


Exam Number/Code:OG0-023

Exam Name: ArchiMate 2 Combined
Part 1 and 2 Examination

Version: Demo

QUESTION: 1

Consider the following diagram, which represents a migration from a Baseline to a Target Architecture:


Which of the following answers best interprets the unlabeled symbol in the middle of the diagram?

- A. It represents a relatively stable intermediate state during the migration from the Baseline to the Target Architectures
- B. It represents a project that progresses the architecture from Baseline to Target
- C. It represents the deliverables necessary to transform the architecture from Baseline to Target
- D. It represents a conceptual point of transition between the two architectures, but one that is unlikely to exist in reality for more than an instant

Answer: A

QUESTION: 2


Which application layer concept is defined as a passive element?

- A. Application component
- B. Application function
- C. Data object
- D. Business object

Answer: C

QUESTION: 3

The following diagram shows an example of the use of the Migration viewpoint:


Which of the following best describes a reason for using this viewpoint?

- A. To model the management of architecture change
- B. To help determine the priorities of implementation projects
- C. To relate programs and projects to the parts of the architecture that they implement
- D. To help in planning the transition from the current architecture to a desired future architecture

Answer: D

QUESTION: 4

Consider the following diagram, in which CSR stands for Customer Service Representative:


Which of the following statement is expressed by the diagram?

- A. CSR Training has four key modules, each focusing on a different topic
- B. The CSR Training business service is valuable in four different ways
- C. CSR Training is a basic service, upon which four sub-services depend
- D. CSR Training accesses four different types of information

Answer: B

QUESTION: 5

Which ArchiMate concept describes the behavior of a business collaboration?

- A. A business interaction
- B. A business event
- C. A business process
- D. A business service

Answer: A

QUESTION: 6

Consider the following symbol, which represents information about a transformation project at ArchiSurance involving systems and business processes:


Which of the following statements correctly expresses the meaning of the symbol?

- A. The ArchiSurance legal department has determined the impact of the new regulations
- B. The project must satisfy requirements for additional reporting
- C. The additional reporting requirements in new insurance regulations are driving change at ArchiSurance
- D. The project's systems must be flexible enough to accommodate any future changes in reporting requirements

Answer: C

QUESTION: 7

Consider the following diagram:


What does the diagram express about the Underwriting Application?

- A. It has three distinct components
- B. It processes three different types of data objects
- C. It performs three different functions
- D. It groups together three components that are not a part of the Underwriting Application

Answer: C

QUESTION: 8

All ArchiSurance divisions use a Claims Adjudication Process specific to their lines of business to determine whether a claim should be paid as well as the payment amount, Consider the following diagram:


Which of the following statements is expressed by the diagram?

- A. The Claims Adjudication Process realizes the Claim File
- B. Claims are filed after the Claims Adjudication process is complete
- C. The Claims Adjudication team relies on the Claim File to get its work done
- D. The Claims Adjudication process accesses the Claim File

Answer: D

QUESTION: 9

What Implementation & Migration Extension concept is used to model the outcome of an analysis of the differences between two architectural states?

- A. Transition
- B. Gap
- C. Work Package
- D. Deliverable

Answer: B

QUESTION: 10

The ArchiMate modeling language can be used to describe different types of architecture and the relationships between them.

Which of the following lists the three main layers of the ArchiMate language?

- A. Business, Information, and Application
- B. Application, Data, and Technology
- C. Business, Application, and Technology
- D. Business, Integration, and Infrastructure

Answer: C