

SAP's five BPM Deliverables

The Open Group Conference San Diego
February 2 – 4 2009

Ann Rosenberg

BTC Global Practice Ownership for Business Process Management
Senior Business Process Management Consultant
SAP AG

This presentation outlines our general product direction and should not be relied on in making a purchase decision. This presentation is not subject to your license agreement or any other agreement with SAP. SAP has no obligation to pursue any course of business outlined in this presentation or to develop or release any functionality mentioned in this presentation. This presentation and SAP's strategy and possible future developments are subject to change and may be changed by SAP at any time for any reason without notice. This document is provided without a warranty of any kind, either express or implied, including but not limited to, the implied warranties of merchantability, fitness for a particular purpose, or non-infringement. SAP assumes no responsibility for errors or omissions in this document, except if such damages were caused by SAP intentionally or grossly negligent.

Top 10 Business Priorities	Ranking	Top 10 Technology Priorities	Ranking
Business process improvement	1	Business intelligence	1
Reducing enterprise costs	2	Enterprise applications (ERP, CRM and others)	2
Improving enterprise workforce effectiveness	3	Servers and storage technologies (virtualization)	3
Attracting and retaining new customers	4	Legacy application modernization	4
Increasing the use of information/analytics	5	Collaboration technologies	5
Creating new products or services (innovation)	6	Networking, voice and data communications	6
Targeting customers and markets more effectively	7	Technical infrastructure	7
Managing change initiatives	8	Security technologies	8
Expanding current customer relationships	9	Service-oriented applications and architecture	9
Expanding into new markets and geographies	10	Document management	10

Source: Gartner EXP (January 2009)

SAP's Roadmap for Business Process Management (BPM)

Methodology and Governance

BPM Technology

BPX Certification and BPX Community

voted #3 in terms of popularity on www.sappress.com

From 2nd Generation to 3rd Generation

How BPM can drive alignment !!!

Upgrade to
Business Suite
(3rd Generation
Standard Systems)

IT Projects (SAP
and Non SAP)

SOA/
Composing Tools
(Galaxy)

Six Sigma
Process
Improvement
Projects

Application
Management
(Solman)

Agenda

Business Process Management: A new strategic context? SAPs five BPM Deliverables

The Evolution of Process Management

Evolution (Quality)

Central Ideas
Business Process
Process Lifecycle
Capability Maturity

Evolution (Time)

Business Process Management Is a Management Discipline

Business Process Management (BPM) is a management discipline that requires organizations to shift to process-centric thinking, and to reduce their reliance on traditional territorial and functional structures.

BPM requires and enables organizations to manage the complete revision cycles of their processes, from process design to monitoring and optimization, and to change them more frequently to adjust to changing circumstances.

The development of BPM technologies is enabling business managers to abstract process flows and rules from the underlying applications and infrastructure, and to change them directly.

BPM is neither a technology nor an updated version of BPR. It is an IT-enabled management discipline. It represents a fundamental change in how business manage and run their processes

Source: Gartner Business Process Management Summit 2007

Business Process Management covers both automated and manual perspective

Business Process Modeling in ARIS

End to End process spans manual and automated activities

Of the 20% of Automated Activities

Processes that deliver competitive advantage and evolve regularly (SOA –Candidates)

Processes that should be as cost effective as possible

Composing in Galaxy

Architectural Maturity Stages, by Ross

Companies move from standardization to business modularity

History

Today

Future

	Business Silos	Standardized Technology	Optimized Core	Business Modularity	Dynamic Venturing
IT capability	Local IT applications	Shared technical platforms	Companywide standardized processes or databases	Plug-and-play business process modules	Seamless merging with partners' systems
Business objectives	ROI of local business initiatives	Reduced IT cost	Cost and quality of business operations	Speed to market; strategic agility	ROI of new business ventures
Who defines applications	Local business leaders	IT and business unit leaders	Senior management and process leaders	IT, business, and industry leaders	IT, business, and industry leaders and partners
Strategic implications	Local/functional optimization	IT efficiency	Business/operational efficiency	Strategic agility	Organic reconfiguration

Source: Ross et. al, 2006

SAP Enterprise Service Architecture ensures low TCO and flexibility without disruption – Support Business Modularity

(Ross, Standardized Technology and Optimized Core)

(Ross, Business Modularity)

Case study "Arla Foods "IT history" and the direction outlined in the strategic IT plan for 2007-2012."

