

 software ^{AG}

ARIS Functional Product Matrix

ARIS 10.0 SR14

New product structure applied.

The listing corresponds to the status at the editorial deadline.
Under certain circumstances, the current product may differ slightly.

April 2021

ARIS BPA editions			
Functionalities	Basic	Advanced	Enterprise
Core			
User numbers	1-20	up to 200	up to 100,000
Number of databases	1 (without import)	up to 20	unlimited
Cloud type	shared environment	shared environment	private environment
Data storage location	U.S., Ireland, Germany, Australia	U.S., Ireland, Germany, Australia	Contact us
Modeling			
Methods	7 core model types	> 100	> 100
Define own conventions		X	X
Central repository	X	X	X
Multi-language support		some	X
Simple & smart modeling	X	X	X
Professional process design	X	X	X
Customer journey mapping		X	X
Enterprise architecture design	simple	expert	expert
Decision modeling & notation		X	X
Data modeling	simple	expert	expert
Governance			
Standard release cycle management			X
Option for custom release cycle management			X
Viewing & collaboration			
Diagram view	X	X	X
Fact sheet view	X	X	X
RACI view	X	X	X
Steps view		X	X
Role-based access			X
UI configuration: self-service			X
UI configuration: expert changes			X
Social collaboration		X	X
Analysis			
Standard reports	X	X	X
Reporting customization		X	X
Queries			X
Dashboarding			X
Simulation			X

Document storage			
Storage		X	X
Option for document workflows			X
SharePoint connectivity			X
Support			
Ticket*	Basic Support	Standard Support	Enterprise Active Support
Forum	X	X	X
Self-service backup	X	X	X
Daily backup	X	X	X
Backup recovery request			X
Connectivity			
SAP synchronization		X	X
ARIS Express Import	X	X	X
BPMN import	X	X	X
Visio import	X	X	X
LDAP connectivity & SSO			X
API			X
Admin			
Permissions		X	X
Content merge		X	X
* - Trial accounts are not entitled to create support tickets.			

ARIS Enterprise				
New product structure since ARIS 10 Service Release 12	ARIS Enterprise–Admin (YSPAA)	ARIS Enterprise–Designer (YSPDE)		ARIS Enterprise–Viewer (YSPVP)
Old product structure: ARIS Architect/ARIS Designer/ARIS Connect	ARIS Architect	ARIS Designer	ARIS Connect Designer	ARIS Connect Viewer
Product architecture				
Desktop client or download client (Java®)	X	X		
Browser-based client (HTML 5)			X	X
Central server and shared data repository	X	X	X	X
Stand-alone application	X			
Single sign on for user authentication and authorization	X	X	X	X
User help	X	X	X	X
Product documentation	X	X	X	X
Modeling				
Multi-language support	X	X	X	X
EPC and BPMN™ support	X	X	X	X
DMN 1.1 / DMN 1.2b support	X	X		X

EPC-to-(E-)BPMN transformation	X	X	X	
Customer journey maps for customer experience management	X	X	X	X
Business Strategy	X	X	X	X
Document links	X	X	X	1
Database management	X			
Create, manage and navigate content structures	X	X	X	X
Content merge from different sources	X			
Bookmark content within the application	X	X	X	X
Access to recently used models	X	X	X	
Access content via search	X	X	X	X
Copy and paste models	X	X	X	
Define and change properties of models and objects	X	X	1	
End-to-end process generation	X			
Table-based modeling	X	X	X	
Model comparison	X			X
Variant creation and modeling	X		X	
Versioning and change history	X	X	X	
Write protection content	X	X	X	
Hide model content	X	X		
Templates for graphic representation settings	X	X	X	
Pre-defined modeling patterns	X	X		
Layout mechanisms and modeling grid	X	X	X	
Formatting options and format painter	X	X	X	
Creating layouts	X	X	X	
Graphic import and export	X	X	X	
XML import and export	X			
Import, Update & Export of BPMN 2.0 and E-BPMN	X	X	X	
DMN 1.1 and DMN 1.2b import and export	X	X		
Visio import and export	X	X	X	
Change request management	X	X	X	X
Use ARIS Process Governance workflows	X	X	X	X
Import functions from PPM	X	X	X	
Map PPM functions to ARIS functions	X	X	X	
1 - Reduced number of options or reduced functionality available X - Functionality is available				

Evaluation & reporting				
Semantic check execution	X	X	X	
Semantic check definition	X			
Pre-defined semantic checks	X	X	X	
Macro execution	X	X	1	
Macro definition	X			
Pre-defined macros	X	X		
Query execution	X	X		
Query definition	X			
Pre-defined queries	X	X		
Individual ad-hoc queries	X			
Report execution	X	X	X	X
Report definition	X			
Pre-defined reports	X	X	X	X
Process manual report	X	X	X	X
RA(S)CI overview report	X	X	X	X
Create job descriptions	X	X	X	X
Spreadsheet for calculation and data maintenance	X	X		
Feeding MashZone dashboards	X	1		
Generate solution design	X			
Report configuration	X			
Administration & setup				
Standards management for formats and designs	X			
User management (function and access privileges)	X			
Method configuration and filter management	X			
Documents integration				
Upload, download, delete and manage documents	X	X	X	
Version documents	X	X	X	
Search	X	X	X	X
Share a document			X	X
Approve a document			X	X
Submit change requests for a document			X	X
1 - Reduced number of options or reduced functionality available X - Functionality is available				

ARIS Enterprise		
New product structure since ARIS 10 Service Release	Administration now included in ARIS Enterprise—Server (YSPSE) and ARIS Enterprise—Enterprise Server (YSPES)	
Old product structure: ARIS Administration	ARIS Design Server	ARIS Connect Server
ARIS User Management		
Central management of user and user groups	X	X
Central assignment of privileges (functional, license, content)	X	X
License pooling	X	X
Usage reporting	X	X
LDAP import	X	X
Single-sign on via Kerberos	X	X
Single-sign on via SAML™ 2.0 (web clients only)	X	X
Support of multiple parallel LDAP system	X	X
Document Storage		
Restrict folder privileges for users and user groups	X	X
Enable local folder administrators	X	X
Change history	X	X
Upload new versions	X	X
Integration with ARIS modeling clients	X	X
Integration with ARIS Process Governance	X	X
Connectivity to Microsoft® SharePoint®	1	1
Out-of-the-box workflows (change request, approval)		X
Tenant Management		
Administrate tenants in a GUI	X	X
Backup and restore tenants	X	X
Schedule tenant backups	X	X
Copy, delete and lock tenants	X	X
Retrieve tenant status and license usage	X	X
Asset roll out (databases, reports, filters, templates)	X	X
Asset import and export (databases, reports, filters, templates)	X	X
ARIS Connect Portal		
Adapt UI according to corporate design (e.g., logo, colors)		X
Develop own publication items, fact sheets and views		X
Self-service capabilities for simple configurations		X
XML changes for advanced configurations		X
<small>1 - Requires additional product license: Extension Pack SharePoint X - Functionality is available</small>		

