

BPR: BUSINESS PROCESS REENGINEERING

Paolo Atzeni
Dipartimento di Informatica e Automazione
Università Roma Tre
8/01/2007

Fonti e riferimenti

- G. Lazzi, Reingegnerizzazione dei processi, testo, vol.I cap.3
- M. Mecella lucidi
- V. Vittucci, lucidi

Miglioramento dei processi

- Varie forme
 - Incrementale
 - Ripensamento radicale
- Anche come fase della pianificazione e dell'analisi
- Perché?
 - le tecnologie informatiche hanno spesso un impatto organizzativo che non può essere ignorato
 - o meglio
 - perché le tecnologie sono solo uno strumento, un'opportunità, un "fattore abilitante" per contribuire a raggiungere gli obiettivi strategici (servizio, profitto, ...)

BPR

- Reingegnerizzazione dei processi aziendali
 - "Radicale" cambiamento e ridisegno nelle modalità di esecuzione dei processi in una organizzazione
 - "Ripensamento completo"

Terminologia e atteggiamento ...

- I cultori del BPR utilizzano sempre termini come
 - *radicale*
 - *drammatico*
 - *completo*
 - ...
- ... usiamoli con spirito critico ...

Studio Di Caso

di Massimo Mecella

(SINF-05-BPR-StudioDiCaso.pdf)

Processi e automazione

- Non:
 - come eseguire meglio i processi che eseguiamo oggi
- Ma:
 - Perché li facciamo così?
 - Dove sono i difetti ("criticità")?
 - Non si potrebbero fare in modo (completamente) diverso?
- Valorizzando la tecnologia (ma non considerandola un obbligo)

Il concetto di processo ...

- Insieme di attività interrelate, finalizzate ad un risultato (misurabile, che contribuisce al raggiungimento della missione)
 - il risultato
 - le attività

Altre definizioni di processo

- La sequenza delle operazioni volte a trasformare un input in un output
- Il flusso delle informazioni e delle comunicazioni scambiate tra attori che concorrono alla realizzazione di un fine
- La sequenza delle decisioni assunte ai diversi stadi di realizzazione di un risultato
- La mutua assunzione di impegni tra attori che intendono raggiungere in forma cooperante un obiettivo
- Rete di relazioni fra persone supportate da flussi per raggiungere in forma cooperante un obiettivo

Processi e strutture

- I processi coinvolgono più strutture organizzative
- La focalizzazione sul prodotto e sul processo tende a ricostruire una visione d'insieme dei problemi, superando l'ottica di ogni specifica unità organizzativa (che tende a concentrarsi su "quanto di competenza")
 - difficile nella pubblica amministrazione, di solito legata a visione organizzativa;
 - per individuare i processi può essere controproducente procedere top-down

Funzioni e strutture

- Tradizionalmente le “gestioni” e i “miglioramenti” sono stati impostati “per funzioni”

L'approccio per processi

- Ma... l'impresa genera valore e profitto attraverso i suoi processi e non mediante le sue funzioni

L'effetto "regno feudale"

- Le funzioni sono spesso “sovradimensionate”
- Nessuno si preoccupa degli spazi interfunzionali
- I processi sono gestiti localmente

Individuazione dei processi

- Per agire sui processi, è necessario individuarli ... come?
- A partire dai principali prodotti/servizi forniti, aggregando le attività correlate
- Ad esempio:
 - Per l'INPS
 - la riscossione dei contributi
 - il pagamento delle pensioni
 - Per una compagnia assicurativa:
 - la stipula di polizze
 - il pagamento degli indennizzi

La catena del valore (Porter)

- Modella il flusso d'attività con cui l'azienda realizza il valore dei prodotti
- Valore = prezzo che il cliente è disposto a pagare
- I processi primari aggiungono valore al prodotto

Classificazione dei processi

- Processi primari
 - processi finalizzati al raggiungimento della missione fondamentale della P.A. o dell'azienda e alla soddisfazione di bisogni ed esigenze dei clienti
- Processi di supporto
 - processi che offrono servizi a strutture e ruoli interni, allo scopo di acquisire, gestire e sviluppare le risorse necessarie ai processi di servizio
- Processi di direzione e controllo
 - processi finalizzati alla definizione delle strategie di servizio e al coordinamento, controllo e supervisione dei processi

