
ebXML

for IT-ledere

FOUNDATION FOR E-BUSINESS

AND TRADE PROCEDURES

Håndbok IT-ledere 04-01-06 09:33 Side 1Håndbok IT-ledere 11-01-06 08:53 Side 41

Innholdsfortegnelse

Forord .1
1 Introduksjon .2
2 Den innovative bakeren .3
3 XML og e-Business .5

Elektronisk datautveksling .5
ebXML .5
Komponenter i en forretningsprosess .7
XML .7
XML vokabular .9

4 Hva er ebXML? .10
Konseptet .10
Overføring av meldinger .11
Semantikk .11
Prosess .12
Register .12
ebXML i fire steg .13

5 Elementer i ebXML .15
Teknisk arkitektur .15
UN/CEFACT Modelling Methodology (UMM) .16
Business Process Specification Schema (BPSS) .16
Core Components .16
Register og Oppbevaringsspesifikasjoner .17
Meldingstjeneste Spesifikasjon .18
Samhandlingsprofil og samhandlingsavtale .19

6 Etablering av en ebXML tilkobling .20
7 ebXML i praksis .21
8 Norske eksempler .22

TransportXML .22
Eksempel 1: TakeCargo .23
Eksempel 2: Bruk av ebXML i Telenor .24
Eksempel 3: Bruk av ebXML som rammeverk for RTVs kommunikasjonsløsninger .25

9 Spørsmål og svar .27
10 Forkortelser .31
11 Vedlegg .33

Åpen infrastruktur for elektronisk handel .33

En stor takk til alle som har bidratt til denne brosjyren; UN/CEFACT, våre søsterorganisa-
sjoner i Nederland (ECP) og Danmark (DanPro/Dansk Standard), samt bidragsytere fra
TakeCargo, Skandinavisk TransportSystem, Rikstrygdeverket, Telenor og EdiSys.

NorStella, Oslo januar 2006

Håndbok IT-ledere 11-01-06 08:53 Side 42

Forord

NorStella – tidligere Norsk EDIPRO – gjennomførte i 2003 et større forskningsprosjekt kalt
”Åpen infrastruktur for elektronisk handel”. Målet var å gjøre elektronisk handel lettere til-
gjengelig, spesielt for små og mellomstore bedrifter (SMB).

Bakgrunnen var at de tradisjonelle EDI-løsningene ofte kunne være både for komplekse og
for kostbare å implementere. I tillegg vil bedrifter som ønsker å inngå samhandling med
andre bedrifter, møte et mangfold av ulike typer IT-systemer og løsninger. Utviklingen av
Internett og bruken av XML ble ofte fremstilt som løsningen på disse problemene.

Resultatet av forskningsprosjektet ble en åpen IT-arkitektur-modell bestående av åpne stan-
darder, og med beskrivelsesteknikker som dekker både den forretningsmessig og den infor-
masjonsmessige samhandling mellom ulike typer IT-systemer.

Prosjektet ble godt mottatt da leveransen kom i desember 2002. Beskrivelsesteknikken (eller
deler av den) er til nå lagt til grunn bl.a. i følgende prosjekter:

o TransportXML – som nå implementeres i markedsplassen TakeCargo
o RTVs løsninger for oppgjør med apoteker og ortopediske verksteder
o Telenor – for beskrivelse av elektroniske samhandlingsprosesser med videreselgere,

entreprenører og utstyrleverandører.

Alle disse anvendelsene er beskrevet i denne brosjyren.

Et vesentlig element i dette konseptet er de standardene som inngår i konseptet ebXML.
Dette er et prosjekt som ble startet i 1999 av FN-organet UN/CEFACT (som tidligere hadde
laget EDIFACT) og leverandør-konsortiumet OASIS. Den første versjonen av ebXML kom
i 2001. Det pågår stadig videreutvikling av denne standarden med NorStella som en aktiv
deltager nasjonalt og internasjonalt.

I samband med vårt internasjonale arrangement i Oslo 8. februar om ”ebXML i praksis”,
utgir vi denne brosjyren. I dette heftet forklares hva ebXML er på en grunnleggende måte,
og hvordan det kan implementeres. Målet er å vise hvilke muligheter ebXML har for bedrif-
ter i alle størrelser. Intensjonen er å skape en grunnleggende forståelse for ebXML som kan
brukes som referanse ved forretningsmessige beslutninger.

NorStella kommer også i løpet av 2006 til å etablere et virtuelt ”bibliotek” av ebXML-tek-
nikker med tilhørende dataelementer. “Biblioteket” vil være fritt tilgjengelig for alle.

Vennlig hilsen

Arild Haraldsen
Adm. direktør NorStella Oslo 3. januar 2006

– 1 –

Håndbok IT-ledere 11-01-06 08:53 Side 1

1 Introduksjon

Det kan synes uvirkelig nå, men for tjue år siden ble mesteparten av de administrative pro-
sessene i en bedrift utført ved å fylle ut skjemaer. Data ble kopiert fra en bestillingsblankett
til en salgsblankett, videre til en produksjonsblankett og til plukklisten til lageret, så til ship-
ping dokumenter, fakturaer etc. Bestillingslister og produksjonsplaner ble oppdatert manu-
elt. Dette gjaldt alle forretningsprosesser og i alle bedrifter – store som små.

I dag bruker man i stor utstrekning IT til dette, og data blir gjerne registrert inn i IT-systemet
én gang. Systemet produserer så utgående blanketter og dokumenter, og rapporter kan gene-
reres ved et enkelt tastetrykk.

Økt bruk av datasystemer er et blant annet resultat av:

• Behov for å effektivisere og automatisere forretningsprosesser.
• Ønske om å utnytte nye muligheter som er blitt gjort tilgjengelig med IT-teknologien.

Automatisering av administrative prosesser har ført til vesentlige kostnadsreduksjoner og en
økning i produktivitet. Det har også blitt færre feil og kundeservicen er blitt forbedret.

De manuelle rutinene som tidligere ble anvendt for samhandling innenfor bedriften, blir
imidlertid i stor grad fortsatt anvendt for samhandling mellom bedrifter. Den videre utvikling
forventes nå å medføre større grad av elektronisk samhandling også mellom bedriftene.
Undersøkelser viser at konkurransekraften ikke lenger utøves av den enkelte bedrift alene,
men i samhandlingen mellom aktører i en verdikjede. Derfor er effektivisering av grense-
flaten mellom aktørene i en samhandlingsprosess for å levere et prosjekt, en vare eller en
tjeneste til sluttkunden, et avgjørende bidrag til bedriftens kostnadsstruktur og konkurranse-
kraft.

I stor utstrekning har EDI vært teknologien for ekstern samhandling i de siste 10 – 15 årene.
I de siste årene har imidlertid Internett blitt anerkjent som en naturlig kanal for elektronisk
samhandling.

Men til tross for at fordelene er kjent og godtatt av mange bedrifter har migreringen til
Internett tatt lengre tid en først antatt. En standard som er ment å endre på det er ’elektronisk
business eXtensible Markup Language’ – ebXML.

ebXML er et initiativ støttet av FN gjennom sin underorganisasjon UN/CEFACT, som skal
gjøre det lettere å ta hente gevinstmulighetene i e-business. Målet er at ebXML skal bli en
del av den standard programvare som bedriftene benytter seg av, og bli tatt i bruk på bred
basis innen privat næringsliv og offentlig forvaltning. Relativt sett vil små og mellomstore
bedrifter tjene mest på dette.

Dette heftet forklarer bakgrunnen for ebXML, viser anvendelsesmuligheter med oppdaterte
eksempler og gir en indikasjon på hva en bedrift kan gjøre for å dra nytte av ebXML.
Målgruppen er IT-ledere og tekniske og forretningsmessige spesialister på elektronisk sam-
handling.

– 2 –

Håndbok IT-ledere 11-01-06 08:53 Side 2

2 Den innovative bakeren

For å illustrere at ebXML ikke bare er attraktivt for store organisasjoner, skal vi se på et
eksempel for en liten bedrift. Vi velger et lite norsk bakeri. Dette eksempelet vil være en rød
tråd gjennom hele heftet.

Bakeren har et kassesystem som er knyttet til en PC med Internettforbindelse. Han er ambi-
siøs og ønsker ekspansjon og økt omsetning. Slik han ser det er det to ulike måter å oppnå
dette på:

• Utnytte etablert salgskanal bedre (over disk)
• Etablere nye salgskanaler (for eksempel Internett)

Bedre utnyttelse av eksisterende salgskanal

Bakeren kan forsøke å øke omsetningen ved å gjøre ’mer av det samme’. Et scenario kan der-
for være dette:

Bakeren har et kjent og velrenommert navn, og er godt kjent av den lokale sportsklubben.
Lederen der tar kontakt med bakeren om levering av varer til sportsklubbens kantine. De for-
handler og blir enige om en avtale. De blir enige om at bakeren skal levere varer til kantinen
flere ganger i uken til faste tidspunkt. Klubben betaler kontant for hver leveranse. For bake-
ren er denne distribusjonen dermed ’mer av det samme’.

Bakeren gjør en god jobb og etter hvert sprer ryktet seg. To av stamgjestene i sportsklubben
er henholdsvis filialbestyrer i en dagligvarekjede og leder av en lokal franchise av en multi-
nasjonal kafeteriakjede.

De liker produktene til bakeren og forholdet mellom pris/service/kvalitet. Resultat blir til
slutt at bakeren får i oppdrag å betjene både dagligvarehandelen og restauranten.
Produksjonen og leveringen følger det tradisjonelle opplegget, men betalingsformen skiller
seg fra tidligere oppdrag.

Kontantbetaling for hver leveranse passer ikke supermarkedet. Bakeren og filialbestyreren
blir derfor enige om å sende en månedelig faktura, og at supermarkedet deretter overfører
fakturert beløp til bakerens bankkonto. Til slutt samler bakeren all informasjon om bestil-
linger og leveringer, og skriver faktura ut manuelt.

Eieren av kafeteriaen vil også betale pr. faktura, men ønsker i tillegg denne på et spesielt
elektronisk format. For å tilfredsstille disse kravene, må bakeren kjøpe et dyrt EDI-program
og et modem. Den multinasjonale kjeden bruker et sikkert nettverk som ikke opererer via
Internett, men via oppringning til en sentral datamaskin.

I tillegg må bakeren skrive bestillingene inn i EDI- programmet hver måned. Kredittsjefen i
kafeteriakjeden har allerede informert om at hvis det oppstår feil, vil betalingen bli forsinket
inntil årsaken er funnet.

– 3 –

Håndbok IT-ledere 11-01-06 08:53 Side 3

Bakeren har da følgende valg: enten å droppe avtalen med kafeteriaen eller å ta i bruk elek-
tronisk fakturering. Konsekvensen av det siste er at bakeren må bruke mer tid på å forholde
seg til datateknologi. I tilfelle andre store kunder dukker opp, vil de antagelig også stille krav
til for eksempel format på faktura, elektronisk kommunikasjon og bestillingsmetoder osv.

Bakeren avtaler med kafeteriakjeden at de kan bestemme vareutvalget og mengde daglig.
Bakeren vil kun få betalt for det som blir solgt via kafeteriaens kasseapparat. Et regneark,
klargjort av kafeteriaens leder, holder bakeren oppdatert på salgsstatistikker. Fordelen med
dette er at bakeren kan estimere etterspørselen mer nøyaktig, noe som gir kortere gjennom-
løpstid for varer og færre usolgte produkter som må kasseres.

Bruk av nye salgskanaler

Bakeren kan også øke omsetningen ved å ta i bruk nye distribusjonskanaler.

Hans yngre nabo er flink med data og har allerede laget en enkel webside for ham. Etter en
samtale med ham fikk han ideen om å legge ut et bestillingsskjema for bestilling av varer på
bakerens hjemmeside. Hjemmesiden er driftet av en Internettleverandør (ISP) og bestilling-
er blir sendt via e-post.

