

Would Your SuccessFactors Implementation Get a Clean Bill of Health Post-Go-Live?

Sharon Cook
hyperCision Inc.

In This Session

- **Will your SuccessFactors implementation would get a clean bill of health considering quarterly updates, changes in policies and processes, integration needs, and organizational changes**
- **Review whether your implementation is optimized for your organization, today and in the future:**
 - ♦ **Help identify symptoms that might indicate underlying system health issues**
 - ♦ **Obtain a checklist of items to determine system health**
 - ♦ **Learn best practices to assure your system is ready to take on more of your business challenges**
- **Walk through specific customer examples and practical approaches to either confirm that you have that bill of health or give you a path to recovery**

What We'll Cover

- **System Health Challenges**
- **Signs of System Health Issues**
- **The Road to Recovery**
- **Tips and Best Practices to Keep Your System Healthy**
- **Scenarios**
- **Wrap-up**

System Health Challenges

- **Everyone's challenges**
 - ♦ Quarterly upgrades/universal upgrades
 - ♦ Building and retaining knowledge
 - ♦ Organizational change
 - ♦ Data management practices
 - ♦ Process and system governance
 - ♦ Organization and leadership commitment
 - ♦ Existing system controls and processes

Checklist

System Health Challenges (cont.)

- **Customer specific challenges**
 - ♦ **Design decisions: If we knew then what we know today...**
 - ♦ **Recovering from a less than stellar implementation**

What We'll Cover

- System Health Challenges
- Signs of System Health Issues
- The Road to Recovery
- Tips and Best Practices to Keep Your System Healthy
- Scenarios
- Wrap-up

Signs of System Health Issues

- **Do you have:**
 - ♦ A long list of user issue/requests
 - ♦ Unresolved customer support cases
 - ♦ Production and staging out of sync
 - ♦ Numerous upgrades not activated
 - ♦ Upgrades activated without plan
 - ♦ No vision or plan for future roll-outs?

Sharon: I added the source.
Correct? **Correct (SKC)**

Signs of System Health Issues (cont.)

- **Is your team complaining about:**
 - ◆ **Missing functional capabilities**
 - ◆ **Manual workarounds**
 - ◆ **Incorrect system permissions**
 - ◆ **Reporting problems**
 - ▶ **Data not accurate**
 - ▶ **Perceived lack of reports**
 - ◆ **Not user friendly or intuitive**
 - ◆ **Lack of clarity on administrators' roles**

None of the Above

That Sounds Like Us

Sharon: Could you add a title?

Several of those system health issues sounded a lot like us

Sharon: Great picture, but do you know him? Is he okay with your using his picture?

When you click on the page I got this from the 'Free' Bing Art when you click in on the presentation page... there was no pricing or right notes

What We'll Cover

- System Health Challenges
- Signs of System Health Issues
- The Road to Recovery
- Tips and Best Practices to Keep Your System Healthy
- Scenarios
- Wrap-up

The Road To Recovery

- Build your team
- Kick off your project
- Review your solution
- Plan for execution
- Socialize the health check

Checklist

Build the Team

Checkpoint

- **The health check process requires a team that:**
 - ◆ **Knows your business**
 - ▶ **Understands yours business drivers**
 - ▶ **Recognizes the value of key business processes covered**
 - ▶ **Can empathize with the pain points identified**
 - ▶ **Has a vision and vision horizon for your organization**
 - ◆ **Knows SuccessFactors**
 - ▶ **Is able to perform a system assessment**
 - ▶ **Is knowledgeable and aware of technology best practices**
 - ▶ **Can make the right recommendations for you**

Build the Team (cont.)

