

Just When You Thought Your Summer Would be Fun!

“What it Takes to be Successful at Implementing an Enterprise Resource Planning (ERP) System”

2019

Introduction/County Stats

- **Phil Bertolini, Deputy County Executive/CIO**
 - 31 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

Your Summer and Technology!!!

Purpose

This workshop will focus on the skills necessary to successfully 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

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

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

Developing IT Business Cases

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

**“Build it ONCE,
pay for it ONCE
&
EVERYBODY
benefits.”**

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

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

Build versus Buy

- Build?
 - Strategic Direction
 - What resources exist
 - Do we want to build?
 - Costs
 - Software, Hardware, Licensing, Labor
 - Ongoing Maintenance
 - Total Cost of Ownership
- Buy?
 - Strategic Direction
 - Do package offerings exist?
 - Do we have the skills to implement?
 - Costs
 - Software, Hardware, Licensing, Labor
 - Ongoing Maintenance
 - Total Cost of Ownership

Insource versus 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 versus 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

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
- Define Anticipated Benefits & Measurements
- From Installation to Implementation

From Installation to Implementation

- Support
- Training
- Knowledge base
- Enhancements
- Cost

Communications Plan

Goal: Seek project approval and level-set expectations

Why?

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

Communications Plan

Channels:

- Steering Committee
- Cross-functional project management team
- Stakeholders participation

Approval Process:

- Stakeholders
- Executive Staff
- Legislative Branch
- Employees

3 Key Elements of Technology

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

Technology is the easy part!

Take - *Aways*

1

What have I **learned**?

Many have no idea what
an **ERP** is

2 What have I learned?

You will live with this
decision for years to come

3 What have I learned?

Communication is
everything!

4 What have I learned?

Educated Stakeholders will
make or break the project

5 What have I learned?

Technology is the easy part

6 What have I learned?

The operational units will
suffer during the change

7

What have I **learned**?

The scope of the **business changes** may be massive

8 What have I learned?

The ROI may not be in hard dollars

9 What have I learned?

There are no shortcuts to
ERP success

10 What have I learned?

It is all about the PEOPLE!

Surfing the TIDES of Change

Thank You for Attending!

Phil Bertolini

Oakland County, Michigan

Deputy County Executive/CIO

Email: bertolinip@oakgov.com