Men det slutter ikke med det. Bakerens leverandører begynner å kreve at han bruker elektro-
nisk fakturering for betaling av råvarer. Videre må bakeren i økende grad ta hensyn til nasjo-
nale krav til matvaresikkerhet og sporing av varer. Han må være i stand til å rapportere hvil-
ke råvarer som blir brukt i hvilket sluttprodukt, samt når og hvor sluttproduktet ble levert.

Alle disse endringene krever innsikt i teknologi, som ikke er vår bakers aller sterkeste side.
Han ønsker å fornye seg, men innser samtidig at han er mye bedre til å bake brød enn å jobbe
med data. Han gir derfor opp, og fortsetter slik han alltid har gjort.

Bakeren i vårt eksempel er ikke alene om dette. Overalt møter små og mellomstore bedrifter
i noe varierende grad slike utfordringer og som ikke har kapasitet og kompetanse til å utnyt-
te mulighetene for effektivisering som ligger i elektronisk samhandling. For å illustrere dette
forlater vi vår virtuelle baker for en stund, og beskriver hvordan hans verden kan bli litt
enklere ved å bruke ebXML.

– 4 –

Håndbok IT-ledere 11-01-06 08:53 Side 4

3 XML og e-Business

Elektronisk datautveksling

Frem til midt på 90-tallet var målet med bruk av informasjonsteknologi stort sett å støtte
interne forretningsprosesser. Internett åpnet nye muligheter siden datasystemer fra forskjel-
lige organisasjoner nå kunne kobles sammen. Tanken var derfor at forbedringer som har vært
oppnådd i de enkelte organisasjoner burde også være mulig mellom organisasjoner. Likevel
har forventningene om at Internett skulle gi det neste store produktivitetsspranget, ikke blitt
oppfylt.

I noen sektorer har imidlertid datautvekslingen mellom organisasjoner allerede vært automa-
tisert i årevis. Her har man brukt ”Electronic Data Interchange” (EDI). EDI virker perfekt i
omgivelser hvor datautvekslingen i høy grad er standardisert og hvor handelsforbindelsene
er de samme over lang tid. For å sette opp en EDI-forbindelse mellom to bedrifter trengs det
betydelig ressursinnsats. For hvert sett av partnere som ønsker å samhandle må detaljerte
spesifikasjoner dokumenteres og det må være enighet om betydningen av hvert enkelt infor-
masjonselement, bruk av koder, forretningsprosesser, sikkerhet ved datautveksling osv. I til-
legg må bedriftene som vil kommunisere ved hjelp av EDI, ofte leie IT-teknisk personell for
å integrere prosessene med egne interne IT-systemer.

Under er et eksempel på en EDI melding:

UNH+1875+ORDERS:D:99A:UN:FI0084’BGM+220+2004B27:9’DTM+137:20041111:10
2’RFF+CT:652744’NAD+BY+5012345678900::9’NAD+SU+6012345678900::9’NAD+
CA+7012345678900::9’NAD+CZ+7012345678950::9’NAD+CN+++THECYCLEFACTOR
Y+HAXENSTRASSE12+MUENSTER+++DE’LIN++1+37534656:EN’IMD+F+8+:::HEXAGON
BOLTS’QTY+21:100’DTM+2:20041212:102’UNT+13+1857’

Det er klart at hvis en eller flere felter i en slik melding endres – som for eksempel partner-
koder eller adressestruktur – må datasystemene både på sender- og mottakersiden tilpasses.
Dette er tidkrevende og dyrt.

EDI benyttes i stor grad av store bedrifter og organisasjoner. Små og mellomstore bedrifter
har ofte ikke anledning, tid eller kompetanse til å ta i bruk EDI. Dessuten vil både små og
store bedrifter oftere bli utsatt for endringer i markedsbetingelser, lovverk etc., samt at sam-
arbeidspartnerne – enten det er på leverandør eller kundesiden – skifter hyppigere. EDI er
gjerne for kostbart for å håndtere de kravene som mindre bedrifter har til tilpasning og flek-
sibilitet.

– 5 –

Håndbok IT-ledere 11-01-06 08:53 Side 5

ebXML

Med bakgrunn i denne utfordringen og utviklingen av Internett, bestemte viktige EDI-bru-
kerorganisasjoner innen bilindustri, bank, dagligvarehandelen, forsikring og turistindustri
sammen med store IT-leverandører som Microsoft, Sun, IBM og SAP – å utvikle et sett av
standarder som gjør det mulig å:

• koble ulike datasystemer i flere bedrifter sammen på en sikker, men samtidig fleksibel
måte.

• ta i bruk applikasjoner som kan utveksle data med felles forståelse for hva de betyr.
• gjøre endringer i prosesser og datadefinisjoner uten å måtte programmere.

Navnet på denne grupperingen av standarder er ebXML. Denne standarden får stadig større
utbredelse både blant IT-leverandører og brukere i form av offentlige etater og private bedrifter.

Definisjonen av ebXML er: et sett av internasjonale standarder for å etablere en åpen, xml-
basert infrastruktur som muliggjør global bruk av elektronisk forretningsinformasjon på en
interoperabel, sikker og konsistent samhandling mellom alle typer forretningspartnere” .

Ved å frembringe en standard for beskrivelse og utveksling av profiler, avtaler og prosesser,
representerer ebXML et evolusjonært steg i forretningsvirksomheten på Internett.

Når ebXML blir adoptert i større grad av bedrifter som driver internasjonal handel, vil det
føre til enklere samhandling mellom mennesker, systemer, bedrifter og nasjoner, noe som er
essensielt med dagens kontinuerlig økende krav til effektivitet og og fleksibilitet. Takket
være bruk av åpne standarder vil systemer og verktøy være lettere tilgjengelig, noe som igjen
fører til lavere kostnader og høyere produktivitet.

ebXML representerer en mer passende teknologi for SMB til å delta i elektronisk forret-
ningsvirksomhet, og dermed å ta del i gevinster som elektronisk forretningsvirksomhet tra-
disjonelt har gitt store organisasjoner ved bruk av tradisjonell EDI.

ebXML spiller allerede en betydningsfull rolle i internasjonal handel, og vi ser at den har et
enormt potensial for å spille en mye større rolle enn i dag.

– 6 –

Håndbok IT-ledere 11-01-06 08:53 Side 6

Komponenter i en forretningsprosess

Gjennomføringen av en samhandling krever at en rekke prosesser gjennomføres. Disse er
illustrert i figuren under sammen med verktøy som støtter dem. Vi ser at ebXML er den tek-
nologien som støtter flest av disse prosessene.

XML
ebXML er basert på XML, som er en etterfølger av HTML - språket som brukes for å lage
websider. I motsetning til HTML som beskriver hvordan informasjon blir vist på dataskjer-
men, definerer XML også struktur og innhold i informasjonen. En av hovedfordelene med
XML er at meldingene i tillegg til å leses av maskiner også kan leses av mennesker på en
lettfattelig måte i motsetning til det vi opplevde når vi skulle lese EDI-meldingen beskrevet
tidligere.

EDI-meldingen fra side 6 vil se slik ut i XML:

<PurchaseOrder>
<Date>20041111</Date>
<ContractNumber>652744</ContractNumber>
<Buyer>

<ID>5012345678900</ID>
</Buyer>

– 7 –

Verktøy Forretningskomponenter

1. Identifisering av konkrete forretningsbehov.

2. Beslutning vedrørende forretningsbehovet
Prosedyrer i

virksomheten

3. Dokumentasjon av produkt/tjenester/tilbudet.

4. Finne forretningspartnere

5. Forhandle om vilkår

P
ro

se
dy

re
r

i
vi

rk
so

m
he

te
n

m
ed

an
v.

av
ek

st
er

ne
re

la
sj

on
er Personal-

innsats
6. Utarbeide og inngå kontrakt/rammeavtale

7. Utveksle ordre for enkeltavtaler
Tlf./Faks/

Brev 8. Utveksle ordre under en rammeavtale

9. Utveksling av dokumentasjon relatert til produksjon av
produkt/tjenesteProduksjons-

apparat 10. Utveksling av dokumentasjon relatert til transport av
produkt
11. Fakturering

eb
X

M
L

E
D

I

Faks/brev/
girokort 12. Betaling

Repetisjon av ovenstående 13. Etter salg

Håndbok IT-ledere 11-01-06 08:53 Side 7

<Supplier>
<ID>6012345678900</ID>

</Supplier>
<Carrier>

<ID>7012345678900</ID>
</Carrier>
<Consignor>

<ID>7012345678950</ID>
</Consignor>
<Consignor>

<Name>The Cycle Factory</Name>
<Street>Haxenstrasse 12</Street>
<City>Muenster</City>
<Country>DE</Country>

</Consignor>
<OrderLine>

<Item>
<Number>37534656</Number>
<Type>EN</Type>
<Characteristic>HEXAGON BOLTS</Characteristic>

</Item>
<OrderedQuantity>100</OrderedQuantity>
<DeliveryDate>20051212</DeliveryDate>
</OrderLine>
</PurchaseOrder>

Dette kan vises på en dataskjerm ved bruk av en nettleser og se slik ut:

– 8 –

IItteemmss

PPuurrcchhaassee OOrrddeerr

DDaattee 1111//1111//22000044

CCoonnttrraaccttNNrr:: 665522774444 CCoonnssiiggnneeee
NNaammee::

BBuuyyeerr:: MMuueelllleerr TThhee CCyyccllee FFaaccttoorryy
SSuupppplliieerr:: PPiieetteerrsseenn SSttrreeeett::
CCaarrrriieerr:: ddee VVooss HHaaxxeennssttrraassssee 1122
CCoonnssiiggnnoorr JJaannsseenn CCiittyy::

MMuueennsstteerr
CCoouunnttrryy::
GGeerrmmaannyy

NNuummbbeerr CChhaarraacctteerriissttiicc QQuuaannttiittyy DDeelliivveerryyDDaattee
3377553344665566 HHeexxaaggoonn BBoollttss 110000 1122//1122//22000044

Håndbok IT-ledere 11-01-06 08:53 Side 8

Andre fordeler med XML er:

• Ingen begrensinger i antallet og type elementer
• Mulighet for å etablere egne standarder innenfor rammene av XML
• Standardverktøy for fortolkning og validering av XML
• Enkel mulighet for utveksling av data mellom forskjellige IT-applikasjoner
• Tilgang til relevant kompetanse

Ulemper med XML

Det faktum at XML er tekstbasert, og at dataelementene er kodende, betyr at selve beskri-
velsen av dokumentstrukturen (schema) samt markering av data (mark-up) ofte vil ta mer
plass enn selve datainnholdet. XML er derfor plasskrevende og kan være et langsommere
meldingsformat enn EDI, rett og slett fordi de filer som utveksles blir større. Med utvikling-
en innen bredbånd blir imidlertid dette problemet mindre dag for dag.

XML vokabular

For mange bransjer, og også innen det offentlige, er det utviklet vokabular med utgangspunkt
i XML. Det eksisterer nå mer enn tusen slike XML-vokabular. Disse vokabularene er egent-
lig EDI-meldinger ”forkledd” som XML, og er som EDI karakterisert ved sin mangel på
dynamikk og fleksibilitet. Dette skyldes at de alle har forskjellige referenter til semantikken
– det vil si hva elementene i meldingene egentlig betyr. Dessuten så velger man å bygge opp
XML-meldingene på helt forskjellig måte. Med andre ord gjelder ulempene ved bruk av EDI
som er nevnt over, også disse XML vokabularene. ebXML er det eneste internasjonale initi-
ativet som har en universell tilnærming til utvikling av vokabular.

