
Siebert, Bauer / GR/EPD / 29.2.2008

SOA und Prozessmanagement:
Herausforderung und aktuelle Arbeiten
Projekt-Kurzvorstellung beim Gründungstreffen des EMISA-Arbeitskreises
„Entwicklung agiler, prozessorientierter Informationssysteme“

Reiner Siebert, Dr. Thomas Bauer

Group Research and Advanced Engineering

Process Management

Siebert, Bauer / GR/EPD / 29.2.2008 2

Kurzvorstellung Abteilung

Daimler

Group Research and Advanced Engineering

Product Creation and Information Technology

Data and Process Management

Fachprozesse und IT

in der Produktentwicklung

Prozessmanagement

Methoden,Tools und IT

Datenmanagement und

Integrationsarchitekturen

Faktor Mensch bei Prozess-

und Technologieinnovationen

Prozessgestaltung
und

-modellierung

Prozessgestaltung
und

-modellierung

Besser und aussichtsreicher

Prozessgestaltung
und

-modellierung

Prozessgestaltung
und

-modellierung

Besser und aussichtsreicher

Prozess-

implementierung
und Einführung

Prozess-

implementierung
und Einführung

Schnell, kostengünstig und
akzeptiert

Prozess-

implementierung
und Einführung

Prozess-

implementierung
und Einführung

Schnell, kostengünstig und
akzeptiert

Steuerung
und Monitoring

von Prozessen

Steuerung
und Monitoring

von Prozessen

Bedarfsgerecht, effizient
und effektiv

Steuerung
und Monitoring

von Prozessen

Steuerung
und Monitoring

von Prozessen

Bedarfsgerecht, effizient
und effektiv

Prozess-
bewertung und

-optimierung

Prozess-
bewertung und

-optimierung
Fundiert,
transparent und abgestimmt

Prozess-
bewertung und

-optimierung

Prozess-
bewertung und

-optimierung
Fundiert,
transparent und abgestimmt Technologie Organisation

Team PsyE

Mensch

S
o
cial S

yste
m

s E
n
g
in
e
e
rin

gU
se

r -
ce

n
te

re
d
 T
e
ch

n
o
lo
g
ie
s

Focus:

Optimierung der Kollaboration

durch Minimierung von

Prozess- und

Motivationsverlusten

Focus:

Optimierung nutzer- und

aufgabenorientierter

Technologien und

dazugehöriger Prozesse

Technologie Organisation

Team PsyE

Mensch

S
o
cial S

yste
m

s E
n
g
in
e
e
rin

gU
se

r -
ce

n
te

re
d
 T
e
ch

n
o
lo
g
ie
s

Technologie Organisation

Team PsyE

Mensch

S
o
cial S

yste
m

s E
n
g
in
e
e
rin

gU
se

r -
ce

n
te

re
d
 T
e
ch

n
o
lo
g
ie
s

Team PsyE

Mensch

S
o
cial S

yste
m

s E
n
g
in
e
e
rin

gU
se

r -
ce

n
te

re
d
 T
e
ch

n
o
lo
g
ie
s

Focus:

Optimierung der Kollaboration

durch Minimierung von

Prozess- und

Motivationsverlusten

Focus:

Optimierung nutzer- und

aufgabenorientierter

Technologien und

dazugehöriger Prozesse

System CSystem BSystem A

Prozess

Funktionen

(Dienste)

Daten

GUI

Governance

Ein (virtuelles)

GUI pro Rolle

Siebert, Bauer / GR/EPD / 29.2.2008 3

Themenschwerpunkte im Überblick

Fachlich: Strukturierung und Harmonisierung der Funktionen in Dienste

Methodisch: Vorgehensweisen, Metamodelle, Repository …

Technisch: Tools und Architekturen
z.B. Modellierung, EAM …

Technologisch: Middleware und Architekturen

z.B. Process Engines
z.B. Interoperability, Security

Organisatorisch: Governance von Prozessen und Services

z.B. EAM, Gremien …

Kulturell: Umgang mit Wandel, z.B. Motivation, Anreize …

Vision

Daimler als prozess- und service-orientierte Organisation durch

ganzheitliches, konsequentes und flexibles Prozessmanagement im PEP.

Vision

Daimler als prozess- und service-orientierte Organisation durch

ganzheitliches, konsequentes und flexibles Prozessmanagement im PEP.

Siebert, Bauer / GR/EPD / 29.2.2008 4

SOA Modellierung:

• Fachliche Sicht auf Geschäftsprozess und technischer Workflow

• Fachliche Services bzw. -Versionen & technische Servicebeschreibung (WSDL)

• Tools: ARIS, IBM WebSphere Business Modeler und WebSphere Integration Developer

• Durchgängigkeit zwischen Prozess- und Workflow-Modell

(Prozess-Struktur, Bearbeiterzuordnung, Properties)

• Metamodell des Repository

(fachl. Beschreibungen … WS-Endpoints)

SOA Process-Execution:

• Automat. Tasks als Service (WS, RMI, MQ)

• Human Tasks nicht als Service realisierbar

• Implementierung / GUI nicht in BPEL,

BPEL4People, WS-HumanTask

• Produktergänzungen proprietär, z.B. IBM:

Human Task = Task-lokale JSF-Implementierung

• Vision: interaktive Services (implementiert als Remote Portlet o.ä.)

• Kritisch für SOA-Prozesse: Mächtigkeit Prozessmodell, Flexibilität Workflow-Ausführung

Herausforderungen für Prozesse in einer SOA

Geschäftsprozess-
Modellierung

Workflow-Design Prozess-
Ausführung

���� ��������

Repository
Service-Beschreibung
fachlich | technisch

Org.-
Modell

Enterprise Service Bus

Application Server
und Portal Server

Biz-
Logic

Web-
GUI

Interaktiver ServiceApplication Server

Service
Service

Service

WebClient

Worklist
Task 1
Task 2
Task 3

Task-Impl.
Out 1: xxx
Out 2: yyy
In 1: tbd

Siebert, Bauer / GR/EPD / 29.2.2008 5

Flexibilität im SOA-Life-Cycle

Motto: Hauptnutzen einer SOA ist leichte Anpassbarkeit von Geschäftsprozessen

Voraussetzung: Flexibilität über alle Life-Cycle-Phasen hinweg ermöglichen

Ziele

• Weitergabe der modellierten Aspekte in andere Phasen (soweit sinnvoll)

• Anpassbarkeit (d.h. Flexibilität) ist in keiner Phase unnötig beschränkt

• Zusammenspiel mit Governance für Prozesse und Services (fachl. & technisch)

1) GP-
Modellierung

2) Workflow-
Modellierung

3) IT-Imple-
mentierung

4) Workflow-
Steuerung

5) Endben.-
Clients

6) Monitoring

Änderung GP-Modell:
• Kontrollfluss
• Business-Objects

und Datenfluss
• Staffing, Deadlines
• …

Anpassung
Workflow-Modell

Anpassung
Datenobjekte

inkl. Speicherung
in Datenbank

Versions-
verwaltung,

Propagierung
des Schemas
auf Instanzen

Anpassung der
Darstellung in
Maske (Task-

Implementierung)

Veränderte
KPIs bzw.

KPI-
Berechnung

Optimierung
Workflow-Modell bzw.

Neuimpl. Workflow

Aktualisierung
bzw. Ableitung

Geschäftsprozess

Propagierung
bzw. Rapid
Prototyping

Admin-Eingriff zur
Ausführungszeit:
• Rücksprung
• Staff-Assignment
• dyn. Änderung

• Notifikationen
• Sonderverhalten

bei Benutzer-
Interaktion

