
C M Y CM MY CY CMY K

BUSINESS PROCESS FRAMEWORK (eTOM)

RELEASE 8

BUSINESS CONTINUITY
MANAGEMENT

SECURITY
MANAGEMENT

INSURANCE MANAGEMENT

REVENUE ASSURANCE
MANAGEMENT

• Manage Revenue Assurance Policy Framework
• Manage Revenue Assurance Operations
• Support Revenue Assurance Operations

AUDIT MANAGEMENT

STAKEHOLDER & EXTERNAL RELATIONS MANAGEMENT

For the Business Process Framework (eTOM) processes definitions please refer to TM Forum document GB921D v8. The complete eTOM documentation is available at www.tmforum.org. An electronic copy is available at http://www.amdocs.com/public/etom8.pdf | eTOM 8 Poster design © Amdocs. eTOM content © TM Forum 2009

ENTERPRISE MANAGEMENT

KNOWLEDGE & RESEARCH MANAGEMENTSTRATEGIC & ENTERPRISE PLANNING ENTERPRISE EFFECTIVENESS MANAGEMENTENTERPRISE RISK MANAGEMENT

KNOWLEDGE
MANAGEMENT

TECHNOLOGY
SCANNING

RESEARCH
MANAGEMENT

STRATEGIC
BUSINESS PLANNING

ENTERPRISE
ARCHITECTURE
MANAGEMENT

BUSINESS
DEVELOPMENT

GROUP ENTERPRISE
MANAGEMENT

HUMAN RESOURCES MANAGEMENTFINANCIAL & ASSET MANAGEMENT

FINANCIAL
MANAGEMENT

PROCUREMENT
MANAGEMENT

ASSET
MANAGEMENT HR POLICIES &

PRACTICES
WORKFORCE STRATEGYORGANIZATION

DEVELOPMENT

WORKFORCE
DEVELOPMENT

EMPLOYEE &
LABOR RELATIONS

MANAGEMENT

CORPORATE
COMMUNICATIONS &

IMAGE MANAGEMENT

REGULATORY
MANAGEMENT

LEGAL
MANAGEMENT

SHAREHOLDER
RELATIONS

MANAGEMENT

BOARD &
SHARES/SECURITIES

MANAGEMENT

COMMUNITY
RELATIONS

MANAGEMENT

AMDOCS > CUSTOMER EXPERIENCE SYSTEMS INNOVATION

ITIL RELEASE
& DEPLOYMENT
MANAGEMENT

ITIL CHANGE
MANAGEMENT

FRAUD MANAGEMENT PROCESS MANAGEMENT
AND SUPPORT

ENTERPRISE
PERFORMANCE
ASSESSMENT

ITIL EVENT
MANAGEMENT

ITIL CAPACITY
MANAGEMENT

ITIL SERVICE ASSET
AND CONFIGURATION

MANAGEMENT

ENTERPRISE QUALITY
MANAGEMENT

FACILITIES
MANAGEMENT & SUPPORT

ITIL SERVICE LEVEL
MANAGEMENT

ITIL REQUEST
FULFILLMENT

ITIL CONTINUAL SERVICE
IMPROVEMENT

PROGRAM & PROJECT
MANAGEMENT

ITIL SERVICE CATALOG
MANAGEMENT

ITIL INCIDENT
MANAGEMENT

ITIL AVAILABILITY
MANAGEMENT

ITIL IT SERVICE
CONTINUITY MANAGEMENT

ITIL PROBLEM
MANAGEMENT

ITIL INFO SECURITY
MANAGEMENT

OPERATIONSSTRATEGY, INFRASTRUCTURE & PRODUCT

M
A

R
K

E
TI

N
G

 &
 O

FF
E

R
 M

A
N

A
G

E
M

E
N

T
R

E
SO

U
R

CE
 D

E
V

E
LO

P
M

E
N

T
&

M
A

N
A

G
E

M
E

N
T

(A
PP

LI
CA

TI
ON

, C
OM

PU
TI

NG
 &

 N
ET

W
OR

K)