- **The health check process requires a team that:**
 - ◆ **Can move your business forward**
 - ▶ **Review recommendations and make needed decisions**
 - ▶ **Have the authority to approve and/or act on these decisions**
 - ▶ **Have time to plan for the action steps needed to succeed**
 - ▶ **And can provide the team to execute on these steps**

Kick Off Your Project

- Align the team on health check goals and objectives
- Review the organization vision and vision horizon
- Review the system health issues that lead to the health check
- Confirm the list is comprehensive
- Review the timeline and plan
- Let leadership show their commitment

Checkpoint

Review Your Solution

- During a system health check, leverage experienced resources to review your system, with a focus on:
 - ◆ Use of available capability
 - ▶ Deliver a comparison of what the system can do against current functionality
 - ◆ Quality of implementation
 - ▶ Review configuration quality, feature activation, whether requirements are met, and if functionality is working
 - ◆ Strength of the foundation
 - ▶ Ensure upgrades are applied and that data models and functionality support expansion into additional modules
 - ▶ Ensure that data models and functionality support immediate vision and vision horizon

Review Your Solution (cont.)

- During a system health check, leverage experienced resources to review your processes, with a focus on:
 - ♦ Fit to organization need
 - ▶ Ensure your processes align with business drivers/ requirements
 - ♦ Organization readiness for use
 - ▶ Ensure support team understands the solution
 - ▶ Address process/system conflicts
 - ▶ Confirm all impacted population needs are addressed and cared for through change management

Plan for Execution

Sharon: I just moved the example up to make more room and elevate the main points. OK? **That's Fine**

symptoms. For example, if many of the identified in an issues list
 into resolution groups

- ▶ **System – configuration, system limitations, bug identification, integrations, etc.**
- ▶ **Process – understanding how the business needs to use the system, what are the business steps, Best Practices, etc.**
- ▶ **People – change management, training, communication, etc.**
- ♦ **Determine the end result**
 - ▶ **What will success look like for your organization**
 - ▶ **Define requirements and manage expectations**

Checkpoint

Plan for Execution (cont.)

- **Form a logical plan of attack**
 - ♦ **For each issue, determine tasks and ownership. For example:**

Key Milestone	Previous Week Status (Red, Amber, Green)	Current week Status (Red, Amber, Green)	Due Date	Owner
Template Update Process				
Schedule Focus Groups for Process Improveent/Alignment	Green	Green	15-Jan	Mary Jones
Document Process	Green	Green	1-Feb	Sharon Cook
Develop Training on Process	Green	Green	1-Mar	John Smith
Deliver Training on Process	Green	Green	1-Apr	Sharon Cook

- ♦sounds like a project plan to me!!!

Checkpoint

Plan for Execution (cont.)

- **Form a logical plan of attack (cont.)**
 - ◆ **Determine and assign common project resource**
 - ▶ **Budget**
 - ▶ **Work space and equipment**
 - ▶ **System availability**
 - ▶ **People**
 - ◆ **Monitor and bulldog progress**
 - ◆ **Communicate progress and manage change**
 - ◆ **Celebrate your wins (measure where practical)**
 - ▶ **KPI example – eliminated 85% of items on issue list**

Checkpoint

Key Points to Keep Your System Healthy After a Health Check

- **Keep in mind what you learned during your health check**
 - ◆ Schedule regular reviews
 - ◆ Keep an eye on your key areas of concern
- **Ensure your team stays aligned**
 - ◆ Create a plan to maintain/grow your knowledge base
 - ◆ Determine if you might want additional external support
 - ▶ **SuccessFactors support**
 - ▶ **Partner support programs**
 - ▶ **Remember – at this point, when changes require provisioning, you may have to have an external resource**
Make sure you plan for this!

SuccessFactors is providing customers with more access, but vendor or partner support is still needed for some changes.

What We'll Cover

- System Health Challenges
- Signs of System Health Issues
- The Road to Recovery
- **Tips and Best Practices to Keep Your System Healthy**
- Scenarios
- Wrap-up

Best Practices – Methodology

- **Implementation methodology is important**
 - ♦ Remember: minor changes may not be so minor
 - ♦ Following a standard methodology for even small resolutions helps assure necessary details are covered
 - ♦ Keep in mind: External impacts to your processes
 - ▶ **Policy changes**
 - ▶ **Legal changes**
 - ▶ **Terminology changes**
 - ♦ Leveraging prior documentation to assess impacted groups for change management
 - ♦ Defining requirements/iterative and complete testing/update training/awareness of competing or dependent activities

