

Re-Engineering Billing and Collections in an Oracle / Object-Oriented World

- Oracle Applications User Group Conference -

**Orlando, Florida
April 1996**

Gregory T. Robleski
Director, Program Mgmt - Billing
Bell Atlantic Network Services, Inc.

- o The Management and Systems Challenge
- o Application Development Using an Object Approach
- o Overcoming Resistance to the Object World
- o Checkpoint and Lessons Learned

The Management and Systems Challenge: The Factors

- o ***Bell Atlantic*** is one of the seven Regional Bell Operating Companies (*RBOC*'s).
 - Serves 7 states (DC, DE, MD, NJ, PA, VA and WV)
 - 14 million customers
 - \$15 billion in revenue
 - 75,000 employees
- o But ***Bell Atlantic*** is not one company.
- o ***Bell Atlantic*** is a RBOC.

How to Effect and Control Massive Business Process and Information Systems Change.

Bell Atlantic Current Billing / Customer Contact High-Level Flows

The Management and Systems Challenge: The Objective

- o One regional-oriented company:
 - One workforce;
 - One management infrastructure.

- o Obliterate the legacy systems (information, management, personnel etc.) and mindset.

- o Turn the battleship in four years, or less!

The Demands of the Marketplace Must Drive the Technology and the Business Processes!

Bell Atlantic New Billing / Customer Contact Architecture

The Management and Systems Challenge: The Solution

- o For many industries / organizations, change has become a way of life.
- o For many industries / organizations, technology has become the business.
- o The pace of business and technology change is quickly becoming the responsibility of the CEO and Board.
- o Only organizations which merge a business perspective with a technology culture can successfully manage massive, technology-powered change.

The Promise of Object-Oriented Analysis, Design & Development!

Application Development Using an Object Approach

- o The demands of the marketplace required an aggressive solution.
- o But little experience with Objects.
- o A somewhat different paradigm is needed:
 - Central oversight and issue management.
 - Project status reporting and metrics.
 - Top-to-bottom client involvement.
 - External constituencies.
 - Bifurcating of the IS Organization.

The Program Office Is the Mechanism to Manage Development and Change!

Office Structure / Organization

Overcoming Resistance

- o Nothing is easy!
- o Not a replacement for understanding the business and the clients.
- o Not a solution to all problems.
- o Most resistance is found in the technology organization(s)!
- o Selection of Legacy to Object migration path is critical.
- o Inability to monitor development and project status.

Be Prepared! The Road to Objects Is Bumpy!

- o *expressTrak* has been a success!
 - New invoice introduced.
 - Cost savings beginning to be realized.
 - EDI and INTERNET payment trials proceeding.
 - Staff being re-deployed.

- o Objects do offer advantages:
 - Productivity gains.
 - Easy to explain to clients / business people.

- o Objects cause management problems:
 - Time lines are iterative and meaningless.
 - Staffing / Hiring costs skyrocket.
 - Project estimation and management become significantly harder.
 - Impossible to pursue without a heavy client commitment / involvement (i.e., The Program Office).

The Object Wave is Coming!

You Can Either Ride It, or Be Swept Away!