ARIS Enterprise

New product structure since ARIS 10 Service Release	ARIS Enterprise– Designer (YSPDE)	ARIS Enterprise– Viewer (YSPVP) ARIS Enterprise– Viewer Pro (YSPVM)
Old product structure ARIS Connect/ARIS Viewer	ARIS Connect Designer	ARIS Connect Viewer
Portal		
Access content via search	X	X
Recently changed content	X	X
Role-based access	X	X
Dynamic publishing without add. publishing server	X	X
Diagram viewer	X	X
Process steps viewer	X	X
Table viewer	X	X
Overview fact-sheet viewer	X	X
RACI viewer	X	X
Document overview for a model	X	X
Related objects and connections of objects	X	X
Attribute-based content highlighting	X	X
Model views (e.g. swimlane)	X	X
Custom Portal plug-ins	X	X
Reporting	X	X
Change or add attributes within views	X	2
Add objects and object relationships within views	X	2
Advanced filters	X	X
Self-service configuration	X	X
SAP® transactions viewer	X	X
Multi-media content publication	X	X
Favorites	X	X
User profiles	X	X
Highlighting of properties (e.g. roles or functions of a role)	X	X
Highlighting of process paths	X	X
Integrate embed view in Third-party systems (e.g. wiki)	X	X
Mini-fact sheets	X	X
Intelligent auto-scrolling in Diagrams	X	X

ARIS Enterprise		
New product structure since ARIS 10 Service Release	ARIS Enterprise—Designer (YSPDE)	ARIS Enterprise—Viewer (YSPVP) ARIS Enterprise—Viewer Pro (YSPVM)
Old product structure ARIS Connect/ARIS Viewer	ARIS Connect Designer	ARIS Connect Viewer
Governance		
Share a model	X	X
Approve a model	X	X
Submit change requests	X	X
My task overview	X	X
Edit, view or delegate tasks	X	X
Propose document to be linked to a model	X	X
Collaboration		
Comment on models and objects	X	X
Tag and tag filters	X	X
Subscribe to content and user streams	X	X
Public and private collaboration groups	X	X
Notifications on collaboration updates	X	X
My activities overview	X	X
Email digests	X	X
Export & archiving	X	X
<small>1 - Reduced number of options or reduced functionality available 2 - Made available through ARIS Connect Viewer EP Contribution X - Functionality is available</small>		

ARIS Enterprise	
New product structure since ARIS 10 Service Release	ARIS Enterprise—Viewer Pro (YSPVM)
Old product structure: ARIS Connect Viewer/ARIS Connect Viewer EP Aware User/ ARIS Connect Viewer EP Contribution/ARIS Risk CM Contribute User	ARIS Connect Viewer (YCSCC) ARIS Connect Viewer EP Aware User (YCSCA) ARIS Connect Viewer EP Contribution (YCSCO) ARIS Risk CM Contribute User (YRCCO)
Governance	
Contribute content to the Portal	X
Dashboarding & Charts (see table Dashboarding & Charts)	X
Own and review issues	X
Own incidents	X
Receive and attest policies	X
Receive and attest confirmation tasks	X
Interactive dashboards	X

Process Governance Included in ARIS Enterprise

New product structure since ARIS 10 Service Release	Process Governance Included in ARIS Enterprise—Enterprise Server (YSPES)						
Old product structure: ARIS Architect/ ARIS Design Server/ ARIS Connect Server Extension Pack Process Governance	ARIS Architect (YAA) & ARIS Designer (YAD)	ARIS Architect Extension Pack Process Governance (YAA + YAAPG)	ARIS Connect Viewer (YCSCC)	ARIS Connect Designer (YCSDC)	ARIS Connect Server (YCS)	ARIS Connect Server Extension Pack Process Governance (YCSPG)	ARIS Design Server Extension Pack Process Governance (YDSPG)
Designing governance processes		X					
Governance process modeling		X					
Graphical data flow designer		X					
Dialog designer		X					
Model organizational structures (roles)		X					
Usage of predefined services		X					
Deploy governance processes		X			(X)*	X	
Monitor governance processes						X	
Monitor human tasks					X	X	
Monitor process instances					X	X	
Simulate governance processes						X	
Manage process instances					X	X	
MashZone integration					X	X	
PPM export						X	
Participate in governance processes							
Initiate governance workflow	X	X	X	X			
Organize tasks in personal process board		X	X	X			
Delegate task		X	X	X			
Specify substitute		X	X	X			
Predefined reference content, reports & macros		X					
Predeployed, built-in mini workflows		X			X	X	X

* - Mini workflows can be adapted and deployed if there is an Architect EP Process Governance
X - Functionality is available

Dashboarding & Charts (previously ARIS Aware) Included in ARIS Enterprise

New product structure since ARIS 10 Service Release	Dashboarding & Charts YCSAW Included in ARIS Enterprise— Enterprise Server (YSPES) YCSCA Included in ARIA Enterprise Viewer Pro (YSPVM) YCSDA Included in ARIS Enterprise Designer (YSPDE)
Old product structure: ARIS Connect Server Extension Pack Aware	ARIS Connect Server EP Aware Base (YCSAW) + ARIS Connect Viewer EP Aware User (YCSCA)/ARIS Connect Designer EP Aware User (YCSDA)
Designing data feeds	X
Mash up different data sources (queries, spreadsheets, ARIS Process Governance, ARIS Governance Risk & Compliance Manager, ARIS Process Performance Manager, Excel®, CSV, XML, JSON, JDBC)	X
Designing dashboards	X
Share dashboards*	X
Visualize process logs as function flow	X
Assign dashboards to ARIS content	X
Interactive dashboards	X
Content-based filtering	X
Filter-Bookmarks	X
Context-sensitive dashboard refresh	X
Drill-down to models and details	X
Profile-based configuration of dashboarding areas	X
View dashboards in fact sheet, dashboard tab, side by side with a model and on home page	X
Predefined ready-to-use reference content (feeds and dashboards)	X
Predefined generic and use-case-specific templates (feeds and dashboards)	X
Predefined configurable data acquisition reports	X
Dashboard-specific access privileges for users and user groups	X
Import & export data feeds	X
* - ARIS Connect Designer EP Aware User only.*	

Process-driven IoT Management

New product structure since ARIS 10 Service Release	Process-driven IoT Management Now included in ARIS Enterprise—Server (YSPSE) and ARIS Enterprise—Enterprise Server (YSPES)	
Old product structure ARIS Connect/ARIS Viewer	ARIS Connect Designer (YCSDC) & ARIS Architect (YAA) & ARIS Designer (YAD)	ARIS Connect/ Design Server EP IoT (YCSOT/YDSOT)
IoT modeling method (new model types: IoT object definition & IoT object context, new symbols: IoT object, IoT sensor component, IoT actuator component, Data protocol, Connectivity, Security)	X	
IoT object fact sheet	X	
Import IoT object types		X

