goede informatie over applicaties

betrokken kan worden. Kwaliteitsmanagement gaat over het geven van inzicht in de kwaliteit van

applicaties en het stapsgewijs werken aan verbetering. Het is in dit proces noodzakelijk om applicaties

vanuit verschillende kwaliteitsaspecten te belichten. In de meest eenvoudige vorm wordt daarin

onderscheid gemaakt tussen flexibiliteit, continuïteit, gebruikersvriendelijkheid en informatiebeveiliging en

privacy. Kwaliteitsmanagement heeft een sterke relatie met LCM, hierna wordt dit verder toegelicht.

Daarnaast kan ook Software Asset Management (SAM) een mooi aanknopingspunt bieden. Volgens

Wikipedia is SAM “het complete proces rondom het beheren en optimaliseren van de aankoop, het

onderhoud en de implementatie van softwarepakketten binnen een organisatie. Het zijn activiteiten die

leiden tot adequaat administratief beheer van IT-middelen.”

Bij SAM-projecten ligt het accent op administratieve vastlegging van licenties en licentiekosten van

standaard softwarepakketten. De kosten van maatwerkapplicaties en de koppelingen tussen applicaties

worden meestal niet meegenomen bij het verzamelen van SAM-gegevens. SAM dateert nog van voor de

1 https://nl.wikipedia.org/wiki/Application_Services_Library

https://nl.wikipedia.org/wiki/Application_Services_Library

 7 / 11 7 / 11

komst van clouddiensten en is traditioneel niet of nauwelijks gericht op de “IT Assets as a Service”. Hier ligt

een aandachtspunt, waarbij architecten en informatiemanagers een belangrijke rol kunnen spelen.

In veel organisaties lopen SAM-projecten, of is er een proces (al dan niet voorzien van tooling) ingericht.

Toepassing van SAM op álle software assets levert waardevolle informatie, gegevens die zeer bruikbaar zijn

voor het onder architectuur beheren van de ICT-portfolio en het inrichten van LCM.

Breng ICT-portfoliokennis in beeld met een semantische wiki

Het verzamelen van de benodigde informatie voor het adequaat inrichten van portfoliomanagement met

LCM is vaak tijdrovend. Want zoals gezegd ontbreekt het organisaties vaak aan een integraal beeld van

applicaties. De informatie is vaak niet in een administratief systeem vastgelegd, maar is versnipperd over

allerlei persoonlijke documenten en spreadsheets. Deze zijn niet te vinden, niet toegankelijk of

onbegrijpelijk voor andere medewerkers. Informatie is ook vaak opgesloten in documenten en vastgelegd

in een documentbeheersysteem dat afdelings-georiënteerd is opgezet. Afdelingen kunnen vaak niet

eenvoudig bij documenten van een andere afdeling, bijvoorbeeld omdat zij niet de juiste autorisaties

hebben.

Dit geldt ook voor de ICT-architectuur. Over applicaties en applicatieservices is binnen het domein van de

Enterprise/IT-architecten doorgaans veel kennis en informatie te vinden. Een groot deel daarvan bevindt

zich echter in de hoofden en vooral: de gespecialiseerde tools van de architecten. Hierdoor is de informatie

lastiger te delen, te ontsluiten of te publiceren.

Wij pleiten voor het structureel oplossen van dit probleem van de versnipperde informatie. In onze

ervaring kan de inzet van semantische wiki’s hierbij helpen. Deze zijn snel in te richten en maken het

mogelijk om een soort portaal voor informatie over applicaties en andere ICT-middelen in te richten. Alle

medewerkers krijgen zo toegang tot voor hen relevante informatie. Dit portaal kan gegevens deels zelf

administreren en deels ophalen uit achterliggende administraties. De informatie wordt dan niet op één

plaats opgeslagen, maar wordt zo wel op één plaats toegankelijk.

Hiermee kan veel tijd en op den duur geld worden bespaard. Niet alleen zeer praktisch bij het inrichten van

portfoliomanagement met LCM (voor de architecten, beheerders en informatiemanagement), maar voor

veel meer processen en vele gebruikers binnen de organisatie.

Rationele besluitvorming door meten

Om de besluitvorming te kunnen rationaliseren willen we de waarde van (bijvoorbeeld) een kernapplicatie

uitdrukken in meetbare grootheden. Hiervoor worden vaak de “Functionele Waarde” (de waarde voor de

business, soms ook “Businesswaarde”) en de “Technische Waarde” (actueel zijn van de techniek waaruit de

applicatie is opgebouwd) gebruikt. Deze zijn via (self-)assessments al dan niet geautomatiseerd op reguliere

basis vast te stellen.

