Enterprise Resource and Project Management Implementation Questionnaire

Thank you in advance for completing this questionnaire. The purpose of this survey is to better understand the critical success factors that influence the introduction of an ERPM (Enterprise Resource and Project Management) tool in an organization.

If you would like a copy of the survey results, please be sure to include your name and E-mail address at the end of the survey. Your participation is important and appreciated.

Responses should be sent via E-mail to:

Michael Brown, PMP

Bluenote@home.com

1. How long has your ERPM tool been in production?

a) 0 - 6 months

b) 6-12 months

c) 1-2 years

d) 2-5 years

e) More than 5 years

2. How many people (full time equivalents) were involved in your ERPM implementation?

a) 1 - 2

b) 2 - 5

c) 5 - 10

d) More than 10

3. What was the primary goal in deciding to implement an ERPM tool?

a) Better project management processes

b) Better resource planning and forecasting

c) The need to charge back for services

d) As a part of an overall project management or process improvement initiative

e) Other (please specify _________________)

4. How would you describe the project management environment in your organization?

a) Ad hoc, rather chaotic. "Success" is up to the heroics of the project manager

b) Managed - we're rolling out common project management processes across the organization

c) Defined - we've got common PM processes and they are being used across the organization with good consistency and level of detail

d) Quantitatively Managed - we're now monitoring our project management processes with metrics, with a goal of process improvement

e) Optimized - we're using our detailed metrics as a means of continue process improvement and feedback throughout the Enterprise

5. Who is/was the project sponsor?

a) Chief Executive Officer

b) Chief Information Officer

c) Chief Financial Officer

d) Chief Project Officer or Head of Program Management

e) A division or unit manager (middle manager)

f) Other (please specify _________________)

6. How large is the user base for this system?

a) 0 - 100 users

b) 100 - 500 users

c) 500 - 1,000 users

d) Over 1,000 users

7. How long did it take your organization to move from the purchase decision to a point you consider "Production?"

a) 1 - 2 months

b) 2 - 6 months

c) 6 months to 1 year

d) 1 - 2 years

e) More than 2 years

8. What features are being used in your production environment? (list all that apply)

a) Time reporting

b) Detailed project planning

c) Resource forecasting and planning

d) Skill based forecasting

e) Portfolio management

f) Integration with collaboration tools

g) Integration with a system life cycle methodology

9. Has your organization gone through a formal process or project management maturity assessment (SEI / CMM or other formal assessment) ?

a) Yes

b) No

10. Have you and/or your sponsor considered the implementation a success?

a)
Yes (skip to question 13)

c) No

11. If the project was considered less than successful, what would you deem the primary reason?

a) Lack of clear goals and objectives

b) Lack of active sponsorship

c) Lack of project management maturity

d) System was too complicated

e) System did not perform up to expectations

f) Significant cultural barriers

12. If the project is not yet successful, what are you doing to improve the situation?

a) Scaling back the scope of the project

b) Re-evaluating the use of the tool(s)

c) Bringing in new leadership to the project or organization

d) Other (please specify _______________)

13. If the project is considered a success, what would be the most significant factor in its success?

a) Clearly defined scope and objectives

b) Strong leadership from the top down

c) The organization was culturally prepared for an Enterprise Tool

d) The system performed as expected

e) The system outperformed expectations

Your Name:

Position or title:

E-mail address:
