
iSOAMM: An Independent SOA Maturity Model

Christoph Rathfelder and Henning Groenda

FZI Research Center for Information Technology, Software Engineering
Haid-und-Neu-Straße 10-14, 76131 Karlsruhe, Germany

{rathfelder,groenda}@fzi.de

Abstract. The implementation of an enterprise-wide Service Oriented Architec-
ture (SOA) is a complex task. In most cases, evolutional approaches are used to
handle this complexity. Maturity models are a possibility to plan and control such
an evolution as they allow evaluating the current maturity and identifying cur-
rent shortcomings. In order to support an SOA implementation, maturity models
should also support in the selection of the most adequate maturity level and the
deduction of a roadmap to this level. Existing SOA maturity models provide only
weak assistance with the selection of an adequate maturity level. Most of them are
developed by vendors of SOA products and often used to promote their products.
In this paper, we introduce our independent SOA Maturity Model (iSOAMM),
which is independent of the used technologies and products. In addition to the
impacts on IT systems, it reflects the implications on organizational structures
and governance. Furthermore, the iSOAMM lists the challenges, benefits and
risks associated with each maturity level. This enables enterprises to select the
most adequate maturity level for them, which is not necessarily the highest one.

1 Introduction

The use of an SOA promises organizations to adapt their software more rapidly to
changing business needs. A successful implementation of an SOA is not limited to IT
systems and requires changes throughout the whole enterprise [1, 2]. In order to handle
this complexity, it is appropriate to implement an enterprise-wide SOA step by step us-
ing evolutional approches [3]. These approaches can also aid enterprises upgrading an
already implemented SOA.

Maturity models are a possibility to support the planning and controlling of such
evolutional approaches. They can be used to assess the maturity and assist in improving
the maturity as they provide the possibility to deduce a roadmap to a successful SOA
implementation. The selection of the most adequate maturity level is an important part
of developing a roadmap as the highest maturity level is not always the most suitable
one for each enterprise. The benefits promised by a level have to be weighed against the
costs to reach and maintain that level.

In order to ease the level selection, an SOA maturity model should exhibit levels,
which are oriented at the capability of an SOA to support business processes. Addi-
tionally, it should also point out the benefits and costs that are associated with each
maturity level. An SOA maturity model should furthermore be independent of the used
technologies and products, as existing SOA implementations are based on a variety of
technologies (e.g., CORBA, J2EE) [4, 5] and enterprises avoid to be dependent on a
certain SOA vendor or product [6,4]. Different case studies [7,6] show that the success

R. Meier and S. Terzis (Eds.): DAIS 2008, LNCS 5053, pp. 1–15, 2008.
c© IFIP International Federation for Information Processing 2008

2 C. Rathfelder and H. Groenda

of an enterprise-wide SOA implementation is often affected by organizational struc-
tures and IT governance. Therefore, an SOA maturity model should also consider the
necessary alterations within these domains.

Existing SOA maturity models were in most cases developed by SOA vendors (e.g.,
IBM, BEA, HP, or Oracle) and cannot deny a dependency on the respective products.
Additionally, the vendors take the desire to reach the highest maturity level for granted.
Therefore, they often neglect supporting an enterprise in the selection of the most ap-
propriate maturity level.

The contribution of this paper is the 1) product and technology independent SOA
Maturity Model (iSOAMM), which 2) considers technical as well as organizational
aspects. 3) It eases the selection of the most adequate maturity level by pointing out
the challenges, benefits, and risks associated with each level. This distinguishes the
iSOAMM from other SOA maturity models. The maturity levels are aligned with the
SOA’s capabilities to support business processes. This means that an SOA with higher
maturity possesses more features, which are useful within business processes.

The development of the iSOAMM is based on a sound literature review as well as
the experiences we have gained within different SOA projects. One example of a large
SOA project we are currently involved in is the “Karlsruher Integriertes Informations-
Management” (KIM) [8]. Its aim is the implementation of a university-wide SOA which
supports students as well as staff. In addition, we have taken several published SOA
case studies (e.g., Deutsche Post [6,4,5], Credit Suisse [4,5], ABB [7], and Sparkassen
Informatik [9]) into account. Furthermore, we evaluated a variety of articles, which doc-
ument best practices, success factors, and experiences related to SOA implementations,
as well as publications, which present new research results and open research questions.
In order to validate the iSOAMM we evaluated the case studies and rated the maturity
of documented SOA implementation.

This paper is structured as follows: Section 2 gives an overview of related work.
Section 3 describes the different viewpoints that are used to define the maturity lev-
els. Section 4 presents the requirements, which have to be satisfied for each maturity
level. Section 5 points out the challenges, benefits, and risks associated with each ma-
turity level. Section 6 presents the validation of the iSOAMM. Section 7 concludes the
paper and provides an outlook to future work.

