BPMN 2 EVENTS in OCEB 2

Included in Descriptive and Analytic Conformance classes and so covered in Fundamental exam

Covered in Business Intermediate; Will also occur in Technical Intermediate scenarios.

Covered in Technical Intermediate

Not tested in OCEB 2 (but well worth learning about!)

	Catching events						Throwing events	
	Start events Intermediate events						End events	
	The process is started by the event.	The event subprocess is started; the parent process is interrupted.	The event subprocess is started; the parent process is not interrupted.	The process continues only if the event occurs.	The event is reacted to; the activity is canceled.	The event is reacted to; the activity is not canceled.	The process triggers the event and continues immediately.	The process triggers the event at the end of the process path.
	?►	?►	(?́)≁	+?+		(J)	→ ?)►	→ ⑦
None: Untyped events; none intermediate events can mark a change of status.	\bigcirc						0	0
Message: Receiving and sending of messages.			(\mathbb{D})	\bigcirc				
Timer: Cyclic timer event, points in time, or time spans.	\bigcirc	\bigcirc	(D)	Ø	Ø	Ø		
Conditional: Reacting to changed conditions and relation to business rules.								
Link: Two associated link events represent a sequence flow.				\bigcirc			\bigcirc	
Signal: Signaling across different processes. A signal can be reacted to several times.	\bigtriangleup	\bigcirc	$(\widehat{\bigtriangleup})$	\bigcirc	\bigcirc			
Error: Triggering and treatment of defined errors		\bigotimes			\bigotimes			\otimes
Escalation: Reporting to the next higher level of responsibility.		\bigcirc	$(\widehat{\mathbb{A}})$		\bigotimes	$\langle \hat{A} \rangle$		\bigotimes
Terminate: Triggers the immediate termination of the process.								
Compensation: Handling or triggering of a compensation.								•
Cancel: Reaction to canceled transactions or triggering of cancelations.					\otimes			\otimes
Multiple: Occurence of one of several events; triggering of all events.		\bigcirc		\bigcirc				$\overline{\mathbf{O}}$
Parallel multiple: Occurence of all events.			(})	Ð	Ð			

Symbols of BPMN (following the BPMN poster of the Berlin BPM offensive: www.bpmb.de/poster) Taken from "Real-Life BPMN" by Jakob Freund and Bernd Rücker NEW in BPMN 2.0