(Ross, Standardized Technology and Optimized Core)

(Ross, Business Modularity)

Case study "Arla Foods "IT history" and the direction outlined in the strategic IT plan for 2007-2012."

(Ross, Business Modularity)

BPM

SOA

Service Oriented

Enterprise Architecture

The process maturity journey which is needed to execute Business Modularity

(Ross, Business Modularity)

Based on CMMI

Source: Business Process Management - The SAP Roadmap

Agenda

Business Process Management: A new strategic context?

SAPs five BPM Deliverables

- BPM Governance
- BPM Methodology
- BPM Technology
- BPM Certification
- BPX Community

SAP's Roadmap for Business Process Management (BPM)

The 5 BPM deliverables

Methodology and Governance

BPM Technology

BPX Certification and BPX Community

In order to realize a BPM Governance, SAP offers a structured 4 step approach

SAP BPM Governance

SAP's New BPM Methodology — Supplement to ASAP

SAP BPM Technology

SAP Enterprise Modeling applications by IDS Scheer complement the Business Process Management capabilities of SAP NetWeaver

Business to Model

SAP Enterprise Modeling applications by IDS Scheer

Model to Execution

SAP NetWeaver Business Process Management

Personas Across the Enterprise

We have created curriculum to prepare you for the exams: Business Process Expert (Associate)

BPM and SAP Basic

SAP BPX Certification for Associate and Professional

SAP01

SAP01 SAP
Overview

SAPNW

SAPNW
Overview

BPM010

BPM010: A New
Strategic Context?

BPM Governance

BPM300 3 Day

BPM300 Governance Overview:
(Strategy, Set-Up, Transition,
Continues Improvement and BPM
supporting activities)

BPM Methodology

BPM100 2 Days

BPM100
Methodology

BPM Technology

BPM020

BPM020 Modeling
overview IDS Scheer

BPM130 2 Days

BPM130 SAP
Business Designer
by IDS Scheer

SOA100 2 Days

SOA100 SAP
Enterprise SOA
Fundamental

SMO01

SMO01 Solution
Manager Overview

BPM030

BPM030 Solution
Manager in a BPM
set-up

Certification

We have created curriculum to prepare you for the exams: Business Process Expert (Professional)

BPM and SAP Basic

SAP BPX Certification for Associate and Professional

BPM Governance

BPM310 3 Day

BPM310 Governance in detail:
(Strategy, Set-Up, Transition, Continuous Improvement, Build a Process-Centric IT, Manage Change and Communication and Training)

BPM Methodology

SOA120 2 Days

SOA120
Methodology for BPM blending
with SOA

BPM Technology

BPM150 2 Days

BPM150 SAP Business Server and
Publisher, Enterprise Modeling, Process
Optimization and Performance
Management by IDS Scheer

BPM140 3 Days

BPM140 Model to Execution (SAP
NetWeaver Business Process Management)

Certification

About Us | How to Contribute | My Profile | Languages

Welcome Ann Rosenberg

Advanced Search

Home | SDN Community | **BPX Community** | Business Objects | EcoHub

Home | Solutions | Industries | Forums | Wiki | Blogs | Articles | Downloads | eLearning | Events | InnoCentive | Subscriptions

- Getting Started
- Skills and Education
- Business Process Design and Modeling
- Solutions
- Industries
- Service-Oriented Architecture
- Standards

CONTRIBUTORS CORNER

My Profile

- Last Contribution 23/12/2008
- Total Annual Points 0
- Total Lifetime Points 1330

