

Zeppelin in Zahlen 2017

6

Geschäftseinheiten

8.004

Mitarbeiter

2,75

Mrd. Euro Umsatz

35

Länder

190

Standorte

223

Mio. Euro
Gesamtinvestitionsvolumen

APPROACH TO IT STRATEGY

Framework

- Strategy**
Long term strategic drivers, business objectives and required IT capabilities supporting this vision
- Business Architecture**
Business Context (Customer segments, Company Product type and Interaction Channels) and Business Processes required to run the company and sustain the business strategy
- IT Architecture**
Application, Information and Integration architecture (Modules/Services, Data, Interfaces) and physical infrastructure (Sites, Server, Devices) required to deliver functional capabilities to keep IT architecture aligned with the Business Strategy
- Operating Spending Model**
Capital and Operational Expenditure required to design, build and maintain the Operational Model and the Application/Infrastructure Architecture
- Operating Sourcing Model**
IT Organization structure (Departments hierarchy, People, Skills, Suppliers) required to design, build and maintain the Application and Infrastructure Architecture and related processes to manage this IT Architecture
- Initiatives**
Set of IT project (including phases, risks, ...) required to deliver new Capabilities and related IT and Business Impacts estimation

APPROACH TO IT STRATEGY

Business strategy and IT strategy and governance

- Both Business and IT architecture have room for improvement
- Business strategy defines IT strategy
- Business initiatives/capabilities are supported by IT initiatives/capabilities
- IT Governance provides frame for IT strategy

APPROACH TO IT STRATEGY

IT Strategy development process

Strategic options identification methods: SWOT, GAP, External and internal trends

Inputs and outputs of IT strategy review

Input: Business drivers and key principles

- Business goals and high-level requirements (1-3 years)
- Pain points
- IT Mission, Vision and Values buy-in
- Strategic options selection and goals definition
- Principles and assumptions

Output / Deliverables

- **IT Strategy** (brief, 5-8 years)
 - IT Mission, vision and values
 - Principles and assumptions
 - Goals, objectives and strategies
- **IT Strategic plan** (detailed, 2-4 years)
 - Based on portfolio MGM process
 - Covers all strategy components
 - Consists of programs and projects

APPROACH TO IT STRATEGY

Strategy components

The EA Frameworks Comparison >>>

Quality of technical docs

Customizability

Collectivity

Simplicity of Learning

Having Technical Knowledge

Having a Successful Experience

Tools Supporting

Technical Support

TOGAF® 9: COMPLEMENTARY

SBU CE CIS: OUR EXPERIENCE

ITAC Place in Corporate IT (SBU CE CIS)

SBU CE CIS: OUR EXPERIENCE

Business Architecture: Overview

SBU CE CIS: OUR EXPERIENCE

Business Architecture: Overview

Organization & Business Units

Products

SBU CE CIS: OUR EXPERIENCE

Business Architecture: Overview

Sales Channels

Suppliers

Partners

Stakeholders

Customers

SBU CE CIS: OUR EXPERIENCE

Business Architecture: Overview

Management Capabilities (Business Functions)

SBU CE CIS: OUR EXPERIENCE

Business Architecture: Overview

Core Capabilities (Business Functions)

Business Architecture: Overview

Supportive Capabilities (Business Functions)

SBU CE CIS: OUR EXPERIENCE

Coverage by Information System Domains

SBU CE CIS: OUR EXPERIENCE

Business vs Technical Fit Matrix

Legend	Attribute	Corporate IT Direction
X-axis	Technical Fit (0..5)	● Corporate IT / BA ● Corporate IT / IT Operations
Y-axis	Business Fit (0..5)	● Corporate IT / BA / 1C8 ● Corporate IT / IT Security
Size	Active Users	● Corporate IT / BA / BI ● Corporate IT / SAP BA
Colour	Corporate IT Direction	● Corporate IT / BA / MSD CRM ● Corporate IT / Service Desk
Position	The position of the bubbles is exact.	

Active Users	
	<= 21.00
	21.00 - 64.00
	64.00 - 200.00
	200.00 - 300.00
	> 300.00
	unspecified

Number	Full Name
1	1C Enterprise 8.2 ZIA HR # Salary and personnel management CORP 2.5
2	1C Enterprise 8.2 ZIR KA # Integrated Automation 1.1.61.2
3	1C Enterprise 8.2 ZRS HR # Salary and Personnel Management 2.5
4	1C Enterprise 8.2 ZTA BIS # Trade Management 10.2.11
5	1C Enterprise 8.2 ZTU BIS # Trade Management 10.2.11
6	1C Enterprise 8.2 ZUK HR # Salary and Personnel Management for Ukraine 2.1
7	1C Enterprise 8.2 ZUZ BIS # Trade Management 10.2.11
8	1C Enterprise 8.3 ZAR BIS # Trade Management 10.2.14
9	1C Enterprise 8.3 CE CIS EDMS # Docflow 8 CORP 2.0
10	Condition Monitoring of Engines and Machines dashboards (CMEM)
11	Learning Management System for CE CIS (LMS)
12	Microsoft Dynamics CRM 2011
13	Microsoft Visual Studio Team Foundation Server (TFS) 2013 Update 4
14	SAP BW (ZIA)
15	SAP BW (ZRS, ZPR, ZAG)
16	SAP ERP (ZIA) # SAP ERP 6.0 EHP 7
17	SAP ERP (ZRS, ZPR, ZAG) # SAP ERP 6.0 EHP 7
18	Scribe Insight # 7.9.1
19	ZBE BIS LC (1C Enterprise 8.2)
20	ZEP SharePoint 2013 Farm
21	ZUK BIS LC (1C Enterprise 8.2)