
BPM in the Enterprise Landscape

NW-PO & Evolution of SAP Technology

ERP

NetWeaver ABAP

PLM

CRM

H
C

M

S
R

M

NetWeaver JAVA

NetWeaver Process

Orchestration

NetWeaver Identity

Management & SSO

NetWeaver Portal

Business Analytics

Business Intelligence & EIM

In-memory

technology &

Appliances

Public / Private

Cloud

On Demand Solutions SaaS / PaaS

S
A

P
 S

tr
e
a

m
W

o
rk

B
I

o
n

 D
e
m

a
n

d

S
a

le
s
 O

n
 D

e
m

a
n
d

T
ra

v
e

l
O

n
 D

e
m

a
n

d

O
n

 D
e
m

a
n

d
 P

o
rt

a
l

NetWeaver Gateway

SUP

Duet Enterprise
Non-SAP

Process and the Service Layer
Business Process Layer
ÅProcess Modeling

ÅProcess Simulation

ÅBusiness Activity Monitoring

Services Layer
ÅBusiness Services

ÅInformation Services

ÅTechnical Services

Application Layer
ÅPackaged Applications

ÅCustomer Legacy Applications

Technology Layer
ÅApplication Platforms

ÅTechnology Platform

ÅOperating Systems

BPM Technology Landscape

Cloud based

services

Events and Channels

Scan / OCR/Structure

Email Paper Phone/Fax

Business models and

planning

MDM ERP
Legacy,

Others
BI

Document Management Systems (DMS)

External

Systems SRM

UI Technology

& Assets

BRMS

Process Analytics

Process

Compliance
Process

Security

 Work

Routing

Process Integration (PI)

DMS

Pluginôs

Project Connector Channel Connector Access Connector Cloud Connector

B
P

M
 -

 P
ro

c
e
s
s
 L

a
y
e
r

Pillars of BPM Technology

Human Task Support:
Execute human-

focused process steps

Business process
modeling environment

Pre-built frameworks,
models, flows, rules

and services

Human interface
support & content

management

Collaboration
anywhere support

System task and
integration support

Business activity
monitoring (BAM)

Runtime simulation,
optimization &

predictive modeling

Business policy/rules
management system

Real-time agility
infrastructure support

BPM Orchestration Layer

New-age Technology Landscape

Social Leads (Facebook / Twitter)
Facebook/Twitter with CRM to drive Marketing Campaigns

Social Leads (Facebook / Twitter)
Facebook/Twitter with CRM to drive Marketing Campaigns

Å Approximately 50% of enterprises deploying BPM would like to extend those
processes beyond the desktop.

Å By combining BPM and mobility, organizations can fully model and measure their
mobile business processes without having to resort to utilizing specialized and
proprietary mobile workflow engines that are the norm today.

Å BPM Makes the enterprise process steps and required user actions more
streamlined for deploying them in Mobile

Å Task based approach means that user can access just the right functions required to
complete his role.

Å Mobile can be the trigger point for start of a BPM process

Å BPM is about speed and efficiency and Mobile reducing the waiting time for work to
be done

Why BPM + Mobile Makes a
Great Marriage

Putting the power of BPM into Mobile

Putting the power of BPM into Mobile

Master Data

Management

Application -
centric
Document
Management

Document -
centric
Document
Management

Project

Management

Learning

Management

PLM

Engineering

Digital Asset

Management

Records& Case

Mgmt.
....

Invoicing

Procurement

Documents

CRM Content

Management

Collaboration

Folders Portal

Collaboration

SCORM

Web Site

Mgmt.

XML

Authoring

....

BPM

BPM in Application Centric
Document Management