Som med enhver standard, enten det er en kommunikasjonsprotokoll eller en applikasjons-
standard, kan ebXML bare oppnå suksess hvis den blir godt mottatt av brukerne. Hvis dette
ikke skjer vil store bedrifter stadig fortsette å etablere EDI-baserte samhandlinger, og min-
dre bedrifter vil fortsatt være ekskludert fra deltakelse. Mulighetene for enorme produktivi-
tetsøkninger i et makroperspektiv vil da forbli uutnyttet.

ebXML vil gi samarbeid og allianser en ny dimensjon. ebXML vil sette også små- og
mellomstore bedrifter i stand til å tilby nye produkter og tjenester både i etablerte og nye mar-
keder. Anvendelse av EDB på tvers av bedriftsgrensene kan bli like ukomplisert som auto-
matisering internt i bedriftene har blitt, noe som vil gi enorme produktivitetsgevinster på alle
nivåer.

– 9 –

Håndbok IT-ledere 11-01-06 08:53 Side 9

4 Hva er ebXML?

Konseptet

ebXML er som vi tidligere nevnte ”et sett av internasjonale standarder for å etablere en
åpen, xml-basert infrastruktur som muliggjør global bruk av elektronisk forretningsinforma-
sjon på en interoperabel, sikker og konsistent samhandling mellom alle typer forretnings-
partnere”.

ebXML er altså ikke et produkt, en tjeneste eller en metode, men et sett av standarder for
produkter, tjenester og metoder.

ebXML-standarden er et konsept for samhandling som dekker følgende områder:

• utvikling av generiske forretningsprosesser
• bruk av felles kjernekomponenter (core components) i forretningsdokumentene
• etablering av tekniske samhandlingsavtaler
• sikker og robust utveksling av meldinger
• etablering av et registry, etc

Det er altså en helhetlig modell for elektronisk samhandling som inkluderer alt fra analyse
av og beskrivelse av forretningsprosessene ved hjelp av en standardisert modelleringsmeto-
dikk, og frem til spesifikasjoner for utveksling av meldinger.

Konseptet er modulært bygget opp. Det betyr at:

• Bedriftene kan velge de deler av rammeverket som gir størst verdi for bedriften ut i fra
en strategisk og forretningsmessig vurdering.

• Kan utnytte de implementeringsveiledninger som finnes av bransjeorganisasjoner,
IT-leverandører og standardiseringsorganisasjoner som NorStella.

For å koble sammen forretningsprosesser, applikasjoner og datamaskiner på en standardisert
måte må spesifikasjonene være utviklet i henhold til en overordnet og helhetlig metodikk.
Forretningsprosesser, applikasjoner og datamaskiner bruker mange forskjellige teknologier,
produkter og tjenester, men i ebXML er kravene spesifisert slik at alle delene som trengs for
å skape en infrastruktur for elektronisk samhandling henger sammen.

Det å integrere forretningsprosesser har både tekniske og ikke-tekniske aspekter:

• Meldingsforsendelse: det må være mulig å sende informasjon over Internett på en sik
ker og robust måte. Hvis vi sender en elektronisk bestilling til en leverandør, så ønsker
vi å være sikker på at vedkommende mottar slik den ble sendt, og at ingen andre kan
lese den på veien eller snappe den opp.

• Semantikk: betydning av informasjonen må være det samme for begge bedriftene (og
for deres informasjonssystemer!). Hvis vi bestiller 40 blyanter så ønsker vi ikke en
leveranse på 40 penner.

– 10 –

Håndbok IT-ledere 11-01-06 08:53 Side 10

• Prosess: Det må være klart hvilken informasjon som er påkrevet, når og for hvem.
Forventer vi at leverandøren sender en ordrebekreftelse før en leveranse? Burde han
først informere oss om nøyaktig leveringsdato?

Alt dette må være like lett som å ta en telefon, selv med handelspartnere som er helt ukjent
for hverandre, ellers vil man fortsette å bruke de gamle metodene. Tross alt kan vi i dag med
en enkelt telefonoppringing ordne en bestilling. Anvendelse av EDB burde gjøre livet lettere,
ikke mer komplisert.

ebXML inneholder standarder innenfor disse områdene:

Overføring av meldinger

ebXML-teknologien sender informasjon sikkert over Internett ved hjelp av eksisterende
Internettprotokoller, men pakker informasjonen på en måte slik at bare mottakeren kan lese
innholdet. Dessuten blir informasjonspakker sendt med ”registrert levering” dvs. at en kvit-
tering følger som leveringsbekreftelse slik at pakken aldri kan bli borte uten at en registrerer
det.

Programvaren som pakker informasjon inn i samsvar med ebXML-spesifikasjonen er innar-
beidet i den applikasjonen som prosesserer informasjon. ebXML kan leses av et ERP-sys-
tem, men kan også bli vist som en interaktiv webside for brukeren. Avsenderen trenger ikke
å vite hva slags programvare som blir bruk av mottakeren, ebXML-kompatibel programvare
sørger for at de meldingene som utveksles, blir behandlet konfidensielt og sikkert.

ebXML vil være innarbeidet i vår kjære bakers regnskapsprogramvare og fremvises ved
hjelp av en standard nettleser (for eksempel Internet Explorer). Med ebXML ’plug-ins’ i pro-
gramvaren, kan han kommunisere direkte med sportsklubben, den multinasjonale kafeteria-
kjeden og leverandørene direkte over Internett. Data utveksles direkte mellom bakerens
ordresystem og ordresystemene til hans leverandører og kunder. Ingenting må punches om
igjen av mottaker. Sikkerheten i ebXML tar i bruk de mest avanserte matematiske, krypter-
te metoder, som gjør at man kan føle seg trygg for hackere og andre inntrengere.

Semantikk

En ebXML melding er forskjellig fra et Word-dokument eller en e-post. Det er mulig både
for mindre IT-løsninger og integrerte forretningssystemer som SAP eller Oracle direkte å
fortolke struktur og innhold i meldinger basert på XML, noe ebXML gjør bruk av.

Informasjonselementene med semantiske definisjoner er lagret i et ebXML bibliotek, som
for tiden er under bygging av UN/CEFACT - en del av FN-systemet. Dette biblioteket inn-
holder beskrivelser av de grunnleggende informasjonselementer som både bedrifter og
offentlige etater må være i stand til å utveksle. Dessuten innholder biblioteket prosessbeskri-
velser. Siden ulike bransjer har forskjellige behov, vil prosessene variere. En ’leveranse’ av
elektrisk energi er for eksempel forskjellig fra en ’leveranse’ av en pall med tannbørster.
ebXML etablerer en infrastruktur som gjør det mulig å håndtere disse variasjonene automa-
tisk.

– 11 –

Håndbok IT-ledere 11-01-06 08:53 Side 11

Prosess

Den rekkefølgen av informasjon som utveksles i en gitt forretningsprosess, blir beskrevet på
en strukturert måte i ebXML biblioteket. For å gjøre det, blir en ’modell’ laget i samsvar med
en standardisert metode:

• en beskrivelse av de stegene som utgjører en prosess
• en beskrivelse av den informasjon som må være utvekslet i hvert steg.

Modellen bestemmer på forhånd, for eksempel, om en bestilling alltid må være bekreftet
eller ikke.

Bakeren trenger ikke å være bekymret for prosessmodelleringen. Bransjeorganisasjoner vil
som regel ta på seg ansvaret med å utvikle et sett med standardprosesser som er felles for
bransjen. Alle programvarepakker som kommuniserer med omverdenen via ebXML innehol-
der en profil av meldinger som den kan prosessere. Bakerens programvare innholder også en
slik profil. Når en ny elektronisk forretningsrelasjon blir etablert for første gang, for eksem-
pel mellom bakeren og kafeteriakjeden, velger bakeren kun om han ønsker normal bestil-
lingssyklus og levering basert på forbruk, eller fakturering/selvfakturering. Deretter vil pro-
gramvaren gjøre resten av arbeidet. På samme måte som med datainnholdet for meldingsut-
vekslingen, ’forhandler’ bakerens ebXML- programvare med programvaren til kafeteriaen
for å finne et felles sett av prosesser.

Register

Prosessdefinisjoner, meldinger og datadefinisjoner er som nevnt lagret i et register eller
’bibliotek’, som er definert i ebXML rammeverket. ebXML-registrene behøver ikke å være
fysisk sentralisert. Registrene kan vedlikeholdes distribuert av forskjellige aktører i forskjel-
lige land og ebXML-spesifikasjon garanterer at de forskjellige registrene kan utveksle og
synkronisere informasjon med hverandre dersom det skulle være nødvendig.

Bakeren registrer sin bedriftsprofil i denne elektroniske utgaven av ’Gule Sider’. Han gjør
dette en enkelt gang ved å fylle ut en webside. På denne websiden beskriver han hvilken pro-
gramvare han bruker og hvilke prosesser og meldinger denne programvaren støtter. Bakeren
trenger ikke selv å finne ut hva programvaren hans er i stand til - programvareleverandøren
har allerede gjort dette og lagt det på en fil som legges ved i registreringsprosessen. Basert
på denne informasjonen kan hans profil automatisk bli sammenlignet med profilen til hans
samhandlingspartnere - den multinasjonale kafeteriaen og kantinen i idrettsklubben. På
denne måten kan nye relasjoner mellom bedrifter etableres raskt og med minimalt av manu-
elt arbeid for å legge til rette for den tekniske samhandlingen.

– 12 –

Håndbok IT-ledere 11-01-06 08:53 Side 12

ebXML i fire steg

En komplett ebXML-implementasjon består av fire steg:

Steg 1 Modellering

Steg 1 består i å utføre en analyse av prosesser, meldinger og dataelementer som skal inngå
i samhandlingen. Dette blir gjort i henhold til en veldefinert metodikk som kalles
UN/CEFACT Modelling Methodology (UMM). Resultatet er et sett med diagrammer med
prosessbeskrivelser og dataelementer.

Prosessene og elementene kan så lagres i et ebXML-register. UN/CEFACT harmoniserer
disse prosessene og dataelementene med tilsvarende prosesser og dataelementer fra andre
sektorer. Målet er å gjenbruke så mange prosesser og dataelementer som mulig for å gjøre
det lettere å få til informasjonsutveksling mellom sektorer.

Som sagt, bakeren trenger ikke å bekymre seg for denne delen av arbeidet, det blir gjerne
gjort i regi av bransjeforeningen for den enkelte bedrift. Et massivt arbeid er nå i gang med
å modellere og harmonisere prosesser og dataelementer på tvers av bransjer.

Steg 2 Grensesnittsbeskrivelse

Bedriftene selv må bestemme hvilke prosesser og data den ønsker å eksponere. Data gjøres
’kontekstavhengig’ med ebXML. Med det menes at konteksten (bransje, region, produktty-
pe osv.) er domenet prosessene og dataene skal gjelde for. Bedriftene må først avgjøre hvil-
ken kontekst de opererer i, noe som igjen vil legger føringer for hvilke dataelementer man
kan ta i bruk. For eksempel vil en produsent av ferskvarer til en dagligvareforretning inklu-
dere en ’best før’ dato i leveransemeldingene, noe vi skjønner ikke er like aktuelt for en alu-
miniumsprodusent.

En slik grensesnittsbeskrivelse kalles i ebXML for en ”profil”. For bakeren vil profilen bli
levert sammen med erp-programvaren han bruker. Ved konfigurasjonen av programvaren
kan profilen definere at brød og kaker må ha et ”best før”-felt. Dette trenger bakeren med
andre ord ikke å kjenne detaljene om. Det eneste han må definere er et sett ’forretningsre-
gler’ som forretningspartneren må overholde: skal betaling for eksempel skje ved levering
eller fakturering.

– 13 –

Utvikling Drift

ebXML

Standardiserte Bedrifts- Avtale
prosessmodeller profil

S

Modellering Profilering Kontrakt Utveksling

Håndbok IT-ledere 11-01-06 08:53 Side 13

Steg 3 Kontrakt

Mens de to første stegene er modelleringsaktiviteter, kan trinn tre være fullstendig automa-
tisert. Bedrifter som ønsker elektronisk samhandlingspartnere, kan finne hverandres profiler
i et ebXML-register (eller de simpelthen utveksler profilen når de har blitt enige om et sam-
arbeid). En automatisk verifikasjonsprosess avgjør senere om de to profilene passer sammen
og kan generere en ebXML-kontrakt dersom de er kompatible.

ebXML-avtalen er en XML-fil (eller et sett av XML filer) som kontrollerer den elektronis-
ke samhandlingen mellom bedrifter og kalles en Collaboration Protocol Agreement(CPA).
Programvaren har nå tilstrekkelig informasjon til å sende og motta dataene som skal utveks-
les.

