

Process Modeling and Process Improvement

Process Modeling

- Business processes are complex, and require people with various skills and abilities to work in a cooperative fashion
- Processes will not be efficient and effective unless:
 - They are clearly defined
 - Individuals are adequately trained in their roles
 - Individuals understand how their roles fit in the overall process
- Process Modeling tools like flowcharting or process mapping provide a way to describe business processes so that everyone involved in the process can understand the process

Flowcharting process models

- Flowcharts are the simplest process models
- Originated with computer programmers and mathematicians
- A flowchart is a clear, graphical representation of a process from beginning to end
- Flowcharts have been applied to business processes since the 1960s
- Process mapping is flowcharting applied specifically to an *existing* business process
- A range of symbols can be used, but only 5 graphical elements are needed to map a process

3

Figure 7.1 Basic flowcharting symbols

4

Fitter Snacker Expense Report Process

- Defining the process boundaries is important to make the process mapping task manageable and to make sure the efforts are properly focused
- For the Fitter Snacker expense report process under consideration, the process begins after all expenses are incurred and ends when the employee receives a refund
- The process does not include:
 - Cash advances or corporate credit card considerations
 - Reservation process
 - Preferred airlines or hotels
 - Rental car policies (type, insurance, fuel)

5

Figure 7.2 Partial process map for Fitter Snacker expense reporting process

6

Extensions of Process Mapping

- Hierarchical Modeling is a process of describing processes in greater or lesser detail
 - With complicated processes, it is frequently desirable to start with a general description of the process, then define different steps in more detail
- Deployment flowcharting or swimlane flowcharts are useful in clearly displaying the people or organizations responsible for tasks in the process

7

Figure 7.3 Hierarchical modeling

8

Figure 7.4 Deployment or swimlane flowcharting

9

Event Process Chain (EPC) Diagrams

- The EPC format uses only two symbols
 - Events
 - Functions
- SAP has developed EPC representations for many of the business processes its software supports

10

Event Process Chain (EPC) Diagrams

- Events represent a state or status in the process
 - Events are named using Object→Past Participle

Object	Past Participle
Expense	Incurred
Expense report	Approved
Hard copy	Filed

- Functions represent where change occurs in the process
 - Functions are named using Verb→Object

Verb	Object
Prepare	Expense report
Review	Expense report
Mail	Refund check

11

Figure 7.5 EPC components

12

Event Process Chain (EPC) Diagrams

- EPC Diagrams follow an event-function-event structure
 - EPC Diagrams must begin and end with events
- Branching is done with three types of connectors:
 - AND
 - OR
 - XOR (exclusive OR)

13

Figure 7.6 Basic EPC layout

14

Figure 7.7 OR connector

15

Figure 7.8 AND connector

16

	Event Trigger		Function Trigger	
	Single	Multiple	Single	Multiple
AND				
OR	Not Allowed			
XOR	Not Allowed			

Figure 7.11 Possible connector and triggering combinations

19

Must use same connector to split and consolidate a path

Figure 7.12 Splitting and consolidating process paths

20

Process Improvement

- Process mapping tools describe processes in a universally understood format
- Task of completing a process map requires a team of key personnel and frequently uncovers process improvement opportunities
- Value Analysis is a technique that evaluates the value added by each activity in the process
- Activities can added:
 - Real value: something the customer will pay for
 - Business value: helps the company run its business
 - No value: an activity that should be eliminated

Process Improvement

- The Fitter Snacker expense report process does not provide real value, because customers would not pay for this activity if given a choice
- The process does provide business value, as employees should be compensated fairly for their expenses and fraud should be avoided
 - Costs for this process should be minimized
- Activities should be evaluated by cost and elapsed time

23

Questions to Identify Areas for Improvement*

- Are there unnecessary checks and balances?
- Does the activity inspect or approve someone else's work?
- Does it require more than one signature?
- Are multiple copies required?
- Are copies stored for no apparent reason?
- Are copies sent to people who do not need the information?
- Is there unnecessary written correspondence?

*H. James Harrington, *Business Process Improvement*

24

Questions to Identify Areas for Improvement*

- Are there people or agencies involved that impede the effectiveness and efficiency of the process?
- Do existing organizational procedures regularly impede the efficient, effective and timely performance of duties?
- Is someone approving something they already approved (for example, approving capital expenditures that were approved as part of a budget)?
- Is the same information being collected at more than one time or location? Are duplicate databases being maintained?

*H. James Harrington, *Business Process Improvement*

25

Concepts to Improve Business Processes*

- Perform activities in parallel, for example, approvals
- Change the sequence of activities
- Reduce interruptions
- Avoid duplication or fragmentation of tasks
- Avoid complex flows and bottlenecks
- Combine similar activities
- Reduce the amount of handling
- Eliminate unused data
- Eliminate copies

*H. James Harrington, *Business Process Improvement*

26

Evaluating Process Improvement

- Implementing process changes can be:
 - Challenging
 - Costly
 - Time consuming
 - Risky

27

ERP Workflow Tools

- The effectiveness of business processes that are performed sporadically can be poor, not because of negligence, but through lack of practice
 - Especially true if process crosses functional boundaries
- Example: New customer
 - Sales can gather basic customer data, but Accounts Receivable must determine credit limit
- Workflow tools are software programs that automate the execution of business processes
- Workflow tools help coordinate complex processes and allow for the tracking of the status of a process

28

SAP R/3 Workflow

- The SAP R/3 Workflow tool integrates organizational data to determine who should perform a transaction
- The Workflow tool uses SAP's internal e-mail system to route transactions to the appropriate person using workflow tasks
- Workflow tasks can include:
 - Basic information
 - Notes
 - Documents
 - Decision options
 - Links to transactions

29

SAP R/3 Workflow

- Workflow tasks can be monitored by the SAP system
- If tasks are not completed on time, the workflow system can:
 - Change the task's priority
 - Send an e-mail reminder to the person responsible
 - Send an e-mail to other parties
- The Workflow Builder is used to define the process behind the workflow:
 - Process steps
 - Individuals involved

30

Figure 7.14 SAP R/3 Workflow Builder screen

31

The screenshot shows the 'Create Notification of Absence' form. It is divided into several sections:

- Application Data:** Number 86, Status New.
- Personal Data:** Name JAIME ZORBO, Department, Personnel no., Cost center.
- Absence Data:**

	By	to	Hours	Leave Type
Leave 1	12/22/2004	01/03/2005		Vacation
Leave 2				Vacation
Leave 3				Vacation

Reason: Family Vacation

Contact at:
- Entry and Approval:**

Date: 12/15/2004, Date: , Issuer: ZORBO, Approver:

Figure 7.15 Absence request screen

32

Figure 7.16 Manager's Business Workplace with workflow task