Best Practice

Bottom Line On Methodology

- No matter how big or small the project, don't overlook the value of following a proven methodology
 - ♦ SuccessFactors supports you based on the methodology
 - ♦ Where setting and configuration changes are made, always follow standard methodology steps
 - ♦ Even if the focus is on people and process, assure both align to what must occur in the system
 - ♦ Short cuts may lead to short comings

SAP Launch Methodology

Sharon: I added the source.
Correct? **Correct**

Best Practices – Defining “Success”

- Define what “Success” looks like to your organization
 - ◆ If you don’t know where you are going, odds have it you won’t get there
 - ◆ Identify KPIs or minimally what the end product should achieve
 - ◆ Measure success whenever possible and practical
 - ▶ Example: Hourly performance appraisal process completed on the system with 100% participation and a customer satisfaction survey rating of at least 80%
 - ▶ Example: Reduce the number of SuccessFactors issues/ incidents on list by 50%

Best Practice

Best Practices – Testing

- **Key component of SAP launch**
 - ◆ Iterative configuration/testing process
 - ◆ Ensures business acceptance as well as functional compliance
 - ◆ Allow knowledge of system and changes to grow through each iteration
- **Always warrants added attention**
 - ◆ Testing begins with “what to test”
 - ◆ Don’t assume everyone knows how to test

Best Practice

Best Practices – Testing (cont.)

- **Testing steps**
 - ♦ **Create a test plan**
 - ♦ **Identify test scenarios**
 - ♦ **Create test scripts**
 - ♦ **Build test data**
 - ♦ **Train on testing and results documentation**
 - ♦ **Test execution/documentation**
 - ♦ **Resolution of testing issues**

Don't Forget

Best Practices – Plan for Sustainment

Best Practice

- **System sustainment**
 - ◆ **Change authorization: identify who can approve changes**
 - ◆ **Role and task ownership: create clear definition of roles and permissions**
 - ◆ **Monitor impacted group change: define who is impacted by system and process changes**
 - ▶ **This helps assure future changes work for all covered populations**
 - ◆ **Define a quarterly release management strategy**

Best Practices – Plan for Sustainment (cont.)

Best Practice

- **People sustainment**
 - ♦ **Plan for ongoing education: systemic changes as well as people changes**
 - ♦ **Manage expectations: plan for updates, define process to request change, communicate process/timeline to apply changes**
 - ♦ **Assure continued leadership support past the implementation**

Best Practices – Managing Day In/Day Out

- **Management of identified issues/questions**
 - ◆ **Caring for issues**
 - ▶ **Create a consistent issue resolution process**
 - ▶ **Ensure it is communicated to all impacted team members!**
 - ◆ **Caring for questions**
 - ▶ **Be aware of response time**
 - ▶ **Ensure quality of responses**
 - ◆ **Service level agreement and setting expectations**

Best Practice

Best Practices – Managing Day in/Day out (cont.)

- Offer periodic “state of the system” communications
 - ◆ Identify improvements
 - ◆ Indicate cost and ROI for the system
 - ◆ Discuss roadmap
 - ◆ Celebrate wins
 - ◆ Highlight dedicated people

Best Practice

What We'll Cover

- System Health Challenges
- Signs of System Health Issues
- The Road to Recovery
- Tips and Best Practices to Keep Your System Healthy
- Scenarios
- Wrap-up

Customer Health Check – Scenario 1

- **Public utility organization with hybrid SAP implementation**
- **Issues**
 - ♦ **Data integrity, numerous manual processes, extensive workarounds, disjointed work efforts**
- **Key health check discoveries:**
 - ♦ **Governance and process documents were not followed**
 - ♦ **Existing process did not align with business needs**
 - ♦ **One-off exceptions were supported -> led to data integrity issues**

Customer Health Check – Scenario 1 Results

- **Health check results**
 - ◆ Existing data issue clean-up
 - ◆ Implementation of controls eliminated confusing data decisions
 - ◆ Process improvements provided awareness/approval
 - ◆ Automation added efficiency and accuracy

Customer Health Check – Scenario 2

- **Medium sized manufacturing organization with SAP for financials, SuccessFactors for HR**
- **Issues**
 - ♦ **Leadership felt they were not realizing the gain from their SuccessFactors implementation**
 - ♦ **Large unresolved issues list**
 - ♦ **Unhappy users**
 - ♦ **Extensive manual processes**
 - ♦ **Disconnect between what the system was supposed to deliver and what they actually were able to do with it**

Customer Health Check – Scenario 2 (cont.)

