

Mission Critical – Getting Through a Successful ERP Implementation

Pre-Conference Session February 20, 2018

Presented by:

Terry Hackelman
Senior Vice President
NexLevel/SDI Presence
www.sdipresence.com/nexlevel

Phil Bertolini
Deputy County Executive/CIO
Oakland County, Michigan
www.oakgov.com/it/presentations

Agenda

 9:00 – 9:30 AM Introdu 	uctions and Opening Commen	its
---	----------------------------	-----

• 9:30 – 10:30 AM	Selection Process
-------------------	-------------------

• 2:45 – 4:00 PM Round Table Discussion

Who We Are

Name Terry Hackelman

Position Senior Vice President at NexLevel

Years of Experience

Over 25 years of successfully planned, managed, developed, and implemented innovative technology solutions for public and private sector clients.

Name Phil Bertolini

Position

Deputy County Executive/CIO, Oakland Michigan

Years of Experience

Over 30 years of overseeing the development of unique government technology programs.

Why Are We Here?

- ERP projects are expensive and risky to implement and maintain
- Agency technology portfolios are complex, and the ERP system is a central component
- Change is constant...technology is not going anywhere!

Finance leaders must take a proactive role in procuring, implementing, and maintaining ERP technology

WHY does

Government exist?

Provide

Serve

Help

Do what others will Not Do

Government is so much more!

What some people think of government

Government Quote

"Government exists to protect us from each other. Where government has gone beyond its limits is in deciding to protect us from ourselves."

Ronald Reagan
 40th President
 United States of America

WHY More

With Le\$\$

Doing Less

With Le\$\$

Requires Change

People don't like change

ERP Overview

Typical ERP Scope

© 2015 NexLevel Information Technology, Inc. All rights reserved

- Scope can vary significantly depending upon needs
- Core functions are critical and provide the foundation for all other modules
- Should be considered from an enterprise perspective
- Evaluate trade-offs
- Recognize department needs

Technology Foundation

- Infrastructure layer
- **Functions**
 - Backup
 - Disaster Recovery
 - Monitoring (servers and network)
 - Virus/Spam
 - Security
 - Performance
 - **Capacity Planning**

Enterprise Enabling Technologies

- **Email**
- **Document Management**
- Geographic Information Systems (GIS)
- Website
- Intranet
- Reporting/Analytics/Dashboards
- **Mobile Platforms**

© 2016 NexLevel Information Technology, Inc. All Rights Reserved

User Access Devices

© 2016 NexLevel Information Technology, Inc. All Rights Reserved

Department Applications

Technology Value Framework

© 2014 NexLevel Information Technology, Inc. All Rights Reserved

Key Technology Enablers for the ERP System

- **Electronic Workflow**
- **Document Management**
- **Email**
- **Mobile Devices**
- **Reporting Solutions**
- Intranets

ERP Benefits

- Provide a single, comprehensive, and integrated solution
- Streamline business processes to take advantage of best practices through automation, integration, and workflows
- Provide a user-friendly and intuitive user interface to promote system use, productivity, and to minimize the need for training
- Eliminate the need for redundant data entry
 - Eliminate the need for "offline shadow systems" including spreadsheets, etc.
- Provide enhanced reporting capabilities to improve decision making
- Improve and provide reports and data access through inquiry or drill down capabilities
- Provide interface capabilities with third-party systems

Procuring an ERP System

ERP Procurement Objectives

- Identify the best fit solution
- Build the foundation for a successful implementation
- Ensure a strong vendor agreement
- Set and manage expectations
- Identify opportunities to streamline...and prepare the organization to make a change
- Obtain staff buy-in

Analyze, Plan, and Prepare – Go into the implementation with your eyes wide open!