2 Related Work

Regarding the maturity of enterprise architectures the US Department of Commerce
(DoC) has developed the Architecture Capability Maturity Model (ACMM) [10]. It dif-
ferentiates nine evaluation categories. This granularity enables to identify areas that are
more ahead or behind than others and eases the planning of the next steps to reach a
higher overall maturity. The different categories of the ACMM reflect that it is insuf-
ficient to analyze the architecture of a software system only, as the maturity is also
heavily influenced by the organizational structure of an enterprise. The ACMM is a
general architecture maturity model. However, the ACMM does not consider the par-
ticularities of an SOA, such as dynamic adaptation through loose coupling of services,
the consequences of higher business alignment, or reuse of services.

iSOAMM: An Independent SOA Maturity Model 3

The most well-known maturity model for SOA is the New SOA Maturity Model
(NSOAMM) [11] developed by Sonic Software, AmberPoint, BearingPoint, and Systi-
net. The NSOAMM is limited to WS-based SOA implementations. It does not consider
areas like security, monitoring, and management of services. Especially in this model, a
particularly high product dependency of the model is obvious. Furthermore, it neglects
areas like organizational structure and governance.

The Oracle Maturity Model (OMM) [12] is divided into five maturity levels. Each
level is split into eight categories, which cover the software architecture and infrastruc-
ture as well as governance, development, and enterprise structure. Additionally, a list of
Key Indicators (KI) for each maturity level sorted by the categories is available in [13].
The OMM stipulates the use of WS-technology to implement an SOA. Furthermore,
the support of user integration or automated business-to-business (B2B)-processes is
not part of this model.

The Service Integration Maturity Model (SIMM) [14] was developed by IBM in
2005. It consists of seven maturity levels, whereas only the last four maturity levels
consider services [15]. Comparable to the OMM, the SIMM is split into seven indepen-
dent categories but the KI are not publicly available. IBM has externalized the SIMM to
the Open Group at the beginning of 2007. The Open Group plans to enhance it and pub-
lish it as the Open Group Service Integration Maturity Model (OSIMM) [15]. Hence,
this will lead to a publication of the KI in the near future.

Based on the SIMM and the NSOAMM, Meier defined the Combined SOA Matu-
rity Model (CSOAMM) [16]. It is a scientific model, which is a common denominator
of these two models enabling a comparison of the evaluation results. With this target
in mind, he considers only the different maturity levels and neglects the more detailed
subdivision into categories given by the SIMM. Additionally, all the non-technical in-
dicators regarded in the SIMM are not taken into account.

3 Evaluation Viewpoints

As already mentioned, it is not sufficient to limit the evaluation of an SOA’s maturity
solely to technology-dependent criteria. The iSOAMM uses the following 5 viewpoints
which regard technological as well organizational aspects. Overall, they cover the same
domains as the SIMM, the OMM, and the ACMM.

1. Service Architecture: This viewpoint regards architectural layers of an SOA as
well as services, their roles within business processes, and the interaction between
them. The architecture can vary from providing an integration layer only to direct
support of business processes with orchestrated services, user interaction, and B2B-
cooperation.

2. Infrastructure: The loose coupling of services facilitated by an SOA supports a
rapid adaptation to new business requirements. However, this high adaptability re-
quires a stable infrastructure [6, 4]. It is therefore necessary to examine the in-
frastructure separate from the services, their composition, and their interaction.
The SOA infrastructure mainly provides a common communication layer to all
services [5, 4], which can be extended by additional components and layers (e.g.,
monitoring or security enforcement) [17, 4].

4 C. Rathfelder and H. Groenda

3. Enterprise Structure: SOA affects IT systems as well as business processes [2].
Changes which affect organizational structure and responsibilities of the different
divisions are therefore required [7,18,5]. This viewpoint regards the different divi-
sions of the company, which are affected by the SOA, as well as their responsibili-
ties and duties.

4. Service Development: The design and implementation of services is a crucial as-
pect in the implementation of an SOA. As Cox and Kreger emphasize in [19], the
development process of services needs to be adjusted and it is therefore regarded
as a separate viewpoint. In general, an increase in maturity leads to a higher rate of
automation within the development process [9, 6].

5. Governance: The successful implementation and usage of an SOA has to come
along with an adaptation of the whole enterprise [1]. This viewpoint considers
changes, rules, and guidelines that are relevant for the whole enterprise and are
not limited to Enterprise Structure and Service Development. The topic of SOA
governance is so large, that we can only present the main KI of this viewpoint for
each maturity level.

4 iSOAMM Maturity Levels

After the introduction of the evaluation viewpoints, this section describes the five differ-
ent maturity levels (Trial SOA, Integrative SOA, Administered SOA, Cooperative SOA,
and On Demand SOA) and their Key Indicators (KI). In defiance of the iSOAMM’s in-
depenence, the examples within the description of the maturity levels use web service
(WS) standards as illustration since many implemented SOAs are based upon WS [20].

Note that each maturity level constitutes an enhancement of the previous level and
hence bases on changes and features already introduced at lower levels. However, KI
of lower levels can also be overruled, for example if the structure of an enterprise
changes and organizational units are dissolved and replaced by others. Figure 1 gives
an overview of iSOAMM and its subdivision into maturity levels and evaluation view-
points. The different maturity levels are described in detail in the following subsections.

Viewpoint

Maturity Level

Service

Architecture

dynamic
services

processes

orchestrated
services

integrated
applications

islands

service
marketplace

management,
event-driven

monitoring,
security

communica-
tion

inhomo-
geneous

service as
business

service
alligned

centrally
managed

IT-oriented

separated

service on
demand

model-driven

documented,
tool support

hands-on
experiences

unstructured1

automated

fair compe-
tition control

rules

guidelines

none
Trial

SOA

2
Integrative

SOA

3
Administered

SOA

4
Cooperative

SOA

5
On Demand

SOA

Infrastructure Service

Development

Enterprise

Structure
Governance

Fig. 1. Maturity Levels

iSOAMM: An Independent SOA Maturity Model 5

4.1 Level 1: Trial SOA

This level of maturity can be attested to small, mostly independent SOA projects. Within
these projects, an enterprise gains first experiences with services. There is no common
technology or fixed set of standards that is used within all projects.

