

COLLABORATE 15

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

Case Study: How to Maximize Your User Adoption Experience

Session ID#: 10287

How to Maximize Your User Adoption Experience as Part of Successful Project Management

Prepared by:
Christine Hubley
Consultant and Project Manager
US-Analytics

 @usanalytics

APRIL 12-16, 2015
MANDALAY BAY
RESORT & CASINO

#C15LV

REMINDER

Check in on the COLLABORATE
mobile app

Agenda

- Who We Are
- Keys to BI Project Success
- Case Study
- Best Practices in User Adoption

COLLABORATE15

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

Who We Are

Introduction

- Christine Hubley
- Dallas, TX
- Consultant for US-Analytics
 - Focus on BI: OBIEE, BICS
 - Hyperion Planning and Essbase
- 5+ years of technology consulting experience
 - BI and Data Analytics Developer
 - Project Manager
 - Business Analyst

US-Analytics

- Full-service consulting firm focused solely on helping clients establish and maintain long-term EPM and BI initiatives
- Oracle Gold Partner specialized in Oracle/Hyperion for more than 15 years
- 500+ clients and 1,000+ successful engagements nationwide
- Ensure end-to-end coverage of technology investments
 - Process and advisory
 - Infrastructure
 - Implementations
 - Upgrades and migrations
 - Training
 - Managed services

Keys to BI Project Success

Project Management

Project Management

- Good project management is critical to project success
- A successful project is one where you come in on time and on budget, you built the right thing, and it's being used
- PMs need to manage multiple parts, including:
 - Time
 - Money
 - Resources
 - Client expectations
 - Team dynamic
 - User experience
- Will it be used?

BI Project Success Rate

- Over half of the BI projects undertaken are considered failures
 - According to Gartner estimates, that's approximately \$7 billion wasted in 2014
- When a project fails, users are stuck using the old process
- Why won't users make the switch?
- Change is hard and needs to be proactively managed

Change Management

Change Management

Leading Practices

- Activities should be continued during all stages of a project
- As early as drafting Project Charter for key stakeholders
- Requirements gathering should broaden to key participants
- Active listening by CMO — communication goes both ways
- Key participants need involvement at project checkpoints

Example Activities

- Custom newsletters
- Town hall meetings
- Consistent, simple messaging
- Regular checkpoints
- Hands-on approach
- Targeted business unit visits
- Process customizations
- Custom training

Case Study

Case Study: Business Challenge

- Grocery chain client
- OBIEE 11.1.1.6.X
- Exalytics
- A new BI application was built
- IT team was under pressure to shut down the old system
 - Maintaining two systems was costing them time and money
- Business users were not using new, in progress dashboard
- Physically separate work locations hindered open communication
- Both IT and the business users were overwhelmed with other unrelated but important company projects

Case Study: Results

- User adoption success:
 - Number of users increased from 3-5 to 70
 - Time spent on new application for each user increased
 - User satisfaction has increased
 - Entire groups of new users (such as the marketing department) are exploring how they can use the application
 - Client is looking to expand functionality to replace even more of their old system
 - Current manual processes were reduced significantly

Best Practices in User Adoption

User Adoption DON'Ts

- Make assumptions
 - IT assumed users knew where to find the application, who to ask for access, and how to use it
 - IT assumed the application was a perfect fit and that old requirements didn't need to be revisited
- Separate development from user adoption
 - IT worked in a different building and did not make physical or virtual contact with users during development
 - IT did not communicate application failures, when data was missing, or new releases

User Adoption DON'Ts

- Stop supporting the users
 - Without training, communication, or check-up visits, the users went back to the old application which they already knew how to use
- Develop only to a few users
 - IT only met with a small selection of high-level users to generate requirements
 - Users from different roles and departments can have different needs for the application; what works for one group may not work for another

User Adoption Cycle

User Adoption DOs

- Communicate and be available
 - Good communication is vital
 - Important information such as outages, issues, progress, and answers to questions needs to be frequently communicated to the users
 - Users need to feel like they can communicate openly and receive a prompt response
 - Make all forms of contact available and clearly indicate whom they should contact
 - Users should have multiple ways to communicate with you — only communicating via email is not acceptable

User Adoption DOs

- Provide training and resources
 - Ideally, each user should be trained by a live person
 - In-person trainings give a better opportunity for users to ask questions and provide feedback that could further improve application usability
 - If users are unable to attend training, you should have a well written training guide for them to reference that is easily accessible and up to date
 - Contact information for the trainer should be sent to all users
 - If your user group is large, power users can be great resources in training their teams

User Adoption DOs

- Encourage user ownership / key stakeholders
 - Users who feel a sense of ownership are less likely to abandon the application
 - Involve the users in key decisions, requirements, and report design
 - Involving the users builds trust and improves application usability
 - Involving a wide range of users helps prevent an application that is only developed for a specific type of individual
- Example
 - We scheduled group meetings with all power users to...
 - Present team progress on issues and requirements
 - Raise key issues
 - Gather feedback and additional requirements
 - Inviting all power users helped them reach a consensus and saved the delivery team a lot of rework

User Adoption DOs

- Consider application usability
 - The new application needs to be more user-friendly and useful than the old one
 - Ask yourself and others:
 - Does it follow user requirements?
 - Is it fast enough?
 - Is the data accurate?
 - Is it easily accessible to all who need access?
 - Is it flexible enough to allow users to self-serve certain reports?

User Adoption DOs

- Build trust
 - Users need to trust 3 key components of the project:
 - **The delivery team** – this is achieved through good communication, face time, good listening skills, and demonstrating a commitment to the users
 - **The data** – this can be achieved with user verification and constant vigilance and retesting; good data is crucial to the success of the application
 - **Application logic** – column calculations should be triple checked for accuracy, and users should have a good understanding of what each report piece means to prevent misunderstandings

User Adoption DOs

■ Build forward momentum

- The AGILE methodology is useful to keep the requirements / development / feedback cycle going
- Your core users can spread the word of the application's usability and help increase your user numbers
- Regularly scheduling and staying on top of feedback sessions helps keep your application at the forefront of users' minds; the feedback will also ensure your application does not quickly become outdated

■ Example

- Our weekly meetings helped to remind users that our application was getting closer to their exact needs and was not going away
- The meetings also provided a good opportunity to exercise our other user adoption dos such as application usability, building trust, and increasing the sense of user ownership

Thank You

Questions?

Christine Hubley

chubley@us-analytics.com

443.315.3104

Phinu Koovakada

pkoovakada@us-analytics.com

214.457.4468

COLLABORATE 15

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY

Please complete the session evaluation

We appreciate your feedback and insight

You may complete the session evaluation either on paper or online via the mobile app

COLLABORATE 15

TECHNOLOGY AND APPLICATIONS FORUM
FOR THE ORACLE COMMUNITY