Enterprise Architecture Management (EAM) and ARIS Alfabet Interoperability

New product structure, since ARIS 10 Service Release	Enterprise Architecture Management (EAM) YADIT now included in ARIS Enterprise—Designer (YSPDE) YAAIT now included in ARIS Enterprise—Admin (YSPAA) ARIS Alfabet Interoperability YCSAL and YDSAL now included in ARIS Enterprise—Server (YSPSE)			
Old product structure: ARIS Architect/ARIS Designer Extension Pack for Enterprise Architecture Manage- ment (EAM)	ARIS Architect Extension Pack EAM (YAA + YAAIT)	ARIS Designer Extension Pack EAM (YAD + YADIT)	ARIS Alfabet Interoperability for ARIS Connect Server (YCSAL)	ARIS Alfabet Interoperability for ARIS Design Server (YDSAL)
Basic functionality				
ARIS Architect functionalities and methods	X			
ARIS Designer functionalities and methods		X		
Enterprise Architecture (EA) specific functionalities				
EA-specific method extensions (architecture matrix, process support maps, etc.)	X	X		
Create and maintain IT system registers	X	X		
Document IT portfolios	X	X		
Document IT infrastructure	X	X		
Document technology and architecture standards	X	X		
Describe reference architectures and solutions	X	X		
Maintain lifecycle information for systems, technologies and standards	X	X		
Maintain and plan IT landscapes (using process support maps)	X	X		
Integration of IT landscape planning information with project and requirements management	X	X		
ARIS-Alfabet interface	1	1	X	X
Create system fact sheets	X	X		

Analyze system redundancies	X	X		
Evaluate system portfolios	X	X		
Create system lists (users, supported processes, technologies, standards, etc.)	X	X		
Evaluation and display of interfaces and data flows	X	X		
Evaluation of lifecycle information	X	X		
Evaluation, generation and management of landscape planning views (as-is, plan, to-be)	X	X		
Import changes from ARIS IT Inventory	X	X		
Analyze system landscape in terms of system consolidation	X	X		
Service specific functionalities				
Create/edit/delete service	X	X		
Show service view	X	X		
CentraSite integration	X			
<small>1 - This capability requires for ARIS 9.8 SR6 or newer versions to replace the product code with YCSAL/YDSAL X - Functionality is available</small>				

ArchiMate® and TOGAF®		
New product structure since ARIS 10 Service Release	ArchiMate® and TOGAF® Now included in ARIS Enterprise—Server (YSPSE) ARIS Enterprise—Enterprise Server (YSPES)	
Old product structure: ARIS Design Server Extension Pack for ArchiMate® and TOGAF®	ARIS Extension Pack Design Server ArchiMate® (YDS + YDSAR)	ARIS Extension Pack Design Server TOGAF® (YDS + YDSTO)
Methodological enhancements according to ArchiMate framework (required to make full use of the ArchiMate content package)	X	
Methodological enhancements according to TOGAF framework (required to make full use of the TOGAF content package)		X

webMethods Integration		
New product structure since ARIS 10 Service Release	webMethods Integration YAAME now included in ARIS Enterprise—Admin (YSPAA)	
Old product structure: ARIS Architect Extension Pack for webMethods Integration	ARIS Architect (YAA)	ARIS Architect Extension Pack webMethods Integration (YAA + YAAME)
System check		X
Process roundtripping		X
Validate for BPMN (semantic check)	X	X
EPC-to-BPMN transformation	X	X
EBPMN-to-BPMN transformation	X	X
Share with IT (process roundtrip)		X
Validate for IT (semantic check)		X
Align solution process (BPMN) with business process (EPC/EBPMN)		X
Go to between solution process (BPMN) and business process (EPC/EBPMN)		X
Bottom-up process import		X
BPM workflow table		X
Implementation documentation report		X
XPDL file export		X
CentraSite connectivity		X
Service request to CentraSite		X
Service import from CentraSite		X
Service update from CentraSite		X
Schedulable service import script for CentraSite		X
OpenBPM/service management	X	X
Find software service (for capability)	X	X
Find service type (for capability)	X	X
Service views	X	X
New business service (guided modeling)	X	X
Edit business service (guided modeling)	X	X
XSD data export	X	X
BPMN file export	X	X
BPMN file import	X	X
Solution design sharing	X	X
Solution design method	X	X
Solution design report	X	X
Data modeling for M2E—modeling conventions & consistency checks	X	X

Data modeling for M2E—solution design export/import for webMethods Designer		X
UI modeling for M2E—modeling conventions & consistency checks	X	X
UI modeling for M2E—solution design export/import for webMethods Designer		X
Solution design—process roundtrip		X
Solution design—CS services		X

Business Strategy		
New product structure since ARIS 10 Service Release	Business Strategy YAABS now included in ARIS Enterprise— Admin (YSPAA) YADBS now included in ARIS Enterprise —Designer (YSPDE)	
Old product structure, for older releases: ARIS Architect/ARIS Designer Extension Pack for Business Strategy	ARIS Architect Extension Pack Business Strategy (YAA + YAABS)	ARIS Designer Extension Pack Business Strategy (YAD + YADBS)
Set up a Balanced Scorecard	X	Business Strategy functionalities for ARIS Designer are the same as for ARIS Architect
Business Motivation Model (BMM)	X	
Strategy & tactics modeling	X	
Business Model Canvas®	X	
KPI modeling	X	
SWOT analysis	X	
Business segment matrix	X	
SIPOC (Supplier Input Process Output Customer) diagram	X	
RASCI chart	X	
Highlighting of critical factors, input and output	X	
Priority matrix for input and output	X	
Fishbone (cause-effect) diagram	X	
Fishbone layout	X	

ARIS Extension for SAP® Solutions

New product structure, since ARIS 10 Service Release	ARIS Extension for SAP® Solutions (YSPSA) Includes all of the below.		
Old product structure, for older releases: ARIS Architect/ARIS Designer Extension Pack SAP	ARIS Architect Extension Pack SAP (YAA + YAAPD)	ARIS Designer Extension Pack SAP (YAD + YADPD)	ARIS Connect Designer Extension Pack SAP (YCSDC + YCSPD)
Connectivity to SAP Solution Manager			
Synchronization with SAP Solution Manager 7.1	X		
Synchronization with SAP Solution Manager 7.2	X		
Migration of existing ARIS projects synchronized with Solution Manager 7.1 to support Solution Manager 7.2	X		
Central administration to manage SAP connectivity	X		
Process design, blueprinting and synchronization			
Configurable synchronization method	X		
Synchronization of scoped solution documentations	X		
Synchronization of Branches from SAP Solution Manager 7.2	X		
Wizard-based support for using and maintaining the Process Step Library	2	2	2
Wizard-based consolidation of process steps within the Process Step Library	2	2	2
Automatic creation of process step elements in the Process Step Library via synchronization	2		
Aggregated view on library objects	2	2	
Open solution documentation in SAP Solution Manager	2	2	
Open business blueprints in SAP Solution Manager	3	3	
Synchronization of BPMN™ 2.0, E-BPMN², EPC models and value-chain diagrams	X		
Synchronization of master and non-master process diagrams (BPMN 2.0, E-BPMN, EPC) from ARIS to BPMN Diagrams (system-based and role-based) in SAP Solution Manager	2		
Download BPMN Diagrams from SAP Solution Manager into ARIS	2		
Bi-directional synchronization of folder elements	2		
Bi-directional synchronization of scenario elements	X		
Bi-directional synchronization of process elements	X		
Bi-directional synchronization of process step elements	X		
Bi-directional synchronization of the Process Step Library	2		
Bi-directional synchronization of the Executable Library	2		
Bi-directional synchronization of the Interface Library	X		
Bi-directional synchronization of customer attributes	X		
Bi-directional synchronization of documents and end user roles	X		
Support for change documents	X		
Update synchronized documents	2		