(talvolta si distinguono solo i processi primari dagli altri)

Architettura dei processi

Processi, esempio Sanità

- Gestione generale (Aziende Sanitarie Locali od Enti Territoriali)
 - prevenzione
 - gestione del contatto con il cliente (autorizzazioni, certificazioni)
 - assistenza socio-sanitaria
- Gestione ospedaliera
 - pronto soccorso
 - accoglimento (prenotazione visite e accettazione)
 - diagnosi (individuazione di stati patologici)
 - cura
- Supporto alla gestione generale e alla gestione ospedaliera
 - gestione delle convenzioni
 - pianificazione operativa
 - approvvigionamenti
 - gestione del personale
 - amministrazione e controllo
- Processi collaterali alla gestione ospedaliera
 - servizi generali (energia, IT...)
 - manutenzione
 - servizi alberghieri
 - gestione del patrimonio

Processi di business Società di trasporti e spedizioni

Processi di supporto

Processi primari

Processi di supporto

Processi trasversali

Processi di business di una struttura alberghiera

Interventi sui processi

- Miglioramento ("gestione per processi")
- Reingegnerizzazione

Quando la “gestione per processi”?

- Processi che non utilizzano molto tempo o denaro
- Nuovi processi che non funzionano come ci si aspettava
- E' richiesto un miglioramento transitorio, in attesa che si avvii il nuovo processo
- Il processo funziona bene, tranne la presenza di ricicli interni e ridondanze
- Occorre avere risultati immediati, anche se limitati

Quando il BPR?

- I clienti (esterni) sono scontenti in termini di tempi, costi, qualità
- Il processo è troppo lento ed occorre migliorarlo di 10 volte
- Il processo attraversa un gran numero di funzioni e coinvolge molte persone
- Il processo è vecchio ed è stato automatizzato senza essere semplificato
- Il fatturato è molto cresciuto ed il vecchio processo è inadeguato

Interventi a vario livello

Miglioramento continuo e qualità totale

- Approccio (sviluppato in Giappone) basato sull'applicazione ripetuta di interventi locali
- Qualità dei servizi e prodotti, misurata dalla soddisfazione del cliente
- Innovazione e miglioramenti graduali, introdotti dal personale a tutti i livelli
- Rilevazione delle esigenze e indicazioni dei vari attori, espresse in termini quantitativi e valutate sulla base dei fattori critici di successo
- Diffusione delle informazioni, con osservazioni e misurazioni del processo, verifiche di conformità agli standard, controllo statistico di processo e rilevazione della soddisfazione del cliente

Miglioramento continuo: un approccio

- QFD – Quality function deployment
 - identificazione (dettagliata e articolata) delle aspettative del cliente
 - individuazione delle caratteristiche (processi, risorse umane, funzionalità, singoli aspetti) del prodotto/servizio e correlazione con le aspettative del cliente
 - individuazione delle modalità di produzione/erogazione volti a realizzare meglio le caratteristiche ai fini delle aspettative

BPR

- Miglioramento radicale
 - "non automatizziamo processi obsoleti"
- Linee guida
 - partire dai servizi/prodotti non dalle attività
 - coinvolgere gli utilizzatori
 - considerare la gestione delle informazioni (e acquisirle una volta sola)
 - ignorare la distribuzione delle risorse
- In realtà l'approccio radicale viene spesso combinato con il miglioramento continuo, con riduzione dei rischi: "ridisegno"