ERP Procurements

- ERP procurements are risky
 - A bad procurement jeopardized a good implementation
- There are no shortcuts
- Requires enterprise involvement
- Be prepared to make tough decisions
 - With less than perfect or full information

ERP Procurements Must Consider

ERP Procurement about Knowledge Accumulation

Knowledge of Current System Environment, Best Practices, Solutions and Implementation Needs

© 2018 SDI Presence LLC. All Rights Reserved

Procurement Framework

- Important to recognize procurement phases
- Specific activities assigned to each
- Roles and responsibilities (IT, Vendor, Finance, Department)

Procurement Framework

- Recognize the procurement is a "Project"
- Identify Project Sponsorship and Stakeholders
- Implement Project Governance and Project Charter
- Obtain commitment of key resources
- Conduct enterprise-wide kickoff

"If you don't have time to do it right the first time, how do you have time to do it again"

ERP Procurement Roles

- Project Sponsor
- Project Stakeholder(s)
- **Project Manager**
- **Functional Leads**
 - Finance, payroll, HR, etc.
- Subject Matter Experts
- Technical Lead
- **Procurement Lead**

Procurement Framework - Requirements

- Get functional and department staff involved
- Focus on "high priority" and "unique" processes or requirements
- Requirements include:
 - Business
 - Technical
 - Interfaces/Integration
 - Conversion
 - Implementation

Requirements – What to look for?

- Maximize resources ensure people and technology work collaboratively
- Simplify and streamline processes
- Collect and enter information once
- Reduce manual or paper-based processes
- Integrate policy and business rules into system
- Reduce or eliminate offline systems/spreadsheets

Procurement Framework - Procure

- Create market awareness
- RFP provides the foundation for the final agreements
- Execute effective scripted demonstrations
- Consider total cost to implement (TCI) and total cost of ownership (TCO)
- Conduct reference checks and on-site visits
- Re-visit Project Charter

ERP System TCI and TCO

- Total Cost to Implement (TCI)
 - Software
 - Hardware
 - Integration
 - Configuration
 - Conversion
 - Training
 - Backfill
 - **Legacy Vendor Services**
 - Documentation
- Total Cost to Own (TCO)
 - Maintenance and support
 - Upgrades and enhancements

Possible Vendors

...and more!

CGI ADVANTAGE360

Procurement Framework - Negotiate

- Clearly identify
 - Scope
 - Phases/Timeline
 - **Acceptance Criteria**
- Insist on "holdback" based on acceptance
- Incorporate by reference prior work (i.e. RFPs; specifications)

Consider Implementation Risk Areas During Negotiations

- Budget
- Timeline
- **Data Conversion**
- Interfaces/Integration
- Customizations
- Chart of Account (COA)
- Reporting
- Travel
- Agency Level of Effort

Considerations for Implementations

- Establish the reason and enlist support
- Staff the project for success
- Agency-side PM important
- Empower staff to make decisions
- Plan and use backfill
- Requirements gathering is a collaborative process
- Expectation management starts from the outset
- Communicate constantly
- Success requires maintaining momentum

Procurement Timeline

- There is no "typical" timeline
 - Schedule is dependent on staff availability, vendor activity, organization priority, complexity, and other factors

Key Takeaways

Expectation Management

Collaboration

Momentum

Transparency

Are You Ready For Implementation?

Elements for ERP Implementation Readiness - Success					Transformation
Vision	Motivation	Skills	Resources	Plan	Change
	Motivation	Skills	Resources	Plan	Confusion, Wandering
Vision		Skills	Resources	Plan	Resistance
Vision	Motivation		Resources	Plan	Fear, Anxiety
Vision	Motivation	Skills		Plan	Frustration, Regression
Vision	Motivation	Skills	Resources		Nonalignment, Noncompletion

Questions?

Getting Through A Successful ERP Implementation

CSMFO ANNUAL CONFERENCE 2018

MISSION: POSSIBLE

RIVERSIDE CALIFORNIA FEB 20 - 23

Pre-Conference Session February 20, 2018

Presented by:

Terry Hackelman
Senior Vice President
NexLevel/SDI Presence
www.sdipresence.com/nexlevel

Phil Bertolini
Deputy County Executive/CIO
Oakland County, Michigan
www.oakgov.com/it/presentations

Introduction/County Stats

Phil Bertolini, Deputy County Executive/CIO

- 30 years of government experience
- Responsible for IT, Business Continuity and Facilities
- Former Equalization Administrator/MMAO

Oakland County Stats

- 910 Square miles
- 62 Cities, Villages and Townships
- 1.2 million residents
- 82 departments and divisions of county government
- County Executive form of government with 21 Commissioners

Purpose

This course will focus on the skills necessary to effectively implement a robust ERP platform.

