

CIMdata PLM Education Webinar


CIMdata PLM Education Webinar


CIMdata PLM Education Webinar


CIMdata PLM Education Webinar

Top 10 Reasons PLM Implementations Fail And now for the top ten... 10. Lack of clearly defined objectives 9. Poor planning or project management 8. Poor IT support; unstable hardware or network platform 7. Believing PLM software is a panacea; unrealistic expectations

- 6. Choosing inappropriate software, or provider
- 5. Trying to do too much at once (scope creep)
- 4. Insufficient training and support
- 3. Incomplete, erroneous, or bogus data (data migration)
- 2. No planning for risks and risk management
- 1. Lack of employee buy-in; cultural change management
- CIMdata

Copyright © 2014 by CIMdata, Inc.


Key Implementation Considerations?

Failing to plan is planning to fail!

- Strong project management
- Define project time scales and milestones
- Assess participation and skills
- Continue to refine costs and budgets
- Formulate contingency plans for risk management
- Maintain reports and important plans in team repository
- Distribute progress and status reports
- Communicate!!!


CIMdata

Copyright © 2014 by CIMdata, Inc


CIMdata PLM Education Webinar


CIMdata PLM Education Webinar


CIMdata PLM Education Webinar


CIMdata PLM Education Webinar

Cultural Change Management

Quotes on change

"It is not the strongest of the species that survive, nor the most intelligent, but the one most responsive to change."

- Charles Darwin

"I put a dollar in one of those change machines. Nothing changed."

- George Carlin

"If you want to make enemies, try to change something."

- Woodrow Wilson

"If you do not change direction, you may end up where you are heading." - Lao Tzu

CIMdata

Copyright © 2014 by CIMdata, Inc.

♦ ▶ 15

Cultural Change Management

Executing the communication and cultural change management plan

- Create and execute Cultural Change Plan
 - You have to sell the system
 - Market the system with brochures, posters, t-shirts, etc.
- Communicate with end users early and often
 - Permanent agenda item on monthly presentations
- Do road-shows in house to demonstrate functionality to all
- Obtain additional resources to help with cultural change efforts, e.g.:
 - Documentation Specialist
 - PR Experts

Acceptance by the organization is not possible without this communication effort!


CIMdata

Copyright © 2014 by CIMdata, Inc.


CIMdata PLM Education Webinar


CIMdata PLM Education Webinar

Planning for Post Deployment Support

Plan to keep the solution delivering against objectives

- Must be planned from the very beginning
- Create rollout plan for solution deployment
- Maintain involvement in the PLM project
- Publish the rollout plan to all who will be affected
- Clearly define future activities and responsibilities
- Maintain the involvement of the PLM solution provider(s)
- Keep all parties involved by creating focus groups
- Maintain the project file


Copyright © 2014 by CIMdata, Inc.


Concluding Remarks

The benefits of proper implementation

- Strong project management is required for success
- Create a strong team for this important task
- Find an executive sponsor to support PLM
- Create plans for all aspects of implementation
- Don't neglect cultural change management
- Make plans to support people, new processes, and technology
- Get educated on how to plan your PLM implementation
- Learn more about PLM!


CIMdata

Copyright © 2014 by CIMdata, Inc


CIMdata PLM Education Webinar


CIMdata PLM Education Webinar


CIMdata PLM Education Webinar

CIMdata PLM Leadership

PLM Industry's most comprehensive non-biased education & training offering

This CIMdata offering is primarily comprised of a set of well defined, assessment-based PLM education and training certificate programs. These certificate programs are available to industrial companies who are considering and/or implementing PLM, and to PLM technology and service solution providers.


CIMdata

Copyright © 2014 by CIMdata, Inc.

♦ ▶ 25

PLM Certificate Program Outline

5-day, 9-session outline for PLM Leadership offering

- Day 1: Session 1: Introduction to PLM
- Day 2: Session 2: PLM Benefits & Potential Value Session 3: PLM Strategy & Solution Definition
- Day 3: Session 4: PLM Solution Evaluation & Selection Session 5: PLM Implementation, Monitoring & Continuous Improvement
- Day 4: Session 6: PLM Process Development & Testing Session 7: Integrating PLM within the Enterprise
- Day 5: Session 8: Expanding PLM Across the Value Chain Session 9: Configuration Management's Role in PLM


♠ CIMdata^a

Copyright © 2014 by CIMdata, Inc.


CIMdata PLM Education Webinar


CIMdata PLM Education Webinar