	Reingegnerizzazione	Ridisegno	Miglioramento
Miglioramento dei risultati	"drammatico" (oltre 80%)	Moderato (10-50%)	Incrementale (<10%)
Ambito	Un intero processo complesso che si sviluppa su più aree funzionali e su più organizzazioni	Un processo di media complessità, con più sotto-processi, generalmente all'interno di una organizzazione o di una area funzionale	Un singolo sotto-processo o un processo semplice, collocato in una specifica unità organizzativa
Tempo necessario	Da 9 a 18 mesi	Meno di un anno	Pochi mesi
Focus	Ridefinire e ristrutturare completamente l'attuale modo di operare	Automatizzare o eliminare specifiche attività e funzioni	Migliorare l'efficienza dei processi esistenti
Leadership	Top management	Direzione dell'area funzionale	Responsabili degli uffici o gruppi di qualità
Gruppo di lavoro	Team dedicato con il coinvolgimento di tutti i dirigenti delle organizzazioni coinvolte	Gruppo di lavoro con i responsabili dei SI e delle aree funzionali coinvolte	Team interno all'unità organizzativa
Livello di rischio e costi	Alto rischio e notevole investimento	Rischio da medio a basso, investimento principalmente legato all'informatizzazione	Basso rischio, trascurabile necessità di investimento aggiuntivo
Principi ispiratori	Radicale revisione e del servizio e del rapporto con l'utenza. Cambiamenti su strutture organizzative, professionalità, S.I., cultura	Mantenimento degli attuali servizi, modifiche su flussi, SI, attività, professionalità	Mantenimento degli attuali processi con miglioramenti di efficienza

Gestione per processi

- "[Gestione per processi](#)"
(da materiale di V. Vittucci:
SINF-06-GestionePerProcessi.pdf)

BPR, caratteristiche principali

- Riprogettazione radicale, principi:
 - ricomposizione di attività frammentate (es.: sportelli polifunzionali)
 - categorizzazione e differenziazione dei flussi (es.: "trriage", classificazione dei pazienti al pronto soccorso)
 - parallelizzazione di attività (es.: conferenza dei servizi)
 - eliminazione di attività a "non valore" (es.: riconciliazione dei dati inseriti più volte, da soggetti diversi in momenti diversi)
- Discontinuità nelle prestazioni:
 - mettere in discussione strutture e aspetti organizzativi
 - essere pronti a modifiche radicali (disponendo di "mandato forte")

BPR nella PA

BPR nella PA

- **Fase 1: definizione del campo di applicazione della reingegnerizzazione**
 - passo 1 - identificare l'ambito e i livelli di intervento
 - passo 2 - delineare il contesto strategico
 - passo 3 - fissare gli obiettivi strategici
- **Fase 2: diagnosi delle criticità e delle priorità**
 - passo 4 - ricostruire la mappa dei processi reali
 - passo 5 - definire le metriche della prestazione complessiva di processo
 - passo 6 - misurare gli scostamenti tra obiettivi strategici e situazione attuale
- **Fase 3: riprogettazione dei processi**
 - passo 7 - disegnare le alternative di riprogettazione
 - passo 8 - progettare il sistema di monitoraggio e controllo
 - passo 9 - preparare la gestione del cambiamento organizzativo
 - passo 10 - sperimentare e correggere le ipotesi di riprogettazione

Attività del BPR

Modelli per la rappresentazione dei processi

- Tradizionali
 - carte di processo
 - diagrammi di flusso
 - DFD
 - SADT/IDEF-0
- Più recenti
 - Action diagram
 - Modelli per workflow
 - alcuni diagrammi di UML (activity diagram, interaction diagram)

Descrizione dei processi, alcune tecniche

- "Gestione per processi" (V. Vittucci)
 - Esercizio ("Apertura deposito ...") con possibile soluzione (V. Vittucci)

Miglioramento, alcune tecniche

- [Gli strumenti per il miglioramento](#) (V. Vittucci) lucidi 14 e seguenti

Esercizi

- Scegliere alcuni casi di riorganizzazione (ad esempio, il caso Ford e il caso IBM Credit, [vedi](#) Hammer) e indicare quali dei seguenti "principi di Hammer" sono stati applicati
 - Organizzarsi in ragione dei risultati e non dei compiti
 - Far svolgere il processo a chi ne deve usare l'output
 - Integrare l'elaborazione delle informazioni con la raccolta
 - Trattare le risorse distribuite come se fossero accentrate
 - Collegare le attività parallele anziché integrarle alla fine
 - Incorporare il controllo nel processo

Esercizi

- Considerare una organizzazione di media complessità e individuarne i processi primari, di supporto e trasversali di governo
 - Esempi:
 - Gestione alberghiera
 - Società di spedizioni e trasporti