ERP adoption and implementation - customers. Mälardalen University. Mälardalens högskola.

Guide for interviews and mail survey, 2013

Guide for interviews by telephone, face-to-face interviews and e-mail survey - Customers
The purpose of the project is to collect and analyse information about the use and implementation of Enterprise Resource Planning (ERP) system in business and government.
If you have not implemented ERP, we would be grateful if you answer some questions that are relevant anyway (1, 2, 3, 4, 5, 12, 13, 15, 16, 17, 18, 33).

The information will be used for research and education.
If you wish to be anonymous the name of the respondent and the company/organisation will not be published.

You may answer in English, Swedish or French.

For e-mail answers you can e-mail michael.le.duc@mdh.se
Contact by phone/cell 021 10 14 02 in Sweden, from abroad +46 21 10 14 02, Skype possible
University web site www.mdh.se
Thank you very much!

Michaël Le Duc, Assistant Professor in business and informatics, Mälardalen University, Västerås and Eskilstuna, Sweden
	Researcher (for interviews)
	

	Company/organization of respondent
	

	Web site
	

	Company/organization address and country
	

	Interviewee/respondent name
	

	E-mail address respondent
	

	Telephone respondent
	

	Position in the company/organization
	

	Years of experience in the area of the position (approx.)
If >10 years write “>10”

	

	Date interview/submitted questionnaire
	

	Interview transcribed (if applicable, i.e., interview has been recorded)
	

	Number of employees
	

	Turnover (optional)
	

	Company/organization focus, e.g., industry sector with SNI codes in Sweden, SIC codes in the USA, UKSIC in UK.
	

	Kind of business process

	Manufacturer

Wholesale

Retail

Service provider

Other

	Types of products offered by the company
	

	Major costumer group(s)
	Consumers
Business
Government
Other

	Major types of suppliers, e.g, handled by purchase department
	

Questions about the survey
	Question
	Notes during interview or answer from e-mail respondent

	For interview on phone, Skype or face-to-face: Can the interview be recorded?
The recording will not be made public.
	Yes
No

	Can we write your name as a source/informant in the project report?

You may answer anonymously.
	Yes
No

Questions using an innovation adoption perspective
The following questions are partly based on the theory on diffusion of innovations (Rogers, 2003) as well as ERP literature and experience.
	Question #
	Questions
	Notes during interview or answer from e-mail respondent

	1
	Please describe briefly the history of the company/organisation.

Key dates of interest could be mentioned.
Web page of relevance URL can be pasted

	

	2
	Do you have some experience in ERP?

	Yes
No
Comments:

	3
	Have your company/organisation decided to use ERP?

If you answer “No” you can
- write reasons for decision
- skip questions that are not relevant.
	Yes
No
Do not know

Comments:

	4
	When was the decision taken to use or not use ERP?

	Approximate year of decision
Do not know

Comments:

	5
	To what extent is ERP used in the company/organisation?

If you answer “not at all” you can skip questions that are not relevant.
	To a very small extent (1) To a very large extent (5)

1

2

3

4

5

Not at all
Do not know

Comments:

	6
	Which ERP system is used?
If you use several systems please mention the five most important ones

Rank with most important at top
	

	7
	Which modules are available in the ERP system(s) (column 2)?

X is yes
Which are used (column 3)?
X is yes
Rank use top 5 (column 4).
1,2,3,4,5

	Module

Available

Used

Rank

Accounting and Finance

Sales and marketing

Customer Relationship Management (CRM)

Purchase

Warehouse

Manufacturing

HumanResources Management (HRM)

Service management

Online shop

Mobile access

	8
	Are there modules missing in the list?
If so, mention.

	

	9
	Mention key dates for ERP use in the business, regarding your current system.

E g

Start of selection process

Date of start implementation

Date going live

	

	10
	Discuss if and how you have analyzed and taken decisions considering financial aspects?
Topics could be Total Cost of Ownership (TCO), Net Present Value (NPV), Payback Period, Internal Rate of Return (IRR)
	

	11
	What are the advantages and disadvantages with ERP for your business?
	Advantages
Disadvantages

	12
	To what extent is ERP compatible with your business?
	To a very small extent (1) To a very large extent (5)

1

2

3

4

5

Do not know

Comments:

	13
	To what extent is ERP compatible with your company’s information system?

	To a very small extent (1) To a very large extent (5)
1

2

3

4

5

Do not know

Comments:

	14
	Has your company experienced problems with the complexity of ERP?
	Yes

No

Comments:

	15
	Has your company had the opportunity to try ERP?

	Yes
No
Comments:

	16
	Has the opportunity to try ERP influenced your company’s decisions?
	Yes
No
Comments:

	17
	Has your company been influenced by the experience of others, especially ERP customers/users?
	Yes
No
Comments:

	18
	Which information channels does your company use to take part in others’ experience concerning ERP?
1-5 where 1 is very little used and 5 very much used. Empty not used at all.