Delete documents managed by ARIS	2		
Bi-directional synchronization of keywords	3		
Bi-directional synchronization of global attributes	3		
Synchronization of technical names at documents	3		
Define and synchronize order of process steps sequence	3		
Usage of shortcuts	3	3	
Usage of shadow symbols in EPC and E-BPMN models	X	X	X
Use document links from ADS and Microsoft SharePoint	X	X	X
Transfer model links to SAP Solution Manager	X		
Consistent renaming of group, model and object with changes in ARIS	X	X	X
SAP synchronization consistency check	3		
Supporting roll-out process	4		
Supporting roll-out by one-click consolidation	3		
Supporting release cycle management	4		
Maintain different languages for SAP Business Process Repositories (BPR)	3		
Training and go-live			
Start transactions	3	3	
Start executables of type transaction and URLs	2	2	
Execute SAP customizing activities	X	X	
Open transaction-specific R/3 help	3	3	
Open SAP Solution Manager documents	X	X	
Testing			
ARIS Test Designer	X	1	
Automatic test path capturing	X	1	
Capturing of end-to-end test scenarios	X	1	
Navigation in the ARIS Test Designer	X	1	
Transaction scoping during test path capturing	X	1	
Communication			
Connect server administration	X		
Start executables of type transaction, Fiori Apps and URLs and show documents from published models		requires ARIS Connect	
Open process model from SAP systems ("F1" help)		requires ARIS Connect	
Open ARIS process diagrams from SAP Solution Manager		requires ARIS Connect	
Bi-directional synchronization of process step elements	X		
Bi-directional synchronization of the Process Step Library	2		
Bi-directional synchronization of the Executable Library	2		
Bi-directional synchronization of the Interface Library	X		
Bi-directional synchronization of customer attributes	X		

SAP NetWeaver® specific functionalities			
BPMN 2.0 import and export	X	X	X
SAP NetWeaver business client support	X	X	
1 - Made available through ARIS Designer Extension Pack Test Design (YADTD); also available as a stand-alone Extension Pack (EP) for ARIS Architect (YAATD). Now included in the new ARIS Extension for SAP® Solutions. 2 - Only supported in combination with SAP Solution Manager 7.2 3 - Only supported in combination with SAP Solution Manager 7.1.4 - Requires customized scripts X - Functionality is available			
Connectivity to SAP Enable Now	Prev. ARIS Connect Server Extension Pack for SAP Enable Now (YCSEN)		
Transfer process structures from ARIS to SAP Enable Now	1		
Transfer links to trainings assets from SAP Enable Now to ARIS	1		
1 - Requires compatible version of SAP Enable Now. Initial supporting version planned for September 2019.			

ARIS Extension for Risk & Compliance

New product structure since ARIS 10 Service Release	ARIS Extension for Risk & Compliance (YSPRC) Includes all of the below			
	ARIS Risk & Compliance Manager	ARIS Risk & Compliance Manager Ext. Pack Risk Management	ARIS Risk & Compliance Manager Ext. Pack Internal Control System	ARIS Risk & Compliance Manager Ext. Pack Audit Management
Whistle Blow	X			
Administration base objects (incl. hierarchies)	X	X	X	X
Administration generated objects	X	X	X	X
Administration database/clients	X	X		
Administration user/user groups	X			
Administration offline objects	X	X	X	X
Administration news	X			
Import and exports databases/clients	X			
Monitoring (user, objects, application, jobs, actions)	X			
Initiate actions (create, check, update forms, synchronize, link types, event types)	X	X	X	X
Administration subscriptions (events) per client	X			
Administration of dimensions for risk assessment		X		
Administration of heat matrices for risk assessment		X		
Filtering lists (base and generated objects)	X	X	X	X
Configuring filters	X	X	X	X
Access lists (base and generated objects)	X	X	X	X
Access forms (base and generated objects)	X	X	X	X
Access task lists	X	X	X	X

Access messages/Inbox	X	X	X	X
Access hierarchies (business elements)	X	X	X	X
PDF/XLS export of lists	X	X	X	X
PDF export of forms	X	X	X	X
Automated start/close of scheduled workflows	X	X	X	X
Notification/remaindering/escalation (Email)	X	X	X	X
Workflow for issue management	X	X	X	X
Workflow for survey management	X			
Incident documentation	X	X	X	X
Workflow for risk assessment		X		
Workflow for incident and loss management		X		
Workflow for control testing			X	
Workflow for control execution			X	
Workflow for policy approval			X	
Workflow for policy confirmation			X	
Workflow for policy review			X	
Exceptions documentation for policies			X	
Workflow for regulatory change management			X	
Workflow for deficiency management			X	
Workflow for sign-off management			X	
Workflow for audit management				X
Filtering elements for evaluations	X	X	X	X
Evaluations survey management	X			
Evaluations incident	X			
Evaluations risk management		X		
Evaluations incident and loss management		X		
Evaluations test management			X	
Evaluations control management			X	
Evaluations policy management			X	
Evaluations audit management				X
Evaluation survey/questionnaire	X			
Evaluations risks		X		
Evaluations controls			X	
Evaluations policies			X	
Evaluations deficiencies			X	
Evaluations audit/audit steps				X
Audit plan (structure/Gantt)				X

Charts for evaluations	X	X	X	X
PDF/XLS export of evaluations	X	X	X	X
Forecast for planned generation of forms	X	X	X	X
Access log information and version comparison	X	X	X	X
PDF/XLS export of version information	X	X	X	X
Execute ARCM reports (defined in ARIS Architect)**	X	X	X	X
Create Dashboard URL	X	X	X	X
Enable event processing	X	X	X	
<p>* - Available elements partly depending on extension pack ** - ARIS Report Server required X - Functionality is available</p>				

ARIS Extension for Rollout Add-ons

New product structure since ARIS 10 Service Release	ARIS Extension for Rollout Add-ons (YSPRA)
Old product structure: ARIS Risk & Compliance Manager/ARIS Risk CM Administration/ARIS Confirmation Management Comp./ARIS Risk CM Admin, Operate User	ARIS Risk & Compliance Manager (YRC) ARIS Risk CM Administration (YRCAD) ARIS Confirmation Management Comp. (YRCCF) ARIS Risk CM Admin, Operate User (YRCOP)
Confirmation Management	X
What's New	X

ARIS Extension for Simulation

New product structure since ARIS 10 Service Release	ARIS Extension for Simulation (YSPSI) Includes the below.
Old product structure, for older releases: ARIS Architect Extension Pack for Simulation	ARIS Architect Extension Pack ARIS Simulation (YAA + YAASI)
ARIS model types	X
BPMN model types	X
Process instantiation plans	X
Shift calendars	X
Warm-up phase	X
Object animation	X
Attribute animation	X
Statistics	X
Charts	X
Experiments	X
Tiled user interface	X
BPMN 2.0 simulation	X
E-BPMN simulation	X

ARIS Extension for 3rd Party Integration

New product structure since ARIS 10 Service Release

ARIS Extension for 3rd Party Integration (YSPIN)
Includes all of the below.