Steg 4 Meldingsutveksling

I den siste fasen sørger man for fysisk å kunne gjennomføre forretningstransaksjonene over
Internett. Ut fra den etablerte ebXML-avtalen blir meldinger ekstrahert fra bedriftens appli-
kasjoner, konvertert til XML, pakket i digitale ”konvolutter” og sendt over Internett. I den
andre enden blir meldingen åpnet, validert og bekreftet, og deretter lest inn i applikasjonen.
Alt dette skjer automatisk innenfor rammeverket av en overvåket forretningsprosess.

Bestillingene kommer opp på skjermen på bakerens PC, og transaksjonene blir riktig bokført
i hans regnskapskapssystem. Fakturaer returneres på samme måte.

– 14 –

Håndbok IT-ledere 11-01-06 08:53 Side 14

5 Elementer i ebXML

ebXML inneholder følgende spesifikasjoner:

o ebXML Technical Architecture
o ebXML Business Process Specification Schema
o ebXML Core Components and Naming and Design Rules
o ebXML Registry Services
o ebXML Registry Information Model
o ebXML Messaging Service
o ebXML Collaboration Protocol Profile and Collaboration Protocol Agreement

Alle disse standardspesifikasjoner finnes på
http://www.ebxml.org/specs/index.htm#technical_specifications.

Teknisk arkitektur

Den tekniske arkitekturen i ebXML (måten komponentene er satt sammen i et ebXML-
system) er vist på figuren under:

Øverst på figuren vises definerte forretningsprosesser og definisjoner av elektroniske
XML- dokumenter som blir utvekslet, samt definisjonene av dataelementene som utgjør
disse dokumentene. Disse definisjonene (av prosesser, dokumenter og data) er tilpasset

– 15 –

Business Register &
Library Discover

- --

Ø

Business
 Prosess

Registry /
Repository

Business
Documents

Core/Domene
Components

Collaboration
Protocol
Profile

Collaboration
Protocol
ProfileCP Agreement

Business
Service

Interface

Transport Business
Service

Interface

Package

Business
Services / App’s

Business
Services / App’s

D

e

s

i

g

n

T

im
e

R

u

n

T

im
e

Håndbok IT-ledere 11-01-06 08:53 Side 15

bransjen og eventuelt andre kontekster (geografi, produkt etc) som er relevant for sam-
handlingen. Både de generelle bransjespesifikasjoner og profilene til hver enkelte bedrift
lagres i registeret og kan finnes via søk på Internett. Registerkomponentene er markert med
blått.

Når to organisasjoner ønsker å etablere en elektronisk handelskanal laster de ned hverandres
profiler fra registeret. Profilene sammenlignes automatisk og genererer en elektronisk
kontrakt. Både profilene og avtalene er XML-dokumenter som er maskinlesbare. Avtalen
kan bli brukt til å eksekvere den reelle forretningsprosessen i ”run-time” ved hjelp av
mellomvare eller ERP programvare. Prosessen består i praksis av utveksling av XML-doku-
menter som bestillinger, fakturaer etc.

UN/CEFACT Modelling Methodology (UMM)

UMM er en metodikk som brukes for å systematisk beskrive samarbeid mellom to organisa-
sjoner slik at samarbeidet kan beskrives i en ebXML-prosess med dokumentdefinisjoner.
Metoden er basert på ISO 14662 (Åpen-EDI referansemodell). UMM benytter UML,
Unified Modelling Language, som er en de-facto standard for modellering av et IT-system.

UMM-dokumentasjonen består av en metamodell som formelt definerer alle elementene og
en ’brukerveiledning’ som beskriver bruk av metodikken. UMM tar utgangspunkt i fire
views eller lag. Det øverste laget er ’Business Domain View’ som beskriver miljøet (kon-
tekst, sektor) hvor forretningsprosessen anvendes.

Under ’Business Domain View’ finner vi ’Business Requirements View’ hvor målsettinger
og forhåndsbetingelser for prosessen dokumenteres. Videre blir utvekslingsdata definert i et
’Business Transaction View’ på et mer detaljert semantisk nivå. Modellene er fortsatt uav-
hengige av den tekniske realiseringen, noe som i praksis betyr at dokumentene er modellert
for eksempel i UML. Realiseringen i XML beskrives på det laveste nivået: ’Functional
Service View ’.

UMMs ’brukerveiledning’ inkluderer flere regneark for å lette analyse- og modelleringspro-
sessen. De utfylte regnearkene fører til UML-modeller som til slutt gir realiseringer i XML.

Business Process Specification Schema (BPSS)

BPSS er et xml-basert språk som formelt beskriver forretningsprosesser. BPSS fokuserer
hovedsakelig på samarbeid mellom handelspartnere, og forretningstransaksjonene som er
involvert i dette. BPSS beskriver hver av partnernes roller samt sekvensene i prosessene.
Prosessene som er definert i UMM er representert i XML ved hjelp av BPSS.

Core Components

Informasjonen som blir utvekslet er spesifisert ved hjelp av noe som kalles kjernekomponen-
ter i ebXML. Kjernekomponentene spesifiserer ”atomiske” informasjonselementer som
defineres semantisk og som videre kan aggregeres for å lage informasjonsmodeller. Tanken
er at når alle bygger informasjonsmodeller ut fra de samme semantisk definerte grunnkom-

– 16 –

Håndbok IT-ledere 11-01-06 08:53 Side 16

ponentene så har man et redskap for universell forståelse av informasjonen de representerer.
Core Components-spesifikasjon beskriver ikke hvordan informasjon representeres i XML-
syntax: Kjernekomponentene er syntaksnøytrale. Ut fra disse syntaksnøytrale elementene vil
et sett av navngivingsregler (for eksempel fra UN/CEFACT) automatisk kunne generere
XML-dokumentet.

Generelle kjernekomponenter er felles for alle (som en adresse eller ordre linje) men kan
spesialiseres ved å legge til konteksdrivere for eksempel for en spesiell bransje. En ordrepro-
sess i en dagligvarekjede ser forskjellig ut fra en ordreprosess for bestilling av reservedeler
i bilindustrien. Kjernekomponentene som er utviklet i forskjellige sektorer harmoniseres
internasjonalt i regi av FN.

Register og Oppbevaringsspesifikasjoner

ebXML-Registry (som er en index a la Gule Sider) og Repository (som lagrer prosess- og
databeskrivelsene) er definert i to spesifikasjoner: Registry Informasjon Modell (RIM) og
Registry Services (RS).

RIM bestemmer hvordan data (om selskaper, prosesser og datamodeller) teknisk lagres i
registeret. Hver datamengde er forbundet med administrative data om dataene (metadata),
som sier noe for eksempel om eier, dato for lagring og status.

Registry Services definerer hvordan registeret kan aksesseres. Forskjellige metoder er defi-
nert, eksempelvis aksess via WWW og SQL. Registrene, som kan drives av forskjellige orga-
nisasjoner og tjenesteleverandører kan også synkroniseres gjensidig.

– 17 –

Registry /
Repository

Registry /
Repository

Registry /
Repository

Life Cycle
Management

SQL
HTML

Query
Management

Synchronisation

Registry Client

Håndbok IT-ledere 11-01-06 08:53 Side 17

Meldingstjeneste Spesifikasjon

Meldings-spesifikasjonen for ebXML (ebMS) beskriver en metode for sikker og robust mel-
dingsoverføring over Internett. Bruken av ebMS er ikke begrenset til ebXML-meldinger eller
XML-meldinger. EDI-meldinger og til og med Word-dokumenter og tegninger kan overføres
ved hjelp av ebMS.

ebMS er basert på SOAP, meldingsprotokollen for WebServices, men har definert en utvi-
delse av SOAP-spesifikasjonen for vedlegg.

Den underliggende Internettprotokollen for ebMS-trafikk vil gjerne være HTTP, standard-
protokollen for all Internettrafikk. Likevel kan ebMS også bli brukt på toppen av SMTP (e-
post) eller FTP (filoverføring). ebMS legger til et standardisert nivå for sikkerheten i
Internettprotokollene. Hele meldinger eller en del av de, kan krypteres og/eller elektronisk
signeres.

Bildet under viser et eksempel på ebXML-konvolutteringen.

Samhandlingsprofil og samhandlingsavtale

Hvilke profiler de ulike samhandlingspartnere har, dokumenteres i en samhandlingsprofil
(CPP). Profilen referer til prosessbeskrivelsen BPSS, som i sin tur refererer til meldings-
skjemaene.

– 18 –

Communication Protocol Evelope(HTTP, SMTP, etc)

SOAP with Attachments MIME envelope

MIME Part

SOAP envelope (XML)

MIME Part

Payload

SOAP Header

SOAP Body

Autentisering info

Routing info

Meta-info

Encryption-info

Signature-info

Håndbok IT-ledere 11-01-06 08:53 Side 18

CPPene til to handelspartnere som vil kommunisere matches for å produsere en samhand-
lingsavtale (CPA). CPA er i realiteten utvekslingsavtalen mellom handelspartnere som defi-
nerer egenskapene ved kommunikasjonen mellom partnerene. Både CPP og CPA er maskin-
lesbare XML-dokumenter. CPAen implementeres i mellomvare eller ERP-systemer for å
overvåke og styre nettverktrafikken.

Oversikt over samhandlingsprofil. Collaboration Protocol Profile (CPP)

Oversikt over samhandlingsavtale. Collaboration Protocol Agreements (CPA)

– 19 –

Bedrift A

Bedriftens
forretnings

kapasiteter for
samarbeid med
andre selskaper

Informasjon om bedriften:
- Bedriftens navn
- Kontaktsdata

Transport Protokoll
SikkerhetsProtokoll
MeldingsProtokoll
Link til Prosess
Spesifikasjon Dokument
Time out / Nytt forsøkt

- osv.

C
CPP for

Bedrift A

Enig
CPA

1

3

CPA ID
Informasjon om bedriften:

- Bedriften A
- Bedriften B

TransportProtokoll
SikkerhetsProtokoll
DokUtveksling Protokoll
Link til Prosess

Spesifikasjon Dokument
Nytt forsøkt
- osv

CPA

2

3

CPP for
Bedrift B

Enig
CPA

Enig CPA
mottatt

Enig CPA
mottatt

4 Samarbeid starter

Håndbok IT-ledere 11-01-06 08:53 Side 19

6 Etablering av en ebXML tilkobling

I figur 1 nedenfor, har bedrift A blitt oppmerksom på et ebXML-register som er tilgjengelig
på Internett (Steg 1). Etter å ha sett gjennom innholdet av ebXML-registeret bestemmer
Bedrift A seg for å generere sin egen CPP (Steg 2). Dette gjøres av ebXML-applikasjonene
som kan være open-source eller kommersielt tilgjengelige pakkeløsninger og funksjonalite-
ten kan etter hvert bli integrert i erp-systemer.

Bedrift A legger ut sin egen Forretningsprofil (inkludert implementeringsdetaljer og referan-
selinker) i ebXML registeret (Steg 3). Forretningsprofilen som legges ut i ebXML registeret
beskriver bedriftens ebXML-muligheter, samt hvilke forretningsscenarier og informasjons-
utvekslinger bedriften kan forholde seg til.

Bedrift B finner beskrivelsene til Bedrift A i ebXML-registeret (Steg 4). Bedrift B laster ned
profilen til Bedrift A og spør om å starte samhandling i henhold til et av forretningsscenari-
ene.