SU
P

P
LY

 C
H

A
IN

 D
E

V
E

LO
P

M
E

N
T

&
 M

A
N

A
G

E
M

E
N

T
SE

R
V

IC
E

 D
E

V
E

LO
P

M
E

N
T

&
 M

A
N

A
G

E
M

E
N

T

CU
ST

OM
E

R
 R

E
LA

TI
ON

SH
IP

 M
A

N
A

G
E

M
E

N
T

SE
R

V
IC

E
 M

A
N

A
G

E
M

E
N

T
&

 O
P

E
R

A
TI

ON
S

SU
P

P
LI

E
R

/P
A

R
TN

E
R

R
E

LA
TI

ON
SH

IP
 M

A
N

A
G

E
M

E
N

T
R

E
SO

U
R

CE
 M

A
N

A
G

E
M

E
N

T
&

OP
E

R
A

TI
ON

S
(A

pp
lic

at
io

n,
 C

om
pu

tin
g

an
d

N
et

w
or

k)

STRATEGY & COMMIT INFRASTRUCTURE LIFECYCLE MANAGEMENT PRODUCT LIFECYCLE MANAGEMENT OPERATIONS SUPPORT & READINESS ASSURANCEFULFILLMENT BILLING & REVENUE MANAGEMENT

MARKET STRATEGY & POLICY
• Gather & Analyze Market Information
• Establish Market Strategy
• Establish Market Segments
• Link Market Segments & Products
• Gain Commitment to Marketing Strategy

PRODUCT & OFFER PORTFOLIO PLANNING
• Gather & Analyze Product Information
• Establish Product Portfolio Strategy
• Produce Product Portfolio Business Plans
• Gain Commitment to Product Business Plans

PRODUCT & OFFER CAPABILITY DELIVERY
• Define Product Capability Requirements
• Capture Product Capability Shortfalls
• Approve Product Business Case
• Deliver Product Capability
• Manage Handover to Product Operations
• Manage Product Capability Delivery Methodology

MARKETING CAPABILITY DELIVERY
• Define Marketing Capability Requirements
• Gain Marketing Capability Approval
• Deliver Marketing Infrastructure
• Manage Handover to Marketing Operations
• Manage Marketing Capability

Delivery Methodology

SERVICE STRATEGY & PLANNING
• Gather & Analyze Service Information
• Manage Service Research
• Establish Service Strategy & Goals
• Define Service Support Strategies
• Produce Service Business Plans
• Develop Service Partnership Requirements
• Gain Enterprise Commitment to Service Strategies

SERVICE CAPABILITY DELIVERY
• Map & Analyze Service Requirements
• Capture Service Capability Shortfalls
• Gain Service Capability Investment Approval
• Design Service Capabilities
• Enable Service Support & Operations
• Manage Service Capability Delivery
• Manage Handover to Service Operations

RESOURCE STRATEGY & PLANNING
• Gather & Analyze Resource Information
• Manage Resource Research
• Establish Resource Strategy & Architecture
• Define Resource Support Strategies
• Produce Resource Business Plans
• Develop Resource Partnership Requirements
• Gain Enterprise Commitment to Resource Plans

RESOURCE CAPABILITY DELIVERY
• Map & Analyze Resource Requirements
• Capture Resource Capability Shortfalls
• Gain Resource Capability Investment Approval
• Design Resource Capabilities
• Enable Resource Support & Operations
• Manage Resource Capability Delivery
• Manage Handover to Resource Operations

SUPPLY CHAIN STRATEGY & PLANNING
• Gather & Analyze Supply Chain Information
• Establish Supply Chain Strategy & Goals
• Define Supply Chain Support Strategies
• Produce Supply Chain Business Plans
• Gain Enterprise Commitment to Supply

Chain Plans

SUPPLY CHAIN CAPABILITY DELIVERY
• Determine the Sourcing Requirements
• Determine Potential Suppliers/Partners
• Manage the Tender Process
• Gain Tender Decision Approval
• Negotiate Commercial Arrangements
• Gain Approval for Commercial Arrangements

CRM SUPPORT & READINESS
• Support Customer Interface Management
• Support Order Handling
• Support Problem Handling
• Support Bill Invoice Management
• Support Bill Payments & Receivables Management
• Support Retention & Loyalty
• Support Marketing Fulfillment
• Support Selling
• Support Bill Inquiry Handling
• Manage Campaign
• Manage Customer Inventory
• Manage Product Offering Inventory
• Manage Sales Inventory
• Support Customer QoS/SLA

