

Top-Down vs. Bottom-Up BPM: Unsolvable Conflict or Perfect Synergy?

**BPM Round Table
Modellfabrik Koblenz
24.4.2015**

Prof. Dr. Ayelt Komus
B P M – L A B O R
Hochschule Koblenz

www.komus.de

komus@hs-koblenz.de

 www.twitter.com/AyeltKomus

Empirische Ergebnisse

82% BPM Best Practice-Companies
align their BPM to Business Unit- or Company-Strategy

Only 18% “systematic documented process”
65% “implicit process”

Best Practice BPM–Leaders have a
very good understanding
of business needs and goals.

Defined Standards And Reality

As-Documented Versus As-Is

Documented

Real Life

Slide courtesy of British Telecommunications plc

- **84%: Models are available for all employees and easy to read**

BUT:

- Development of models only together with specialists
 - Process Models are not commonly used to support day-to-day-work
- Bottom-Up-Models stay in the desk drawer and have almost no connection to the ‘official’ process world

Source: BPM Best Practice-Study

Methodische Einordnung

BPM-Lebenszyklus – Zentral vs. Dezentral

U-Strategie

Innovation

**Unternehmens-
Architektur**

**Maßnahmensteuerung
(Backlog-Management)**

**Kontinuierliche
Prozessentwicklung**

**Controlling/Monitoring
Feed-Back**

**Operative
Prozesse**

Organizational Change Management

Zentral
 Dezentral

Process Excellence - Aufbau-Organisation

PE-Aufbau-Org. – zentral vs. dezentral

Zentral (Yellow box)
Dezentral (Light Blue box)

Center of Excellence
 BPM (Lean, Agile, QM, MDM)

- Leiter (Strategie/Steuerung)
- Tools, Methoden Architektur
- QM/QS Doku/Modelle
- Support Prozessanalyse und -design, -modellierung
- Training/ Community

CoE schafft Basis für Dezentrale Optimierung

Standards / Support

- Methoden BPM
- Methoden Optimierung (LEAN!)
- Infrastruktur
- Training / Coaching
- Feed-Back

Center of Excellence

BPM (Lean, Agile, QM, MDM)

Leiter
(Strategie/Steuerung)

Tools, Methoden
Architektur

QM/QS
Doku/Modelle

Support Prozess-
analyse und -design,
-modellierung

Training/
Community

“Start With A Purpose”

Ich freue mich auf eine
beachtliche Diskussion!

www.komus.de
www.bpm-labor.de
www.bpm-erp.de
www.it-radar.info
www.bpm-erp-update.de

Kontakt:

Prof. Dr. Ayelt Komus
BPM-Labor
Hochschule Koblenz
FB Betriebswirtschaft
komus@hs-koblenz.de
www.komus.de
Mobil: +49-172 6868697
www.twitter.com/AyeltKomus

Dieser und andere Vorträge unter: www.komus.de