Service Architecture. The point-to-point interfaces between legacy applications,
which link a pair of applications, are substituted by services that can be used by more
than one application. Due to the lack of standardization, it is possible that different
services use incompatible technologies and standards. So this level is a collection of
miscellaneous service islands rather than a real service architecture.

Infrastructure. Due to the independency of the small SOA projects, it is likely that
different communication systems and standards are chosen. This inhomogeneous in-
frastructure often leads to incompatible service islands.

Enterprise Structure. The enterprise structure is characterized by a strict separation
into independent business departments. Each department has its own application land-
scape which is developed and maintained by a separate IT section. Cooperation across
business unit borders is very rare.

Service Development. The development of services is unstructured and done indepen-
dently for each SOA project. In most cases, the purpose is to gain experience and de-
velop best practices and guidelines for the implementation of an enterprise-wide SOA.

Governance. Early SOA projects are mainly initiated by IT departments, which are re-
sponsible for the integration of diverse applications. SOA is therefore often regarded as
a pure IT project, which only marginally affects other business units. This is usually ac-
companied by a lack of support of SOA projects by the top management of the enterprise.

4.2 Level 2: Integrative SOA

The experience gained in SOA projects at the previous level or drawn from best practice
reports is used to select an adequate infrastructural basis for the enterprise. The target
of SOAs at this maturity level is mainly the integration of systems in the IT landscape
and the realization of Enterprise Application Integration (EAI) [21].

Service Architecture. The different standards and technologies used in the previous
maturity level are substituted by a common Service Bus (SB) [4]. The implementation
of standardized service interfaces leads to a common high level Application Program-
ming Interface (API), which can be used by frontend applications to access different
backend systems [9].

Infrastructure. The common infrastructure represents the backbone of an SOA.
Hence, the requirements in terms of scalability, reliability, availability, and performance
that are imposed on the SB are very high [4]. Depending on the needs of an enterprise, a
SB is built upon quite different technologies and standards. For example, Credit Suisse
uses CORBA within their SB [4], Sparkassen Informatik uses WS technology [9], and
the SB of Deutsche Post is based on J2EE technology [5]. The SB additionally provides
logical addressing of services. This allows changing the physical location of a service.

6 C. Rathfelder and H. Groenda

Enterprise Structure. The cooperation between different business units increases in
comparison to the previous maturity level. The major alteration is the introduction of
an SOA team. It is an independent group of IT experts, which is the contact point for all
business units regarding SOA-related questions. The team members are responsible for
the design of the SB and for consulting and training personnel concerning the imple-
mentation and integration of services. For example, all enterprises regarded in [5] have
established such a central SOA team.

Service Development. Service developers are supported by a knowledge-base that
includes lessons learned, best practices and guidelines. Thanks to the regulation of the
used standards and technology, a better tool support (a service stub generator or a test
environment for example) is provided and not every development team has to find the
most appropriate toolset on its own.

Governance. A consistent change management and versioning becomes necessary
since provided services can be consumed by several applications or services. There-
fore, enterprise-wide guidelines have to be defined, that standardize the handling of
change requests and the rollout of altered services [6]. Especially in the initial stage of
an SOA of maturity level two, the integration of services into the SB is more complex
than using different proprietary interfaces, because of a lack of experience. Therefore,
an enterprise-wide compensation payment system has to be instantiated that balances
these extra costs [4].

4.3 Level 3: Administered SOA

The third maturity level is characterized by orchestrated services. The IT-system ori-
ented integration services described in the previous levels are orchestrated to imple-
ment services with a higher alignment of service’s functionality to business processes.
Figure2 sketches the Service Architecture and Infrastructure of an SOA on level 3.

Service Architecture. The existence of an orchestration layer distinguishes the Service
Architecture between maturity level two and three, and allows a higher degree of busi-
ness alignment. Orchestrations are generally implemented in a process-oriented way

Integration Services

Orchestrated Services

C
o

m
m

u
n

ic
a
ti

o
n

S
e

c
u

ri
ty

M
o

n
it

o
ri

n
g

Frontend

Orchestration
Layer

Legacy

Applications

Fig. 2. iSOAMM: Maturity Level 3

iSOAMM: An Independent SOA Maturity Model 7

and represent the business logic that was formerly hardcoded into the frontend applica-
tions [22]. Orchestrated services represent the composition of IT-oriented functionality
and realize business-oriented functionality. For example, the “Web Services Business
Process Execution Language” (WSBPEL) [23] is one of the most well-known program-
ming languages to implement WS orchestrations. Supplementary to the introduction of
orchestrated services, a standardization of business relevant data types (customer or
product for example) is necessary. This minimizes the need for data transformations
within orchestrations and thereby eases the reuse of integration services that work on
this data.

