

Concepts in Enterprise Resource Planning

Fourth Edition

Chapter Seven
Process Modeling, Process
Improvement, and ERP Implementation

Objectives

After completing this chapter, you will be able to:

- Use basic flowcharting techniques to map a business process
- Develop an event process chain (EPC) diagram of a basic business process
- Evaluate the value added by each step in a business process

Objectives (cont'd.)

- Develop process improvement suggestions
- Discuss the key issues in managing an ERP implementation project
- Describe some of the key tools used in managing an ERP implementation project

Introduction

- Tools that can be used to describe business processes
 - Flowcharts, event process chains
 - Not specific to ERP
 - Can help managers identify process elements that can be improved
- Role of process-modeling tools in ERP implementation projects

Process Modeling

- Business processes can be quite complex
- Process model: any abstract representation of a process
- Process-modeling tools provide a way to describe a business process so that all participants can understand the process

Process Modeling (cont'd.)

- Advantages of process models
 - Graphical representations are usually easier to understand than written descriptions
 - Provide a good starting point for analyzing a process
 - Participants can design and implement improvements
 - Document the business process
 - Easier to train employees to support the business process

Flowcharting Process Models

Flowchart

- Any graphical representation of the movement or flow of concrete or abstract items
- Clear, graphical representation of a process from beginning to end
- Uses a standardized set of symbols

Process mapping

- Often used interchangeably with flowcharting
- Specifically refers to activities occurring within an existing business process

Flowcharting Process Models (cont'd.)

Figure 7-1 Basic flowcharting symbols

Fitter Snacker Expense Report Process

- Maria, Fitter Snacker salesperson
 - Completes a paper expense report after travel
 - Makes a copy for her records
 - Attaches receipts for any expenses over \$25
 - Mails it to her zone manager at the branch office
- Kevin, zone manager
 - Reviews expense report
 - Approves report or mails it back to Maria asking for explanation, verification, or modification
 - After approval, mails it to corporate office

Figure 7-2 Partial process map for Fitter Snacker expense-reporting process

Fitter Snacker Expense Report Process (cont'd.)

- Process at corporate office
 - Accounts payable (A/P) clerk
- Process boundaries define:
 - Which activities are to be included in the process
 - Which activities are considered part of environment—external to process
- All processes should have only one beginning point and one ending point
- Decision diamond asks a question that can be answered with "yes" or "no"

Extensions of Process Mapping

- Hierarchical modeling: ability to flexibly describe a business process in greater or less detail, depending on the task at hand
- Modeling software that supports hierarchical modeling
 - Provides user the flexibility to move easily from higher-level, less detailed views to the lower-level, more detailed views

Figure 7-3 Hierarchical modeling of Fitter's expense-reporting process

Extensions of Process Mapping (cont'd.)

Deployment flowcharting

- Swimlane flowchart
- Depicts team members across the top
- Each step is aligned vertically under the appropriate employee or team
- Clearly identifies each person's tasks in the process

Figure 7-4 Deployment, or swimlane, flowcharting of the Fitter's expense report process

Event Process Chain (EPC) Diagrams

- Event process chain (EPC) format
 - Uses only two symbols to represent a business process
 - Matches the logic and structure of SAP's ERP software design
 - Two structures: events and functions
 - Events: a state or status in the process
 - Functions: part of the process where change occurs

Event Process Chain (EPC) Diagrams (cont'd.)

Figure 7-5 EPC components

Event Process Chain (EPC) Diagrams (cont'd.)

- EPC software
 - Enforces an event-function-event structure
 - Standardized naming convention for functions and events
- Three types of branching connectors
 - AND
 - OR
 - Exclusive OR (XOR)
- Basic EPC diagram can be augmented with additional information

Figure 7-6 Basic EPC layout

Figure 7-7 AND connector

Event Process Chain (EPC) Diagrams (cont'd.)

Figure 7-8 OR connector

Figure 7-9 XOR connector

Figure 7-11 Possible connector and triggering combinations

Figure 7-12 Splitting and consolidating paths

Figure 7-13 EPC diagram with organizational and data elements

Process Improvement

Value analysis

- Each activity in the process is analyzed for the value it adds to the product or service
- Value added is determined from the perspective of customer
- Real value: value for which the customer is willing to pay
- Business value: value that helps the company run its business
- No value: an activity that should be eliminated

Evaluating Process Improvement

- Disrupting the current process to make changes can be costly and time consuming
- Dynamic process modeling takes a basic process flowchart and puts it into motion
 - Uses computer simulation techniques to facilitate the evaluation of proposed process changes
- Computer simulation
 - Uses repeated generation of random variables that interact with a logical model of the process
 - Predict performance of the actual system

ERP Workflow Tools

- Workflow tools
 - Software programs that automate the execution of business processes and address all aspects of a process, including:
 - Process flow (logical steps in the business process)
 - People involved (the organization)
 - Effects (the process information)
- ERP software provides a workflow management system
 - Supports and speeds up business processes

ERP Workflow Tools (cont'd.)

