
Digitalizing your business processes

STEPHEN A. WHITE, PH.D.

BPM ADVANTAGE CONSULTING, INC.

BPM ADVANTAGE TRAINING INSTITUTE

STEVENS INSTITUTE OF TECHNOLOGY

AGENDA

Agenda

- ▶ **Introduction**
- ▶ The Context
- ▶ Create the Structure: A Process Architecture
- ▶ Identify Candidate Processes
- ▶ Annotate Processes for Digitalization
- ▶ Long-Term

INTRODUCTION

Introduction

- ▶ I've been active in process technology for more than 25 years.
- ▶ Currently, I am an independent consultant, working with clients for:
 - ▶ Modeling of business processes and process architectures, and
 - ▶ Developing internal standards and training materials.
 - ▶ Conducting online and classroom training classes for BPMN.
- ▶ I was the lead author of the BPMN specifications.
- ▶ I'm also an adjunct professor at Stevens Institute of Technology Business School, teaching a course in Process Innovation & Management.

AGENDA

Agenda

- ▶ Introduction
- ▶ **The Context**
- ▶ Create the Context: A Process Architecture
- ▶ Identify Candidate Processes
- ▶ Annotate Processes for Digitalization
- ▶ Long-Term

THE CONTEXT

The Digital World

- ▶ Smart devices and Internet of Things (IOTs).
 - ▶ Any Device
 - ▶ Any Context
 - ▶ Anywhere
 - ▶ Any Network
 - ▶ Any Business
 - ▶ Anyone
- ▶ We're interested in the digital technologies for digitalization.

Image: Iotleague: <http://ow.ly/YFhs308FxMv>

THE CONTEXT

The Digital World

- ▶ The IOT is growing exponentially.
- ▶ Starting with about a million devices in 1992.
- ▶ Expected to be 50 billion by 2020.
- ▶ By 2050, most of world's population will be connected.

<http://theconnectivist-img.s3.amazonaws.com/wp-content/uploads/2014/05/Unknown.png>

THE CONTEXT

Digital Transformation

- ▶ What is Digital Transformation?
 - ▶ The change an organization makes when applying digital technologies.
 - ▶ Relatively new – started around 2000.
- ▶ What is your current status?
 - ▶ Digital Maturity
 - ▶ How do you utilize smart devices and the Internet of Things (IOTs)
 - ▶ Sensors
 - ▶ “The digital devices within a given process may be exchanging information between themselves. This will add another complexity and challenge to the process design.”¹
 - ▶ Extending to customer

¹Jeston & Craig: Down Under: The Internet of Everything and BPM. BPTrends Oct 2015

Image: Iotleague: <http://ow.ly/YFhs308FxMv>

THE CONTEXT

Digital Transformation

- ▶ There are a lot of strategic choices a company can make, setting the direction and prioritizing investments.
- ▶ A recent survey by BP Trends of the next hot thing in BPM:
 - ▶ With these choices:
 - ▶ Case Management
 - ▶ Unstructured Processes – knowledge work
 - ▶ Transformation
 - ▶ E.g., the goals of BPR
 - ▶ Digital Transformation
 - ▶ Cognitive-Driven Change
 - ▶ Adding intelligence, e.g., Watson
 - ▶ Other
 - ▶ The results are that 57% of respondents believe that Digital Transformation is the next big thing...

THE CONTEXT

Digitalization

- ▶ What is Digitalization?
 - ▶ The process of applying the change within an organization.

Image: Colm Hannon, Hannon Digital: <http://ow.ly/MqtV308yjc>

THE CONTEXT

Process of Digitalizing Processes...

- ▶ How do you know a Process needs to be digitalized?
 - ▶ Through these steps...
- ▶ Define Strategy and Goals
- ▶ Define a connected Process Architecture (Business Architecture).
- ▶ Identify Candidate Processes through “pulling the strings” in the connected Process Architecture
- ▶ Annotate Candidate Processes
- ▶ Re-engineer Processes
- ▶ Set up Center of Excellence to maintain

THE CONTEXT

Why Digital Transformation

- ▶ Why should you do it?
 - ▶ Does it fit your strategy?
- ▶ What is the payoff?
 - ▶ Better service
 - ▶ Competitive advantages
 - ▶ Customer acceptance
- ▶ There may be roadblocks (legacy) that complicate things.

THE CONTEXT

Define Strategy

- ▶ For example, using Michael Porter's approach identifies the competitive forces that shape strategy.
 - ▶ This approach seeks to define and improve a company's position within a market.
 - ▶ Is a digital transformation a part of the strategy?

Image: The Five Competitive Forces That Shape Strategy (Porter), Jan 2008, Harvard Business Review

AGENDA

Agenda

- ▶ Introduction
- ▶ The Context
- ▶ **Create the Structure: A Process Architecture**
- ▶ Identify Candidate Processes
- ▶ Annotate Processes for Digitalization
- ▶ Long-Term

CREATE THE STRUCTURE: A PROCESS ARCHITECTURE

High-level Process Architecture

- ▶ Management activities
- ▶ Core business activities
- ▶ Support activities

CREATE THE STRUCTURE: A PROCESS ARCHITECTURE

Drill into the Process Architecture

- ▶ The high-level elements of the Process Architecture can be functions or capabilities.
- ▶ Add more detail by drilling into the high-level elements.
 - ▶ The drill-down will reach processes usually between Level 3 and 5.
 - ▶ This is the value provided by the organization.
- ▶ This structure is the Process Architecture.