RM&O SUPPORT & READINESS
• Enable Resource Provisioning
• Enable Resource Performance Management
• Support Resource Trouble Management
• Enable Resource Data Collection & Distribution
• Manage Resource Inventory
• Manage Logistics

SM&O SUPPORT & READINESS
• Manage Service Inventory
• Enable Service Configuration & Activation
• Support Service Problem Management
• Enable Service Quality Management
• Support Service & Specific Instance Rating

S/PRM SUPPORT & READINESS
• Support S/P Requisition Management
• Support S/P Problem Reporting & Management
• Support S/P Performance Management
• Support S/P Settlements & Payment

Management
• Support S/P Interface Management
• Manage Supplier/Partner Inventory

SERVICE DEVELOPMENT & RETIREMENT
• Gather & Analyze New Service Ideas
• Assess Performance of Existing Services
• Develop New Service Business Proposal
• Develop Detailed Service Specifications
• Manage Service Development
• Manage Service Deployment
• Manage Service Exit

RESOURCE DEVELOPMENT & RETIREMENT
• Gather & Analyze New Resource Ideas
• Assess Performance of Existing Resources
• Develop New Resource Business Proposal
• Develop Detailed Resource Specifications
• Manage Resource Development
• Manage Resource Deployment
• Manage Resource Exit

SUPPLY CHAIN DEVELOPMENT & CHANGE MANAGEMENT
• Manage Supplier/Partner Engagement
• Manage Supply Chain Contract Variation
• Manage Supplier/Partner Termination

PRODUCT & OFFER DEVELOPMENT & RETIREMENT
• Gather & Analyze New Product Ideas
• Assess Performance of Existing Products
• Develop New Product Business Proposal
• Develop Product Commercialization Strategy
• Develop Detailed Product Specifications
• Manage Product Development
• Launch New Products
• Manage Product Exit

SALES DEVELOPMENT
• Monitor Sales & Channel Best Practice
• Develop Sales & Channels Proposals
• Develop New Sales Channels & Processes

PRODUCT MARKETING COMMUNICATIONS & PROMOTION
• Define Product Marketing Promotion Strategy
• Develop Product & Campaign Message
• Select Message and Campaign Channels
• Develop Promotional Collateral
• Manage Message and Campaign Delivery
• Monitor Message & Campaign Effectiveness

S/P SETTLEMENTS & PAYMENTS MANAGEMENT
• Manage Account
• Receive & Assess Invoice
• Negotiate & Approve Invoice
• Issue Settlements Notice & Payment

S/P REQUISITION MANAGEMENT
• Select Supplier/Partner
• Determine S/P Pre-Requisition Feasibility
• Track & Manage S/P Requisition
• Receive & Accept S/P Requisition
• Initiate S/P Requisition Order
• Report S/P Requisition
• Close S/P Problem Report

RESOURCE PROVISIONING
• Allocate & Install Resource
• Configure & Activate Resource
• Test Resource
• Track & Manage Resource Provisioning
• Report Resource Provisioning
• Close Resource Order
• Issue Resource Orders
• Recover Resource

SERVICE CONFIGURATION & ACTIVATION
• Design Solution
• Allocate Specific Service Parameters to Services
• Track & Manage Service Provisioning
• Implement & Configure & Activate Service
• Test Service End-to-End
• Issue Service Orders
• Report Service Provisioning
• Close Service Order
• Recover Service

SERVICE GUIDING & MEDIATION
• Mediate Service Usage Records
• Report Service Usage Records
• Guide Resource Usage Records

S/P PROBLEM REPORTING & MANAGEMENT
• Initiate S/P Problem Report
• Receive S/P Problem Report
• Track & Manage S/P Problem Resolution
• Report S/P Problem Resolution
• Close S/P Problem Report

S/P PERFORMANCE MANAGEMENT
• Monitor & Control S/P Service Performance
• Track & Manage S/P Performance Resolution
• Report S/P Performance
• Initiate S/P Performance Degradation Report
• Close S/P Performance Degradation Report

S/P INTERFACE MANAGEMENT
• Manage S/P Requests (Including Self Service) • Analyze & Report S/P Interactions • Mediate & Orchestrate Supplier/Partner Interactions