	Daily newspapers

Professional press

Magazines for members

Company information from ERP suppliers

Visits to customers using ERP

Associations

Fairs and shows

Seminars

Informal contacts

Courses

Websites

Social media like Facebook, LinkeIn and Twitter

Newsletters

Other

Project related questions
Projects can be defined with the table below containing phases and activities according to Parr och Shanks (2000).
Note that since the year 2000 some parts can have been added, like Cloud Computing, or modified.
Answer in the tables below with brief project description + phases and activities for a past or a current project.
You can write about several projects if you have time and interest, tables below as well as questions 19 and 20 (one set per project).

	Brief project description with time frame, number of internal staff involved and other information of importance
	

If project tasks (activity) below have been performed write number between 1 and 5 (in the right column) where 5 is highest importance for project success. If task has not been performed do not write any number.

	Phase
	Activities

	1. Planning
	Clarification of the system rationale

Selection of an ERP

Determination of high-level project scope

Determination of broad implementation approach

Resource determination

	2a. Set-up
	Steering committee/team selection
Resourcing
Back-fill staff
Project structures and reporting mechanisms

	2b. Re-engineering
	Analysis of current business processes
Installation of the ERP
Mapping of the business processes onto the ERP functions
Identification of data and system interfaces
Training of the project team

	2c. Design
	High-level design followed by detailed design and interactive prototyping

Constant communication with users

	2d. Configuration and testing
	Development of a comprehensive configuration

Population of the test instance with real data

Building and testing interfaces

Writing and testing reports

System and user testing

	2e. Installation
	Building networks

Installing desktops

Managing user training and support

	3. Enhancement
	System repair
Extension

Transformation

	19
	Are there phases and activities missing?
If so, please comment
	

	20
	To what extent is/was the project successful?

Success can be defined that project is/was on time and on budget.
	To a very small extent (1) To a very large extent (5)

1

2

3

4

5

Do not know

Comments:

Parr och Shanks (2000) used in their research project the following critical success factors which are also recognized in many other publications.
	Factors
	Description

	Management support
	Top management advocacy, provision adequate resources and commitment to project

	Release of business experts with relevant knowledge onto the project on a full-time basis
	Release full-time on to the project of relevant business experts

	Empowered decision makers
	The members of the project team/s must be empowered to make quick decisions

	Deliverable dates
	At planning stage, set realistic milestones and end date

	Champion
	Advocate for system who is unswerving in promoting the benefits of the new system

	Vanilla ERP
	Minimal customization and uncomplicated option selection

	Smaller scope
	Fewer modules and less functionality implemented, smaller user group and fewer/single site(s)

	Definition of scope and goals
	The steering committee determines the scope and objectives of the project in advance and then adheres to it

	Balanced team
	Right mix of business analysts, technical experts and users from within the implementation company and consultants from external companies

	Commitment to change
	Perseverance and determination in face of inevitable problems with implementation

Please evaluate the critical success factors for your company/organisation
To what extent does …… influence project success? (the factors to be put in the dotted lines are listed in the table below)

Comments related to the questions can include that some CSFs are especially important in certain project phases.
	21
	Management support
	To a very small extent (1) To a very large extent (5)

1

2

3

4

5

Do not know

Comments:

	22
	Release of business experts
	To a very small extent (1) To a very large extent (5)

1

2

3

4

5

Do not know

Comments:

	23
	Empowered decision makers
	To a very small extent (1) To a very large extent (5)

1

2

3

4

5

Do not know

Comments:

	24
	Deliverable dates
	To a very small extent (1) To a very large extent (5)

1

2

3

4

5

Do not know

Comments:

	25
	Champion
	To a very small extent (1) To a very large extent (5)

1

2

3

4

5

Do not know

Comments:

	26
	Vanilla ERP
	To a small extent To a large extent

 1 2 3 4 5

Do not know

Comments:

	27
	Smaller scope
	To a very small extent (1) To a very large extent (5)

1

2

3

4

5

Do not know

Comments:

	28
	Definition of scope and goals
	To a very small extent (1) To a very large extent (5)

1

2

3

4

5

Do not know

Comments:

	29
	Balanced team
	To a very small extent (1) To a very large extent (5)

1

2

3

4

5

Do not know

Comments:

	30
	Commitment to change
	To a very small extent (1) To a very large extent (5)

1

2

3

4

5

Do not know

Comments:

	31
	Rank the five most important factors, if possible.
1,2,3,4,5
	Factor

Rank

Management support
Release of business experts with relevant knowledge onto the project on a full-time basis

Empowered decision makers
Deliverable dates
Champion
Vanilla ERP
Smaller scope
Definition of scope and goals

Balanced team
Commitment to change

Final questions

	32
	Are there critical success factors missing in the list above? If so, please comment.
	

	33
	Do you have further comments and/or suggestions?
	

References.
Parr, A. and G. Shanks (2000). "A model of ERP project implementation." Journal of Information Technology 15(4): 289-303.
http://www.palgrave-journals.com/jit/journal/v15/n4/abs/1990128a.html
Rogers, E. M. (2003). Diffusion of innovations. New York Free press.

- 1 -

