

Developing a Strategic Roadmap

Why you need it & how to do it right

Session ID# 12509

Juan Porter
TopDown Consulting


Juan Porter – Experience Overview


- President & Founder of TopDown Consulting
- Over 25 years experience delivering EPM solutions to numerous Fortune 1000 clients across more than 20 industry verticals
- Specializations include enterprise performance management, business intelligence, data warehousing, technical architecture, and master data management
- Regular blogger, frequent speaker, and contributor to various industry publications
- Chairman, OAUG Hyperion SIG

Representative Sample of Clients

- Adecco
- AT&T
- CoBank
- DirecTV
- E*Trade
- Estee Lauder
- Franklin Templeton
- Group 1 Automotive
- HSBC
- Iron Mountain
- QAD
- Pella
- Shutterfly
- Take-Two Interactive
- Wachovia
- Washington University School of Medicine


What is a Strategic Roadmap?


A Strategic Roadmap is a comprehensive framework envisioning, developing, guiding, and measuring project initiatives—

- Establish Strategic (End State) Vision
- Identify Project Goals & Objectives
- Current State Assessment & Architecture
- Recommended Implementation Approach and Scope
- Preliminary Design
- High-Level Project Timelines
- Resource Requirements
- Preliminary Cost Estimates
- Identification of Risks and Challenges
- Definition and Measurement of Success Factors


Success Factors


Audience	Tangibles	Experience	Realize
Executives	 Ability to perform "what-if" scenarios quickly Monthly close efficiencies Shorten planning cycle 	 Confidence in reports Improved analysis and forecasting Compliance 	 Report earnings in ?? days Forecast more accurately Reduce audit fees Execs using Dashboards
Project Team	 Go Live on schedule Get internal recognition Improve data quality # of users on solution 	 Deliver project on time and within budget Become self-sufficient Simplify processes Make users happy 	 Set target date and budget Reduce maintenance by ?? Reduce errors by ?? User satisfaction rating Measure ROI
End Users	 Ability to perform "what-if" scenarios quickly More time spent on analysis, less on data entry 	Easy of useBetter access to dataMore timely reportingLess manual input	Identify amount of time savedImprove accuracy
ΙΤ	 Reduce cost of IT support Verify compliance Ability for internal team to support solution 	Stable environmentIntegrate securityFits internal standardsCompliance	SupportableAchieve internal standardsMeasure performance


Why Do You Need a Roadmap?


- To create an internal understanding of how your current solution/process works
- To identify opportunities for improvement and recommended future state systems and processes
- To map out an overall implementation approach with a series of achievable initiatives and project wins
- To improve communication by establishing a common vision and vocabulary
- To describe the benefits desired from the proposed solution and identify the measures of success
- To achieve a measurable return on your investment


Leading Practices


- Clearly define vision
- Driven by CFO, supported by CIO
- Understand that ERP is not the only source of data
- Use technology for it's intended purpose
- Involve the users
- Know what's needed and how it will be used
- Challenge the current state encourage change
- Identify risks and how to mitigate
- Communicate


Change Management


- Successful Change Management = User Adoption
- Socialize vision, solution, and new processes
 - Leverage Executive support
 - Identify thought leaders (cheerleaders and detractors)
 - Get buy-in from users at all levels
 - Listen / Empathize
- Communicate with and involve users throughout project
- Capture their concerns and ideas


EXAMPLES


Sample Goals & Objectives


- To achieve a shared understanding of potential opportunities & areas of improvement
- Eliminate redundant repositories of data
- Improve reporting performance and usability
- Increase confidence in the numbers
- Leverage existing investment in ERP and other data systems
- Create self-serve reporting environment where users focus on analysis, not generating reports
- Reduce administrative complexity by providing automated solutions where possible


Current State Assessment


- Evaluate current processes
 - How did our current process evolve over time?
 - What do we like about the current process?
 - What do we dislike about the current process?
- Determine what information you need to manage, and how you want to measure it
 - What's important?
 - Alignment with corporate goals and objectives
- How is this maintained / updated


Current State Architecture


Corporate

Regions


Possible Risks


- Data availability, cleanliness, comparability, and integrity
- Resource availability
- Change in reporting requirements
- Change in organization priorities
- Dimensionality differences among ERP, DW, HFM, and Essbase