Old product structure: ARIS RESTful API

The ARIS API grants external applications, in particular mobile apps, access to the contents of the ARIS repository and ARIS Document Storage.

The API requires a server-side license for ARIS Design Server (EP Access Infrastructure) as well as a per-user license (ARIS API Mobile Access resp. ARIS Connect Viewer/Designer, ARIS API Read Access or ARIS API Full Access).

In addition to licenses, the API requires a certification of the application, available at ARIS Community:
<http://www.ariscommunity.com/aris-access-certification-inquiry-form>

A complete ARIS API reference available online via <http://localhost/apidocs> including a technical introduction to the ARIS API.

Old product structure: ARIS RESTful APIs	API Method	ARIS Item Type	ARIS API Light Access (YCSMA/YDSMA) & ARIS Connect Contributor (YCSCO)	ARIS API Read Access (YDSRA/YCSRA) & ARIS Connect Viewer (YCSCC)	ARIS API Full Access (YDSFA/YCSFA) & ARIS Connect Designer (YCSDC) & ARIS Architect (YAA) & ARIS Designer (YAD)	ARIS API System Access (YDSSA/YDSSA)
ARIS User Management API Encapsulates all functionality related to authentication, authorization & user management						
Generate new API token	POST	User	1	1	1	1
Invalidate API token	DELETE	User	X	X	X	X
Retrieve users	GET	User	X	X	X	X
Retrieve users by name	GET	User	X	X	X	X
Retrieve licenses of the user	GET	User	X	X	X	X
Retrieve user picture	GET	User	X	X	X	X
ARIS Repository API Encapsulates all functionality related to the ARIS repository						
Get list of databases	GET	Database		2	2	2
Get details of database	GET	Database	X	X	X	X
Find items in database	GET	Database	3	2	2	2
Create a group	POST	Group	X		X	X
Delete a group	DELETE	Group	X		X	X
Retrieve group by GUID	GET	Group	X	X	X	X
Update a group	PUT	Group	X		X	X
Delete attributes of a group	DELETE	Group	4		X	X
Get children of a group	GET	Group	3	2	2	2
Get parent group of a group by group-GUID	GET	Group	X	X	X	X
Generic query starting on model	POST	Model	3		2	2
Delete a model	DELETE	Model	X		X	X

1 - Requires a certificate, to be requested via <http://www.ariscommunity.com/aris-access-certification-inquiry-form>
 2 - Max. 5000 items per call with max. 500 items/page
 3 - Max. 5000 items per call with max. 100 items/page
 4 - Max. 1 item can be deleted per request with ARIS API Mobile Access
 5 - Max. 1 model object/connection can be created per request with ARIS API Mobile Access
 X - Functionality is available

ARIS APIs	API Method	ARIS Item Type	ARIS API Light Access (YCSMA/YDSMA) & ARIS Connect Contributor (YCSCO)	ARIS API Read Access (YDSRA/YCSRA) & ARIS Connect Viewer (YCSCC)	ARIS API Full Access (YDSFA/YCSFA) & ARIS Connect Designer (YCSDC) & ARIS Architect (YAA) & ARIS Designer (YAD)	ARIS API System Access (YDSSA/YDSSA)
Retrieve model by GUID	GET	Model	X	X	X	X
Update a model	PUT	Model	5		X	X
Delete attributes of a model	DELETE	Model	4		X	X
Delete model connections	DELETE	Model	4		X	X
Get PNG graphic of model by GUID	GET	Model	X	X	X	X
Get group of a model-by-model GUID	GET	Model	X	X	X	X
Delete model objects	DELETE	Model	4		X	X
Create a new object definition	POST	Object	X		X	X
Generic query starting on object	POST	Object	3		2	2
Delete an object definition	DELETE	Object	X		X	X
Retrieve definition object by GUID	GET	Object	X	X	X	X
Update a definition object	PUT	Object	X		X	X
Delete assignment from definition object to model	DELETE	Object	X		X	X
Create assignment from definition object to model	POST	Object	X		X	X
Delete attributes of definition object	DELETE	Object	4		X	X
Get group of a definition object	GET	Object	X	X	X	X
ARIS Document Storage API Encapsulates all functionality related to document management						
Create new document	POST	Document	X		X	X
Retrieve documents linked to ARIS model or object	GET	Document	X	X	X	X
Retrieve document by ID	GET	Document	X	X	X	X
Retrieve document content by ID	GET	Document	X	X	X	X
Link document to ARIS model or object	POST	Document	X		X	X
ARIS Collaboration API						
Get activities of streams of followed items of group	GET	Activity	X	X	X	X
Get person	GET	Person	X	X	X	X
Get read notifications of logged-in user	GET	Notification	X	X	X	X
Get unread notifications of the logged-in person	GET	Notification	X	X	X	X
1 - Requires a certificate, to be requested via http://www.ariscommunity.com/aris-access-certification-inquiry-form 2 - Max. 5000 items per call with max. 500 items/page 3 - Max. 5000 items per call with max. 100 items/page 4 - Max. 1 item can be deleted per request with ARIS API Mobile Access 5 - Max. 1 model object/connection can be created per request with ARIS API Mobile Access X - Functionality is available						