For å starte samhandlingen sender Bedrift B et forslag til samhandlingsavtale direkte til
ebXML-programvaren hos Bedrift A. Den foreslåtte samhandlingsavtalen definerer forret-
ningsscenarioene som begge støtter og ønsker å benytte i samhandlingen med hverandre.
samhandlingsavtalen innholder også informasjon vedrørende kravene til meldingsformidling
for transaksjonene, håndtering av uforutsette hendelser samt sikkerhetsrelaterte krav (Steg
5). Bedrift A kan så velge å akseptere samhandlingsavtalen og da vil både A og B være klare

– 20 –

Håndbok IT-ledere 11-01-06 08:53 Side 20

for å samhandle elektronisk ved hjelp av ebXML (Steg 6).
7 ebXML i praksis

For å ta i bruk ebXML i praksis må følgende tas med i prosjektplanen:

1. Skape forståelse hos både informasjons- og IT-sjefen om den helhetlige arkitektu-
ren til ebXML. Det er ikke nødvendig å forstå alle de tekniske spesifikasjonene.
Forholdet mellom dem er likevel viktig.

2. Kartlegge (på overordnet nivå) hvilke forretningsprosesser som korresponder best
med forretningspartnere prosesser. Få en ide om omfanget av informasjons-
utvekslingen og avgjør hvor viktig kvaliteten av denne er for organisasjonen.

3. Sjekk med bransjeforeningen om det er initiativer som jobber med å definere pro-
sess og informasjonsmodeller. Undersøk status i dette arbeidet og legg eventuelt
litt press på utviklingen. Hvis det ikke eksisterer noen initiativ kan man forsøke å
mobilisere bransjen som helhet for å unngå å lage noe bare mellom din bedrift og
partnerens.

4. Spør IT-sjef (og/eller IT tjenesteleverandører) i hvilken grad nettverkinfrastruktur
(både intern og ekstern) er klar for ebXML.

5. Lag en kost/nytte analyse for automatisering av de mest relevante informasjons-
utvekslingene. Husk å inkludere skjulte kostnader (for eksempel kostnader relatert
til feilretting).

6. Etabler et pilotprosjekt med en handelspartner med stort gevinstpotensiale ved
automatisering av samhandling.

a. Bruk UMM-metodologien for å beskrive prosess og datautvekslingen.
b. Design en infrastruktur som er i samsvar med standarder og ikke er utviklet

spesifikt for en partner.
c. Gjør eventuelt nødvendige tillegg for ebXML datadefinisjoner ved å medvirke

i standardiseringsprosessen i regi av bransjeforeningen.
d. Design nettverket og integrasjonsprogramvaren så fleksibel som mulig for å

migrere til standarden så fort den er klar.

– 21 –

Håndbok IT-ledere 11-01-06 08:53 Side 21

8 Norske eksempler

TransportXML

I transportbransjen utveksles store mengder informasjon mellom ulike parter. Dette skyldes
for det første at aktørene under selve transportoppdraget må forholde seg til en rekke doku-
mentasjons- og rapporteringskrav fra myndighetsinstanser i ulike land – eksempelvis tollde-
klarasjon, transittering, farlig gods-deklarasjon. Videre er det i en transport – spesielt inter-
nasjonale – mange parter involvert, og det er viktig at riktig informasjonen flyter mellom
disse partene til riktig tid.

Det var derfor naturlig at transportbransjen var blant de første til å ta i bruk automatisert
informasjonsutveksling, og næringen kan oppvise meget vellykkede og komplette EDI-
implementasjoner. Utøverne har også gjennom 90-tallet vist stor vilje til å samarbeide om
standardisering av løsninger, både når det gjelder implementasjonsguider for EDIFACT-mel-
dinger og bruk av for eksempel strekkodestandarder.

De siste årene har vi sett en stadig sterkere bruk av Internett-relatert teknologi, der webba-
serte tjenester samspiller med EDI-løsninger. Innen transportbransjen er løsninger for spo-
ring av gods – ”track & trace” – et eksempel på dette. Tiden er derfor inne til å bli enige om
en enhetlig måte for anvendelse av Internetteknologier for språk, meldingsstrukturer, til-
gjengelighet og verktøy for implementasjon. XML vil være sentralt her.

TransportXML prosjektet ble initiert i mai 2001 og i oktober 2002 ble versjon 3.0 åpent til-
gjengelig. TransportXML dekker to funksjonsområder:

• Transportoppdrag: brukes når samhandlingen krever at relevant informasjon om
en godstransportenhet (sending, kolli, konsolidert transport, etc.) formidles.

• Track & trace: brukes for å overføre statusinformasjon om forsendelsen.

Modellen i TransportXML er utarbeidet i UML i tråd med UMM-metodikken.
TransportXML følger også anbefalingen fra ebXML inkludert retningslinjene for bruk av
core component.

De som er kommet lengst med implementasjon av transportXML er så langt Posten Norge, STS
og transportportalen TakeCargo. Sistnevnte er i disse dager (november 2005) i test-fasen av en
stor portalløsning som baserer seg på transportXML. transportXML følges opp og videreutvi-
kles via NorStellas Forum for Elektronisk Samhandling innen Transport (FEST). FEST har
også definert en transportprofil til den nasjonale e2b efaktura-standarden.

– 22 –

Håndbok IT-ledere 11-01-06 08:53 Side 22

Eksempel 1: TakeCargo

Verdikjedeintegrasjon gir mer effektiv transportavvikling

Dagligvarebransjen, med de tre store dagligvarekjedene Ica, Coop og JOH-System
(Norgesgruppen) i førersetet, har gått sammen om et fremtidsrettet og effektivt kommunika-
sjonssystem for transportavvikling som snart vil bli benyttet av 80% av norsk dagligvare og flere
andre bransjer.

Kommunikasjonskanal

Kommunikasjonen mellom transportkjøpere, transportører og vareleverandører skal i fremtiden
gjennomføres via ”navet” TakeCargo. Systemet kjøres nå i pilotdrift for kjedene Coop og Ica.
De store samlasterne Tollpost Globe og NorCargo er allerede integrert mot løsningen og
Linjegods og DHL vil være det innen kort tid. Selskapet TakeCargo eies i hovedsak av de tre
nevnte dagligvarekjedene. 14 andre store transportkjøpere er deleiere.

Et felles knutepunkt med mange og store brukere

Den største fordelen ligger i at alle via løsningen kan snakke samme ”IT-språk” og er tilknyttet
et felles ”kommunikasjonsnav”. Det innebærer at enhver som er tilknyttet dette navnet enkelt
kan nå andre som er tilknyttet. Alle transportører som er tilknyttet vil kunne tilby sine tjenester
til samtlige transportkjøpere som er tilknyttet. Transportkjøperne trenger ikke foreta noen inves-
tering eller tilpasning for å benytte en ny transportør som knytter seg til. Tilsvarende trenger en
vareleverandør bare en tilnytning.

Tilgang via integrert løsning eller via Web

For den integrerte løsningen gjennomføres en enkel integrasjon en gang og man er på lufta med
løsningen. Om man kun ønsker å benytte løsningen via Web trenger man heller ikke det- man
får enkelt og greit tilgang ved å bestille brukernavn og passord. I Web-løsningen får man tilgang
til den samme informasjonen som i den integrerte løsningen.

Integrert løsning fjerner ”dobbeltregistreringer”

Fordelene som oppnås er størst om man tar systemets integrerte løsning i bruk. Da overføres
ønsket informasjon automatisk mellom systemene og man slipper dobbeltregistreringer. Når
transportkjøper har foretatt en ordrebestilling hos leverandør går f. eks. informasjon automatisk
til transportørens system og den legges inn der uten manuell håndtering. ”Tastefeil” forsvinner
og kostnader reduseres.

Løsningen gir ny oppdatert informasjon som ikke er tilgjengelig i dag

Transportøren kvitterer automatisk for mottaket av ordren før det kvitteres for gjennomføring-
en av oppdraget. Leverandøren sender elektronisk pakkseddelinformasjon til transportkjøper
før varen skal hentes. Denne informasjonen sendes via kommunikasjonsnavnet til transportøren.

– 23 –

Håndbok IT-ledere 11-01-06 08:53 Side 23

Dermed vet transportøren eksakt hva som skal hentes når han ankommer vareleverandøren.
Bedre kontroll og oversikt

En rekke andre store fordeler oppnås ved denne nære kommunikasjonen mellom partene.
Transportkjøperne får oversikt over historikken i alle delene av et transportoppdrag, også når
ulike transportører benyttes. Fakturakontrollen forenkles. I nye versjoner av systemet vil faktu-
rakontrollen ytterligere automatiseres og man vil enkelt få tilgang til informasjon fra transpor-
tørenes systemer med oversikter over bilers lokalisering, temperatur i bil etc.

Rimelig å ta i bruk

En tilknytning mot systemets integrerte standardløsning koster kr. 2000.- Abonnement for tje-
nesten koster mellom kr. 2.400.- og kr. 4.200.- per kvartal avhengig av virksomhetens størrelse
og man betaler kr. 0,95 per transaksjon. Prisene er her oppgitt eks. mva.

Beregninger viser at systemet gir deltagerne betydelige effektiviseringsgevinster og at
kost/nytte-effekten er høy.

Mer informasjon finnes på www.takecargo.no.

Eksempel 2: Bruk av ebXML i Telenor

Telenor er vel godt kjent som Norges største tele- og IT-selskap. Like kjent er det vel ikke for de
fleste at Telenor også var en meget tidlig anvender av ebXML-rammeverket for å etablere elek-
tronisk samhandling med strategiske partnere.

Telenor ønsket tidlig å integrere den totale verdikjeden fra leverandør til kunde for levering av
bredbånd- og fastnettjenester. På kundesiden (northbound) skulle videreselgere av bredbåndstje-
nester (Catch, Bluecom, Tele2 etc) integreres, og på leverandørsiden (southbound) var målet å
linke systemene både til entreprenører som stod for oppgaver i nettet som feilretting, aktivering
og utbygging (Bravida, Sønnico, El-Tel Networks etc.) og utstyrleverandører som for eksempel
leverte ADSL-modem.

Utgangspunktet for innføringen var at Telenor Networks i 2001 hadde ferdigstilt en mellomva-
replattform basert på J2EE for å effektivisere kommunikasjon mellom Telenors interne syste-
mer. Alle systemer publiserte sine grensesnitt på mellomvareplattformen og kommuniserte med
andre systemer via denne plattformen. Dermed unngår man en arkitektur med en uoverskuelig
stort antall punkt-til-punkt integrasjoner mellom de ulike systemene.

Arkitekturmiljøet i Telenor la føringer om at man også burde gjenbruke de grensesnittene som
nå var blitt tilgjengeliggjort internt for kommunikasjon mot eksterne partnere. I tillegg til gjen-
bruk så var Telenor opptatt av å få mer effektive arbeidsprosesser som krevde redusert manuell
interaksjon og færre tidkrevende feilhåndteringer i verdikjeden. Telenor skulle være lette å hand-
le med og eksterne partnere skulle kunne forholde seg til et enkelt grensesnitt for elektronisk
samhandling med Telenor. I og med at Telenor er pålagt å selge tjenester (for eksempel tilgang
til bredbåndsnettet) til selskaper som ellers er konkurrenter var det spesielt viktig at kommuni-

– 24 –

Håndbok IT-ledere 11-01-06 08:53 Side 24

kasjonen oppfylte krav til sikkerhet, robusthet og sporbarhet.
Det var også på den tiden mye hype rundt WebServices, men WebServices manglet helt nødven-
dige mekanismer for sikker og robust meldingsoverføring som var helt essensielt for Telenor.
Telenor anskaffet dermed en plattform som støttet meldingsprotokollen fra ebXML – ebXML
Messaging Service (ebMS), som er en spesifikasjon som standardiserer krav til sikkerhet og
robusthet utover det som ligger i WebServices-standardene.

Prosjektet ble avsluttet i 2003 med både northbound- og southboundpartnere koblet til. Med
infrastrukturen som nå er etablert er det mye enklere for Telenor å bytte eller koble opp nye
partnere. Mange av partnerne har benyttet seg av Open-Source implementasjonen av ebMS
som finnes på www.freebxml.org.

