

WCS CRM Consultancy

High-Level CRM Implementation Planning Guidance

High-Level CRM Implementation Planning Guidance

This document is intended to provide an overview for discussion on CRM implementation as part of the World Class Skills programme consultancy support.

It is intended to be used as an illustrative example for providers to support strategy and supporting system development discussions.

A typical CRMS implementation project lifecycle

A typical CRMS implementation project lifecycle (continued)

***The scope of the project will vary by the Provider's appetite for CRM change and starting point.
CRM projects can be improved through: adopting an iterative and effective change management approach, delivering towards well-defined CRM critical success factors, and having robust project governance & control in-place***

Six critical success factors for a CRMS implementation

Six critical success factors for a CRMS implementation (continued)

Gartner's CRM Change Management Model

Source: Gartner (December 2007)

Indicative CRMS implementation planning covering the initial phase

Stage	Summary of key activities	Month	1	2	3	4	5	6	7	8	9	10	11	12
Direction & Oversight	Develop employer journey maps across all Provider business areas involved in employer engagement, e.g. key processes, sub-processes, who is involved, decision points, sequence of activities, data stores, customer experience, hot spots, etc.	BDU	█											
	Develop detailed & prioritised CRM Systems Requirements, e.g. sales, marketing, customer servicing, evaluation/feedback, reporting, data fields, reference data/pick-lists, screen/report customisations (see high-level CRMS requirements catalogue)	BDU	█											
	Develop detailed & prioritised technical requirements, e.g. infrastructure, service availability and scalability, remote & mobile, local and wide area network, user roles and profiles	MIS	█											
	Confirm alignment between Employer Engagement Strategy, Marketing Strategy, Employer Journey Mapping and CRM System Requirements		◆											
	Review and update existing Business Case, e.g. quantitative and qualitative vs tangible and in-tangible benefits	BDU	█	◆										
Delivery	Conduct vendor selection, e.g. long-list, short-list, vendor presentations/demos, product evaluation, due diligence (hardware, network, supplier, etc), contract negotiation, etc.	BDU & MIS	█	◆										
	Conduct a proof of concept (prior to procurement?)	BDU & Supplier	█											
	Review & refine business design, e.g. CRM Design Principles/Shared Values, SLA, functionality phasing, future process maps, key user roles & responsibility, templates, reporting, business rules (alerts, contact history, quotes), data format and standards, terminology, screens/reports configuration	BDU & Supplier		█										
	Review & refine technical design, e.g. integration with Outlook, technical architecture (dev, test and/or production environments), service availability and scalability, remote & mobile, local and wide area network, user roles and profiles	MIS & Supplier		█	◆									
	Make changes to CRMS, e.g. functionality/screens, reports, reference data, templates set-up, etc.	MIS & Supplier			█									
	Conduct System and Integration Testing	MIS & Supplier			█									
	Develop business scenarios (e.g. day in the life of ...) and conduct user acceptance testing	BDU			█	◆								
	Review current data quality, define data cleansing business rules, and conduct data cleansing exercise	BDU & MIS	█	█	█									

Indicative CRMS implementation planning covering the initial phase (continued)

Stage	Summary of key activities	Month Resource	1	2	3	4	5	6	7	8	9	10	11	12
Uptake & Usage	Identify business and technical training needs, agree training strategy, develop training material	BDU & MIS		█										
	Conduct business readiness, e.g. deliver training, implement org design changes (people, process & technology), helpdesk support, document procedures and issue simple user guide manual & reference cards, etc.	BDU		█				◆						
	Conduct technical readiness, e.g. infrastructure configuration, service delivery support, update DR plans, reporting dashboards, data migrations, etc	MIS		█										
	Conduct knowledge transfer from supplier/contractors, e.g. understand CRMS database structure and then start to develop end-user reports/MI	BDU or MIS			█									
	Develop a rollout strategy, e.g. functionality phasing, user(s) take-on	BDU			█									
	Start CRM System roll-out (go-live)	BDU & MIS					◆							
	Conduct Post Implementation Review	BDU & MIS								◆				
Governance	Establish Project Mgt & Control: Identify Project Sponsor, Confirm Project Board members (Chair, core members, MIS, curriculum, non-core members) Project Manager, CRM Manager, CRMS supplier support Produce regular Progress Reports, Risks & Issues Log, Agree Project Charter (the project term of reference), Change Mgt procedures (Sign-off Process)	BDU or External	◆	◆	◆	◆	◆	◆	◆	◆	◆	◆	◆	
	Conduct Benefits Realisation: baseline existing data, track, monitor and respond	BDU	◆	█									◆	
	Conduct Stakeholder and Communications Mgt, e.g. regular comms, share benefits of CRM with potential users, gain buy-in	BDU	█											
	Establish design authority for all business and technical decision making	BDU	█											