Door zoveel mogelijk de business waarde en technische waarde geautomatiseerd te bepalen en de waarde

hiervan te visualiseren in vier kwadranten ontstaat een beeld :

• Beheersen - binnen dit kwadrant is alles onder controle;

• Functioneel vernieuwen - binnen dit kwadrant dient een service functioneel vernieuwd te worden

(business waarde is verminderd);

 8 / 11 8 / 11

• Technisch vernieuwen - binnen dit kwadrant dient een service technisch vernieuw te worden

(technische waarde is verminderd);

• Vervangen - zowel de technische als functionele waarde is laag waardoor deze service vervangen dient

te worden (of technisch en functioneel vernieuwen).

D.m.v. de grootte van de bollen kan ook de grootte van een applicatie/service worden weergegeven. Voor

maatwerkapplicaties kan dit bijvoorbeeld door functiepunten (of lines of code), voor (applicatie-)services

kan dit bijvoorbeeld in beschikbaarheid (hoog – laag) of kosten en voor infrastructuurcomponentgroepen in

kosten of aantallen. Verdere dimensies, zoals onderhoudskosten of serviceniveaus, kunnen bijvoorbeeld

met kleuren worden weergegeven.

Figuur 4 : Business Value versus Technical Value

 9 / 11 9 / 11

Stap 2. Inzicht in de levenscyclus

LCM gaat over het managen van ‘assets’, bedrijfsmiddelen, in al

hun verschillende levensfasen, van ‘idee tot afval’. LCM gaat ook

over het rationaliseren van de besluitvorming met betrekking

tot het bedrijfsmiddel; blijven we het gebruiken en blijven we er

in investeren, of stoppen we er mee en nemen we er afscheid

van? LCM wordt toegepast bij ICT-Portfoliomanagement, bij het

beheer van de in de portfolio aanwezige elementen: applicaties,

infrastructuurcomponenten en in toenemende mate ook

informatieservices als SaaS, IaaS en PaaS. Onderstaande

afbeelding laat de reguliere levenscyclus zien.

Figuur 5 : inzicht in de levenscylus

Overzicht begint met inzicht

Een goed inzicht in de levenscycluspositie van een component helpt ook bij het pragmatisch toepassen van

richtlijnen, zoals architectuurprincipes en eisen en wensen vanuit business- zowel als techniekperspectief.

Want voor een nog aan te schaffen component gelden hele andere eisen en noodzakelijke activiteiten dan

voor een component dat End-of-Life is. Meetgegevens vormen de basis voor een rationele besluitvorming.

Hiermee wordt, op tactisch niveau, een beeld geschetst en kan vervolgens worden ingezoomd op de

lifecycle van betreffende applicatie / service. Elke applicatie / service kent levensfasen. Voorwaarde is dat

je voor elke component eerst in beeld krijgt in welke levensfase het zich bevindt. Elke overgang van

levensfase kun je uitdrukken in een datum, welke je vastlegt bij het specifieke component. Soms is de fase-

overgang niet zo duidelijk, dan wordt volstaan met een geschatte datum.

Figuur 6 :fasering Lifecyce management

Deze LCM stap (figuur 6) leidt tot controle van de status ‘operationeel’, ‘in onderzoek’ of ‘uit te faseren’.

Vanuit de levensfase ‘in onderzoek’ ga je na of een component verbeterd moet worden, dan wel

vervangen. Dit doe je door niet alleen kennis van de huidige situatie, maar ook de informatie te gebruiken

uit de IST- en SOLL-situatie van de architectuur en de roadmap die je daarvan af kan leiden.

Onderstaand beeld (figuur 7) geeft de lifecycle weer van een service voor het tijdsbeeld huidig jaar t/m 5

jaar daarna. Op basis van dit overzicht kan aangegeven worden wanneer een service ‘in onderzoek’ is

(oranje), ‘uit te faseren’ is (rood) en ‘uitgefaseerd’ is (zwart).