Eksempel 3: Bruk av ebXML som rammeverk for RTVs
kommunikasjonsløsninger

Artikkelen gir en beskrivelse på overordnet nivå hvordan sensitiv informasjon kan bli distribu-
ert over åpne nettverk ved hjelp av ende-til-ende sikkerhetsløsninger basert på ebXML og PKI.
Eksemplene er fra helse- og apoteksektoren i Norge og mot land innen EU/EØS-området

Løsningsbeskrivelse:

Ved hjelp av PKI og ebXML oppfyller en de sentrale kravene for sikker meldingsutveksling av
sensitiv informasjon. De sentrale funksjonene som PKI og ebXML inneholder er autentisering,
integritet, konfidensialitet, ikke-benekting og resending av en melding inntil mottaker bekrefter
å ha mottatt meldingen. Et personsertifikat identifiserer entydig f. eks. en lege. Et virksomhets-
sertifikat identifiserer et legekontor, sykehus eller et apotek. Alle meldinger blir kryptert før det
sendes over nettet. På grunn av at meldingene signeres og krypteres kan de sendes over et hvil-
ket som helst nettverk.

Løsningen vil kunne håndtere alle former for meldingsformater som EDIFACT, XML, PDF, reg-
neark, grafikk med mer. Løsningen baserer seg på en tiltrodd tredjeparts tjenesteleverandør
(TTP) som utsteder personsertifikater og virksomhetssertifikater og tilbyr LDAP-oppslagstje-
nester, deriblant en fødselsnummerkontroll-tjeneste.

– 25 –

Håndbok IT-ledere 11-01-06 08:53 Side 25

Kommunikasjon RTV/legekontor/sykehus/apotek:

RTV implementerte kombinasjonen av PKI og ebXML rammeverket versjon 2.0 i 2003 i for-
bindelse med innrapportering av sykmeldinger/legeerklæringer. Løsningene er implementert på
legekontor, sykehus og apotek i forbindelse med innsending av sykmeldinger/legeerklæringer og
diverse oppgjørskrav fra leger, apotek, poliklinikker, private laboratorier mm. Infrastrukturen vil

også kunne gjenbrukes i forbindelse med eResept-prosjektet som starter i 2006.

Kommunikasjon RTV/EU/EØS-området:

RTV vil benytte den samme infrastrukturen til utveksling av meldingene E.501 og E.502
mellom medlemsstater innen EU/EØS-området. Disse meldingsutvekslingene danner grunn-
laget for at arbeidstakere i EU/EØS fritt kan arbeide i disse landene og opptjene pensjon basert
på oppnådd inntekt i vedkommende land. Denne pensjonsgivende inntekten skal, når tiden er
inne, samordnes med vedkommende pensjon i hjemlandet og utbetales. Den enkelte arbeids-
taker identifiseres med et sosialforsikringsnummer som det enkelte land innen EU/EØS utste-
der. I Norge er det fødselsnummeret eller D-nummeret som benyttes. Utvekslingen av sosi-
alforsikringsnummeret betyr at oppbyggingen av pensjonen er ferdig akkumulert den dagen
det er aktuelt å betale ut pensjonen. Saksbehandlingstiden kan dermed reduseres sterkt fra
dagens 6 – 9 måneder som er basert på et delvis manuelt system.

– 26 –

Håndbok IT-ledere 11-01-06 08:53 Side 26

9 Spørsmål og svar

ebXML FAQ

Hvorfor burde jeg bruke ebXML når eksisterende EDI løsninger virker bra?

Det anbefales ikke ukritisk å kassere eksisterende EDI-løsninger hvis de fungerer bra og tilfred-
stiller kravene. ebXML bør imidlertid være meget aktuelt for nye samhandlingsscenarier.

Hva er bedriftens interesse i ebXML?

Inntill nå har meldingsutveksling stort sett vært basert på elektronisk datautveksling (EDI) som
har bidratt til økt produktivitet og servicenivå i mange store bedrifter. Ulempen med EDI er at
det er dyrt og er vanskelig å implementere, og ebXML representerer et billigere og enklere alter-
nativ som også er aktuelt for SMB.

Hvordan møter ebXML behovene til små og mellomstore bedrifter?

ebXML spesifikasjonene kan bundles inn i plug-and-play programvare. ebXML passer veldig
bra for små og mellomstore bedrifter fordi det er både billigere og lettere å implementere.

Hva er forholdet mellom ebXML og andre XML-initiativer?

Flere andre XML initiativer har prøvd å gjøre det ebXML gjør (tilby et komplett rammeverk for
e-handel) men har ikke lykkes med det. De fleste e-business spesifikasjoner har fokus på en spe-
siell industri og/eller spesielle forretningsfunksjoner. Mange av de originale XML initiativene
støtter nå ebXML og integrerer dette inn i sitt eget arbeid.

Hvorfor skulle næringslivet implementere ebXML?

ebXML tilbyr næringslivet meldingsstrukturer som er harmonisert på tvers av bransjer samt tek-
nologi for å sende forretningsinformasjon over Internett på en sikker og robust måte. Uten
ebXML må selskaper bruke ulike xml-vokabular. Disse vokabularene er ofte spesifikke for en
industri eller en funksjon og kan ikke lett brukes i kommunikasjon mot bedrifter med andre
vokabular.

Hvordan kan ebXML redusere kostnader?

Selskaper som bruker EDI vil merke at ebXML programvare er billigere og lettere å implemen-
tere. Selskaper som ennå ikke benytter elektronisk datautveksling vil finne ut at det er store tids-
og kostnadsbesparelser i forhold til et EDI-system. Dessuten oppstår det færre feil ved elektro-
nisk kommunikasjon, og gjennomløpstiden reduseres.

Hva er konkurransefordelen ved å bruke ebXML?

Selskaper som bruker ebXML vil finne det lettere å bruke nettverket for datautveksling både
mot eksisterende og eventuelt nye samarbeidspartnere. På den måten er de mye bedre rustet til

– 27 –

Håndbok IT-ledere 11-01-06 08:53 Side 27

å finne nye samarbeidspartnere og å komme inn i nye markeder.
Hvordan kan ebXML påvirke forhold mellom handelspartnere?

ebXMLs åpenhet og fleksibilitet gjør det lettere å bytte elektroniske handelspartnere enn hvis
man har et EDI-system. Barrierene for å ta i bruk ebXML er lavere.

Hvordan påvirker ebXML spesifikke bransjer?

Hvis en bransje allerede har tatt i bruk en bestemt XML-standard så er det kanskje ikke nødven-
dig å erstatte denne meldingsstandarden med ebXML. Mange industrikonsortier støtter ebXML
for å øke interoperabilitet.

Hva slags påvirkning har ebXML for eksisterende investeringer?

Selskaper som allerede har systemer for utveksling av forretningsdata må gjøre mindre endring-
er i sine forretningsprosesser sammenlignet med selskaper som starter helt fra start. De største
kostnadene i forbindelse med et EDI- eller XML-system ligger i å modifisere applikasjoner (f.
eks. ERP-systemer). For andre selskaper er det forventet at de fleste standard programvarepak-
ker vil få et ebXML grensesnitt.

Hvilken plattform støttes av ebXML?

ebXML er designet for å fungere uavhengig av krav til programvareplattformer eller kommuni-
kasjonsnettverk. Så lenge et system støtter standard Internettprotokoller og XML, skulle det
også være mulig å støtte ebXML.

Hvordan blir ebXML vedlikeholdt?

ebXML-spesifikasjonene blir vedlikeholdt av medlemmer i UN/CEFACT og OASIS:

• OASIS tar seg av den tekniske infrastruktursiden av ebXML; meldingsformidling,
register, sikkerhet og profiler.

• UN/CEFACT har ansvar for den innholds- og forretningsmessige siden av ebXML;
core components og metodikker for modellering av forretningsprosesser.

Hvem støtter ebXML?

Bedrifter som har deltatt i utviklingen ebXML er SUN, SAP, Oracle, Microsoft og alle sentrale
mellomvareleverandører i tillegg til tusenvis av andre selskaper. Bransjer som implementerer
ebXML inkluderer bilindustri, handel, transport, forsikring, bank, stålindustri, bygge- og anlegg-
virksomhet, landsbruk, vikarbyråer og turistindustri. I tillegg anbefaler EU og USAs regjering
standardene.

Er det nyttig å starte med implementeringen av ebXML, selv om du ikke har avtalt på forhånd
med dine (potensielle) partnere?

ebXML er en form for åpen e-business. Det er derfor ikke nødvendig å gjøre detaljerte avtaler

– 28 –

Håndbok IT-ledere 11-01-06 08:53 Side 28

med hver enkel samarbeidspartner på forhånd. Men det er selvfølgelig ikke noe stort poeng å
investere i ebXML hvis ingen av dine samarbeidspartner har tenkt å gjøre det samme. Det må
dessuten være enighet i din sektor om hvordan forretningsprosessene skal være. Forhør deg der-
for med din bransjeforening før du gjør noen konkrete investeringer.

Det er ofte sagt at små og mellomstore bedrifter er de som har mest igjen for å ta i bruk ebXML.
På hvilken måte bør dette gjøres? Hvem (offentlige eller private) bør være pådriver?

Det er tre enkle måter små og mellomstore bedrifter ta i bruk ebXML på:

• ebXML kan være integrert i en standard programvare pakke som bedriften bruker.
• ebXML kan være tilgjengelig som plug-in til mailsystemer (f. eks. Outlook)
• ebXML kan være tilgjengelig via såkalt ASP, en outsourcet webtjeneste.

Er ASP- modellen et alternativ for små og mellomstore bedrifter for å ta i bruk ebXML?

Ja, en ASP-modell passer for ebXML. Selv om ebXML har en såkalt peer-to-peer arkitektur
(direkte kontakt via Internett) kan ebXML programvarefunksjoner som prosessovervåking og
datapresentasjon kjøpes som tjenester av en ASP. Dette kan være et interessant alternativ for små
bedrifter.

Hva er likhetene/forskjellene mellom ebXML-registeret og UDDI?

UDDI er i prinsippet et register av webtjenester der ”ordinære” bedrifter også kan tas med.
ebXML-registeret legger til nødvendig informasjon for direkte kommunikasjon basert på XML
(peer-to-peer). ebXML-registeret inneholder også et repository (database) over de tjenestene
som tilbys, mens UDDI kun peker på disse som ressurser på Internett.

Hva er likheter/forskjeller mellom ebXML og webtjenester?

Webtjenester er `klient-server`-orienterte sentraliserte tjenester. ebXML-arkitekturen er på en
annen side peer-to-peer. I tillegg til teknologi definerer ebXML også semantikk, altså betydning-
en av informasjon og prosesser. Webtjenester forholder seg dermed bare til det laveste nivå av
interoperabilitet som er teknisk interoperabilitet. Det er forventet at Webtjenester etterhvert vil
ta i bruk de samme semantiske definisjonene som ebXML. De to teknologiene vil derfor utfyl-
le hverandre.

Hvor ligger registeret man trenger? Nasjonalt eller internasjonalt?

ebXML-arkitekturen forutsetter at mange parter kan vedlikeholde et register, men det er et regis-
ter hvor en kan finne standardinformasjonen (’et klikk unna’). Det vil være registre på interna-
sjonalt nivå, men også på regionalt, nasjonalt og lokalt nivå. Organisasjoner som handelskam-
mer og handelsorganisasjoner kan spille en rolle i dette. En stor bedrift kan selv sette opp sitt
eget register.

– 29 –

Håndbok IT-ledere 11-01-06 08:53 Side 29

Når blir ebXML klar?

ebXML vil aldri bli ferdig, prosess og informasjonsdefinisjoner vil stadig være i utvikling.
ebXML rammeverket eksisterer allerede, og ebXML programvare er allerede på markedet.
Basert på standardiseringen i UN/CEFACT har mange bedrifter allerede klarhet i hvordan deres
prosesser ser ut og hvilke ”Core Components” (informasjonskomponenter) de bruker.
Representanter for et stort antall bransjer sitter nå rundt bordet og harmoniserer komponenter
slik at det fungerer på tvers av bransjer. Programvarebransjen og bransjekomiteene vil imidler-
tid bevege seg framover i takt med etterspørselen i markedet. Det er derfor nå en fordel at indi-
viduelle bedrifter er med å sette krav til leverandørene.

