

WebSphere

WebSphere Overview

- Application Infrastructure (WebSphere Application Server)
- Connectivity & Integration
- Business Process Management

It's the Application

- Applications power your business
- They directly touch your customer, giving an impression on the type of company you are to deal with.
- Applications can give you an advantage against your competition, IT and applications must be used as a weapon against your competition
- The ability to deliver applications in an agile manner, that capture a customer's interest, that meet the customer's needs is critical for today's businesses
- And you must talk to your customer in a manner that they are used to today

WebSphere Can Help Organizations

By Building & Aligning the Engines of Business Agility

Leveraging the foundational layers WebSphere provides, organizations can create agile environments

Build a strong foundation with the application server that fits your need

WebSphere Application Server: Over a Decade of Leadership & Trusted Delivery

A proven track record of valuable deliveries

What kinds of projects drive demand for Connectivity & Integration?

- Packaged application implementations, consolidations, or replacements
- Business process management
- Master data management
- Customer, partner, or employee self-service
- SOA infrastructure
- Remote site integration
- B2B integration
- Straight through processing/Automation
- FTP replacements

 <p>Banking</p> <ul style="list-style-type: none"> • Trade processing • Loan origination • Branch Optimization • Customer care 	 <p>Telecom</p> <ul style="list-style-type: none"> • Network mgmt • Automated Billing • Customer care • New service development 	 <p>Insurance</p> <ul style="list-style-type: none"> • Customer/Agent self-service • Risk mgmt • Claim automation • Agent apps
 <p>Public Sector</p> <ul style="list-style-type: none"> • Cross-agency processes • Threat prevention • Citizen service automation 	 <p>Manu- facturing</p> <ul style="list-style-type: none"> • Supply chain automation • New product introduction • Inventory tracking 	 <p>Retail</p> <ul style="list-style-type: none"> • POS renewal • Inventory mgmt • Supply chain automation • FTP replacement

WebSphere Stack

The WebSphere Foundation servers as the base for a set of application services

WebSphere Commerce – *E-commerce, delivering consistent shipping experience across all customer touch points.*

WebSphere Portal – *Comprehensive offering that helps organizations create highly engaging personalized web experiences*

WebSphere ESB – *Decouples complex business logic, providing consistency in connectivity across infrastructure diversity*

Business Process Manager – *Enables business to optimize their businesses, focusing on process optimization*

Process is Everywhere

BPM Brings Order to the Chaos

Extract maximum business value from existing assets

- 1) Automated workflow and decision making
- 2) Reduce errors and improve consistency
- 3) Standardize resolution across geographies
- 4) Leverage existing systems and data
- 5) Monitor for business events and initiate actions
- 6) Real-time visibility and process control

Customer Benefits:

- Ease of z/OS assets reuse with simplified design and specialized tooling
- Huge reduction in manual work & errors
- Optimization of z/OS resources through co-location of processes with z/OS data and applications
- Faster, more consistent issue resolution
- Enhanced usage of performance & process execution on z/OS platform
- Easier to manage the business
- Process integrity & stability with enhanced security
- Consistent case handling

Business Monitor for End-to-End Visibility

Monitors in-process, correlates individual transactions, provides dashboards

Frustrations

- Process exceptions wasting resources and increasing costs
- Ineffective inventory management leads to lost sales
- Poor response time results in lower customer sat and exposure to risk
- Supply chain disruptions increase costs

Benefits

- Monitor metrics, business situations, and events in real-time
- User customizable dashboards to ensure targeted, relevant information
- Feed and correlate alerts with business event processing for enhanced pattern visibility
- Interact directly with processes in real-time
- Predict future values of KPIs based on historic and cyclic trends
- Trigger alerts when predicted values indicate a problem detection

Recap.....Business Agility

- Application Infrastructure
- Connectivity & Integration
- Business Process Management

Links & Contacts

- IBM Software

<http://www-01.ibm.com/software/>

- IBM WebSphere

<http://www-01.ibm.com/software/websphere/?lnk=mprSO-webs>

Contacts

Laura Kiama

laukiama@ke.ibm.com

Antony Gitonga

gitongaa@ke.ibm.com

THANK YOU !