

28 Nov 2013

IBM Smarter Process Presentation

Sunil Aggawal

Principal BPM Architect - Europe

Agenda

- **Smarter Process introduction**
- Process Discovery with IBM Blueworks Live
- Process Implementation with IBM BPM
- BRMS engine - IBM Operational Decision Management
- IBM Monitoring
- Integration with SAP
- Our differentiators

*Model-driven Automation +
Collaboration & Sharing*

*Simplified Experience to
Maximize Business
Participation*

Powerfully Simple

*Enterprise-Wide
Visibility, Scalability,
and Governance*

*Accessible Anytime,
Anywhere*

Key Capabilities for Smarter Processes:

Business Process & Decision Management

**Process and Decision
Discovery & Knowledge Sharing**

**Operational
Control & Visibility**

**Business-Defined
Operational Decisions**

End-to-end Monitoring & Visibility

IBM Smarter Process Platform: Business Process & Decision Management

Bluworks Live

Business Process Manager

Process Center

Process Server

Operational Decision Manager

Decision Center

Decision Server

Business Monitor

Work together to deliver effective solutions for business operation improvement

Works together. Works the same

IBM WORK DASHBOARDS

My Tasks

Open Tasks | Complete

Overdue (3)

- Initiate Credit Check (Credit Check Application - 239417)
- Initiate Credit Check (Credit Check Application - 239420)
- Approve Home Loan (Home Loan Application - 4281726)

At Risk (2)

- Answer Help Request from John Hen (Credit Check Application - 239420)
- Complete Loan Rejection Form (Loan Process - 3847264918)

Due Today (9)

Due This Week (4)

- Initiate Credit Check (Credit Check Application - 239434)
- Initiate Credit Check (Credit Check Application - 239435)

BluworksLive Work Community Library

All Spaces > 12.0 Process Expert Network

Overview Users

Space Details

Description

This space is reserved for process work by and for the EPF 12.0 Process Expert Network

Goals

Blueprint a Process | Automate a Process | Import

Active Processes (11)

AppRetireCoEToBeV2 NEW

Last modified by Glauco Reis on Aug 24, 2011

IBM DecisionCenter HOME LIBRARY

mini-loan rules > Q2release

Details

Created by Davis Neable August 19, 2011

This is a description for this branch to help the user make sure they have the right one open.

Changes

All | Snapshots

Today

- Taxes was created 5:20 pm Snapshot
- Surcharge was deleted 5:10 pm Snapshot
- Rates was created 5:10 pm Snapshot
- Q2 Snapshot 4:50 pm Restore

Yesterday

- Sedan was updated May 10, 2011 Snapshot

Current Content

Filter Tag | Name | Folder | Smart Folder

Surcharges - NY

- New Jersey Sedan Surcharge
- Global Sedan Surcharge

Rates - Lease

- Base
- Age

No Tags

- New York Sedan Surcharge
- Local Sedan Surcharge
- Tax Rate
- Local Sedan Surcharge
- Local SUV Surcharge
- Local Truck Surcharge
- Local Sports Car Surcharge
- Local SUV Surcharge

Agenda

- Smarter Process introduction
- **Process Discovery with IBM Bluworks Live**
- Process Implementation with IBM BPM
- BRMS engine - IBM Operational Decision Management
- IBM Monitoring
- Integration with SAP
- Our differentiators

- Defining the scope, identifying team members, and articulating the sponsor's vision and improvement targets
- Documenting and discovering the business activities, roles, and high level dependencies that go into day-to-day operations
- Organizing the collected data in forming a picture of the business process that represents the As-Is operation of the business

- **Simple enough** for everyone, yet **feature rich** enough to discover and document complex processes
- **Collaboration** to discover, leverage and improve upon each other's work
- **Follow the items you care most about** and stay in the “loop”
- **Automate simple processes** in 90 seconds or less for increased visibility into your operations

Agenda

- Smarter Process introduction
- Process Discovery with IBM Blueworks Live
- **Process Implementation with IBM BPM**
- BRMS engine - IBM Operational Decision Management
- IBM Monitoring
- Integration with SAP
- Our differentiators

“Business As Usual” Begs for Operational Improvement

Inefficient
Ineffective
Inaccurate
Incomplete
Inconsistent
Inflexible
Invisible

IBM's Process & Operational Decision Management for Intelligent Business Operations

Process Server

Process Designer / Optimizer

Process Center Console

Integration Designer

Process Discovery & Design

Interacting With the Process

Monitoring & Optimising The Business

The screenshot shows the Businessworks 7.1 Power interface. On the left, a sidebar lists 'My Tasks' and 'My Workflows'. The main area features a 'Dashboard' with a pie chart showing 'User Status' (Active, Inactive, Pending) and a bar chart for 'Overall Task Progress' with values 100, 200, 300, 400, 500. Below the dashboard is a table titled 'Task List' with columns: Task ID, Task Name, Due Date, Priority, and Status. The table lists numerous tasks, many of which are marked as 'Completed'.

