

Maximize the value of your

ERP Implementation

A step by step guide to an ERP implementation. Transform your business processes from chaos to control.

Requirements Analysis

Define business objectives and requirements for each department

Example: Logistics

Department Objective:

Optimize order fulfillment

Critical Business Processes:

Inventory Mgmt Order Fulfillment
Warehouse Mgmt Sales Order Processing

Days to complete each department

Requirements Workshop

Include users and managers to identify current challenges and desired outcomes.

Outside help saves time

Solution Design

Define how the business requirements will be implemented

"As Is"

"To Be"

Definitions

As Is - current process

To Be - future process

Out of the box - function exists in software

Customization - code written to add function

Integration - connect data between applications

Fit-Gap Analysis - match software functions to requirements, identify need for customization

Minimize customizations

Development/Configuration

Build and test the system components defined and approved in the solution design specifications

System configuration checklist

- Company information ✓
- Chart of Accounts ✓
- User Roles and Groups ✓
- Security ✓
- Customers ✓
- Vendors ✓
- Inventory ✓
- Warehouses ✓
- Workflows ✓
- Reports ✓
- Dashboards ✓

Plan data migration carefully

of organizations who underestimate the costs related to the data acquisition tasks by an average of 50%.
Source: Gartner

Data Mapping and Migration

Deployment/Training

End user training, user acceptance testing and the actual cutover to the new production environment

Go Live

- Legacy system preparation ✓
- Application preparation ✓
- Infrastructure preparation ✓
- Final data migration ✓
- Data migration reconciliation ✓
- Application initialization ✓
- Go Live ✓

User Acceptance Testing

Identify User Groups

Power Users
Key Users
End Users

Training methods

Classroom
Web-based
Train the trainer

Documentation

User guides
Wikis
Knowledgebase

Operations

Close the project, provide post-production support and transition ownership of the solution and knowledge

% of companies training employees on ERP after implementation

Source: Aberdeen Group

Ongoing support

24x7 help desk
Self-service support
User communities

Customer Portal

Documentation
Searchable knowledge base
Product roadmaps
Training

