[image: image1.png]¥ Dragon1

[image: image2.png]

	Dragon1 Checklist – Diagram Statement

	Checklist Description:

This checklist sets out what to do before starting to visualize a view or a model as sketch, drawing, diagram or impression. It helps you taking and documenting visualization design decisions.
This checklist can be used to write down what you want to visualize, how you want to visualize and why you want to visualize a model or view.

	Project title:

	Review date:

	Assessment and recommendation:

 FORMCHECKBOX
 …
 FORMCHECKBOX
 …
 FORMCHECKBOX
 …
	Notes:

	Reviewer name:

	Signature:

	Reviewed objects:

 FORMCHECKBOX
 …

 FORMCHECKBOX
 …
	 FORMCHECKBOX
 …

 FORMCHECKBOX
 …

	Questions
	Comments

	 FORMCHECKBOX

	 ‘Commercial’ Diagram Title of the Visualization: <“The road to growth”, “We are ready for the future”, “Standardizing leads to cost reduction”>
	

	 FORMCHECKBOX

	 Why do you want to visualize? What is the purpose?: <because…>
	

	 FORMCHECKBOX

	What visualizations are you (partially) reusing or redrawing? What has inspired you?: <Visualization name1, Visualization name2, Visualization name3 >
	

	 FORMCHECKBOX

	Internal Technical of Functional Diagram Name of the Visualization: <concept design sketch, architecture vision, enterprise blueprint, business process landscape, transition roadmap, application landscape, solution blueprint, capability map, principle details drawing, structure vision, systems functions map>
	

	 FORMCHECKBOX

	Name and type of the object (system, structure), subject (quality aspect) or solution (project) in scope by the model you are going to visualize: <enterprise, enterprise governance, business, information system, IT-infrastructure, Security facilities, solution, concept, application services, migration, change, centralization, upgrade, standardization, rationalization, etc…>
	

	 FORMCHECKBOX

	Name of the underlying Model(s) visualized: <enterprise model, governance model, business model, information model, technical model, security model, solution model, Concept model >
	

	 FORMCHECKBOX

	Name of the underlying Meta Model(s) visualized: <enterprise meta meta model, glossary of terms, definitions for terms, literature references for terms>
	

	 FORMCHECKBOX

	Name of the used Situation(s): <situations are periods or moments in time where the concepts, systems, solutions and structures visualized are in a certain stage of design build, being, operation, usage, acceptance, test, backup or maintenance at a certain location>
	

	 FORMCHECKBOX

	The concepts you are going to visualize: <Concept1, Concept2, Concept3>
	

	 FORMCHECKBOX

	The concept principles you are going to visualize:
<Principle 1, Principle 2, Principle 3>
	

	 FORMCHECKBOX

	The elements of the concepts (principles) you are going to visualize: <Element1, Element2, Element3>
	

	 FORMCHECKBOX

	The components of the elements you are going to visualize:
<Component1, Component2, Component3>
	

	 FORMCHECKBOX

	The technical products of the components you are going to visualize:
<Technical Product1, Technical Product2, Technical Product3>
	

	 FORMCHECKBOX

	The patterns you are going to visualize:
<Pattern1, Pattern 2, Pattern 3>
	

	 FORMCHECKBOX

	The building blocks you are going to visualize:
<Building Block1, Building Block2, Building Block3>
	

	 FORMCHECKBOX

	The relationships you are going to visualize:
<Relationship1, Relationship2, Relationship3>
	

	 FORMCHECKBOX

	The issues and concerns you are going to visualize:
<Issue1,Issue2, Concern1, Concern2>
	

	 FORMCHECKBOX

	The periods you are going to visualize:
<Period1, Period2, Period>
	

	 FORMCHECKBOX

	The states you are going to visualize:
<State1, State2, State3 >
	

	 FORMCHECKBOX

	The progress you are going to visualize:
< Progress1, Progress2, Progess3>
	

	 FORMCHECKBOX

	Name of the used Viewpoint(s): <viewpoints are the place or position you are looking from towards an object or subject.. As Financial Manager, you have a financial & earnings point of view and as Engineer you have an engineering & tuning point view: from a … point of view I am interested in looking at this… and I what I see or I conclude is this…>
	