Infrastructure. The orchestration’s implementations are process descriptions and not
native executable code. These languages need a runtime environment, the orchestration
engine, which is one of the mandatory extensions of the infrastructure. The SB has to
be enriched with additional functionality [17]. The communication infrastructure has
to be flanked with a monitoring and a security infrastructure. This extension can for
example also be found in the “Web Services Architecture Stack” [24] proposed by the
W3C. The monitoring infrastructure enables the observation of performance and avail-
ability of the services. It is sufficient to monitor the messages, respectively the service
invocations and the corresponding responses. A more detailed monitoring including the
internal states of a service is not mandatory at this maturity level. Comparable to the
monitoring, the security infrastructure of this maturity level operates only on message
and service granularity. This enables the definition and enforcement of access rights
for services, whereas the actual data of a service call is not part of the security poli-
cies. Furthermore, a secure message exchange between service provider and the service
consumer is possible.

Enterprise Structure. Regarding the functionality and the data that is provided by
services they can be split up into different service domains, e.g. accounting, customer
master data, customer relationship etc. [6]. Each department is responsible for a cer-
tain domain and the included services. Besides the development of mainly orchestrated
services each department is responsible for the operation of the services. Service oper-
ation is often assigned to an own IT unit or a common IT department. The SOA team
is adapted to reflect the higher business alignment. On level two, it mainly consists of
IT experts whereas on this level it is an interdisciplinary team that includes IT experts
as well as business experts of different business units [7]. This team is also responsible
for defining common data standards and the splitting of services into service domains.

Service Development. The knowledge and tool repository, which supports service de-
velopers, is enhanced and the share of automated development steps is increased [6].
The degree of automation can be risen by using Model-Driven Software Development
(MDSD) for the development of orchestrated services. The use of MDSD is much easier
for orchestrated services than integration services, as the first ones use only standard-
ized services and feature a common implementation language.

Governance. An enterprise-wide policy has to be established that the service orien-
tation paradigm has to be applied throughout the IT landscape. However, reasonable

8 C. Rathfelder and H. Groenda

exceptions can still be allowed by the SOA team. The use of services by other parties
induces costs for the operation at the service provider instead of the consumer. Hence,
the compensation payment system has to be adapted so service providers are not pun-
ished for providing reusable services. The reuse factor of services can vary to a big
extent, as the case study of Credit Suisse in [4] shows for example that in spite of an
overall reuse factor of 1.6 some services are reused up to 12 times. Part of the gover-
nance of this level also is the establishment of enterprise-wide rules, guidelines, and
policies which regulate security concerns.

4.4 Level 4: Cooperative SOA

This maturity level is characterized by Service Level Agreements (SLA), which have
to be concluded between service consumer and provider. An SLA warrants a specified
service quality if the consumer uses the service in conformance to a specified usage pro-
file. An additional architecture layer closes the gap between services and business pro-
cesses [25]. Corresponding to [11], it has to be distinguished between B2B-processes,
which are mainly full automated, and internal processes, which involve human interac-
tion. The Service Architecture and the Infrastructure of an SOA at this level are sketched
in Figure 3.

Integration Services

Orchestrated Services

C
o

m
m

u
n

ic
a
ti

o
n

S
e

c
u

ri
ty

M
o

n
it

o
ri

n
g

/

S
L

A
-M

a
n

a
g

e
m

e
n

t

PortalChoreography

External Business Process

Orchestration
Layer

Process
Layer

SLA
SLA

SLA

SLA SLA SLA

SLA

SLASLA

SLA
SLA

Legacy

Applications

SLA

Fig. 3. iSOAMM: Maturity Level 4

Service Architecture. As mentioned above, the service architecture can have two
different characteristics (B2B-processes and human interaction), even both at the same
time. In order to support B2B-scenarios this layer supports the choreography of
processes. In contrast to an orchestration, choreography is a cooperation between
processes [26]. The integration of human users is necessary to support most internal pro-
cesses, thus they can not be implemented as orchestrations, which allow solely a com-
position of services. The common way is to use a portal that presents the tasks to the
users, which are assigned within the process. One example for such an user integra-
tion is the ”WSBPEL Extension for People“ (BPEL4People) [27]. The availability of
business rules is an additional property of the process layer. The business rules allow
a reconfiguration of processes without a redeployment [28]. Secondary, as presented

iSOAMM: An Independent SOA Maturity Model 9

in [29], events play a decisive role within real-world business processes. Therefore,
the communication between services is extended to support events in addition to direct
service invocations by other services.

Infrastructure. First of all, the communication infrastructure has to be adapted in order
to support the event-based communication whereas the possibility of active service in-
vocations is still available. One example is the “Event Bus Infrastructure” [4] developed
by Credit Suisse. The introduction of the process layer puts new requirements on the
infrastructure. It has to provide a rule system. Additionally, components are necessary,
which either allow the integration of user actions into a process - mainly by a portal -
or the choreography of processes. Similar to orchestrations, processes require a runtime
environment. These process engines are mainly orchestration engines that provide the
additionally needed functionality of choreography and user integration. Generally, busi-
ness experts rather than IT experts design processes. Therefore, descriptions of services
that are located within the repository have to include a semantic description. An exam-
ple of a UDDI-based repository that allows the integration of semantic descriptions is
presented in [30]. At this maturity level, SLAs are concluded during the development of
an orchestration or a process and changed rather seldom. An automation of this task is
therefore not yet mandatory. Nevertheless, a more detailed monitoring of the services is
essential, especially the internal states of orchestrations and processes have to be moni-
tored [31]. An example of such a monitoring infrastructure for WSBPEL orchestrations
is presented in [32]. The security infrastructure has to be extended. As shown in [33], it
is insufficient to define access policies on services or even interface level. In fact, it is
necessary to take the data into account, which is included in the service call.