- **Key health check discoveries**

- ◆ **High interest in self sufficiency, but administrators didn't hold necessary understanding of the system**
- ◆ **Process to manage issues not fully identified**
- ◆ **System was not optimally configured**
 - ▶ **Delivered setup didn't support the business processes**
 - ▶ **Common system capabilities were not being utilized**
 - ▶ **Manual processes left lots of work outside the system**
- ◆ **Knowledge transfer was not complete**
 - ▶ **Intended functionality of the system wasn't understood**
 - ▶ **Design decisions were made based on limited understanding**
- ◆ **Organization changes**
 - ▶ **Restructuring and rebranding**

Customer Health Check – Scenario 2 Results

- **Health check results**

- ♦ **Administrators increased knowledge level and ability to be more self reliant -> issues list is much smaller**
- ♦ **Configuration changes in system allowed for the correct functionality to be turned on to address requirements**
- ♦ **Established longer term vision and roadmap to realize ROI and support business drivers**
- ♦ **Clear role definition between IT and HR**
- ♦ **Executive team actively engaged in optimization results**
- ♦ **Planning expanded use to leverage licensing already owned**

Customer Health Check – Scenario 3

- **Healthcare and education customer on-premise SAP HR and SuccessFactors Talent Suite**
- **Issues**
 - ♦ **Concern that they were not aligned with newest release**
 - ♦ **Assure readiness for global upgrades**
- **Health check discoveries**
 - ♦ **No upgrades implemented since initial implementation**
 - ♦ **Opportunities for improved user experience and ability to leverage added functionality to address user requirements**

Customer Health Check – Scenario 3 Results

- **Health check results**
 - ♦ **Proactively planning for implementation of added features and functionality offered from upgrades**
 - ♦ **Plan to avoid future issues with better sustainment planning**

What We'll Cover

- System Health Challenges
- Signs of System Health Issues
- The Road to Recovery
- Tips and Best Practices to Keep Your System Healthy
- Scenarios
- Wrap-up

Where

Sharon: I can't use your general website as a resource. If you have a white paper or something strictly educational relevant to your topic that I can link to, I can use that. Jason does have a whitepaper to post but I don't have the link yet so taking our site off is fine.

- http://www.successfactors.com/en_us/resources.html
 - ♦ Follow Best Practices and Release Information
- <http://support.sap.com>
 - ♦ Keep current by viewing webcast, whitepapers, and product information
 - ♦ The new support link to open incidents and search for solutions

7 Key Points to Take Home

- **Performing a system health check focusses on resolution of current issues and improved sustainment**
- **Points to assess during a health check are use of available capability, quality of implementation, strength of the foundation, fit to organization need, and organization readiness for use**
- **Same practices that are applied as part of a good implementation can be carried over to gain system optimizations**
- **Following a sound methodology and common project planning improves success of planned resolutions**
- **Insufficient planning and testing still surface as key reasons customers are not satisfied with their implementations**

7 Key Points to Take Home (cont.)

- **A sustainment plan is necessary for the long term health of a system**
- **Important that support from leadership remains strong past the implementation**

Your Turn!

Questions?

How to contact me:
Sharon Cook
scook@hypercision.com
[@SharonKCook](https://twitter.com/SharonKCook)

Please remember to complete your session evaluation

Disclaimer

SAP and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP SE (or an SAP affiliate company) in Germany and other countries. All other product and service names mentioned are the trademarks of their respective companies. Wellesley Information Services is neither owned nor controlled by SAP SE.