

**Success Factors
And New Perspectives
Of BPM
To Enable Scale**

Process Summit Q4, 2012
Leading Processes to Enable Scale
October, 23rd, Wiesloch - Germany

Prof. Dr. Ayelt Komus
BPM–Laboratory
University of Applied Sciences Koblenz

www.komus.de

komus@hs-koblenz.de

 www.twitter.com/AyeltKomus

Prof Dr. Ayelt Komus
Hochschule Koblenz
University of Applied Sciences
BPM-Labor

Telegraphy

http://commons.wikimedia.org/wiki/File:Nokia_evolucion_tama%C3%B1o.jpg

Telex

http://commons.wikimedia.org/wiki/File:Fornebu_telex_central.jpg

Fax Machine

<http://commons.wikimedia.org/wiki/File:Fax-amarys.jpg>

Mobile Phones (Nokia)

http://commons.wikimedia.org/wiki/File:Nokia_evolucion_tama%C3%B1o.jpg

Long-Term Technology

Long-Term Asset: Business Process Management

Long-Term Asset: Business Process Management

BPM And Business-Success Go Hand-In-Hand

82% 'know' or 'believe' their EBIT-margin is above industry average

How successful was your company compared to other companies in the industry?

Source: BPM Best Practice-Study – Prof. Komus – FH Koblenz

BPM-Survey: Managed BPM And Profit Margin

Higher profit margin with managed BPM
(Median 6-8% vs. 4-6%)

Source: BPM-Survey, Prof. Komus – FH Koblenz

BPM + 6 Sigma: BPM And Profit Margin

Higher Profit Margins For BPM-Companies

Source BPM + Six Sigma study, FH Koblenz

Company's Success

How successful do you consider your company to be looking back at the last 3 years?

89% of BPM-study-participants are at least as successful as other companies in same industry

Quelle: Studie Qualität im BPM – www.q-in-bpm.info

Books

*What are the success factors of Wikipedia and other to learn from in the field of BPM?
How to use Social Media in the organization?*

*What does the BPM of BPM-Best-Practice-Companies look like?
BPM-Success Factors of Deutsche Bank, Miles & More, Bayer, Generali and many other*

Other Publications: www.komus.de/publikation

BPM Best Practice-Study

■ Participants:

Bayer HealthCare AG, Cosmos Direkt, Deutsche Bank AG, DZ Bank AG, E.ON Energie AG, EDEKA Minden-HannoverIT-/logistic service GmbH, EnBW Energie Baden-Württemberg AG, Finanz Informatik Technologie Service GmbH & Co. KG, Generali Deutschland Holding AG, Lufthansa Miles & More, Nordenia Deutschland Gronau GmbH, Paul Hartmann AG, Siemens AG, Siemens Healthcare, VIS Informatik GmbH (Generali Wien), Volkswagen AG, Watt Deutschland GmbH

■ Distribution by size*

- 63% – very large-scale enterprise (7 DAX-Companies)
- 25% – large-scale enterprise (GU),
- 13% – midsize companies (MU)

* Segmentation based on number of employees and turnover; difference to 100% due to rounding errors

Success Factors And New Perspectives To Enable Scale

Success Factors

New Perspectives

To Enable Scale

4 Areas Of Successful BPM-Systems

Areas Of Successful BPM-Systems

BPM-Strategy-Alignment

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.

Immediate Value- In Short Term!

© oily - Fotolia.com

© oily - Fotolia.com

Areas Of Successful BPM-Systems

Linking IT-Systems And Models

- only 41% realized links between business models and IT-models
- only 25% realized links between IT-systems in production and business models
- BUT:
- 71%: development of IT-applications based on process-oriented methods

connection between IT-systems and models is surprisingly poor

→ “Round-Trip” is **not** very common yet.

Exception: BPMS
But more often than not BPMS-round-trips are **not connected to “true” business modelling-world**

Source: BPM Best Practice-Study – Prof. Komus – FH Koblenz

From Business To Technical Perspective Of Modelling

First workshop

TIME

Before technical implementation

The Beauty Of Models

All Models Are Wrong

***“Essentially,
all models are wrong,
but some are useful.”***

***Long-term-thinking is crucial!
Who will maintain the process-model?***

George E. P. Box:

Areas Of Successful BPM-Systems

Process Managers

- PMs are widespread (82%)
- PMs with full line management competencies concerning employees in relevant processes only 12%
- ➔ **Pragmatic approach** of combining process approach with existing managerial structures

Source: BPM Best Practice-Study – Prof. Komus – FH Koblenz

BPM Center Of Excellence

- BPM Center of Excellence in almost all Best Practice-Companies
- No line management structure between Center of Excellence and process managers
- Typical Tasks
 - Definition of standards
 - Centralized services
 - Quality Management and Quality Assurance
 - Responsible for Technical BPM-Infrastructure

Source: BPM Best Practice-Study – Prof. Komus – HS Koblenz

Quelle Bild: http://commons.wikimedia.org/wiki/File:Heliocentric_solar_system.png

The Big Divide: Technical And Business BPM

Areas Of Successful BPM-Systems

It's The People, Stupid!