Enterprise Structure. The subdivision of the enterprise into several departments,
which correspond to the service domains, is refined into smaller units. Bieberstein et
al [1] propose a service alignment down to the granularity of teams that are responsible
and specialized for only one service. Thus, the establishment of new business function-
ality is not solely a composition of services. It is rather a new interdisciplinary staffed
combination of teams within the enterprise. Nevertheless, a separate IT department,
which operates and maintains the infrastructure, is still necessary.

Service Development. The development process has to consider the potentials of busi-
ness rules and events. The development is based on the MDSD and uses graphical mod-
els to design processes and orchestrations, which are transformed into interpretable
code. The use of graphical models simplifies the development so that it is easier for
business experts. Furthermore, the integration into the security infrastructure is an im-
portant extension of the development process. The SLAs include quality parameters,
which are guaranteed by the provider. It is therefore essential to consider the quality
of service (QoS) within the development process. This means the development process
has to be extended with activities to predict or at least estimate the QoS in relation to
the QoS guaranteed by the included services [31]. The SLAs include a charge, which
has to be paid to use the service [34]. This allows the optimization of costs regarding
the quality, which is guaranteed to the consumer [31].

10 C. Rathfelder and H. Groenda

Governance. At least from this maturity level on, all new IT systems have to be im-
plemented in a service-oriented manner. Furthermore, it is mandatory that all legacy
applications are extended with service interfaces and integrated into the SOA. The com-
pensation payment system is replaced by SLAs because they define fees for the usage
of the service. The teams can balance the additional expenses that are induced by the
service development and the service operation on their own. Nevertheless, enterprise-
wide rules and a regulating instance exercising fair competition control is necessary
in order to prevent unfair enrichment through monopoly positions on crucial services.
Key process indicators and metrics have to be defined, which enable monitoring of the
enterprise-wide SOA adoption and the business processes. Especially the business pro-
cess monitoring can use the already present monitoring infrastructure.

4.5 Level 5: On Demand SOA

At the previous level, services were published including their available quality levels.
Such a request triggers the provider to check if he can offer the demanded quality level.
The provider in turn often has to conclude new SLAs with his own service providers.
In addition to the long term contracts on level four, it is possible to negotiate SLAs on
a short-term basis. This can even be as short as a single service invocation. Because of
these short-term SLAs, an automation of the SLA negotiation is necessary [35].

Service Architecture. Since services are selected automatically, a service and data
ontology is needed [31]. The static binding of the services is replaced with a dynamic
binding using the semantic description of the required functionality. This description in
combination with the ontology enables the selection of suitable services. Furthermore,
policies have to be defined that control the choice of the most adequate service. By
using semantic service matching, it is possible that there is a mismatch between the
data formats used in the process and the ones that are used by integrated services. A
data ontology enables an automated transformation of different data formats.

Infrastructure. A trading platform, which is called marketplace [36] in the following,
is required to support the automated search and provisioning of services. It can provide
a variety of different purchasing models. Two examples are public sale of services [36]
and the selection out of several offers [34]. The introduction of automated service se-
lection leads to further changes in the infrastructure because components for automatic
SLA negotiation and service selection become necessary. One framework that allows
such negotiations and additionally the monitoring of SLAs is described in [35]. In or-
der to enable an optimized service selection at runtime, a detailed monitoring of the
orchestrations and processes is needed [31].

Enterprise Structure. There are only minor changes to the enterprise structure in
comparison to level four. The provisioning of services is now the primary goal of the
enterprise and the management has to ensure the agility to adapt to changes in customer
requests.

iSOAMM: An Independent SOA Maturity Model 11

Service Development. In contrary to maturity level four, services are not choosen at
design-time. In fact, they are selected during runtime and therefore service selection
regarding the costs and the quality is more flexible. This shift of the optimization from
design-time to runtime has some serious implications. Rules and policies, which con-
trol the service selection during runtime, have to be defined within the design phase.
The service development evolves from a combination of services into a composition
of functionality. Orchestrations and processes contain the semantic specification of ser-
vices that can be used to automatically query service repositories or the marketplace for
compatible services.

Governance. The business process monitoring evolves into Business Process Man-
agement, which allows the control and optimization of business processes. Due to the
dynamic conclusion of SLAs, the monitoring of the compliance with the rules, which
have been introduced with maturity level four, has to be automated

5 Challenges, Benefits, and Risks

This section presents the benefits that are promised by tackling the challenges of each
maturity level. Additionally, the risks that are associated with the ascent from one level
to the next are listed. This eases a comparison and evaluation of the most adequate
maturity level because the benefits can be weighted up against the challenges and risks.

5.1 Level 1: Trial SOA

The challenge is comprised of the introduction of the service paradigm involving the
way of thinking and often the use of new technologies. Particularly in this first maturity
level, the development costs associated with the development of a service are slightly
higher than the costs of point-to-point interfaces.

A major benefit for the enterprise is to gain experience in adopting SOA in their
environment. Especially the lessons learned in the use of the technology and standards
are valuable when striving for the next maturity level.

The risks involved in adopting the SOA approach at this maturity level are relatively
low as only small and delimited projects are affected.

