	Office of Systems Integration
	Data Conversion Plan
<Date>

Data Conversion Plan

	DATA ITEM DESCRIPTION

	1. Deliverable Name

Data Conversion Plan
	2. Deliverable Number
To be determined

	3. Description/Purpose

The Data Conversion Plan shall describe the preparation for, delivery of, and confirmation of the successful conversion and all associated processes and interfaces.

	4. Content Requirement
The following describes the minimum required content of the deliverable. Any changes to content must be approved by the state in advance.

The Data Conversion Plan shall include the following:

· Cover/title page.

· Document revision history.

· Table of contents.

· An introduction that includes the document’s purpose, suggested audience, and listing of key terms.

· An executive summary of the documents content.

· An overview of the activities and services that the Contractor will provide, the assumptions on which the Plan is based, and the roles and responsibilities for individuals and organizations involved in the conversion effort.

· Data Conversion Objectives: This section shall describe the Objectives to be addressed in the data conversion from both paper documents and electronic data.

· Paper document: Identify the approximate number of records or documents to be converted. Identify source of the records or documents and contact point for obtaining the paper documents;

· Legacy system: Describe the existing systems that will be replaced or impacted. Describe the scope of the data conversion for each system replaced or impacted.

· Error Resolution: Describe the procedure(s) used to identify errors, resolve the error, and document the error resolution.

· Archived Data impact.

· Data Conversion Strategy: Describe the conversion effort. Any conventions needed to understand the overall conversion method shall be presented or referenced. Graphic illustrations of interrelationships are required.

· Major Systems Involved. Identify the source systems, electronic and hardcopy that are involved. Identify the goals and issues for each source system.

· Locations Involved. Identify the locations involved, and the part that location plays in the conversion effort.

· Conversion Method. Describe any automated method of conversion that requires minimal intervention from State staff and how hardcopy records will be converted, validated, and loaded into the new system. If part or all of the conversion method depends upon system states or modes, this dependency shall be indicated. Any conventions needed to understand the overall conversion method shall be presented or referenced.

· Conversion Security. Describe what security measures will be enforced regarding data sensitivity issues.

· Conversion Control. Describe the means to centrally control the conversion of selected group (such as conversion of a single organization versus all organizations at once) to one or more functions at a time, or at various times.

· Conversion Reporting. Describe the mechanism for identifying and reporting conversion errors.

· Conversion Reconciliation. Describe the method to reconcile converted data and differentiate between converted data versus new system data.

· Conversion Reversal. Describe the capability to automatically reverse or undo a conversion by conversion group as well as by individuals who move from a converted organization to a non-converted organization.

· Conversion Staffing. Describe the needed roles, and number of staff needed for conversion.

· Data Conversion Preparation and Procedures: Describe the preparation and procedures for, at a minimum, a) Activities required to perform file balancing and control, and estimate associated staffing requirements; b) Parallel file maintenance procedures and controls; c) Special conversion training, such as conversion data entry, file balancing and control; and d) the number and type of support staff and required time frames.

· Source Specifications: Identify the file and/or database name and description, data source, file structure, conversion rules, dependencies, access requirements, data format, and conversion acceptance criteria for each source.

· Destination Specifications. Identify the name, data source, access requirements, and data format for each destination.

· Intermediate Processing Requirements. Identify the cleansing, validating, and initiating requirements.

· Data Element Mapping. Provide a mapping of the source to destination, considering intermediate processing requirements.

· Data Conversion Tools and Scripts. Identify the necessary tools and scripts to perform data conversion, intermediate data processing, and loading cleansed data into the destination data repository. Include both automated procedures (conversion programs) and manual procedures (data entry procedures). Define each script necessary.

· Testing. Identify conversion verification procedures and activities required for system testing. Identify the testing of tools and scripts, and the validation and verification of resulting test data, in preparation for data loading.

· Timeline. Describe the schedule of activities, to begin shortly after contract award, to complete conversion at implementation.

· Decommissioning Legacy Systems. Describe at a minimum: a) the method and procedures needed to decommission existing legacy systems after the successful implementation of the new system; b) the impact of decommissioning to all locations.

· Legacy System Updates. Provide information about any updates to legacy systems that will remain after the production implementation.

	5. Preparation Instructions and Applicable Standards
The Contractor shall refer to the OSI Style Guide for format and preparation guidelines.

OSIAdmin-Data Conversion Plan - DID.doc

1