Hvor kan jeg kjøpe ebXML?

Et økende antall programvareprodukter støtter ebXML. En liste av produkter som har vært tes-
tet for interoperabilitet finnes på www.ebusinessready.org/ebxml.html.

Den europeiske standardiseringsorganisasjonen CEN (www.cenorm.be) har startet testing av
ebXML interoperabilitet.

– 30 –

Håndbok IT-ledere 11-01-06 08:53 Side 30

10 Forkortelser

ASP – Application Service Provider. En organisasjon som tilbyr programvareapplikasjoner via
Internett, for eksempel i form av en WebService.
B2G – Business-to-Government. Elektronisk samhandling mellom bedrift og stat.
B2B – Business-to-business. Elektronisk samhandling mellom bedrifter.
BPSS – Business Process Specification Schema. XML-dokument som modellerer forretnings-
prosesser.
CEN – Comité Européenne de Normalisation. Offisiell europeiske organisasjon som har ansvar
for utarbeidelse av standarder.
Class Diagram – UML diagram for modellering av objekter og informasjon.
CPP – Collaboration Protocol Profile. XML-dokument som beskriver bedriftens ebXML profil.
Inneholder nettverksparametere med referanser til prosess (BPSS) og dokumentskjemaer.
CPA – Collaboration Protocol Agreement. XML dokument som beskriver utvekslingsavtalen/-
kontrakten.
Core Components Technical Specification – ebXML spesifikasjon for modellering av informa-
sjonselementer.
Diagram – se Schema.
EAN-UCC (GS1) – Internasjonal organisasjon for koding og elektronisk kommunikasjon for
handelssektoren.
ebMS – ebXML Messaging Service. Protokoll for sikker og robust meldingsoverføring over
Internett innenfor rammeverket av en forretningsprosess.
ebXML – electronic business eXtensible Markup Language. Et sett av standarder for å standar-
disere elektronisk samhandling over Internett.
EDI – Electronic Data Interchange. Overføring av data mellom bedrifter via et nettverk.
EDIFACT – Electronic Data Interchange For Administration, Commerce and Transport.
Bibliotek med standard EDI-meldinger og komponenter.
ERP – Enterprise Resource Planning. En betegnelse på systemer som hjelper en bedrift med å
administrere alle deler av bedriften på en integrert måte.
GDSN – Global Data Synchronization Network. Distribuert system for synkronisering av pro-
duktdata i handelssektoren.
GS1 (EAN-UCC) – Internasjonal organisasjon for koding og elektronisk kommunikasjon i han-
delssektoren.
HTML – HyperText Markup Language. Et dokumentbeskrivelsesspråk som benyttes for å pre-
sentere dokumenter på websider.
HTTP – HyperText Transfer Protocol. Den underliggende protokollen som brukes av World
Wide Web. Definerer hvordan meldinger formateres og overføres, og hvordan Webtjenere og
Weblesere skal svare på ulike kommandoer.
ICT – Information and Communication Technology. Teknologien som brukes for automatisk
behandling og overføring av informasjon.
ISO – International Organisation for Standardization. Internasjonal standardiseringsorganisa-
sjon.
IT – InformasjonsTeknologi. Teknologi som er brukt for automatisk prosessering av informa-
sjon.
Legacy systems – Den historiske delen av en organisasjons eksisterende systemportefølje, gjer-
ne implmentert i gamle programmeringsspråk.

– 31 –

Håndbok IT-ledere 11-01-06 08:53 Side 31

Mellomvare – Programvare som ligger mellom to eller flere applikasjoner og som gjerne benyt-
tes til å koble sammen applikasjoner internt og eksternt.
OASIS – Organization for the Advancement of Structured Information Standards. En organisa-
sjon for utvikling av standarder innen e-business.
RIM – Registry Information Model. Intern datastruktur i et ebXML register.
RS – Registry Services. Spesifikasjon av tjenester som tilbys av et ebXML register.
SOAP – Simple Object Access Protocol. Protokoll som transporterer data til og fra Web-tjenes-
ter på Internett.
SQL – Structured Query Language. Standardspråk for å søke/hente/oppdatere informasjon fra
en database.
SWIFT – Society for Worldwide Interbank Financial Telecommunication. Nettverkservice for
internasjonal datautveksling mellom banker.
UDDI – Universal Description, Discovery and Integration protocol. En spesifikasjon som bru-
kes i forbindelse med XML-baserte Webtjenester (Web Services). UDDI er en katalogtjeneste
som inneholder oversikt over tilgjengelige Web-tjenester og beskriver disse.
UML – Unified Modeling Language. Et språk som brukes for prosess-, informasjon- og system-
modellering.
UMM – United Nations Modelling Methodology. En modelleringsmetode basert på UML som
brukes innen ebXML.
UN/CEFACT – United Nations Centre for Trade Facilitation and Electronic Business. FN-organ
for politikk og teknologi innen elektronisk handel lokalisert i Geneve. Kjent blant annet for den
internasjonale EDI-standarden UN/EDIFACT og for sponsingen av ebXML.
VAN – Value Added Network. Nettverkstjeneste.
WebServices – Webtjenester baserer seg på teknologier som bl.a. XML, UDDI og SOAP, og gjør
det mulig å lage modulære programapplikasjoner som kan lokaliseres og kjøres fra hvor som
helst via Internett.
WWW – World Wide Web. Et system av nettverkstjenere tilgjengelig på Internett basert på
HTTP og HTML for publisering av informasjon på websider.
XBRL – eXtensible Business Reporting Language. Sett av hierarkisk klassifikasjon for finansi-
elle rapporter basert på XML.
XML – eXtensible Markup Language. Et språk for lagring og utveksling av strukturerte data via
f.eks. Internett eller intranett. XML har mer avanserte muligheter enn HTML, blant annet mulig-
het for at utvikleren kan lage sine egne "tags", og dermed lage dokumenter med sofistikerte
underliggende datastrukturer som kan behandles av en hvilken som helst sluttbrukerapplikasjon,
eller søkemotor.
XML Schema – Spesifikasjon av struktur i en XML dokument.
SMB – Små- og Mellomstore Bedrifter.

– 32 –

Håndbok IT-ledere 11-01-06 08:53 Side 32

– 33 –

Både i privat næringsliv og i offentlig forvaltning er det en økende aksept for og anerkjennelse av
behovet for å legge til rette for elektronisk samhandling. Det er samtidig en utbredt oppfatning at
de tradisjonelle EDI-løsningene både er for komplekse og for kostbare som grunnlag for en bred
utbygging av e-handelsløsninger til beste for også mindre og mellomstore virksomheter. XML, og
varianter av dette språket – herunder WebServices, har i den seneste tiden blitt fremstilt som løs-
ningen på problemene. Stadig flere innser imidlertid at heller ikke denne teknologien gir det fulle
og hele svaret med sikte på mer kostnadseffektive løsninger, og etterlyser en åpen infrastruktur for
elektronisk handel som gjør det mulig for ”alle” å realisere potensialet som ligger i bruk av elek-
tronisk samhandling.

Prosjektet Infrastruktur for elektronisk handel ble initiert av NorStella i samarbeid med leveran-
dører og brukere våren 1999. Infrastrukturprosjektet legger til rette for bruk av standardiserte
beskrivelser av samhandlingsmodeller, åpne informasjonsbanker og tilhørende indeks (R&R-
baser) samt harmonisering av semantikken i samhandlingsmodellene. En slik tilnærming leg-
ger grunnlaget for en åpen infrastruktur av samhandlende applikasjoner som sikrer full integra-
sjon mellom partenes systemer, hvor også små og mellomstore virksomheter kan delta.

Behovet for en åpen infrastruktur
Motivasjon for å tilrettelegge for en åpen
infrastruktur for elektronisk samhandling
ligger i første rekke i ønsket og behovet
for å:
• kunne sammenligne og vurdere ulike

tekniske og funksjonelle løsninger
som er tilgjengelig i markedet.

• kunne finne frem til informasjon om
de ulike tekniske og funksjonelle løs-
ninger som finnes i markedet.

• legge grunnlag for en aktiv harmoni-
sering av tekniske og funksjonelle
løsninger i markedet ved å synliggjø-
re likheter og forskjeller.

• knytte ulike løsninger/teknologier
sammen på en slik måte at det ikke
skal være nødvendig for den enkelte
bedrift å tilpasse seg teknologien
som benyttes i "andre enden".

Med andre ord skape en infrastruktur av
samhandlende applikasjoner som kan initi-
ere, delta i og gjennomføre elektroniske
transaksjoner.

Kjernen i en slik åpen infrastruktur for elek-
tronisk handel er virksomhetenes forret-
ningskritiske applikasjoner: ERP-systemer,
logistikksystemer, økonomisystemer, etc. -
systemer som spiller en helt sentral rolle i
virksomhetenes samhandlingstransaksjoner
med sine handelspartnere og som derfor er
kritiske for virksomhetens evne til å nå sine
målsetninger.

Infrastruktur for elektronisk handel:
Summen av de elementene som er nødvendige

for å bygge ut og utvikle elektronisk handel.
• Teknologi; i form av maskinvare, frem-

føringsnett (dvs Internett), kommunikasjons-
protokoller og –løsninger, sikkerhets-
løsninger og dataformater

• Datainnhold; i form av meldingsdefini-
sjoner (fortrinnsvis en syntaksnøytral
beskrivelse av datainnholdet i en melding)

• Funksjonalitet; i form av definerte forret-
ningsprosesser

• Tjenestetilbydere; i form av markeds-
plasser, portaler, formidlingssentraler, til-
trodde tredjeparter (TTPer), ol

11 Vedlegg

Åpen ifrastruktur for elektronisk handel

Håndbok IT-ledere 11-01-06 08:53 Side 33

– 34 –

Standardisert beskrivelse av samhandlingsmodeller

Siden det er våre forretningskritiske applika-
sjoner som er involvert er det en forutsetning
at partene har en felles oppfatning og forstå-
else av selve samhandlingsprosessen, for
eksempel må kjøper og selger ha samme
oppfatning av hvordan eventuell resting og
delleveranser skal håndteres. I tillegg må
partene ha en felles oppfatning og forståelse
av informasjonsinnhold og begreper, for
eksempel må kjøper tolke betalingsbeting-
elsene på samme måte som leverandøren.

En slik felles forståelse forutsetter formelle
beskrivelser av prosesser og data som kan
håndteres av de aktuelle virksomhetene uten
mulighet for feiltolkning og feilhåndtering.

Vi trenger med andre ord en felles måte å
uttrykke samhandlingene på: en felles
beskrivelses-teknikk.
I denne sammenheng er det spesielt tre
aspekter som er viktig å belyse:
1. Hvilke oppgaver/aktiviteter/operasjoner

skal utføres av de enkelte partene som er
involvert i samhandlingen. Dette beskri-
ves i en aktivitetsmodell.

2. Hvilke parter som samhandler med hver-
andre og over hvilket grensesnitt dette
skjer. Dette beskrives i en interaksjons-
modell.

3. Hvilke data som er nødvendig for at sam-
handlingen skal kunne gjennomføres.
Dette beskrives i en informasjons-
modell.

Til sammen utgjør aktivitets-, interaksjons-
og informasjonsmodellene en komplett
samhandlingsmodell.

Også systemene og applikasjonene hos hver
av virksomhetene må kunne finne fram til og
innrette seg etter spesifikasjonene for å gi
trygghet for at bedrift A’s proprietære ehan-
delssystemer via infrastrukturen kommuni-
serer med bedrift B’s ehandels-systemer slik
at resultatet er tilfredsstillende når det gjel-
der gjennomføring av de aktuelle forret-
ningsprosessene.