ARIS APIs	API Method	ARIS Item Type	ARIS API Light Access (YCSMA/YDSMA) & ARIS Connect Contributor (YCSCO)	ARIS API Read Access (YDSRA/YCSRA) & ARIS Connect Viewer (YCSCC)	ARIS API Full Access (YDSFA/YCSFA) & ARIS Connect Designer (YCSDC) & ARIS Architect (YAA) & ARIS Designer (YAD)	ARIS API System Access (YDSSA/YDSSA)
Get count of read notifications of logged-in user	GET	Notification	X	X	X	X
Get count of unread notifications of logged-in user	GET	Notification	X	X	X	X
Get all notifications (read and unread) of the given person	GET	Notification	X	X	X	X
Mark list of notifications as read	POST	Notification	X	X	X	X
Delete list of notifications	DELETE	Notification	X	X	X	X
Get notification settings of logged-in user	GET	Notification	X	X	X	X
Update notification settings of logged-in user	POST	Notification	X	X	X	X
Retrieves all groups	GET	Group	X	X	X	X
Create group	POST	Group	X	X	X	X
Delete group	DELETE	Group	X	X	X	X
Update group	PUT	Group	X	X	X	X
Get activities of group stream	GET	Activity	X	X	X	X
Create activity for group stream	POST	Activity	X	X	X	X
Delete activity of group stream	DELETE	Activity	X	X	X	X
Change activity of group stream	PUT	Activity	X	X	X	X
To follow a group	POST	Follower	X	X	X	X
Get list of followers of a group	GET	Follower	X	X	X	X
Get count of followers of a group	GET	Follower	X	X	X	X
Get followed items of group	GET	Follower	X	X	X	X
Create followed item for group	POST	Follower	X	X	X	X
Delete followed item of group	POST	Follower	X	X	X	X
Get tag assignments of activity of group stream	GET	Tag	X	X	X	X
Create tag assignment for activity of group stream	POST	Tag	X	X	X	X
Delete tag assignment from activity of group stream	DELETE	Tag	X	X	X	X
Retrieve comment(s) for an activity	GET	Comment	X	X	X	X

1 - Requires a certificate, to be requested via <http://www.ariscommunity.com/aris-access-certification-inquiry-form>
2 - Max. 5000 items per call with max. 500 items/page
3 - Max. 5000 items per call with max. 100 items/page
4 - Max. 1 item can be deleted per request with ARIS API Mobile Access
5 - Max. 1 model object/connection can be created per request with ARIS API Mobile Access
X - Functionality is available

ARIS APIs	API Method	ARIS Item Type	ARIS API Light Access (YCSMA/YDSMA) & ARIS Connect Contributor (YCSCO)	ARIS API Read Access (YDSRA/YCSRA) & ARIS Connect Viewer (YCSCC)	ARIS API Full Access (YDSFA/YCSFA) & ARIS Connect Designer (YCSDC) & ARIS Architect (YAA) & ARIS Designer (YAD)	ARIS API System Access (YDSSA/YDSSA)
Creation of comment	POST	Comment	X	X	X	X
Delete a comment	DELETE	Comment	X	X	X	X
Updating an existing comment	PUT	Comment	X	X	X	X
Flag an activity	POST	Activity	X	X	X	X
Get activities of streams of observed items of group	GET	Activity	X	X	X	X
Create external item	POST	Model (External item)	X	X	X	X
Delete external item	DELETE	Model (External item)	X	X	X	X
Follow an external item	POST	Follower	X	X	X	X
Is user following external item	GET	Follower	X	X	X	X
Unfollow an external item	POST	Follower	X	X	X	X
Create follower for external item	POST	Follower	X	X	X	X
Delete follower of external item	DELETE	Follower	X	X	X	X
Get group followers of external item	GET	Follower	X	X	X	X
Get count of group followers of external item	GET	Follower	X	X	X	X
Get person followers of external item	GET	Follower	X	X	X	X
Get count of person followers of external item	GET	Follower	X	X	X	X
Get external item activities	GET	Activity	X	X	X	X
Create activity for external item stream	POST	Activity	X	X	X	X
Delete activity of external item stream	DELETE	Activity	X	X	X	X
Change activity of external item stream	PUT	Activity	X	X	X	X
Flag an activity	POST	Activity	X	X	X	X
Get tags assignments of activity of external item stream	GET	Tag	X	X	X	X
Create tag assignment for activity of external item stream	POST	Tag	X	X	X	X
Delete tag assignment from activity of external item stream	DELETE	Tag	X	X	X	X
Retrieve comment(s) for an activity	GET	Comment	X	X	X	X
Creation of comment	POST	Comment	X	X	X	X
Delete a comment	DELETE	Comment	X	X	X	X
Updating an existing comment	PUT	Comment	X	X	X	X

1 - Requires a certificate, to be requested via <http://www.ariscommunity.com/aris-access-certification-inquiry-form>
 2 - Max. 5000 items per call with max. 500 items/page
 3 - Max. 5000 items per call with max. 100 items/page

4 - Max. 1 item can be deleted per request with ARIS API Mobile Access
 5 - Max. 1 model object/connection can be created per request with ARIS API Mobile Access
 X - Functionality is available

ARIS Extension for Premium Document Storage

New product structure since ARIS 10 Service Release	ARIS Extension for Premium Document Storage (YSPDS)
Old product structure: ARIS Connect Server EP ADS large-scale	ARIS Connect Server EP ADS large-scale (YCSZX)
Store up to 1 m documents into ARIS Document Storage	X
Create information model	X
Upload document(s)	X
Link & publish document(s)	X

ARIS Extension for SharePoint Integration

New product structure since ARIS 10 Service Release	ARIS Extension for SharePoint Integration (YSPSP)
Old product structure: ARIS Adapter for SharePoint	ARIS Adapter for SharePoint (SAA)
Store documents within MS SharePoint®	X
Create information model	X
Upload document(s)	X
Link & publish document(s)	X

ARIS Process Mining SaaS editions

Functionalities	Basic	Advanced	Enterprise
Connectivity & Data			
Import exported CSV files	X	X	X
Living process connections			X
Storage quota	Up to 1 GB	10 GB	20 GB
Deployment type	SaaS	SaaS	SaaS
Data storage location	Germany	Germany	Germany
Process quota	Up to 250,000 cases	1 million	2 million
Process Discovery			
Fact-based insights: Visualization and analysis of end-to-end processes from any angle	X	X	X
Process deviations: Transparency of all variants of process executions	X	X	X
Standard analysis apps: Standard apps to jump-start analyses: Process Overview, Process Explorer	X	X	X
App components: Individual apps using powerful components such as Line chart, Area chart, Time series chart, Bar chart, Distribution chart, Pie chart, Table, Label	X	X	X
Drill-down to findings: Detection of process bottlenecks and improvement potential by powerful filters, e.g. Attribute selection, Activity selection, Processflow selection	X	X	X

Administration			
Project Scope	Ideal for process mining starters, initial mining projects and for personal use	For experienced process miners who want to analyze end-to-end processes	For ambitious process miners to exploit the full potential of process mining
User type: Process Mining Analyst	Up to 10 users	1 - unlimited	Unlimited ¹
Invite new users ²	X	X	X
Manage data permissions	X	X	X
Support	Community support	Standard support	Enterprise active support
Community access	X	X	X
Daily tenant backup	X	X	X
<small>1 - Depending on licensed process types 2 - Depending on licensed product components X - Functionality is available</small>			