Where Does a Project Start

- Joint Decision Making
 - Work together with functional partners
- Involvement of Top Decision Makers
 - Involve the entire "c" suite
- Standard Evaluation Method
 - Shared understanding of how the project will be judged
- Screen for Technical Considerations

IT Budgeting and Decision Making, Chapter 11

Where Does a Project Start (cont.)

- Formal Business Case Made
 - Must understand the tangible and intangible benefits
- Partnership with Finance Office
 - Working together to understand the financial impact
- IT Strategic Plan
 - Multi-year plan for technology

IT Budgeting and Decision Making, Chapter 11

Strategic Plans

- Do you have an IT Strategic Plan?
- Define the mission of the entire organization
- Plan to develop enabling technologies that solve the problems
- 2 to 3 years in length
- Overarching document to guide IT forward
- It is a living document that takes care and feeding
- Ensure every project undertaken ties back to plan

IT Business Cases

The Essentials

- A Return on Investment Analysis (ROI)
- A Standard Set of Evaluation Criteria
- Alignment and Integration with Budgeting Process
- Intra-organizational Cooperation
- Accountability for Results

IT Budgeting and Decision Making, Chapter 11

Developing IT Business Case

- Clearly Understand Vision and Goals
- Evaluate Existing Systems
- Identify Alternatives
- Run the Numbers
- Establish Performance Measures

IT Budgeting and Decision Making, Chapter 11

Oakland County Process

- Develop a Scope and Approach Document/ROI
- Clearly identify the Tangible and Intangible Benefits
- Gain Leadership Group (LG) approval to do a project sizing
- Gain LG approval to include the project in the IT Master Plan
- Funding must be determined prior to LG approval

Build it ONCE pay for it ONCE & EVERYBODY benefits

ROI Analysis of Virtualization Project

Description	Year 1	
Benefits/Savings		
Tangible Benefits Subtotal	\$1,287.390	
Cost Avoidance Subtotal	0	
Costs		
Development Service Subtotal:	\$267,340	
Hardware Subtotal:	\$679,642	
Software Subtotal:	\$269,680	
Infrastructure Subtotal:	\$33,638	
Annual Statistics		
Annual Total Savings	\$1,287,390	
Annual Total Costs:	\$1,250,300	
Annual Return on Investment:	\$37,090	
Annual Costs/Savings Ratio:	97.12%	
Year Positive Payback Achieved	Year 1	

IT Planning Process

Planning for technology projects is a "long distance" race and not a "sprint".

Careful planning and strong project management will help IT be successful.

Running the Government Race 2010

IT Planning Process

- Must involve partners to ensure buy-in
- 2 year planning timeframe
- Develop committees/leadership groups consisting of partner community
- Develop strong processes and standards
- Led by Project Management Office (PMO)
- Develop mentorship and guidance

IT Budgeting and Decision Making, Chapter 11

Project Management

- Do you know what Project Management means to your organization?
- Do you have strong Project Management in your organization?
- Why should an organization invest in **Project Management?**

Project and Portfolio Management (PPM)

- Creation of a Project Management Office (PMO)
 may be necessary to lead the effort
- Must meet with key stakeholders to understand their business and their needs
- Must understand the overall needs of the organization
- Approve the project charter and manage resources
- Assess and mitigate risks

PPM Critical Success

- Secure top management commitment
- Understand that implementation is a business change effort
- Devote the necessary resources
- The Project Manager rules
- Set clear goals, scope and expectations
- Track project progress, results and scope
- Communicate effectively and often
- Understand and address risks
- Control project scope and minimize disruptions by managing change
- Test every way you can