SERVICE QUALITY MANAGEMENT
• Monitor Srvc Quality
• Analyze Srvc Quality
• Improve Srvc Quality
• Report Srvc Quality Perf
• Create Service Perf

 Degradation Report

• Track & Manage
Srvc Quality

 Perf Resolution
• Close Service Perf

 Degradation Report

SERVICE PROBLEM MANAGEMENT
• Create Service Trouble Report
• Diagnose Service Problem
• Correct & Resolve Service Problem
• Track & Manage Service Problem
• Close Service Trouble Report
• Survey & Analyze Service Problem
• Report Service Problem

RESOURCE DATA COLLECTION & DISTRIBUTION
 • Collect Management Information & Data

• Process Management
 Information & Data

• Distribute Management
 Information & Data

• Audit Data Collection
 & Distribution

RESOURCE PERFORMANCE MANAGEMENT
• Monitor Rsrc Perf
• Analyze Rsrc Perf
• Control Rsrc Perf
• Report Rsrc Perf
• Close Rsrc Perf Degradation Rprt

• Create Rsrc Perf
Degradation Rprt

• Track & Manage
Rsrc Perf Resolution

• Report Rsrc Tbl
• Close Rsrc Tbl Report
• Create Rsrc Tbl Rprt

RESOURCE TROUBLE MANAGEMENT
• Survey & Analyze Rsrc Tbl
• Localize Rsrc Tbl
• Correct & Recover Rsrc Tbl
• Track & Manage Rsrc Tbl

MARKETING FULFILLMENT RESPONSE
• Issue & Distribute

 Marketing Collaterals
• Track Leads

SELLING
• Manage Prospect
• Qualify Opportunity
• Cross/Up Selling
• Acquire Customer Data
• Negotiate Sales/Contract

ORDER HANDLING
• Determine Customer Order Feasibility
• Authorize Credit
• Track & Manage Customer Order Handling
• Complete Customer Order
• Rprt Customer Order Handling
• Issue Customer Orders
• Close Customer Order

PROBLEM HANDLING
• Isolate Customer Problem
• Report Customer Problem
• Track & Manage Customer Problem
• Close Customer Problem Report
• Create Customer Problem Report
• Correct & Recover Customer Problem

CUSTOMER QoS/SLA MANAGEMENT
• Assess Customer QoS/SLA Performance
• Manage QoS/SLA Violation
• Report Customer QoS Perf
• Create Customer QoS Perf Degradation Report
• Track & Manage Customer QoS Perf Resolution
• Close Customer QoS Perf Degradation Report

• Personalize Customer Profile for Retention & Loyalty
• Establish & Terminate Customer Relationship

• Build Customer Insight
• Analyze and Manage Customer Risk
• Validate Customer Satisfaction

RETENTION & LOYALTY

• Develop Sales Proposals
• Manage Sales Accounts

MANAGE WORKFORCE
• Manage Appointment

 Schedule
• Assign Work Order
• Track & Manage

 Work Order
• Plan & Forecast Workforce

• Administer Workforce
• Report Manage

 Workforce
• Close Work Order
• Issue Work Order

CUSTOMER INTERFACE MANAGEMENT
• Analyze & Report on Customer
• Mediate & Orchestrate Customer

 Interactions

• Manage Contact
• Manage Request (Including Self Service)

BILL INVOICE MANAGEMENT
• Apply Pricing, Discounting, Adjustments & Rebates
• Create Customer Bill Invoice
• Produce & Distribute Bill

BILL PAYMENTS & RECEIVABLES MANAGEMENT
• Manage Customer Billing
• Manage Customer Payments
• Manage Customer Debt Collection

BILL INQUIRY HANDLING
• Create Customer Bill Inquiry Report
• Assess Customer Bill Inquiry Report
• Authorize Customer Bill Invoice Adjustment
• Track & Manage Customer Bill Inquiry Resolution
• Report Customer Bill Inquiry
• Close Customer Bill Inquiry Report

MANAGE BILLING EVENTS
• Enrich Billing Events
• Guide Billing Events
• Mediate Billing Events
• Report Billing Event Records

CHARGING
• Perform Rating
• Apply Rate Level Discounts
• Aggregate Items For Charging

RESOURCE MEDIATION & REPORTING
• Mediate Resource Usage Records
• Report Resource Usage Records