ARIS Enterprise–Process Mining	
New product structure since ARIS 10 Service Release	ARIS Enterprise –Process Mining (YSPPM) Includes the below.
Old product structure: ARIS Process Performance Manager 10.5	ARIS PPM Server (YPI)
Flexible Ad-Hoc Analysis	
Easy-to-use and powerful graphical user interface showing several charts at one time	X
Multi-analysis concept allowing multiple analyses at one time	X
Flexible ad-hoc queries based on dynamic filtering	X
Specify multiple filters	X
Drill-down analysis	X
Slice-and-dice analysis	X
Represent analysis in various business charts (e.g. column, bar, 2D and 3D line, pie charts, speedometer)	X
Distribution charts (with optional statistics such as percentiles and standard deviation)	X
Filter interactively within charts and overlay comparison values	X
Define step-width for axis values (e.g. year, month, day)	X
Tabular views (list table, pivot tables)	X
Process Analysis	
Process Discovery to reconstruct process models from numerous process execution instances	1
Graphical visualization of discovered process models (e.g. EPC or BPMN-like representation)	1
Discovery of process variants, i.e. the aggregation of identical process executions that represent e.g. the standard execution of a business process	1
Export of discovered process models as well as individual process instances to ARIS design clients	1
List of all process instances	1

Aggregate multiple process instances and visualize the result	1
Hiding of least-frequent branches in aggregated processes	1
Visualize process sequences as function flow graphs	1
Display process executions in Gantt-like flow charts	1
URL in attributes for navigating to 3rd party systems (process link)	1
Dashboard integration with ARIS Aware and MashZone NextGen	
Easy comprehensible analysis dashboards	4
Web application for generating HTML 5-based front-end	4
Flexible layout and arrangement of widgets (e.g. function flows, analysis charts and tables)	4
Support for interactive ad-hoc analysis, e.g. drill-down functionalities via flexible filtering	4
End-user friendly WYSIWYG dashboard editor	4
Jump from ARIS Aware Dashboard to ARIS PPM (incl. SSO)	5
Jump from PPM to MZNG (incl. SSO)	6
PPM Edition of MashZone NextGen (incl. PPM as well as CSV and XML data connectors)	7
Direct access to ARIS PPM data based on data source "Process Mining context"	4
Interactive filter panel in dashboards to flexibly add filters during run time	4
Add filters to filter panel during design time	4
Automatic configuration of filters based on Process Mining context	4
Visualization of discovered process variants incl. their frequency and a selected KPI	4
Seamless export of discovered processes into ARIS repository as BPMN or EPC models	5
Root Cause Miner: Automatic identification of root causes leading to the occurrence of a symptom that is interactively specified in dashboards during run time	5
Store and share analysis results via bookmarks	4
All footnotes are listed on page 25.	
Process Conformance Checking	
Bi-directional interaction between ARIS design clients and ARIS PPM	3
Calculation of conformance level	3
Calculation of root causes for non-compliance	3
Conformance Check analysis widget to assess the impact of conformance issues	5
Interaction Analysis	
Displays interactions between processes, organizations and employees	1
Visualize and analyze organization structures and their collaboration and communication patterns	1
Usage of data and document relationships to discover how they are used in processes	1
Identifies who is performing which task, how often, and with whom	1
Flexible customizing of relations, relation KPIs and dimension	1

Cross Analysis	
Combine process with non-process data	2
Import data directly from databases	2
Link data tables	2
Use any imported field as a measure or dimension and query every combination of these	2
Easily measure and monitor performance from data-driven, process-driven and collaboration-driven points of view	1 & 2
Process Instance Monitoring & Controlling	
Early alert of critical process instances	X
Deviations of critical process instances from alarm values	X
E-mail notification on critical process instances	X
Search for process instances	X
Outlier analysis	X
Visualization of planned values	X
Graphical user-interface for input for defining planned values	X
Distinct planned values for different filters	X
Advanced features for analysis	
Automatic detection of weak points, anomalies and root causes for process deviations	X
User-defined KPIs	X
Ranking analysis	X
ABC analysis	X
Top-flop analysis	X
User-defined dimensions (filter dimensions depending on a KPI value)	X
Search functionality for all available dimension/measures independent of process type	X
All footnotes are listed on page 25.	
Personalization	
Favorites for bookmarking interesting analyses and queries	X
Personal access permissions for favorite folders	X
Shared Favorites for common usage of important bookmarks by different users	X
Usage of favorites in dashboards (e.g. ARIS Aware, MashZone NextGen)	X
Formatting charts and table views	X
Saving filter, formats, step width in favorite templates	X
Single Sign-On	X
Activities and Comments on analyses	X

Publishing		
Printing in graphical front-end (chart, tables)	X	
Ad-hoc reports as PDF output via PPM clipboard functionality	X	
WYSIWYG editor for off-line reports	X	
Generating off-line reports (PDF, HTML, RTF, XLS, XLSX)	X	
User administration	X	
Assign users to user groups	X	
Grant functional privileges	X	
Grant process access rights	X	
Grant data access rights	X	
LDAP integration	X	
Data import and administration		
Automation of data import incl. scheduling options	X	
Data import in XML format	X	
Data import from SAP	8	
Data import from databases (JDBC)	9	
Data import from CSV	10	
Data import from webMethods EDA events, e.g. webMethods BPMS	11	
Pre-configured data import from SAP SD and MM	12	
Import of non-process related KPIs	X	
Anonymization of employees	X	
Pseudonymization of data at the time of extraction	X	
Manual input of non-process data in graphical front-end	X	
Deletion of data	X	
Permanent aggregation of data	X	
All footnotes are listed on page 25.		
Customizing		
Web-based Process Mining Configurator for quick processes scans of CSV-based process event log files	X	
Predefined SAP KPIs and dimensions of modules SD and MM	12	
Flexible, customer-specific configuration of KPIs (metrics)	X	
Flexible, customer-specific configuration of dimensions	X	
Mashing/Mixing data from different sources	X	
Web access to data sources	X	
Configuration in XML	X	
Graphical user interface for configuration	X	
Multi-language support of process types	X	
1 = requires ARIS PPM Server Process Instances (YPPPR)	5 = requires ARIS Aware (YCSAW)	9 = requires ARIS PPM Process Extractor JDBC-2-PPM (YPIJP)
2 = requires ARIS PPM Server Data Instance Package (YPIDI)	6 = requires MashZone NextGen (JBP)	10 = requires ARIS PPM Process Extractor CSV-2-PPM (YPICP)
3 = requires ARIS Designer (YAD) or Architect (YAA) or Connect Designer (YCSDC)	7 = requires MashZone NextGen PPM Edition (JBPPM)	11 = requires ARIS PPM Content Package for BPMS (YPIBP)
4 = requires ARIS Aware (YCSAW) or MashZone NextGen (JBP)	8 = requires ARIS PPM Process Extractor SAP-2-PPM (YPISP)	12 = requires ARIS PPM Content Package for SAP MM (YPIISM) or ARIS PPM Content Package for SAP SD (YPIISD)