Build vs. Buy

Build

- Strategic Direction
 - What resources exist
 - Do we want to build?
- Cost
 - Software, Hardware, Licensing, Labor
 - Ongoing Maintenance
 - Total Cost of Ownership

Buy

- Strategic Direction
 - Do package offerings exist?
 - Do we have the skills to implement?
- Cost
 - Software, Hardware, Licensing, Labor
 - Ongoing Maintenance
 - Total Cost of Ownership

Insource vs. Outsource

- Insourcing & Outsourcing are potentially valuable tools for IT service delivery
 - Right sourcing will benefit the IT organization
 - Must rationally evaluate the outsourcing opportunities
 - Drive down costs
 - Effectively leverage human resources
- Sourcing can range from little or no effective policies to being an integral part of an organizations success
- Complete outsourcing is not recommended

Systems Integrations

- Enterprise IT Systems touch numerous operational systems
- Integrations must be carefully thought out due to costs
 - Development Costs
 - Maintenance Costs
 - Versioning Costs
- Shadow Systems must be replaced or minimized
- What operational units NEED and not what they WANT
- Steering Committee must have final decision on integrations

Software Licensing and Maintenance

- Licensing Models vary depending upon hosting model
- Terms and Conditions must be carefully negotiated
- Cloud Procurement Ts&Cs are identified in the Center for Digital Government's paper titled "Cloud and As-A-Service Procurements"
- Long Term support model may change over time

Infrastructure Needs

- Infrastructure needs depend on hosting model
 - Internally Hosted
 - Externally Hosted
 - Cloud Hosted
- Buy for tomorrow and not just for today
 - Capacity Planning
 - Future Growth
- Disaster Recovery and Business Continuity Recovery planning important
- Engage third party experts

On Premise vs. Cloud

- Costs vary greatly for on premise versus the cloud
 - Up front startup costs
 - Ongoing maintenance costs
- Capital Expenses versus Operating Expenses
- Redundancy
 - On premise and secondary location
 - Cloud locations across nation
- Connectivity
 - Lack of speed kills

Training

- Technical training should start early in the process
 - Technical and project management training
- Training of operational unit staff should commence shortly after initial purchase
 - National conferences
 - Onsite and offsite training
 - Ongoing refresher courses
- Training never stops
 - Technology and Business Processes change over time

Oakland County Vision

- Visionary Leadership
- Doing More with Less
- Using Technology to Improve Business Processes
- Driving Change Throughout the Organization

ERP Vision

E-Financial System Implementation Project

- Cost Savings/Avoidance
- Streamlined Operations
- Early Pay-Back
- Business Process Re-engineering

Use Case

PeopleSoft Financials: Planning, Approval & Implementation

- PeopleSoft Enterprise Human Resources and Payroll software – used for 5 years successfully
- PeopleSoft financial, supply chain, and self-service solutions implemented 2004-2006

Wm. Art Holdsworth, Deputy Director Department of Management and Budget

Project Scope

Phase 1

 HR upgrade, with new-service/eApplications, Time and Labor, End-User Productivity Kit, and Portal

Phase 2

PeopleSoft Enterprise Financial Management, Supply Chain Management, and **Analytics**

Existing Technology vs. New Technology Decision Point

- Limitations to existing technology (aging)
- Risk (existing was unsupported)
- Cost of ownership rising with existing
- Change in accounting standard requirements
- Software adherence to best business practices

Total Cost of Ownership — Gap & ROI Analysis

- Timeline
- Discovery Document usage and identify needs
- Goal Identify cost savings opportunities
- Metrics Time to complete task (Old process vs. New process)
- Result 500 GAPs

Total Cost of Ownership

Anticipated Benefits & Measurements

- "Self-service" access to information by staff and constituents via portal
- Elimination of KPMG Performance Series administration and support costs
- Reduction in hardcopy reporting and distribution costs
- Increase in usage of self-service portal
- Expenditure reduction for support services
- Reduction in printed reports
- Increase in downloads of reports from the portal and PeopleSoft systems

Anticipated Benefits & Measurements (cont.)