5.2 Level 2: Integrative SOA

The selection or rather implementation of the SB is difficult because many aspects like
availability, performance, and especially scalability have to be considered [4]. Sec-
ondary, the developers have to be trained in the technologies and standards provided
by the SB.

The availability of a high-level API that offers standardized access to the services is
the main gain of an SOA on this maturity level [9]. Such an API eases the service reuse
within new application and leads to an reduction of development costs [4]. Furthermore,
the knowledge-base and extensive tool support can speed up the development time.

The SB is a central component within the enterprises IT landscape. As shown in [4],
the scalability of the SB represents a large risk to the success of the SOA and with it to

12 C. Rathfelder and H. Groenda

the success of the whole enterprise. The regulation of new common standards and tech-
nologies is an additional risk as such introductions often do not find wide acceptance
amongst the developers [37].

5.3 Level 3: Administered SOA

The extensions of the infrastructure that are enjoined for this maturity level produce ob-
viously high one-time effort. The introduction of an appropriate monitoring and security
infrastructure is challenging as future requirements have to be anticipated. Secondary,
a development method for orchestrated services has to be implemented.

The service orchestrations allow a stronger alignment of IT and business. They can
be changed quickly according to new or changed business needs and the time-to-market
is reduced [4,25]. The implementation of new frontend applications is easier due to the
higher business alignment and therefore faster in general. Redundant effort is decreased
through the exchange of experiences and the increased reuse potential of services en-
abled by the standardized data types. Additionally, establishment of the orchestration
layer is comparable to the separation of business logic from the data layer and the user
interface, which is generally considered an advantage.

The step from level two to level three requires the instantiation of the interdisci-
plinary SOA team and the reorganization of business departments. The acceptance of
these changes presents a non-negligible risk for the SOA implementation. Services can
be reused within several orchestrations and applications, therefore a failure of this single
service can affect a lot of different services and applications.

5.4 Level 4: Cooperative SOA

An SLA management has to be introduced. Employees have to be trained in handling
SLAs on the technical and on the business side. Furthermore, the integration of user
interaction lead to substantial enhancements of the infrastructure. The application of
business rules in orchestrations requires an anticipation of changes in designing of busi-
ness processes. Another challenge is the reorganization of the departments into teams
as this needs a lot of support by many stakeholders throughout the whole enterprise.

The process layer promises better business support by integrating human interac-
tions. The choreography enables the realization of complex B2B-processes. The busi-
ness rules allow a faster reaction to changes in the process specification and a seamless
transition at runtime. The use of SLAs enables the inclusion of extra-functional quality
properties and hence the consideration of costs in relation to quality properties like per-
formance [31]. Additionally, the fine-grained security model allows a rollout of services
even in vital areas of the enterprise. Last but not least, the service selection is eased by
the fact that semantic searches in the service repository are possible. The decisive role
that events play in business processes can now directly be mapped to the IT processes.

The risk for IT-related changes like introducing the process layer as well as a business
rules engine is comparable low. The structural reorganization of the enterprise depends
to a big extent on the support of all employees and also requires the sensitivity if all are
willing to take the risk. In total, SOA becomes an essential factor for success or failure
in achieving the business objectives of an enterprise.

iSOAMM: An Independent SOA Maturity Model 13

5.5 Level 5: On Demand SOA

This maturity level induces large challenges. First, a change in the way of thinking is
necessary. The on demand negotiation substitutes the offering of services with preas-
signed QoS. This means the costumer can make demands, which the provider endeavors
to realize. Secondly, mainly all activities related to the operation of the SOA have to be
automated in order to enable the dynamic service selection and binding. This is not
only a technical challenge, because the staff member carrying out these tasks manually
before are affected.

This maturity level promises an even faster adaptability and higher flexibility than
the previous levels [38]. A higher customer orientation is possible due to the on demand
provisioning of services. Especially in combination with an underlying virtualized com-
puting infrastructure, the proposed resource efficiency can be optimized [38].

If the new on demand paradigm is not put into practice by the employees, the promised
benefits can not be reached. Furthermore, the full automation can be misinterpreted as a
loss of control by the managers leading to a disaffirmation of SOA.

6 Validation

In order to validate the iSOAMM, we rated several SOAs based on the information
provided in the case studies. For the sake of brevity, we only present the results and
omit evaluation details. The SOA of Sparkassen Informatik [9] is one example that is
ranked on level two. The KIM project was also ranked on level two when it started
in 2004 and reached level three last year. The SOA of Deutsche Post [6, 4] is also
ranked on iSOAMM level three. Currently, there are no level four SOAs known to
the authors. That is not unexpected as SLA management and QoS assurance are still
two large research challenges that are not fully mastered [39]. Level five is more or
less a vision only, although a lot of research is done on topics linked to this level. For
example, the European Union funds research projects which address these aspects of an
SOA within the ICT domain of the 7th Framework Programme.

7 Conclusion and Outlook

This paper introduces the iSOAMM and its five maturity levels. The maturity levels
were explored from five different viewpoints to highlight changes in IT systems, proce-
dure, and the organizational structure of an enterprise. In addition, the challenges, ben-
efits, and risks associated with each level were pointed out which enables enterprises
to select the most adequate maturity level for them. In order to validate the iSOAMM,
the implemented SOAs referenced in this article were ranked according to the maturity
levels, as far as the corresponding documentation allowed it.