Hot Links

- Social Media Trends
- Top Contributors
- Top Companies
- SAP Mentors
- Contributors Corner Page
- Recognition Program FAQ

Home

BUSINESS PROCESS EXPERT COMMUNITY

BRIDGING THE GAP BETWEEN BUSINESS AND INFORMATION TECHNOLOGY

BUILT TO ADAPT: HIGH-VELOCITY TRANSFORMATION AND INTEGRATION

This article, republished with permission from synnovation, Volume 3, Issue 3 (www.eds.com/synnovation), looks at how reinventing and adapting processes swiftly is key to survival in an environment of turbo-charged change. 16 Jan 2009

UPHEAVAL IN ACCOUNTING STANDARDS: THE SEC ANNOUNCES SUPPORT FOR IFRS

As [David Frankel](#), standards architect for SAP Labs, describes in his new blog, the U.S. Securities and Exchange Commission (SEC) plans to move all corporate earnings reporting to the International Financial Reporting Standard (IFRS) sometime between 2014 and 2016. 16 Jan 2009

FEATURED BLOG: COMMENTS ON "SOA IS DEAD - LONG LIVE SERVICES"

[Dries Guth](#), of Intelligence AG, comments on the blog by Anne Thomas Manes ("SOA is Dead - Long Live Services"). While Anne argues that SOA has turned into a disillusionment, Dries points out in this blog that she has put her finger on the problem that needs attention: Services! 16 Jan 2009

Recently Featured

- [BPM Versus Process Improvement](#)
- [New Blog Series on Banking and SOA](#)
- [The Blogs of 2008 You Never Read](#)

SAP MENTOR BLOGS

- [Satyam: Putting GRC into Perspective](#) - Dennis Howlett
- [Would You ILke to Be a Gardener of](#)

"BPM - THE SAP ROADMAP" VOTED #3 ON SAPPRESS.COM

Check Out the Book

SOA IMPLEMENTATION MADE EASY

Explore SAP's new SOA Methodology

REGISTER NOW

- Join SDN, BPX, or the Business Objects Community for exclusive content. [Update your profile](#) to join another community.

SPECIAL OFFERS

- [Books on Enterprise SOA](#)
SAP-Press offers a huge selection of books around SOA. Browse their catalog.
- [Make-to-Order Composition Service](#)
- [Virtual SAP TechEd 2008](#)
- [SAP Discovery System for Enterprise SOA](#)
- [SAP NetWeaver Development License](#)

For more information,
please feel free to get in touch with:

Ann Rosenberg

SAP

BTC Global PO for BPM

+45 29 23 33 40 Mobile

ann.rosenberg@sap.com

www.sap.com

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP AG. The information contained herein may be changed without prior notice.

Some software products marketed by SAP AG and its distributors contain proprietary software components of other software vendors.

SAP, R/3, xApps, xApp, SAP NetWeaver, Duet, SAP Business ByDesign, ByDesign, PartnerEdge and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP AG in Germany and in several other countries all over the world. All other product and service names mentioned and associated logos displayed are the trademarks of their respective companies. Data contained in this document serves informational purposes only. National product specifications may vary.

The information in this document is proprietary to SAP. No part of this document may be reproduced, copied, or transmitted in any form or for any purpose without the express prior written permission of SAP AG. This document is a preliminary version and not subject to your license agreement or any other agreement with SAP. This document contains only intended strategies, developments, and functionalities of the SAP® product and is not intended to be binding upon SAP to any particular course of business, product strategy, and/or development. Please note that this document is subject to change and may be changed by SAP at any time without notice. SAP assumes no responsibility for errors or omissions in this document. SAP does not warrant the accuracy or completeness of the information, text, graphics, links, or other items contained within this material. This document is provided without a warranty of any kind, either express or implied, including but not limited to the implied warranties of merchantability, fitness for a particular purpose, or non-infringement.

