
Microsoft Dynamics Sure Step Methodology

 Sales

 Sales

Offerings

Process

Project

Management

Deliverables

Diagnostic

Detailed Analysis
Analysis

Optimization

Upgrade

DiagnosticDiagnostic AnalysisAnalysis DesignDesign DevelopmentDevelopment DeploymentDeployment OperationOperation

OptimizationOptimization

UpgradeUpgrade Sales

Consulting Roles Customer Roles

Project Manager Application Consultant Development Consultant Technology Consultant IT Manager Key UserProject Manager End UserBusiness Decision Maker

Manages the project, possibly

together with a customer project

manager.

Analyses business processes,

describes requirements, facilitates

gap/fit analysis, designs

modifications, tests modifications,

configures the system, performs

training etc.

Evaluates requirements and

participates in design of

modifications, develops and unit tests

modifications.

Analyses existing infrastructure,

estimates required infrastructure, sets

up environments (test, live etc.),

installs software, optimizes

performance, perform upgrades.

Makes business critical decisions

related to implementation project,

controls budget, reviews proposed

solutions and estimates. May delegate

authority and responsibility to project

manager and/or IT Manager.

In larger implementations the

customer may have a dedicated

project manager to drive customer

activities in the project. Project

management is done in cooporation

with the consulting project manager.

Provides information on existing

infrastructre and participates in

planning future infrastructure.

May function as primary project

contact at customer site.

Domain expert, has critical

knowledge of specific business

functions, can describe business

processes, helps configure and

test the system, trains end users.

Supports the System Test

and uses the system once

implemented. Provides

feedback to be used as

basis for optimization.

Engagement Manager

Facilitates hand-over from sales,

communicates with customer

throughout the implementation,

manages customer engagement and

customer relations.

Cross Phase

Processes

Risk

Management

Scope

Management

Issue

Management

Time & Cost

Management

Resource

Management

Communication

Management

Quality

Management

Procurement

Management

Sales

Management

Testing TrainingInstallationInfrastructure IntegrationData MigrationConfiguration

© 2006 Microsoft Corporation All rights reserved For informational purposes only MICROSOFT MAKES NO WARRANTIES EXPRESS OR IMPLIES IN THIS DOCUMENT

Microsoft and Microsoft Dynamics are either registrered trademarks or trademarks of Microsoft Corporation in the United Stated and other countries

Complex

Upgrade

Project Planning

Perform

Upgrade

Proposal

Management

Planning

Analysis

To

Diagnostic

Testing

Go Live

Complex

Optimization

Project Planning

Perform

Optimizations

Proposal

Management

Planning

Analysis

To

Diagnostic

Deploy

Optimisations

Project Closing

Post Go Live

Support

Project Sign-off

Project review

On-going

Product Support

On-going

Account

Management

Rapid

Implementation

Planning

Configure

Environment

Testing

From

Diagnostic

Phase

From

Development

Phase

Go Live

Planning

Environment

Setup

Development

Customer

Testing and

Acceptance

Planning

Design

Specifications

Data Migration

Design

Technical Design

Specifications

Proposal

Management

Planning

Training

Data Migration

Detail Business

Process Analysis

Document and

Present

Requirements

Proposal

Management

Detail

Analysis?
Detail Analysis

Scoping

Proposal

Management

Infrastructure

Analysis

Diagnostic

Preparation

High Level

Analysis

Business Process

Analysis

A C T I V I T I E S A N D D E L I V E R A B L E S R E P R E S E N T S A S U M M A R Y O F T H E M E T H O D O L O G Y C O N T E N T

C O N S U L T I N G A N D C U S T O M E R R O L E S S H O W N R E P R E S E N T S A S U B S E T O F T H E R O L E S D E S C R I B E D I N T H E M E T H O D O L O G Y

Rapid Implementation

Implementation

Full implementation

Optimization

Analysis
Project Plan

Optimized

Processes

and/or

System

Upgrade

Analysis
Project Plan

Upgraded

Solution

Data

migration

functionality

coded and

tested

Features /

modifica-

tions coded

and tested
Test Results

Design

Specifi-

cations

Technical

Design

Specifi-

cations

Data

Migration

Design

Test Plan,

Test Cases

Functional

Require-

ments

Document

Business

Process

Worksheet

Project and

Training

Plan

Data

Migration

Plan

Proposal
Infra-

structure

Assessment

Business

Process

Worksheet

Statement of

Work

Technical and

End User

Docu-

mentation

Go-Live Plan /

Checklist
Test Plan

System

Configuration
Technical

Documen-

tation

End User

Documen-

tation

Functioning

Live System

	Sure Step Methodology Overview Diagrams.vsd
	Implementation Methodology Overview

