

7 Deadly Sins of Software Implementations:

SIN #5 - Choosing the system before defining the process

Kelly Gilchrist

Director, Systems Transformation Program
Ritchie Bros. Auctioneers

October 24th, 2012

SIN #5

‘Choosing the system before defining the process’

The implication is that one should always define the process before choosing the system.

If that is the implication, do we agree with that?
Do we disagree?

Is SIN #5 always a sin?

Let's explore this question through the lens of some real life scenarios:

- Finance & Accounting system selection
- Sales Force Automation (SFA) purchase
- SFA selection as a by-product
- Corporate policy decision
- Process maturity vs. system capability
- Elaborative style of 'Agile-like' methodologies

Finance & Accounting System Selection

- Aging Finance & Accounting system out of support and in need of replacement
- Extensive requirements gathering and process definition phase
- Evaluation & selection process against requirements document
- Traditional waterfall methodology

Results & Conclusions

- Finance & Accounting had not changed significantly in decades
- Having stakeholder, users, or exec sponsors sign off on requirements docs is ineffective

Conclusion:

Given the common and universal capabilities of mainstream F&A systems, we should have spent less time on process

Sales Force Automation (SFA)

Purchase

- Preceded by failed SFA attempt several years prior
- IT Mgmt group with little, but growing influence
- SFA product selected and purchased by user group based on niche product features
- Definition of core sales process was not considered

Results & Conclusions

- Product did not cover basic, universal sales process without extensive customization
- No commonly accepted sales process on which to design system and data model
- No basis for expectations of system capability

Conclusion:

More focus on process definition would certainly have high-lighted the product's unsuitability.

SFA Selection as a By-product

- Selecting an enterprise technology platform for the foundation of 80% of corporate systems
- SFA component accounts for just 10% of overall application architecture
- Corporate SFA requirements quite limited, but expected to mature over time
- All mainstream SFA products have offered core needs out of box for >5 years
- Business sponsor unable to engage

Results & Conclusions

- Decided to choose platform regardless of sales process needs for following reasons:
 - SFA not important enough to swing ent. platform decision
 - SFA needs are now understood and very simple
 - Immature sales process isn't commonly accepted

Conclusion:

This was the right decision, the outcome will be clear by mid 2010

Corporate Policy Decision

- New sales & marketing strategy based on 4 distinctly different tactics was launched
- Different techniques and measures were associated with each of the 4 tactics
- A policy decision was made to change sales compensation structure to reflect performance against these tactics

Results & Conclusions

- Quickly apparent the existing process was not capturing necessary data
- Later apparent that data model couldn't support new requirement (in a timely way)
- Policy had to be reversed, people looked silly

Conclusion:

Obviously, we should have defined the process first.

Process Maturity vs. System Capability

- Company is in need of a better means of managing customer data
- Existing model is extremely immature, very little from existing practice to learn / model
- Any CRM system offers 10X the breadth of functionality and capability than can be utilized
- Business stakeholders are only starting to think about the importance of managing

Results & Conclusions

- Company did not wait traditional customer data owners to define ideal future processes
- Action was required to take advantage of immediate opportunities and threats
- Basic CRM product features were introduced in a limited scope deployment, and expanded the understanding of what could be done

Conclusion:

In this case leading with technology was required to spark the innovation and creativity required for process re-engineering.

‘Agile-like’ Methodologies

- Cloud / SaaS based technology is preferred for a company’s core business process
- Cloud / SaaS deployment methodologies are typically light on up front process definition and heavy on elaboration during sprints
- Deployment project initiated with a very high level review of the business

Results & Conclusions

- Functionally, the delivered product works well and meets expectations
- Migration of data turns out to be much more difficult and expensive than advertised
- Security and performance do not meet expectations and require enhancement

Conclusion:

Deeper process definition up front would likely have uncovered data and non-functional requirements.

Conclusions

- Technology management is an ambiguous field - we grasp for clear guidelines to follow
- SIN #5 simply has too many exceptions to be useful as a rule of thumb
- Sometimes it's appropriate to fully define process before system selection, sometimes it's just not practical or necessary