The screenshot shows the Businessworks 7.1 Optimizer interface. It displays a process flow diagram with various nodes: 'Start', 'Report to Client', 'Process Request', 'Process Response', 'End', 'Get Response', 'Get Request', 'Get Response', and 'Get Request'. Some nodes are highlighted with red boxes, specifically 'Report to Client', 'Process Request', 'Get Response', and 'Get Request'. The interface includes a 'Process Definition' tab, a 'Process Details' tab, and a 'Process Instances' tab. The 'Process Instances' tab shows a chart for 'Instance Distribution' and a pie chart for 'User role distribution'.

Typical Execution Patterns for BPM

Pattern	Characteristics	
Human Automation	<ul style="list-style-type: none"> High emphasis on Human to Human interaction Activities are well understood and the flow is structured Requires visibility and measurement of human activities 	
Straight Through Processing (STP)	<ul style="list-style-type: none"> Optimisation of a process with a key goal to increase the volume of throughput or work completed for that process (STP) System intensive integration Transactional integrity is required by the service 	
STP + exception	<ul style="list-style-type: none"> As per STP but exceptions require human tasks to resolve them 	
“Perfect the instruction” + STP	<ul style="list-style-type: none"> Cases that have become understood over time. Knowledge has been captured in the technology and the process is now suitable for STP 	

The BPM Adoption Journey

Playbacks = Running the process for the audience of 1+
 The main playbacks are for sign-offs of the whole Business & IT team
 Conduct more frequent playbacks for smaller audiences throughout the project

Agenda

- Smarter Process introduction
- Process Discovery with IBM Blueworks Live
- Process Implementation with IBM BPM
- **BRMS engine - IBM Operational Decision Management**
- IBM Monitoring
- Integration with SAP
- Our differentiators

Operational Decision Management Transforms Business Outcomes

Providing an easily manageable, single source of truth for
operational business decisions

Codifies business policies, practices and regulations

Enables changes to be easily made by business people

Automates decision making with the fidelity of an expert

IBM Operational Decision Management

Detect Business Event Processing (BEP)

Decide Business Rules Management System (BRMS)

BEP - Detects when events or patterns of events occur to notify people or systems to take action

BRMS - Decides business outcome through execution of business rules against available data

Without Decision Management

- Rules written in software code cannot be read by business people
- Hard coded rules are difficult to change
- Rules intertwined within applications cannot be reused by other systems

With Decision Management

- Natural language rules can be easily read
- Externalized rules are easy to change
- Centralized rules enable reuse and consistency

Simple Decision Artifacts Supporting Complex Decisions

	Vehicle Value		Deductible	Base Premium
	Lower	Upper		
1	\$ 0	\$ 5,000	\$250	\$ 100
2			\$500	\$ 90
3			\$1000	\$ 85
4			\$250	\$ 120
5	\$ 5,000	\$ 10,000	\$500	\$ 110
6			\$1000	\$ 100
7			\$250	\$ 130
8	\$ 10,000	\$ 20,000	\$500	\$ 120
9			\$1000	\$ 110
10			\$250	\$ 140
11	\$ 20,000	\$ 30,000	\$500	\$ 120
12			\$1000	\$ 120
13			\$250	\$ 155
14	\$ 30,000	\$ 50,000	\$500	\$ 145
15			\$1000	\$ 140
16	\$ 60,000	\$ 100,000	\$250	\$ 170

Attribute	Range	Score	Expected Score	Reason Code
age	< 18	0	10.0	AGE_TOO_YOUNG
	18 ≤ age < 26	10	10.0	
	26 ≤ age < 35	30	10.0	
	≥ 35	50	10.0	
citizenship	Citizen	30	30.0	
	Resident Alien	15	30.0	
	Non-Resident Alien	5	30.0	NON_RESIDENT
credit grade	AA	100	90.0	
	A	90	90.0	
	B	70	90.0	
	C	40	90.0	CREDIT_C
self employed	CC	10	90.0	CREDIT_CC
	☒	10	30.0	SELF_EMPLOYED
General Scorecard IRL RiskScorecard.sct				


```

if
  'the vehicle' has anti lock brakes
  and 'the state of residence' is "NJ"
then
  add a 2 % discount to 'the coverage quote' , reason: "Anti-lock Brakes Discount" ;
  