The iSOAMM enables enterprises to identify rewarding areas for further SOA adop-
tion and to develop a roadmap for an SOA introduction. Due to the independency of
the iSOAMM, they are free to choose the most adequate technologies, standards, and
products. The iSOAMM consolidates current knowledge about the introduction and

14 C. Rathfelder and H. Groenda

implementation of an SOA. It also merges the experience gained in SOA projects in
industry with latest research results.

As a next step, we plan a further validation of the iSOAMM. For example, we aim
to evaluate more enterprises using our model. We also plan to compare the KI of the
iSOAMM to the ones of the OSIMM, as soon as they are publicly available. In the long
run, the refinement of KI of the levels four and, in particular, five is planned. As these
levels cover current research fields, new scientific knowledge and practical experience
may lead to adaptations in the KIs.

References

1. Bieberstein, N., Bose, S., Walker, L., Lynch, A.: Impact of service-oriented architecture on
enterprise systems, organizational structures, and individuals. IBM Systems Journal 44(4),
691–708 (2005)

2. Cherbakov, L., Galambos, G., Harishankar, R., Kalyana, S., Rackham, G.: Impact of service
orientation at the business level. IBM Systems Journal 44(4), 653–668 (2005)

3. Heffner, R., Fulton, L., Stone, J.: Key SOA Success Factors: A Starter Kit For SOA. Forrester
Research (2006)

4. Krafzig, D., Banke, K., Slama, D.: Enterprise SOA. reprint. edn. Prentice Hall PTR, Engle-
wood Cliffs (2006)

5. Legner, C., Heutschi, R.: SOA Adoption in Practice - Findings from Early SOA Implemen-
tations. In: Proc. of European Conference on Information Systems (ECIS 2007) (2007)

6. Helbig, J.: SOA Serie: Teil 1-5. CIO (2007),
http://www.cio.de/schwerpunkt/d/Deutsche-Post-Brief.html

7. Gizanis, D., Heutschi, R., Solberg, T.: Global Order Management Services Support Busi-
nesses at ABB (2005),
http://www.alexandria.unisg.ch/Publikationen/23667

8. Freudenstein, P., Liu, L., Majer, F., Maurer, A., Momm, C., Ried, D., Juling, W.: Architek-
tur für ein universitätsweit integriertes Informations- und Dienstmanagement. In: INFOR-
MATIK 2006 - Informatik für Menschen (Band 1), pp. 50–54 (2006)

9. Zimmermann, O., Milinski, S., Craes, M., Oellermann, F.: Second generation web services-
oriented architecture in production in the finance industry. In: OOPSLA 2004 (2004)

10. Department of Commerce (Introduction - IT Architecture Capability Maturity Model),
http://ocio.os.doc.gov/groups/public/@doc/@os/@ocio/@oitpp/
documents/content/prod01 002340.pdf

11. Bachman, J., Ng, D., Kline, S., Horst, E.: A New Service-Oriented Architecture (SOA) Ma-
turity Model. whitepaper (2006), http://www.sonicsoftware.com/soamm

12. Trops, B.: SOA Maturity Modell, oder der Weg zu einer Service Orientierten Architektur.
Java Forum Stuttgart (2006),
http://www.jfs2006.de/jfs/2006/folien/B7 Trops ORACLE.pdf

13. ORACLE (SOA Maturity Cheat Sheet), http://www.oracle.com/technologies/
soa/docs/oracle-soa-maturity-modelcheat-sheet.pdf

14. Arsanjani, A., Holley, K.: Increase flexibility with the Service Integration Maturity Model
(SIMM) (2005), http://www.ibm.com/developerworks/webservices/
library/ws-soa-simm/

15. The Open Group, OSIMM Working group: Launch Presentation and WG Updates 1.0 (2007),
http://www.opengroup.org/projects/osimm/

16. Meier, F.: Service Oriented Architecture Maturity Models - A guide to SOA adoption. Mas-
ter’s thesis, University of Skövde, School of Humanities and Informatics (2006)

http://www.cio.de/schwerpunkt/d/Deutsche-Post-Brief.html
http://www.alexandria.unisg.ch/Publikationen/23667
http://ocio.os.doc.gov/groups/public/@doc/@os/@ocio/@oitpp/documents/content/prod01_002340.pdf
http://ocio.os.doc.gov/groups/public/@doc/@os/@ocio/@oitpp/documents/content/prod01_002340.pdf
http://www.sonicsoftware.com/soamm
http://www.jfs2006.de/jfs/2006/folien/B7_Trops_ORACLE.pdf
http://www.oracle.com/technologies/soa/docs/oracle-soa-maturity-modelcheat-sheet.pdf
http://www.oracle.com/technologies/soa/docs/oracle-soa-maturity-modelcheat-sheet.pdf
http://www.ibm.com/developerworks/webservices/library/ws-soa-simm/
http://www.ibm.com/developerworks/webservices/library/ws-soa-simm/
http://www.opengroup.org/projects/osimm/

iSOAMM: An Independent SOA Maturity Model 15

17. Papazoglou, M.P.: Extending the Service-Oriented Architecture. Business integration jour-
nal, 18–21 (2005)

18. Baer, T.: SOA: BUILDING THE ROADMAP. zapthink white paper (2007)
19. Cox, D.E., Kreger, H.: Management of the service-oriented-architecture life cycle. IBM Sys-

tems Journal 44(4), 709–726 (2005)
20. Austvold, E., Carter, K.: Service-Oriented Architectures: Survey Findings on Deployment

and Plans for the Future. AMR Research, Inc., Research Report (2005)
21. Linthicum, D.S.: Next generation application integration, 3rd printing edn. Addison-Wesley,