In ontwikkeling Operationeel In onderzoek Uitgefaseerd Uit te faseren

Vervanging

Verbetering

 10 / 11 10 / 11

Figuur 7 Tactisch LCM overzicht

Een goed tactisch inzicht helpt ook bij het pragmatisch toepassen van richtlijnen, zoals

architectuurprincipes en eisen en wensen vanuit zowel business- als techniekperspectief. Want voor een

nieuw aan te schaffen component (zoals een applicatie) geldt een hele andere dynamiek, met hele andere

doelen en vereisten, dan voor een bijna uitgefaseerde applicatie.

Stap 3. Meerjarig kosteninzicht, door integrale benadering

Wij zijn ervan overtuigd dat met het integraal benaderen van Portfolio Management, Asset Management,

Lifecycle Management en Enterprise Architectuur vele voordelen kunnen worden behaald, zoals:

• Betere greep op de applicatie- en infraportfolio, kennis beter gedeeld, beter overzicht en inzicht;

• Forse bijdrage aan de enterprise architectuur;

• Rationele besluitvorming;

• Aantoonbaar meer ruimte voor innovatie;

• Als er een organisatiebreed traject is uitgevoerd is er daarnaast ook aantoonbare financiële winst.

Uiteindelijk moet dit leiden tot meerjarige kosteninzicht zoals in onderstaand figuur zichtbaar is. Daarmee

krijgt de bestuurder op strategisch niveau een veel beter beeld en kan hij/zij veel beter aan de knoppen

draaien.

Figuur 10 : meerjarig kostenzicht

 11 / 11 11 / 11

Over ArchiXL

ArchiXL is een onafhankelijk adviesbureau, gespecialiseerd in enterprise- en informatie-architectuur. Wij

adviseren organisaties bij het operationaliseren van hun strategie. De naam ArchiXL is een samenvoeging

van "Architectuur" en "XL", waarbij XL staat voor “excelleren”. Wij helpen organisaties om hun doelen te

bereiken waardoor zij kunnen excelleren. Onderscheidend daarbij is onze pragmatische en doelgerichte

werkwijze. Dat zorgt dat we sterk gericht zijn op het leveren van toegevoegde waarde, passend bij de

context van de organisatie. Als specialist op het gebied van architectuur kennen we alle relevante

methoden en technieken en weten we als geen ander wat de valkuilen zijn. Onze medewerkers

onderscheiden zich door hun communicatieve vaardigheden, resultaatgerichtheid, en hun abstractie- en

inlevingsvermogen.

Het is onze passie om de doelmatigheid en effectiviteit van veranderingen en de wijze waarop architectuur

en kennis daarbij worden toegepast te verbeteren. Wij denken dat mensen en hun kennis daarin een

centrale rol spelen. Het is belangrijk om de specifieke kennis, vaardigheden en talenten van mensen te zien

en maximaal in te zetten voor de doelstellingen van de organisatie. De basis daarvoor is een goed gesprek

en een goed luistervermogen. In onze visie wordt architectuur nog onvoldoende effectief ingezet om de

organisatie te ondersteunen. Symptomen hiervan zijn ontoegankelijke architectuurdocumenten, abstracte

modellen die niet aansluiten bij de praktijk en architecten die zich afzonderen van de organisatie. Door

kennis te mobiliseren zet je anderen in hun kracht en kom je samen tot grote hoogte.

Onze principes

• Standaard methode – onze aanpak is gebaseerd op standaard methoden en technieken zoals

ArchiMate en TOGAF, en daarmee op uitgebreide kennis en ervaring van anderen.

• Hergebruik – organisaties lijken in veel opzichten op elkaar en hergebruik van kennis en architecturen is

daarom verstandig.

• Iteratief werken – het is belangrijk om snel antwoord te geven op vragen vanuit de organisatie; dit

hoeft niet altijd een volledig antwoord te zijn.

• Concrete en bruikbare resultaten – architectuurproducten moeten direct bruikbaar zijn en waarde

opleveren voor de organisatie.

• Samenwerking – veranderen doe je samen, daarmee bundel je ook de kennis en denkvermogen en

ontstaat draagvlak voor de verandering.

• ”Just enough” architectuur – architectuurdocumenten moeten bijdragen aan de doelstellingen en niet

meer beschrijven dan noodzakelijk.

• Mobiliseren kennis – architecten moeten zich vooral richten op het verzamelen, analyseren, genereren

en verspreiden van kennis.

Meer weten?

telefoon: 033-2585545

e-mail: info@archixl.nl

website: http://www.archixl.nl

mailto:info@archixl.nl