Project Timeline & Resources


		Мо				М	onth	1 2	Т	М	ont	th 3	Т	М	ontl	h 4		Мс	onth	5		Мс	onth	16		١	/lon	th 7	7	١	Month 8				М	ontl	h 9		М	Month '		
	5	112	119	26	3	10	17	24 3	31	7	14	21	28	4 1	1111	8 2	5 4	1 1	1 18	25	1	8	15	22	29	6	13	20	27	3	10	17	24	1	8	15	22	29	5	12	19 2	
	1	2	3	4	5	6	7	8	9 .	10	11	12	13	14 1	15 1	6 1	7 1	8 1	1 18 9 20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42 4	
Project Management																																									T	
Installation of Servers and Software													T																													
Requirements Gathering																																										
Design																																										
HFM																																										
Application Build		T																																								
-Dimensions													T																													
-Rules and Formulas																					i i																					
-Load & Reconcile Data		Ť	T					\sqcap	T		T																															
-Reports		T	1						寸	T	T																													T		
-Security																																										
System Integration Testing																																									T	
Training, User Testing, and Resolution																																								Î		
Parallel Testing																																										
Go-Live																																										
FDM																																										
Create GL extracts																																										
Create Data mapping																																										
Testing & Resolution																																										
User Training																																										
Essbase																																										
Dimensions																																										
Data Integration																																										
Security																																										
Application Build																																										
-Dimensions																																										
-Calc Scripts																																										
-Load & Reconcile Data																																										
-Reports																																										
-Security																																									T	
System Integration Testing																																										
Training, User Testing, and Resolution																																									T	
Parallel Testing																																									T	
Go-Live									T		\neg				\dashv	\neg			1																							


PLANNING THE PROJECT


Understanding the Project Phases


- Create strategic vision
- Analyze current solution & processes
- Perform gap analysis
- Identify risks & challenges

- Setup environment
- Build solution
- Develop integrations
- Unit testing
- Validate data

- User training
- Go-live
- Support

- Identify requirements
- Define scope & objectives
- Obtain executive commitment
- Design applications, data integrations, reports

- Integration Testing
- UAT
- Performance Testing

- Project review
- Measure success
- Lessons learned


Requirements


- Indentify and document requirements
 - Business, Users, and IT
- Evaluate against business purpose
 - Why is a requirement required?
 - How does it help the process, provide insight, or improve the ability to manage?
- Resolve conflicting requirements
- Develop high-level design and key benefits
- Socialize
- Approve


Design the Solution


- Review Roadmap and Requirements
 - Make sure everyone on same page
- Separate processes
 - Identify dependencies and key steps
 - Determine accountability and ownership
- Define solution structure
 - Dimensions, Business Rules, Integrations, etc.
- Develop prototype to visualize solution
 - Increase understanding and support
 - Mitigate resistance
- Create Design Document and Project Plan
- Establish Communication Plan


Build the Solution


- Implement the established design
- Follow the project plan
- Closely monitor project
 - Resources
 - Effort to complete tasks and project
 - Budget
 - Contingencies
- Communicate any changes to design immediately
 - Review with stakeholders and obtain sign-off
- Maintain transparency
 - Acknowledge success and milestones
 - Bad news does not get better with time


Application Development Cycle


Testing the Solution


- Establish testing processes and identify participants
- Types of testing
 - Integration Testing
 - Performance Testing
 - User Acceptance Testing
 - Parallels
- Process
 - Prepare test environment
 - Develop test scripts
 - Train "testers"
 - Perform test
 - Collect results and make changes as needed
 - Approve results


Deploy to Users


- Prepare the organization for Go Live
- Transition will demonstrate adoption of solution
- Preparation:
 - Build sign-off
 - Develop training materials
 - Confirm logistics for training
 - Internal resources are designated for training
- Process:
 - Constant knowledge sharing with the organization's users
 - Create the training plan and documentation
 - Deliver the training
 - Determine post-implementation support plan


Review & Assess – Quantify Success


- Measure achievement of critical success factors
 - Not all improvements are realized at Go Live
- Demonstrate predicted benefits of the project to stakeholders
- Build momentum within the organization to begin next phase of the Strategic Vision
- Capture lessons learned during project


COMMON PITFALLS


Common Pitfalls


- Effort to reconcile data
 - Data is never as clean as you might expect
- Internal Audit not engaged
- Lack of defined roles between
 - Finance and IT
 - Admin and Users
- New technology, same old process
- Underestimating change management


Questions? Comments?


THANK YOU

Juan Porter
President & Founder, TopDown Consulting
jporter@topdownconsulting.com