Product mapping

Version	SKU	Product Code	SKU Component	Product Code
ARIS Basic	ARIS Cloud Basic–Designer	YSPED	ARIS Cloud Basic Designer	YPLLD
	ARIS Cloud Basic–Viewer Pack	YSPEV	ARIS Cloud Basic Viewer	YPLLV
ARIS Advanced	ARIS Cloud Advanced–Admin	YSPAM	ARIS Cloud Advanced –Architect EP Business Strategy	YPLBS
			ARIS Cloud Advanced –Architect EP EAM	YPLIT
			ARIS Cloud Advanced –Architect	YPLAB
			ARIS Cloud Advanced –Designer	YPLEE
	ARIS Cloud Advanced–Designer	YSPAD	ARIS Cloud Advanced –Designer	YPLEE
	ARIS Cloud Advanced–Extens.: SAP Solution	YSPAS	ARIS Cloud Advanced –Architect EP SAP	YPLAS
			ARIS Cloud Advanced –Design EP SAP	YPLCS
	ARIS Cloud Advanced–Viewer Pack	YSPAV	ARIS Cloud Advanced –Viewer	YPLBE
ARIS Cloud Advanced–Base	YPLBZ		YPLBZ	
ARIS Enterprise	ARIS Enterprise–Admin	YSPAA	ARIS Architect	YAA
			ARIS Architect EP Access	YAAAC
			ARIS Architect EP Business Strategy	YAABS
			ARIS Architect EP EAM	YAAIT
			ARIS Architect EP Test Designer	YAATD
			ARIS Architect EP webMethods Integration	YAAME
			ARIS Connect Designer	YCSDC
			ARIS Connect Designer EP Aware User	YCSDA
			ARIS Risk CM Contribute User	YRCCO
	ARIS Enterprise–Designer	YSPDE	ARIS Connect Designer	YCSDC
			ARIS Connect Designer EP Aware User	YCSDA
			ARIS Designer	YAD
			ARIS Designer EP Business Strategy	YADBS
			ARIS Designer EP EAM	YADIT
ARIS Designer EP Test Designer			YADTD	
ARIS Risk CM Contribute User			YRCCO	

Since January 2020, a new product list is available. The mapping table explains how the products from the old and new price list are related to each other.

Version	SKU	Product Code	SKU Component	Product Code
ARIS Enterprise	ARIS Enterprise—Viewer Pack	YSPVP	ARIS Connect Viewer	YCSCC
			ARIS Risk CM Contribute User	YRCCO
	ARIS Enterprise—Viewer PRO Pack	YSPVM	ARIS Connect Viewer	YCSCC
			ARIS Connect Viewer EP Aware User	YCSCA
			ARIS Connect Viewer EP Contribution	YCSCO
			ARIS Risk CM Contribute User	YRCCO
	ARIS Cloud Enterprise—Base (size S)	YPLB1		
	ARIS Cloud Enterprise—Base (size M)	YPLB2		
	ARIS Cloud Enterprise—Base (size L)	YPLB3		
	ARIS Cloud Enterprise—Base (size XL)	YPLB4		
	ARIS Cloud Enterprise—Base (size XXL)	YPLB5		
	ARIS Cloud Enterprise—Base (size XXXL)	YPLB6		
	ARIS Enterprise—Server	YSPSE	ARIS Connect Server	YCS
			ARIS Connect Server Alfabet Interoperab.	YCSAL
			ARIS Connect Server EP Aware Base	YCSAW
	ARIS Enterprise—Enterprise Server	YSPES	ARIS Accelerators for GDPR	YRCDA
			ARIS Architect EP Process Governance	YAAPG
			ARIS Connect Server	YCS
			ARIS Connect Server Alfabet Interoperab.	YCSAL
			ARIS Connect Server EP Aware Base	YCSAW
			ARIS Connect Server EP Process Govern.	YCSPG
	ARIS Enterprise—Ext: 3 rd Party Integr.	YSPIN	ARIS Connect Server EP API System Access	YCSSA
	ARIS Enterprise—Ext: Prem. Doc. Storage	YSPDS	ARIS Connect Server EP ADS large-scale	YCSZX
	ARIS Enterprise—Ext: SAP Solution	YSPSA	ARIS Architect EP for SAP Solutions	YAAPD
			ARIS Architect EP Test Designer	YAATD
			ARIS Connect Designer EP for SAP Solut.	YCSPD
			ARIS Connect Server EP for SAP EnableNow	YCSEN

Version	SKU	Product Code	SKU Component	Product Code
ARIS Enterprise	ARIS Enterprise—Process Mining	YSPPM	ARIS PPM Content Package for SAP MM	YPISM
			ARIS PPM Content Package for SAP SD	YPISD
			ARIS PPM Process Extractor CSV-2-PPM	YPICP
			ARIS PPM Process Extractor JDBC-2-PPM	YPIJP
			ARIS PPM Process Extractor SAP-2-PPM	YPISP
			ARIS PPM Server	YPI
			ARIS PPM Server Process Instance Package	YPIPR
			ARIS PPM Server Single Scenario	YPISC
	ARIS Enterprise—Ext: Risk and Compliance	YSPRC	ARIS Risk and Compliance Manager	YRC
			ARIS Risk CM Administration Operate User	YRCOP
			ARIS Risk CM Administration	YRCAD
			ARIS Risk CM Audit Management	YRCAM
			ARIS Risk CM Deficiency Management	YRCDM
			ARIS Risk CM Incident Loss Management	YRCIL
			ARIS Risk CM Incident Management	YRCIN
			ARIS Risk CM Issue Management	YRCIM
			ARIS Risk CM Operational Risk Management	YRCRM
			ARIS Risk CM Policy Management	YRCPM
			ARIS Risk CM Regulatory Change Management	YRCCM
			ARIS Risk CM Sign Off Management	YRCISO
			ARIS Risk CM Survey Management	YRCSM
			ARIS Risk CM Test Management	YRCTM
	ARIS Enterprise—Ext: Rollout Add-Ons	YSPRA	ARIS Risk & Compliance Manager	YRC
			ARIS Risk CM Administration	YRCAD
			ARIS Confirmation Management Comp.	YRCCF
			ARIS Risk CM Admin.	YRCOP
	ARIS Enterprise—Ext: SharePoint Integr.	YSPSP	ARIS Adapter for SharePoint	SAA
	ARIS Enterprise—Ext: Simulation	YSPSI	ARIS Architect EP Simulation	YAASI

ABOUT SOFTWARE AG

Software AG began its journey in 1969, the year that technology helped put a man on the moon and the software industry was born. Today our infrastructure software makes a world of living connections possible. Every day, millions of lives around the world are connected by our technologies. A fluid flow of data fuels hybrid integration and the Industrial Internet of Things. By connecting applications on the ground and in cloud, businesses, governments and humanity can instantly see opportunities, make decisions and act immediately. Software AG connects the world to keep it living and thriving. For more information, visit www.softwareag.com.

© 2021 Software AG. All rights reserved. Software AG and all Software AG products are either trademarks or registered trademarks of Software AG. Other product and company names mentioned herein may be the trademarks of their respective owners.

br_aris-functional-product-matrix_en