	Current & Future Logos
	<Partner Name> Interface Partner Agreement

	<Project Name> Project
(future system)
	<Project Name> Project
(current system)

LOGO

LOGO
 of

 of

Future System
 Current System
<Interface Partner Name>
Interface Partner Agreement

	Created By:
	

	Work product Owners:
	

	Original Date Prepared:
	

	Revision Date:
	

3Introduction

4Converted Data Test Activities

8Appendix A.

8Scenarios Tracking Sheet (example)

10Schedule (example)

12Mock Conversion

14Cutover

Introduction

	Interface Details
	Agency

	External Agency
	

	Interface Name
	

The <Name> Migration Project is the three wave implementation of the <CURRENT SYSTEM> Counties to the <NEW SYSTEM> Application. There are three phases that may require touch points with Interface Partners. This document provides details about each phase for roles and responsibilities, technical requirements and schedule. This document will serve as an agreement between projects and agencies to facilitate testing and cutover processes.
The counties will migrate in three Waves which are listed below:

	Wave 1
	Wave 2
	Wave 3

	Go Live: <date>
Cutover Weekend: <date range>
	Go Live: <date>
Cutover Weekend: <date range>
	Go Live: <date>
Cutover Weekend: <date range>

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

The activities phases are as follows:
· Converted Data Test Activities: Converted Data Testing encompassed sending interface files with converted data to validate the file transfer process, the actual processing of the files with converted data, and end to end testing. Testing took place in ​​​​​​​​​​_____________ counties.
· Mock Conversion: To simulate all of the activities that are required to successfully migration on the night of Cutover for the counties listed above in the respective waves.

· Cutover: The activities required to successfully migrate the <CURRENT SYSTEM> System to the <NEW SYSTEM> System for the counties listed above in the respective waves.

Converted Data Test Activities
	Interface Details
	Value

	Purpose
	Converted Data Test File Exchange

	Time Frame
	<date range> Preparation and Communication

<date range> File Exchanges

	Final Wrap Up Meeting
	A Wrap Up Conference meeting will be held after the completion of the testing effort to discuss and agree on the final status of the File Exchange activity

	External Agency
	

	Interface Name
	

	File Name
	Inbound to <new system>:

Outbound from <new system>:

	File Location
	Inbound File Location and folder in <new system>:
Test: Use existing test location and test login
Outbound-File Location in <interface system>:

Test: Use existing test location and test login
Transfer Method:

Test: FTP

	File Direction
	Bi-Directional

	Frequency of file exchanges
	1-3 iterations

	Interface/File Contacts – <New System>
	<New System> Contact –
· Primary (Converted Data Test Team Lead) – Name / Phone Number / E-Mail
· Secondary (Converted Data Test Team) – Name / Phone Number / E-Mail
· Secondary (Conversion Lead)- Name / Phone Number / E-Mail
File Transmission Contacts and Order of Escalation

The following are the consortia contacts, in the order in which they should be notified, if any file transmission problems occur.

Name

Daytime Telephone

	Interface/File Contacts – <Interface Name>
	<Interface Name>:

· Primary (State Lead) - Name / Phone Number / E-Mail
· Primary (Test Lead) - Name / Phone Number / E-Mail

· Secondary (Lead) - Name / Phone Number / E-Mail
· Secondary (Test) - Name / Phone Number / E-Mail
File Transmission Contacts and Order of Escalation

The following are the contacts, in the order in which they should be notified, if any file transmission problems occur.

Name

Daytime Telephone

	Batch Jobs and Test Scenarios
	Outbound (From <New System> to <Interface>)
1. Generation of the outbound file in the appropriate format

2. Demographic updates

a. Address Change

b. Name change

3. Aid code change

a. Referable to non-referable

b. Non- referable to referable

4. Discontinuance

a. Discontinue one child on referral where other children are still active

b. Discontinue whole case

5. New referral on existing <current system> participants now on (new system)
a. New Referral on converted closed case for <program>
b. New referral with converted individuals, existing in <interface>.

6. Good Cause

a. New referral with Good Cause for <program> using converted individuals

7. New referral with Good Cause for <program 2> using converted case/individuals

8. Assistance records

a. <new system> generated outbound file with daily benefits i.e. supplemental payments
b. <NEW SYSTEM> generated outbound file with monthly benefits

 Inbound (From <Interface> to <New System>)

1. Generation of the Inbound file in it’s appropriate format

2. Process new referrals (<INTERFACE> Service Request) and send <NEW SYSTEM> IV-D participant numbers

3. Good Cause granted information on CW sent to <NEW SYSTEM> from <INTERFACE>
Note: You may receive additional records not on targeted scenario list in the interface files.

	Converted Data Test Objectives
	The objectives of <NEW SYSTEM> Converted Data Test was to test the Interface with converted data:

· Identify and agree on scenarios/conditions to be validated. Refer to appendix A. for scenario tracking spreadsheet and schedule for file exchanges.

· The purpose of the scenario tracking spreadsheet is to serve as communication tool between <NEW SYSTEM> and the interface partner during testing.

· The schedule is representation of what scenarios are expected on that day’s file by either recipient.