```

```

Event OfferQuote
Context the full name of the quote

if
  the channel of the quote contains "CallCenter"
  and Customer uses Web Channel
  and all occurrences of quote offered is at least 3
then
  offer customer a promotion with message: "Multichannel Account Promotion" ;
  
```


Agenda

- Smarter Process introduction
- Process Discovery with IBM Blueworks Live
- Process Implementation with IBM BPM
- BRMS engine - IBM Operational Decision Management
- **IBM Monitoring**
- Integration with SAP
- Our differentiators

IBM Business Monitor Provides a Global View of Operational Parameters

IBM Business Monitor

IBM Business Monitor provides a comprehensive operational view from multiple sources

(WAS, ESBs, BPM BPMN and BPEL, 3rd party ...)

with customized role based dashboards, advanced drill down and Cognos BI Server powered analysis and reporting

Broader Operational View Versus Tight Process Integration

IBM Business Monitor:

Consume & Correlate Events from BPM and much more...

IBM Business Process Manager

WebSphere ESB

WebSphere
Message Broker

WebSphere
ILOG JRules

Operational Decision Mgt

WebSphere
Business Events

WebSphere
DataPower
XI50/XI52

Third Party
Applications

IBM Content Mgt

IBM Business Monitor

Pick your media

Embed Monitoring into Spreadsheets & Charts

Desktop through Google Gadgets

Drill to instances

Know What's Happening, When to Act, and What to Do

Agenda

- Smarter Process introduction
- Process Discovery with IBM Blueworks Live
- Process Implementation with IBM BPM
- BRMS engine - IBM Operational Decision Management
- IBM Monitoring
- **Integration with SAP**
- Our differentiators

How SAP Processes Are Implemented Today

Most SAP implementations *rely on static documentation to implement processes* and may not reflect the processes actually being used

A documentation-centric approach to SAP needs *human compliance with process documentation*

...*much customization* is often required

...making it *difficult to migrate* to future releases

SOLUTION IMPLEMENTATION

SAP CONFIGURATION

Process Discovery and Monitoring	<ul style="list-style-type: none">Available today using IBM Business Monitor 8.0 or aboveAdditional convenience and productivity features may be planned for a future release and may be available as a services asset in the near future
Process Blueprinting	<ul style="list-style-type: none">Synchronized process models and transactions available in IBM BPM 8.0.1Fixes will be available shortly
Guided Workflow	<ul style="list-style-type: none">Available with IBM BPM 8.0.1Additional assets such as the Guided Workflow Toolkit available from Paul PacholskiAdditional convenience and productivity features planned for a future release and may be available as a services asset in the near future
Process Integration and Orchestration	<ul style="list-style-type: none">Basic functionality available today using IBM BPM 7.5 Advanced or higher (Note: traditional SAP integration (BAPI, IDOCS, etc. also require the use of the WebSphere SAP Adapter)Additional convenience and productivity features planned for a future release and are planned to be available as a services asset in the near future
Modeling for Documentation	<ul style="list-style-type: none">Using IBM BPM for an iterative, experiential-based approach to accelerate traditional SAP blueprintingKey Tools: SAP Solution Manager, IBM Blueworks Live, IBM Process Designer
Process Automation	<ul style="list-style-type: none">Process automation using SAP integration is available today using IBM BPM 7.5 Advanced or higher (Note: traditional SAP integration (BAPI, IDOCS, etc. also require the use of the WebSphere SAP Adapter)Additional convenience and productivity features planned for a future release and are planned to be available as a services asset in the near future

Small Sample of IBM BPM SAP Customers

Agenda

- Smarter Process introduction
- Process Discovery with IBM Blueworks Live
- BRMS engine - IBM Operational Decision Management
- Integration with Aris, SAP.
- **Our differentiators**

IBM Smarter Process Suite: 8 Key Differentiators

8. Proven Methodology: Rapid, Agile, Iterative

1. Flexible Smarter Process and decisions

2. Social BPM Collaboration

3. Social Intelligent Dashboards

5. Process Optimizer Intelligent Simulation

4. Process Center

