

5 WAYS TO KEEP IMPLEMENTATION COSTS IN CHECK

...when deploying a new workforce management solution

Know your requirements

1

- Include all employee groups (salaried, hourly, and contingent)
- Incorporate all pay rules, including premium pay policies
- Avoid last-minute add-ons (a.k.a. “scope creep”)

Evaluate your implementation options

2

- Addressing all requirements in one rollout offers the lowest implementation costs but takes longer
- A phased approach allows you to recoup a faster, higher ROI

Align with best practices

3

- Choose a vendor with a proven track record
- Opt for configuration over custom code
- Stay current with cloud updates

Commit to user testing

4

- Choose highly motivated participants
- Communicate expectations
- Make time for user testing

Stick with the timeline

5

- Make the project a priority
- Meet all deadlines
- Communicate frequently