Reading
22. Wong-Bushby, I., Egan, R., Isaacson, C.: A Case Study in SOA and Re-architecture at Com-

pany ABC. In: Proc. of the HICSS 2006 (2006)
23. OASIS: Web Services Business Process Execution Language (WSBPEL) (2007)
24. Booth, D., Haas, H., McCabe, F., Newcomer, E., Champion, M., Ferris, C., Orchard, D.: Web

Services Architecture. W3C Working Group Note (2004)
25. Zimmermann, O., Doubrovski, V., Grundler, J., Hogg, K.: Service-oriented architecture and

business process choreography in an order management scenario: rationale, concepts, lessons
learned. In: Proc. of OOPSLA 2005 (2005)

26. Peltz, C.: Web Service Orchestration and Choreography: A look at WSCI and BPEL4WS.
WebServices Journal (2003)

27. Agrawal, A., Amend, M., Das, M., Ford, M., Keller, C., Kloppmann, M., König, D.,
Leymann, F., Müller, R., Pfau, G., Plösser, K., Rangaswamy, R., Rickayzen, A., Row-
ley, M., Schmidt, P., Trickovic, I., Yiu, A., Zeller, M.: WS-BPEL Extension for People
(BPEL4People) (2007), https://www.sdn.sap.com/irj/sdn/bpel4people

28. Charfi, A., Mezini, M.: Hybrid web service composition: business processes meet business
rules. In: Proceedings of ICSOC 2004 (2004)

29. Schulte, R.W.: The Growing Role of Events in Enterprise Applications. Gartner Research
(2003), http://www.gartner.com/DisplayDocument?doc cd=116129

30. Paoli, H., Schmidt, A., Lockemann, P.C.: User-Driven Semantic Wiki-based Business Ser-
vice Description. In: Proceedings of I-Semantics 2007 (2007)

31. Zeng, L., Benatallah, B., Ngu, A., Dumas, M., Kalagnanam, J., Chang, H.: QoS-aware mid-
dleware for Web services composition. IEEE Trans. on Softw. Eng. 30(5) (2004)

32. Momm, C., Mayerl, C., Rathfelder, C., Abeck, S.: A Manageability Infrastructure for the
Monitoring of Web Service. In: 14th Annual Workshop of HP SUA (2007)

33. Emig, C., Brandt, F., Kreuzer, S., Abeck, S.: Identity as a Service - Towards a Service-
Oriented Identity Management Architecture. In: Pras, A., van Sinderen, M. (eds.) EUNICE
2007. LNCS, vol. 4606, pp. 1–8. Springer, Heidelberg (2007)

34. Tosic, V., Patel, K., Pagurek, B.: WSOL - Web Service Offerings Language. In: Bressan,
S., Chaudhri, A.B., Li Lee, M., Yu, J.X., Lacroix, Z. (eds.) CAiSE 2002 and VLDB 2002.
LNCS, vol. 2590, pp. 57–67. Springer, Heidelberg (2003)

35. Dan, A., Davis, D., Kearney, R., Keller, A., King, R., Kuebler, D., Ludwig, H., Polan, M.,
Spreitzer, M., Youssef, A.: Web services on demand: WSLA-driven automated management.
IBM Systems Journal 43(1), 136–158 (2004)

36. Lamparter, S., Schnizler, B.: Trading services in ontology-driven markets. In: Biham, E.,
Youssef, A.M. (eds.) SAC 2006. LNCS, vol. 4356, Springer, Heidelberg (2007)

37. Haft, M., Humm, B., Siedersleben, J.: The Architect’s Dilemma - Will Reference Architec-
tures Help?. In: Quality of Software Architectures and Software Quality, pp. 106–122 (2005)

38. Crawford, C.H., Bate, G.P., Cherbakov, L., Holley, K., Tsocanos, C.: Toward an on demand
service-oriented architecture. IBM Systems Journal 44(1), 81–107 (2005)

39. Papazoglou, M.P., Heuvel, W.J.: Service oriented architectures: approaches, technologies and
research issues. The VLDB Journal 16(3), 389–415 (2007)

https://www.sdn.sap.com/irj/sdn/bpel4people
http://www.gartner.com/DisplayDocument?doc_cd=116129

	iSOAMM: An Independent SOA Maturity Model
	Introduction
	Related Work
	Evaluation Viewpoints
	iSOAMM Maturity Levels
	Level 1: Trial SOA
	Level 2: Integrative SOA
	Level 3: Administered SOA
	Level 4: Cooperative SOA
	Level 5: On Demand SOA

	Challenges, Benefits, and Risks
	Level 1: Trial SOA
	Level 2: Integrative SOA
	Level 3: Administered SOA
	Level 4: Cooperative SOA
	Level 5: On Demand SOA

	Validation
	Conclusion and Outlook

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (ISO Coated)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Remove
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /MTEX
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 600
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.01667
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 600
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.01667
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 2.00000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /False

 /SyntheticBoldness 1.000000
 /Description <<
 /DEU ()
 /ENU ()
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [595.000 842.000]
>> setpagedevice