- Elimination of standalone and shadow (duplicative) systems to reallocate staff time
- Elimination of custom systems
- Reallocation of staff time from portal use
- Checklist of systems to "turn-off"
- Reduction in security administration databases
- Reduction in Support Center calls

Anticipated Benefits & Measurements (cont.)

Enhanced, proactive supply chain management

- Increased number of bidders
- Increased % of purchases via Web
- Enhanced turnaround time for RFP/bid process
- E-catalog purchasing by departments with pre-approved, negotiated pricing
- Statistical analysis-based reduction in poor performing vendors
- Enhance early payment discount realization
- Optimization of purchase quantities

From Installation to Implementation

- Support
- **Training**
- Knowledge base
- **Enhancements**
- Cost

Communication Plans

Goal

Seek project approval and level-set expectations

Why?

- Critical system for running County business
- Every financial transaction affected
- People-intensive process
- Significant risk

Communication Plans

Channels

- Steering Committee
- Cross-functional project management team
- Stakeholders participation
- Stakeholders
- Executive Staff
- Legislative Branch
- Employees

Implementation

- Implementation Team & Project Management hybrid of functional and pyramid approach
- "Hot Skills" Pay
- Business Process Re-engineering (BPR) data collection and data processing
- Vanilla Implementation accommodations and customizations
- Selective Outsourcing RFP requirements, certifications, references, etc.

Successes

- Managed expectations through established communication channels and training
- Tracking benefits after implementation/ measuring results over time
 - Quantify efficiencies
 - ROI

ROI Analysis of ERP Project

Description	Year 1 through 6
Benefits/Savings	
Tangible Benefits Subtotal	\$0
Cost Avoidance Subtotal	\$20,644,543
Costs	
User & IT Development/Labor Subtotal:	\$12,242,779
Hardware Subtotal:	\$1,985,333
Software/Licensing Subtotal:	\$2,686,076
Contingency Subtotal:	\$1,534,892
Benefits vs Costs	
Total Benefits/Savings	\$20,644,543
Total Costs:	\$18,449,080
Total Return on Investment:	\$2,195,463
Costs/Savings Ratio:	89.37%
Year Positive Payback Achieved	Year 6

Costs:

•Year 1: \$4,789,238

•Year 2: \$6,474,928

•Year 3: \$5,656,528

•Year 4: \$468,838

•Year 5: \$516,853

•Year 6: \$542,696

TOTAL: \$18,449,080

Benefits/Savings:

•Year 1: \$1,253,200

•Year 2: \$339,335

Year 3: \$2,799,857

•Year 4: \$4,116,684

•Year 5: \$5,270,008

•Year 6: \$6,865,459

TOTAL: \$20,644,543

Cost and Benefit/Savings (6-years):

Total Cost of Ownership: \$18,449,080

Total Benefit/Savings: \$20,644,543

Cumulative ROI: \$2,195,463

Cumulative Cost/Savings Ratio: 89.37%

Payback occurs: Year 6

Intangible Benefit: Customer service responsiveness

improvement

Lessons Learned:

- Adoption/pushback (passive/aggressive)
- Aggressive timeline/stressed operations
- Knowledge transfer (business/technological)
- Ongoing costs/funding methodology
- Dependency on implementer

Not Again!!

Oakland County, MI

Another ERP in the works!

Ugh!!!!

3 Key Elements of Technology

- 1. Leverage technology dollars across entire enterprise
- 2. Focus on business re-engineering, not technology implementation
- Business drives technology, technology does NOT drive business

Technology is the easy part!

Take - Aways

Many have no idea what an ERP is

You will live with this decision for years to come

Communication is everything!

Educated Stakeholders will make or break the project

Technology is the easy part

The operational units will suffer during the change

The scope of the business changes may be massive

The ROI may not be in hard dollars

There are no shortcuts to ERP success

It is all about the PEOPLE!

Thank you for attending?