- Workflow tasks: links that can include basic information, notes, documents, and direct links to business transactions
- SAP system can:
 - Monitor workflow tasks
 - Automatically take various actions if the tasks are not completed on time

Figure 7-14 SAP ERP Workflow Builder screen

Figure 7-15 Create notification of absence screen

Figure 7-16 Manager's Business Workplace with workflow task

ERP Workflow Tools (cont'd.)

- Workflow provides a number of useful features
 - Employees can track progress of workflow tasks
 - System can be programmed to send reminders to employee(s) responsible for a task
 - For sporadic processes, workflow tools are a powerful way to improve process efficiency and effectiveness

Implementing ERP Systems

- Late 1990s: many firms rushed to implement ERP systems to avoid the Y2K problem
- Since 2000: pace of implementations has slowed considerably
 - Most Fortune 500 firms have implemented an ERP system
 - Current growth is in the small to midsized business market
- Implementation of ERP is an ongoing process

ERP System Costs and Benefits

- ERP implementation is expensive
 - Usually ranging between \$10 million and \$500 million, depending on company size
- Costs of ERP implementation
 - Software licensing fees
 - Consulting fees
 - Project team member time
 - Employee training
 - Productivity losses

ERP System Costs and Benefits (cont'd.)

- Companies must identify a significant financial benefit that will be generated by ERP system
- Only way companies can save money with ERP systems is by using them to support more efficient and effective business processes
- Companies must manage transfer of data from old computer systems to new ERP system

Implementation and Change Management

- Key challenge is not in managing technology, but in managing people
- ERP system changes how people work
 - To be effective, change may have to be dramatic
 - Business processes that are more effective require fewer people
 - Some employees may be eliminated from their current jobs

Implementation and Change Management (cont'd.)

- Organizational change management (OCM): managing the human behavior aspects of organizational change
- People do not mind change, they mind being changed
- If ERP implementation is a project that is being forced on employees, they will resist it
- When employees have contributed to a process change, they have a sense of ownership and will likely support the change

Implementation Tools

- Many tools are available to help manage implementation projects
 - Example: process mapping
- SAP provides Solution Manager tool
 - Helps companies manage implementation of SAP ERP

- In Solution Manager, ERP implementation project is presented in a five-phase Implementation Roadmap:
 - Project Preparation (15 to 20 days)
 - Business Blueprint (25 to 40 days)
 - Realization (55 to 80 days)
 - Final Preparation (35 to 55 days)
 - Go Live and Support (20 to 24 days)

Figure 7-17 Implementation Roadmap in Solution Manager

- Project Preparation
 - Organizing technical team
 - Defining system landscape
 - Selecting hardware and database vendors
 - Defining project's scope
 - Scope creep
- Business Blueprint
 - Produces detailed documentation of business process requirements of the company

Realization

 Project team members work with consultants to configure the ERP software in development system

Final Preparation

- Testing the system throughput for critical business processes
- Setting up help desk for end-users
- Setting up operation of the Production (PROD) system and transferring data from legacy systems
- Conducting end-user training
- Setting Go Live date

- Go Live and Support
 - Company begins using new ERP system
 - Monitoring of system is critical so that changes can be made quickly if performance of the system is not satisfactory
 - Important to set a date at which the project will be complete

System Landscape Concept

- SAP recommends a system landscape for implementation
 - Three completely separate SAP systems:
 - Development (DEV)
 - Quality Assurance (QAS)
 - Production (PROD)
 - Transport directory: special data file location on DEV server

System Landscape Concept (cont'd.)

Figure 7-18 System landscape for SAP ERP implementation

System Landscape Concept (cont'd.)

- Development (DEV) system used to develop configuration settings and special enhancements using ABAP code
- Changes recorded in transport directory
- Changes imported into QAS system
- QAS system: changes are tested
- All settings, programs, and changes that pass testing are transported to PROD system
- PROD system: used by company to run its business processes

Summary

- Business processes
 - ERP systems are designed to provide the information, analysis tools, and communication abilities to support efficient and effective business processes
 - Process modeling: fundamental tool in understanding and analyzing business processes

Summary (cont'd.)

- Process mapping: process-modeling tool that uses graphical symbols to document business processes
 - Other methodologies: hierarchical modeling, deployment flowcharting, event process chain diagramming, value analysis, and business process improvement
 - SAP's Solution Manager: set of tools and information that can be used to guide an implementation project
 - Included in SAP ERP to help manage the implementation of ERP software

Summary (cont'd.)

- SAP's system landscape was introduced to show how changes to ERP system during implementation (and beyond) are managed
- Most challenges to ERP implementation involve managing personnel and their reactions to the change, rather than managing technical issues