	 FORMCHECKBOX

	Name of the visualized View(s) of Models: <views are in essence filters on models: only the attributes, relationships and entities of interest are let through: Financial Risks Overview, Business IT-Alignment View, Old Technology Dependency View, Management Overview, Standards Compliance view>
	

	 FORMCHECKBOX

	(Role) Name of the (type of) Viewer(s): <these are often stakeholders of the enterprise, business, information, it-infrastructure or solution visualized: CFO, Procurement Manager, Supplier, Sales employee>
	

	 FORMCHECKBOX

	Type of Visualization to draw: <Sketch, Drawing, Diagram, Artist Impression, Infographic>
	

	 FORMCHECKBOX

	Main (background) pattern(types) or pattern (type) per layer to draw: <ERD, lego blocks, circles in circles, pyramids, solar system, basic garden layout, value chain, etc.. >
	

	 FORMCHECKBOX

	Background Photo: <Image1.jpg>
	

	 FORMCHECKBOX

	Border style: <inset, outset, corporate style>
	

	 FORMCHECKBOX

	Visualization Level of abstraction: <Conceptual, Logical, Physical,Iimplementational>
	

	 FORMCHECKBOX

	Name of the standards, rules, tools, policies and guidelines you use to create the visualization: <UML, BPMN, Dragon1, ArchiMate, IEEE1471, etc.. >
	

	 FORMCHECKBOX

	Input documents: <What documents can or may you use as input for the visualization?>
	

	 FORMCHECKBOX

	Client/Owner Name: <Who ordered the author to create a visualization and pays for it?>
	

	 FORMCHECKBOX

	Needs & Concerns: <Why does he or she need the visualization?>
	

	 FORMCHECKBOX

	Author Name: <The person(s) that really created the visualization>
	

	 FORMCHECKBOX

	Reviewer: <Who are appointed by the client/owner to review the visualization>
	

	 FORMCHECKBOX

	Author E-mail: <first.lastname@company.com>
	

	 FORMCHECKBOX

	Version Nr: <0.0 – 9.9>
	

	 FORMCHECKBOX

	Version Date: <dd-mmm-yyyy>
	

	 FORMCHECKBOX

	Archive Location: <https://www.dragon1.com/organization/MyCompany/diagram.doc,

//EA-CABINET/EA-DOSSIER/DIAGRAM-STATEMENTS>
	

	 FORMCHECKBOX

	Status: <Draft, Work in Progress, Final>
	

	 FORMCHECKBOX

	Description of the model, view or visualization:

What entities of a model or view do you want to visualize? What structure, relationships, dependencies or behavior do you want to show?
	

	 FORMCHECKBOX

	Eye catchers:

<What are the beacons for the viewer? What should the viewers see (as mental image) and associate/link this visualization with after looking for 3 seconds, 30 seconds, a minute and 3 minutes? What path of looking through the visualization should they follow?>
	

	 FORMCHECKBOX

	Communication Message:

<What message do you want to broadcast to the viewers?>
	

	 FORMCHECKBOX

	Effect Behavior:

<What type of decision should viewers take after looking at this visualization? What do you want them to do after looking for 3 seconds, 30 seconds, a minute or 3 minutes to this visualization?>
	

This checklist is part of the Dragon1 Open Standard for Architecture Visualization
(because of historic naming this template is officially called Diagram Statement instead of Visualization Statement)
	Document name
	dragon1-checklist-diagram-statementOS03-PC009-EN-v0.4draft

	version nr & version
	0.4 draft

	version date
	2 jan 2015

	Archive location
	www.dragon1.com

© Copyright 2015 Dragon1
 2 / 5

