


Convergence of SOA & BPM

Keith Swenson

Technical Committee Chairman
Workflow Management Coalition
Vice President of R&D,
Fujitsu America

Blog at kswenson.wordpress.com

Workflow Management Coalition

WfM
C

Section Overview

- A Brief History of Workflow / BPM
 - How the technology has evolved
 - Direction for future
- Standards Overview
 - Workflow Reference Model


A Brief History of Workflow and BPM

How technology
has evolved over
the past 20 years.

Workflow Management Coalition

WfM
C

Example Scenario

- Bank Account Application Process
- Three steps:
 - Customer background check
 - Rules consultation & evaluation
 - Create the account (if approved)
- What would this system look like?
 - In 1990? 1993? 1996? 2002?


1990 → Workflow in the Brain


1993 → Workflow Assist in Sequence


1996 → Distribute Work


2002 → Service Oriented Architecture


2005 → Composite Services = IT Agility


Separation of Responsibility

Business Retains Control of

- Assignment of Responsibility
- Groups, Roles, Skills
- Deadlines
- Alerts, Reminders, Escalations
- Order of Tasks
- Addition of Manual Tasks
- User Interface


IT Retains Control of

- Computational Logic
- Data Representations
- Scalability / Performance
- Interoperability
- Master Data Management


Separation of Resp

Depends strongly on who is in each organization.

Business Retains Control of

- Assignment of Responsibility
- Groups, Roles, Skills
- Deadlines
- Alerts, Reminders, Escalations
- Order of Tasks
- Addition of Manual Tasks
- User Interface

Changes on daily basis

Organizational Culture

Optimize for each team

Respond to market or legislation

Related to Training, Experience

IT Retains Control of

- Computational Logic
- Data Representations
- Scalability / Performance
- Interoperability
- Master Data Management

Very low or no dependence upon the organizational culture

Requires expensive technical capabilities

Knowledge of infrastructure

2008 - Decentralized Processes

Multiple separate process servers form a Business Process Network


2012: Expanding to Cloud & Large Scale Distributed Process Networks


Workcast Protocol


Standards Necessary to Enable This

Workflow Management Coalition

WfM
fC

Workflow / BPM Reference Model


Source: Workflow Management Coalition

Workflow / BPM Reference Model


Source: Workflow Management Coalition

Section Review

- A Brief History of Workflow / BPM
 - How the technology has evolved
 - Direction it is going
- Standards Overview
 - Workflow Reference Model

Thank You!

Keith D. Swenson

*Technical Committee Chairman, Workflow Management Coalition
Vice President of R&D, Fujitsu America*

Blog: kswenson.wordpress.com