SAP shall have no liability for damages of any kind including without limitation direct, special, indirect, or consequential damages that may result from the use of these materials. This limitation shall not apply in cases of intent or gross negligence.

The statutory liability for personal injury and defective products is not affected. SAP has no control over the information that you may access through the use of hot links contained in these materials and does not endorse your use of third-party Web pages nor provide any warranty whatsoever relating to third-party Web pages.

Weitergabe und Vervielfältigung dieser Publikation oder von Teilen daraus sind, zu welchem Zweck und in welcher Form auch immer, ohne die ausdrückliche schriftliche Genehmigung durch SAP AG nicht gestattet. In dieser Publikation enthaltene Informationen können ohne vorherige Ankündigung geändert werden.

Einige von der SAP AG und deren Vertriebspartnern vertriebene Softwareprodukte können Softwarekomponenten umfassen, die Eigentum anderer Softwarehersteller sind.

SAP, R/3, xApps, xApp, SAP NetWeaver, Duet, SAP Business ByDesign, ByDesign, PartnerEdge und andere in diesem Dokument erwähnte SAP-Produkte und Services sowie die dazugehörigen Logos sind Marken oder eingetragene Marken der SAP AG in Deutschland und in mehreren anderen Ländern weltweit. Alle anderen in diesem Dokument erwähnten Namen von Produkten und Services sowie die damit verbundenen Firmenlogos sind Marken der jeweiligen Unternehmen. Die Angaben im Text sind unverbindlich und dienen lediglich zu Informationszwecken. Produkte können länderspezifische Unterschiede aufweisen.

Die in dieser Publikation enthaltene Information ist Eigentum der SAP. Weitergabe und Vervielfältigung dieser Publikation oder von Teilen daraus sind, zu welchem Zweck und in welcher Form auch immer, nur mit ausdrücklicher schriftlicher Genehmigung durch SAP AG gestattet. Bei dieser Publikation handelt es sich um eine vorläufige Version, die nicht Ihrem gültigen Lizenzvertrag oder anderen Vereinbarungen mit SAP unterliegt. Diese Publikation enthält nur vorgesehene Strategien, Entwicklungen und Funktionen des SAP®-Produkts. SAP entsteht aus dieser Publikation keine Verpflichtung zu einer bestimmten Geschäfts- oder Produktstrategie und/oder bestimmten Entwicklungen. Diese Publikation kann von SAP jederzeit ohne vorherige Ankündigung geändert werden.

SAP übernimmt keine Haftung für Fehler oder Auslassungen in dieser Publikation. Des Weiteren übernimmt SAP keine Garantie für die Exaktheit oder Vollständigkeit der Informationen, Texte, Grafiken, Links und sonstigen in dieser Publikation enthaltenen Elementen. Diese Publikation wird ohne jegliche Gewähr, weder ausdrücklich noch stillschweigend, bereitgestellt. Dies gilt u. a., aber nicht ausschließlich, hinsichtlich der Gewährleistung der Marktgängigkeit und der Eignung für einen bestimmten Zweck sowie für die Gewährleistung der Nichtverletzung geltenden Rechts. SAP haftet nicht für entstandene Schäden. Dies gilt u. a. und uneingeschränkt für konkrete, besondere und mittelbare Schäden oder Folgeschäden, die aus der Nutzung dieser Materialien entstehen können. Diese Einschränkung gilt nicht bei Vorsatz oder grober Fahrlässigkeit.

Die gesetzliche Haftung bei Personenschäden oder Produkthaftung bleibt unberührt. Die Informationen, auf die Sie möglicherweise über die in diesem Material enthaltenen Hotlinks zugreifen, unterliegen nicht dem Einfluss von SAP, und SAP unterstützt nicht die Nutzung von Internetseiten Dritter durch Sie und gibt keinerlei Gewährleistungen oder Zusagen über Internetseiten Dritter ab.

Alle Rechte vorbehalten.