CREATE THE STRUCTURE: A PROCESS ARCHITECTURE

Collect The Pieces

- ▶ First of all, use modeling tools to maintain the information and the connections.
 - ▶ Use Standards.
- ▶ While BPM refers to process management, there are many types of models and artifacts necessary to manage processes – or reduce organizational complexity.
- ▶ The aspects of BPM should be defined and then connected to the Process Architecture.

CREATE THE STRUCTURE: A PROCESS ARCHITECTURE

Collect The Pieces

CREATE THE STRUCTURE: A PROCESS ARCHITECTURE

Connect All The Pieces

- ▶ The business models of the BPM solution are the logical groupings.
- ▶ Use processes and functions/capabilities as thoroughfares connecting business models
- ▶ These business models can be connected through their relationships to processes and the higher-level functions/capabilities.

CREATE THE STRUCTURE: A PROCESS ARCHITECTURE

Connect All The Pieces

- ▶ As part of connecting the pieces, a process in the Process Architecture should be connected to a wide variety of supporting information.
- ▶ Processes intended for automation require much of this information anyway.
- ▶ Not all processes in the Process Architecture require the detail needed for automation, but enough information to “pull the strings” should be included.

AGENDA

Agenda

- ▶ Introduction
- ▶ The Context
- ▶ Create the Structure: A Process Architecture
- ▶ **Identify Candidate Processes**
- ▶ Annotate Processes for Digitalization
- ▶ Long-Term

IDENTIFY CANDIDATE PROCESSES

Start With Goals

- ▶ Goals are specific – what the organization wants to accomplish.
 - ▶ There will be a hierarchy of goals.
- ▶ The contents of the Process Architecture should fulfill those goals.
- ▶ Connect to other things like:
 - ▶ Business Model Canvas
 - ▶ Value Stream Modeling
- ▶ Goals related to digitalization will help identify the target Processes for the transformation.

IDENTIFY CANDIDATE PROCESSES

View All The Pieces

- ▶ Once all the pieces are tied together there are many ways to view the information.
- ▶ These views are additional benefits from a connected Process Architecture. Such views include:
 - ▶ Manager's view
 - ▶ Value chain view
 - ▶ External interaction view
 - ▶ Customized views
 - ▶ Etc.

IDENTIFY CANDIDATE PROCESSES

Pull the Strings

- ▶ Another benefit of a connected Process Architecture is the ability to understand the impacts of digital transformation.
- ▶ Heat maps can be generated, for example:
 - ▶ If a business rule changes, what processes are affected?
 - ▶ What are the critical systems or processes?
 - ▶ What processes do not impact organizational goals?
 - ▶ They why do them?
 - ▶ Which Processes should be digitalized?

IDENTIFY CANDIDATE PROCESSES

Heat Maps

- ▶ What parts of the Process Architecture should be prioritized for digitalization.
 - ▶ E.g., for Room Services:
 - ▶ Maintaining Room functions may have sensors.
 - ▶ Room Reservations.
 - ▶ Room supply containers may have sensors.

AGENDA

Agenda

- ▶ Introduction
- ▶ The Context
- ▶ Create the Structure: A Process Architecture
- ▶ Identify Candidate Processes
- ▶ **Annotate Processes for Digitalization**
- ▶ Long-Term

ANNOTATE PROCESSES FOR DIGITALIZATION

Example Process – As-IS

- Here is a hotel guest reception Process before digitalization.

ANNOTATE PROCESSES FOR DIGITALIZATION

Example Process - Annotated

- Identify points for digitalization...

ANNOTATE PROCESSES FOR DIGITALIZATION

Example Process – To-Be

ANNOTATE PROCESSES FOR DIGITALIZATION

Example Process – To-Be

- ▶ Note that the re-engineered Process is a bit more complex than the as-is Process.
- ▶ This is expected when adding more options to the customer.
 - ▶ Making it easier on the customer is often harder on the supplier.
- ▶ The next step is to roll out the new Processes backed by the new technology...

AGENDA

Agenda

- ▶ Introduction
- ▶ The Context
- ▶ Create the Structure: A Process Architecture
- ▶ Identify Candidate Processes
- ▶ Annotate Processes for Digitalization
- ▶ **Long-Term**

LONG-TERM

Digital Transformation Maintenance

- ▶ This actually applies to all parts of the Process Architecture.
- ▶ Recommendation: Set up a center of excellence (CoE) to support the maintenance of the company Processes.
- ▶ The CoE will:
 - ▶ Provide and maintain the process documentation assets of the company.
 - ▶ Define tool and documentation standards across the company.
 - ▶ Provide training and enablement for company staff.
 - ▶ Etc.

THANK YOU

Thank You

Questions?

- ▶ Visit my website: www.bpmadvantage.com
- ▶ Need training in BPMN?: www.bpmadvantagetraining.com

REFERENCES

References

- ▶ <https://www.businessprocessincubator.com/content/from-manual-to-digital-where-does-your-agency-fall-on-the-digital-scale/>
- ▶ <http://www.bptrends.com/harmon-on-bpm-the-digital-transformation-and-business-process/>
- ▶ <https://www.linkedin.com/pulse/what-digital-transformation-garth-knudson?trk=hp-feed-article-title-like>
- ▶ <http://www.iotleague.com/what-is-internet-of-things-the-basics-explained/>