· Exchange Interface files with Interface Partner for Migration counties to confirm the FTP process.

· Document and discuss results as needed.

Note: The process remains the same as per current <NEW SYSTEM> production counties.

	<NEW SYSTEM> and Interface Partner’s Test Environment & Data Characteristics
	The Interface Partner provided a test environment that includes the following characteristics:

· The test environment replicated the production environment to the extent possible.
· The test environment was capable of supporting the ability to:

· Load production data without any scrubbing or scrambling of data.
· Allow the Interface Partner Testing staff to manipulate the loaded production data through online and pre-defined batch processes (i.e., change addresses, remove a member from the household, add a member to the household, etc.). The existing production logic will be available. No new code will be written to support the testing.

· Support File Transfer Protocol (FTP).

	<NEW SYSTEM> and Interface Partner’s Test Roles & Responsibilities – Test Execution-related
	<NEW SYSTEM> and the Interface Partner provided:

· Dedicated personnel to execute the agreed upon file exchanges.

· Personnel to meet with <NEW SYSTEM> personnel to discuss the status of testing progress.

· Personnel to validate, in a timely manner, (i.e., records formatted correctly, required and conditionally required data elements are populated in accordance with the agreed upon Interface Design Document).

· Primary and backup points-of-contact are responsible for:

· Communicating the validation of the file. If validation has not been completed, an estimated date as to when the validation will be complete.

· Answering questions regarding the file contents etc.

	Assumptions
	Converted data will be used with minimal or no manipulation to achieve target scenario.

Appendix A.

Scenarios Tracking Sheet (example)

	#
	File Direction
	PGM
	Scenario Description
	Demographic information
	<NEW SYSTEM> Case #
	<INTERFACE> #
	<NEW SYSTEM> Status
	<INTERFACE>
 Status

	1
	Outbound
	
	
	
	
	
	
	

	2
	Outbound
	
	
	
	
	
	
	

	3
	Inbound
	
	
	
	
	
	
	

	4
	Inbound
	
	
	
	
	
	
	

Schedule (example)
	File Direction
	Scenario
	
	File Exchange #1

	
	
	
	6/17/09
Day 1
	6/18/09
Day 2
	6/19/09
Day 3

	Outbound
	
	<NEW SYSTEM> Processing
	X
	
	

	
	
	<INTERFACE> Processing
	
	X
	

	
	
	
	
	
	

	Inbound
	
	<NEW SYSTEM> Processing
	
	
	X

	
	
	<INTERFACE> Processing
	
	X
	

	
	
	
	
	
	

	
	
	
	
	X
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	X

	
	
	
	
	X
	

 Mock Conversion

	Purpose
	Define the interface activities for Mock Conversion.

	Time Frame
	

	<NEW SYSTEM> Interface Partner Requirements
	

	Interface Partner’s Mock Conversion Roles & Responsibilities – <NEW SYSTEM> related
	

	<NEW SYSTEM> Conversion Roles & Responsibilities
	

	<NEW SYSTEM> Environment Requirements
	

	<CURRENT SYSTEM> Interface Partner Requirements
	

	Interface Partner’s Mock Conversion Roles & Responsibilities – <CURRENT SYSTEM> related
	

	Interface Partner Contacts
	

	<CURRENT SYSTEM> Conversion Roles & Responsibilities
	

	<CURRENT SYSTEM> Environment Requirements
	

	Mock Conversion Contacts
	

	Detailed Schedule
	

	Assumptions
	

Cutover

	Purpose
	Define Interface activities during Cutover.

	Time Frame
	

	<NEW SYSTEM> Interface Partner Requirements
	

	<INTERFACE> Interface Partner’s Cutover Roles & Responsibilities – <NEW SYSTEM> related
	

	<NEW SYSTEM> Conversion Roles & Responsibilities
	

	<NEW SYSTEM> Environment Requirements
	

	<CURRENT SYSTEM> Interface Partner Requirements
	

	<INTERFACE> Interface Partner’s Cutover Roles & Responsibilities – <CURRENT SYSTEM> related
	

	Interface Partner Contacts
	

	<CURRENT SYSTEM> Conversion Roles & Responsibilities
	

	<CURRENT SYSTEM> Environment Requirements
	

	<CURRENT SYSTEM> Calendar for Wave Migration and regular batch schedule
	

	Cutover Conversion Contacts
	

	Assumptions
	

Post Cutover

	Purpose
	

	Time Frame
	

	<NEW SYSTEM> Interface Partner Requirements
	

	Interface Partner’s Post Conversion Roles & Responsibilities – <NEW SYSTEM> related
	

	<NEW SYSTEM> Post Conversion Roles & Responsibilities
	

	<NEW SYSTEM> Environment Requirements
	

	<CURRENT SYSTEM> Interface Partner Requirements
	

	Interface Partner’s Post Conversion Roles & Responsibilities – <CURRENT SYSTEM> related
	

	Interface Partner Contacts
	

	<CURRENT SYSTEM> Conversion Roles & Responsibilities
	

	<CURRENT SYSTEM> Environment Requirements
	

	Post Conversion Contacts
	

2

