<Project Name>

[image: image1.png]

<Project Name>
Implementation Plan
Version <1.0>
<mm/dd/yyyy>
AGENCY:_________________

CONTACT:________________
VERSION HISTORY

[Provide information on how the development and distribution of the Implementation Plan, up to the final point of approval, was controlled and tracked. Use the table below to provide the version number, the author implementing the version, the date of the version, the name of the person approving the version, the date that particular version was approved, and a brief description of the reason for creating the revised version.]

	Version
#
	Implemented

By
	Revision

Date
	Approved

By
	Approval

Date
	Reason

	1.0
	<Author name>
	<mm/dd/yy>
	<name>
	<mm/dd/yy>
	<reason>

	
	
	
	
	
	

	
	
	
	
	
	

Note to the Author

This template has been provided by the Georgia Technology Authority Enterprise Portfolio Management Office. Questions should be directed to epmo@gta.ga.gov

[This document is a template of an Implementation Plan document for a project. The template includes instructions to the author, boilerplate text, and fields that should be replaced with the values specific to the project.

· Blue italicized text enclosed in square brackets ([text]) provides instructions to the document author, or describes the intent, assumptions and context for content included in this document.

· Blue italicized text enclosed in angle brackets (<text>) indicates a field that should be replaced with information specific to a particular project.

· Text and tables in black are provided as boilerplate examples of wording and formats that may be used or modified as appropriate to a specific project. These are offered only as suggestions to assist in developing project documents; they are not mandatory formats.

When using this template for your project document, it is recommended that you follow these steps:

1. Replace all text enclosed in angle brackets (i.e., <Project Name>) with the correct field values. These angle brackets appear in both the body of the document and in headers and footers. To customize fields in Microsoft Word (which display a gray background when selected):

a. Select File>Properties>Summary and fill in the Title field with the Document Name and the Subject field with the Project Name.

b. Select File>Properties>Custom and fill in the Last Modified, Status, and Version fields with the appropriate information for this document.

c. After you click OK to close the dialog box, update the fields throughout the document with these values by selecting Edit>Select All (or Ctrl-A) and pressing F9. Or you can update an individual field by clicking on it and pressing F9. This must be done separately for Headers and Footers.

2. Modify boilerplate text as appropriate to the specific project.

3. To add any new sections to the document, ensure that the appropriate header and body text styles are maintained. Styles used for the Section Headings are Heading 1, Heading 2 and Heading 3. Style used for boilerplate text is Body Text.

4. To update the Table of Contents, right-click and select “Update field” and choose the option- “Update entire table”

5. Before submission of the first draft of this document, delete this “Notes to the Author” page and all instructions to the author, which appear throughout the document as blue italicized text enclosed in square brackets.]
TABLE OF CONTENTS

51
IMPLEMENTATION SCOPE

52
IMPlementation Approach

53
implementation schedule

64
implementation roles and responsibilities

65
support turnover strategy

76
initial communication plan

77
assumptions

8Implementation Plan Approval

1. IMPLEMENTATION SCOPE
[Define the scope of the Implementation effort, listing all potential sites that the new application will be deployed to. Provide estimates of the number of users that the system will be deployed to at each site, and the functionality that will be delivered at each site.]
2. IMPlementation Approach
[Describe the recommended approach to be used for the implementation, along with advantages and disadvantages. Specify if the approach will be one or a combination of the following:

· Direct implementation of the proposed system

· Parallel operation of both the existing system and the proposed system for a period of time

· Implementation of the proposed system at a pilot site

· Phased implementation of functional components of the system

· Staged implementation, such as by location, division, department, agency

If a decision is made to adopt any form of partial implementation, specify the implementation sequence of all sub-systems, noting any sub-system dependencies. Also make sure that the implementation plan shows separate testing, installation, training, and conversion activities for each phase of work to be implemented.

Be sure to note any organizational constraints on the implementation (e.g., year-end).]
3. implementation schedule
[Provide a high-level schedule that estimates the time required to complete each implementation and depicts the sequence of the implementation.]
	Activity
	Implementation Date

	Initial Pilot
	

	Other departments in Atlanta
	

	Other locations outside Atlanta
	

4. implementation roles and responsibilities
 [Specify the various roles that need to be involved in the implementation, and what their primary responsibilities will be. If using an offshore firm for post implementation support, contact the service provider for necessary lead time and contacts.]

	Implementation Role
	Responsibility

	Communication (Example)
	Ed Executive (Executive Sponsor) and Paul Performance (Project SME) will be responsible for communicating the rollout of PROJECT to the user community.

	Quality Analyst (Example)
	Responsible for promoting all application code into the production environment. This includes code for database, application, interfaces and any other files necessary to configure and execute PROJECT.

	DBA (Example)
	Responsible for configuration of the production database, creating tables, indexes, stored procedures, etc. necessary to run PROJECT.

	Production Support (Example)
	Responsible for preparing and configuring the production web environment. This includes configuring the necessary WebSphere instance, ensuring the URL is mapped appropriately and any other tasks necessary on the web and application servers.

	Production Environment Shakeout (Example)
	Tammy Testing (QA Lead) and her team will be responsible for testing the production environment to ensure the appropriate data has been imported and cleansed, the environment is stable and performance in that environment is acceptable.

	Application Support Development/Test (Example)
	These roles will be filled by the current project team. Any defects will be prioritized by the business with the help of Paul Project, the project manager, and released into production or incorporated into future releases as appropriate.

5. support turnover strategy
[Specify the strategy for turning over the new system to the support organization. For example, specify if a developer on the project will roll to support, if a support person will participate in development and then support the system, or if a support person will be trained at the end of the project. Note whether support procedures have been supplied to the Help desk.]
6. initial communication plan
[Define a communication plan for the implementation of the new system. Ensure the communication plan works in conjunction with the implementation strategy.]
7. assumptions
[Document any assumptions made in creation of the Implementation Strategy.]
Implementation Plan Approval
The undersigned acknowledge they have reviewed the <Project Name> Implementation Plan document and agree with the approach it presents. Any changes to this plan will be coordinated with and approved by the undersigned or their designated representatives.

[List the individuals whose signatures are required. Examples of such individuals are Business Steward, Technical Steward, and Project Manager. Add additional signature lines as necessary.]

	Signature:
	
	Date:
	

	Print Name:
	
	
	

	Title:
	
	
	

	Role:
	
	
	

	Signature:
	
	Date:
	

	Print Name:
	
	
	

	Title:
	
	
	

	Role:
	
	
	

	Signature:
	
	Date:
	

	Print Name:
	
	
	

	Title:
	
	
	

	Role:
	
	
	

Appendix A: References

[Insert the name, version number, description, and physical location of any documents referenced in this document. Add rows to the table as necessary.]

The following table summarizes the documents referenced in this document.

	Document Name and Version
	Description
	Location

	<Document Name and Version Number>
	[Provide description of the document]
	<URL or Network path where document is located>

Appendix B: Key Terms

[Insert terms and definitions used in this document. Add rows to the table as necessary.]

The following table provides definitions for terms relevant to this document.

	Term
	Definition

	[Insert Term]
	[Provide definition of the term used in this document.]

	[Insert Term]
	[Provide definition of the term used in this document.]

	[Insert Term]
	[Provide definition of the term used in this document.]

[Insert appropriate Disclaimer(s)]

Page 10 of 10
Georgia Technology Authority, Enterprise Portfolio Management Office