Beskrivelsesteknikken må med andre ord
foreligge i to likeverdige former:

m En grafisk orientert variant som er leselig
og forståelige for mennesker (primært
forretningsutviklere): en ”For folk”-
beskrivelse.

m En variant som applikasjoner kan tolke
og forholde seg til: en ”For applikasjon”-
beskrivelse

ú ““FFoorr FFoollkk””--bbeesskkrriivveellsseenn er basert på bruk
av UML (Unified Modelling Language) som
beskrivelsesspråk og benytter et sett av
diagrammer avledet fra UMM
(UN/CEFACT Modelling Methodology).

ú ””FFoorr aapppplliikkaassjjoonn””--bbeesskkrriivveellsseenn er basert
på XMILight.

Håndbok IT-ledere 11-01-06 08:53 Side 34

– 35 –

Felles forståelse gjennom harmonisering av semantikk

Det vesentligste kostnadselementet ved inte-
grasjon av to ehandelsløsninger er knyttet til
tolkning og forståelse av det funksjonelle
innholdet i løsningene og hvordan dette
håndteres i de respektive virksomheter og
deres applikasjoner. En felles forståelse av
hvordan samhandlingen skal gjennomføres
og hvordan de informasjonselementene som
utveksles skal tolkes er derfor grunnlaget for
en vellykket elektronisk samhandling.
Når det gjelder gjennomføring av selve sam-
handlingsprosessene er det i dag variasjoner
både mellom bransjer og mellom virksomhe-
ter innen samme bransje. Rent teoretisk ville
det ideelle være at alle forholdt seg til den
samme samhandlings¬modellen. Nå er det

vel ingen som verken tror det er mulig, eller
endog ønsker å tvinge alle virksomheter inn
i det samme mønsteret. Like lite som man
ønsker en situasjon hvor enhver virksomhet
har sin egen proprietære løsning.
Undersøkelser i regi av Infrastruktur-
prosjektet viser at det er det relativt stor
enighet i markedet om at en åpen infrastruk-
tur for elektronisk handel må fokusere på
datainnhold og funksjonalitet, ikke teknolo-
gi, og at en standardisering av funksjonalitet
må drives fram av den enkelte bransje.
Nettopp fordi vi på kort sikt ikke vil ha så
mange ”standardiserte samhandlingsmodel-
ler” er det viktig at man har en entydig og
presis forklaring av det meningsinnhold som
tillegges et element i en samhandlingsmodell
– en presis semantisk definisjon. Vi ser sta-
dig at begreper tillegges ulik betydning, eller
har ulike nyanser, spesielt ved samhandling
på tvers av bransjer. Etablering av harmoni-
serte, eller helst standardiserte, definisjoner
av meningsinnhold vil være en sentral akti-
vitet når man skal ta frem samhandlingsmo-
deller for ulike forretningsområder.

Håndbok IT-ledere 11-01-06 08:53 Side 35

– 36 –

Informasjon om tilgjengelige løsninger

Registry er en indeks over hvilke samhandlings-
modeller og tekniske realiseringer som er
tilgjengelig. I tillegg finnes en oversikt over
hvem som benytter de ulike løsningene.

Repository er en informasjonsbank med deta-
ljerte beskrivelser av samhandlingsmodellene
og de forskjellige tekniske realiseringene.

I et marked med et mangfold av ulike teknis-
ke og funksjonelle løsninger vil det være
behov for å skape system og struktur blant de
løsninger som finnes og å gjøre informasjo-
nen om de ulike løsningene åpent tilgjenge-
lig. En informasjonsbank og tilhørende
indeks (repository og registry) vil være et
sentralt element for å spre kunnskap om de
løsninger som finnes.
Ved åpent å publisere informasjon om de
ulike løsningene kan brukere og tjenestey-
tere:
• gjøre søk i indeksen (registry) for å

finne informasjon om hvilken løsning
en aktør, bruker eller tjenesteyter,
benytter

• gjøre søk i biblioteket (repository) for å
få detaljene om en gitt løsning

• gi grunnlag for brukere og tjenestey-
tere å konvertere mellom ulike tek-
niske løsninger.

Åpen tilgang til et sett av samvirkende regis-
try og repositories blir av stadig flere, også
internasjonalt, sett på som selve hjertet i en
åpen infrastruktur for elektronisk handel.
I informasjonsbanken(e) – Repository - vil
det være naturlig å lagre all relevant infor-
masjon om de løsninger som er tilgjengelige
i markedet.

Håndbok IT-ledere 11-01-06 08:53 Side 36

– 37 –

Frihet i valg av egen løsning
Virksomheter som i dag ønsker å ta i bruk
elektronisk handel, må ofte velge mellom
ulike elektroniske løsninger. Avhengig av
hvem de skal samhandle med vil det være
nødvendig å gjøre visse tilpasninger, både i
teknologivalg og i funksjonelle løsninger, ofte
på kundenes premisser. Det er også en kjens-
gjerning at vi lever i en tid som preges av tek-
nologisk utvikling: ny teknologi introduseres
stadig hurtigere og med stadig nye og større
muligheter.
Ulike teknologier har sine styrker og svakhe-
ter og valg av teknologi må i størst mulig
grad overlates til markedet. I en åpen infra-
struktur for elektronisk handel må det derfor
legges til rette for et mangfold av tekniske løs-
ninger, enten dette gjelder
• type løsning: EDI, elektronisk skjema,

markedsplasser, etc,
• fremføringsnett og kommunikasjons-

protokoller,

• syntaks og dataformater (EDIFACT,
XML, ol) eller

• sikkerhetsløsninger.

Beskrivelsesteknikken må derfor også kunne
gi en detaljert beskrivelse av de konkrete
tekniske løsninger (plattformspesifikke
realiseringer) som benyttes for å realisere
samhandlingsmodellene. Like viktig er det å
kunne beskrive hvordan de ulike realisering-
ene er koblet opp til den funksjonelle (platt-
formuavhengige) modellen. Dette er spesielt
viktig for at man skal kunne realisere en
automatisert dynamisk kobling mellom ulike
realiseringsmodeller.

Konkret anbefaler vi at følgende
realiseringsalternativer legges til grunn:
Dette innebærer at infrastrukturen vil gi støt-
te for en samvirkende bruk av de to plattfor-
mene WebServices og ebXML med tilhø-
rende XML-baserte beskrivelsesteknikker
med utgangspunkt i den samme samhand-
lingsmodellen.

ú ““ebXML – en plattform for elektro-
nisk handel - fra UN/CEFACT og
OASIS

ú Web services – en plattform for
Internett-basert tjenesteinteraksjon
- fra World Wide Web Consortium
(W3C)

Håndbok IT-ledere 11-01-06 08:53 Side 37

– 38 –

Integrasjon på grunnlag av samhandlingsmodellen

En infrastruktur for elektronisk handel skal
først og fremst være en infrastruktur av sam-
handlende applikasjoner som kan initiere,
delta i og gjennomføre elektroniske transak-
sjoner, uten at det skal være nødvendig for
den enkelte bedrift å tilpasse seg teknologien
som benyttes i "andre enden".

Metoden for å få dette til, er å la de sam-
handlende applikasjonene relatere sine
respektive interne modeller til den eksternt
beskrevne samhandlingsmodellen for det
aktuelle forretningsdomenet. Innholdet i
enhver samhandling innenfor samhandlings-
modellen vil så bli tolket og forstått av appli-
kasjonene i henhold til meningsinnholdet i
den eksterne modellen.
En modellbeskrivelse som er lesbar for
applikasjoner er med andre ord nødvendig
for at applikasjonene skal være i stand til å
generere semantisk korrekte, og/eller tolke,
elektroniske transaksjoner i den samhand-
lingen de skal delta i – som grunnlag for
reell integrasjon mot partenes ERP-systemer

Håndbok IT-ledere 11-01-06 08:53 Side 38

Forankring

En infrastruktur for elektronisk handel brukt i Norge kan ikke etableres i isolasjon fra resten
av det internasjonale samfunn. De elementene vi benytter i Infrastrukturprosjektet er alle
basert på anerkjente internasjonale standarder. Våre to realiseringsplattformer, ebXML og
web services, er begge anerkjente løsningsalternativer for elektronisk handel. Det samme er
UML og UMM som utgjør grunnlaget for vår beskrivelsesteknikk, samt XMI og RDF som
er de teknikkene som benyttes for å gjøre samhandlingsmodellen ”forståelig” for applikasjo-
ner og å uttrykke koblingen mellom en realisering og den plattformuavhengige samhand-
lingsmodellen.

En åpen infrastruktur for elektronisk samhandling må etter vår oppfatning tuftes på bruker-
nes og aktørenes egen vilje og interesse for løsningene. Det er vårt håp at markedet finner
de valgene og anbefalingene vi har gjort og de kravene vi har stilt både fornuftige og realis-
tiske og anser samsvar med disse som et kvalitetsstempel.

Spesifikasjoner utarbeidet av
Infrastrukturprosjektet:

• Strategi og arkitektur i en åpen
infrastruktur for elektronisk sam-
handling

• Krav til beskrivelsesteknikk for
harmonisering av samhandlings-
prosesser

• Beskrivelse av samhandlings-
modeller i en åpen infrastruktur

• Application Readable Models in an
open infrastructure

• Kravspesifikasjon for etablering og
drift av Registry og Repository

• Bruk av Registry og Repository i en
åpen infrastruktur for elektronisk
samhandling

http://www.norstella.no/index.php?id=56842&cat=1177

For mer informasjon

NorStella
C. J. Hambros Plass 2c
2. etg. 0164 Oslo
Tel 22 99 61 00
Fax 22 99 60 10
www.norstella.no

 36

Forankring

En infrastruktur for elektronisk handel brukt i Norge kan ikke etableres i isolasjon fra resten av det
internasjonale samfunn. De elementene vi benytter i Infrastrukturprosjektet er alle basert på anerkjente
internasjonale standarder. Våre to realiseringsplattformer, ebXML og web services, er begge anerkjente
løsningsalternativer for elektronisk handel. Det samme er UML og UMM som utgjør grunnlaget for
vår beskrivelsesteknikk, samt XMI og RDF som er de teknikkene som benyttes for å gjøre
samhandlingsmodellen ”forståelig” for applikasjoner og å uttrykke koblingen mellom en realisering
og den plattformuavhengige samhandlingsmodellen.

En åpen infrastruktur for elektronisk samhandling må etter vår oppfatning tuftes på brukernes og
aktørenes egen vilje og interesse for løsningene. Det er vårt håp at markedet finner de valgene og
anbefalingene vi har gjort og de kravene vi har stilt både fornuftige og realistiske og anser samsvar
med disse som et kvalitetsstempel.

Spesifikasjoner utarbeidet av
Infrastrukturprosjektet:

Strategi og arkitektur i en åpen infrastruktur
for elektronisk samhandling
Krav til beskrivelsesteknikk for
harmonisering av samhandlingsprosesser
Beskrivelse av samhandlingsmodeller i en
åpen infrastruktur
Application Readable Models in an open
infrastructure
Kravspesifikasjon for etablering og drift av
Registry og Repository
Bruk av Registry og Repository i en åpen
infrastruktur for elektronisk samhandling

http://www.norstella.no/index.php?id=56842&cat=1177

For mer informasjon

NorStella
C. J. Hambros Plass 2c
2. etg. 0164 Oslo
Tel 22 99 60 00
Fax 22 99 60 10
www.norstella.no

FOUNDATION FOR E-BUSINESS

AND TRADE PROCEDURE

Håndbok IT-ledere 11-01-06 08:53 Side 39

ebXML

for IT-ledere

FOUNDATION FOR E-BUSINESS

AND TRADE PROCEDURES

Håndbok IT-ledere 04-01-06 09:33 Side 1Håndbok IT-ledere 11-01-06 08:53 Side 40

– –

Håndbok IT-ledere 11-01-06 08:53 Side 43