Defined Standards And Reality

BPM Training

Relevance of training is well understood among BPM Best Practice Companies

Source: BPM Best Practice-Study – Prof. Komus – FH Koblenz

Culture Of Change

2 / 3 of Best Practice Companies understand change as an accepted part of their corporate culture

poor acceptance of change
change being accepted reluctantly
accepted part of corporate culture

Source: BPM Best Practice-Study – Prof. Komus – FH Koblenz

BPM-Success Factors

Very Often Simple Things Make The Difference

Life Expectancy 1900: ~ 45 years – today: almost 80 years

Healing Medicine

Hygiene and Public Health

Prof. Dr. med. Martin Exner, Institut für Hygiene und Öffentliche Gesundheit

http://www.ihiph.de/publikationen/Hygiene_oeffentlGesundhei.pdf, abg. 11.6.2012

http://commons.wikimedia.org/wiki/File:Operation_Medizin.jpg

http://upload.wikimedia.org/wikipedia/commons/1/1b/OCD_handwash.jpg

Success Factors And New Perspectives To Enable Scale

Success Factors

New Perspectives

To Enable Scale

Success Factors And New Perspectives To Enable Scale

- New Perspectives

- Loose Coupling**

- Social Media

- Agile

Loose Coupling – Learn From Construction Industry

Roller Bearing

http://upload.wikimedia.org/wikipedia/commons/2/2e/Lager_01_KMJ.jpg

Expansion Joints

http://de.wikipedia.org/wiki/Beton_Dehnungsrinne.jpg

Layers Of Models – Technology BPM

Layers Of Models In BPM (Technology And Business)

Loose Coupling Of Models

How To Put Loose Coupling Into Practice

- Flexible Pointers
(i.e. Wikis)
- Social Links
- Culture
- Organisational Structure
- Shared Process Oriented
Goals (IT and PM)
- Avoid Overengineering and
Rigid Structures

* Process Manager

Success Factors And New Perspectives To Enable Scale

New Perspectives

Loose Coupling

Social Media

Agile

Availability Of Models And Grass-Root-Modeling

- **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

Example: Open Processes – Deutsche Telekom

Quelle: Apeldorn, Andreas: Open Processes - Defizite des klassischen Prozessmanagements und die Wikimanagement-Erfolgsfaktoren. Prozess Management 2012, 25.5.2012 Wien

BPM is NOT just producing lots of process-models!
***Social Media – Tools and Methods –
is key to involve staff involved in processes***

Success Factors And New Perspectives To Enable Scale

- ❑ New Perspectives
 - ❑ Loose Coupling
 - ❑ Social Media
- ❑ Agile

3 Things....

3 things we wish were true...

- The customer knows what he wants
- The team knows how to build it
- Nothing will change along the way

3 things we have to live with...

- The customer discovers what he wants
- The team discovers how to build it
- Many things change along the way

Successful Scrum – Not Limited To IT-Development!

Mechanism Parts

CAD System

Source: Erretkamps, Heinz; Yon, Gregory: Agile Product Development at Johnson Controls Automotive Experience – A Success Story, Scrum Gathering, Barcelona Oct. 2012. http://www.scrumalliance.org/system/slides/119/original/ClosingKeynote_HeinzErretkamps&GregoryYon_AgileMechanicalProductDevelopment.pdf?1349825029

56% Overall Improvement In Designing Mechanism Parts

Quelle: Heinz Erretkamps und Roland Frey: Agile Produktentwicklung bei Johnson Controls Automotive Experience – Eine Erfolgsgeschichte - SCRUM DAY 2012, 5. JULI 2012, ST. LEON-ROT

Key Performance Indicator – Self Assessment of Team-Performance

Success Factors And New Perspectives To Enable Scale

- Success Factors
- New Perspectives
- To Enable Scale**

BPM-Success Factors

New Perspectives

- Loose Coupling**
- Social Media**
- Agile**

BPMS The Linking Pin To The Long Tail

Number of processes
in certain period

© Prof. Dr. Ayelt Komus – FH Koblenz

* CSCW – Computer Supported Collaborative Work

Idea: Scherer, Siemens AG

© Ayelt Komus

www.komus.de

@AyeltKomus

55

New Possibilities With More Powerful BPMS-Technology

Number of processes
in certain period

© Prof. Dr. Ayelt Komus – FH Koblenz

* CSCW – Computer Supported Collaborative Work

Processes in order of frequency
(highest left – lowest right)

Automated Processes

“I am not in the office at the moment. Send any work to be translated”

Questions?

Thank You
For Your Attention

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

Prof. Dr.
Ayelt Komus

Faculty of Business & Management

Home:
☎ +49 172/6868697
ayelt.komus@komus.de
www.komus.de

Konrad-Zuse-Str. 1
D-56075 Koblenz
☎ 0261/9528-160
komus@fh-koblenz.de
www.fh-koblenz.de
🐦 @AyeltKomus

You'll Find Many Of My Presentations on www.komus.de/vortrag

Save The Date

- **Praxisforum BPM und ERP** (27.11.2012, HS Koblenz)
Thema: Agile Methoden in IT- und Prozessmanagement
www.bpmerp.de (Nur für Anwender – leider Warteliste)
- **Praxisworkshop: Scrum und Kanban im SAP- und Prozessmanagement**
21. und 30.11.2012 - www.bpm-erp-update.de
- **Praxisworkshop:
BPM-ERP-Update 2013: Chancen und Herausforderungen
für Prozess- und SAP-Management in 2013**
11.12.12 und 15.1.13 - www.bpm-erp-update.de