Migration Plan
Project Name

Migration Plan
The Migration Plan describes the migration from existing systems or applications to the new solution.
The paragraphs written in the “Comment” style are for the benefit of the person writing the document and should be removed before the document is finalized.

September 11, 1998

Revision Chart

This chart contains a history of this document’s revisions. The entries below are provided solely for purposes of illustration. Entries should be deleted until the revision they refer to has actually been created.

The document itself should be stored in revision control, and a brief description of each version should be entered in the revision control system. That brief description can be repeated in this section.

	Version
	Primary Author(s)
	Description of Version
	Date Completed

	Draft
	TBD
	Initial draft created for distribution and review comments
	TBD

	Preliminary
	TBD
	Second draft incorporating initial review comments, distributed for final review
	TBD

	Final
	TBD
	First complete draft, which is placed under change control
	TBD

	Revision 1
	TBD
	Revised draft, revised according to the change control process and maintained under change control
	TBD

	etc.
	TBD
	TBD
	TBD

Preface

The preface contains an introduction to the document. It is optional and can be deleted if desired.

Introduction

The Migration Plan describes the migration from existing systems or applications to the new solution. Migration is often more important in infrastructure deployment than application development projects, but application development projects usually will also include some sort of migration. Information on what will be migrated is found in the Functional Specification. The Vision/Scope document may also provide some insight into the overall migration strategy.
Justification

Migration is critical to success. Without well-tested migration paths, new solutions can fail because legacy components introduce risks that were never accounted for during planning. If data or functionality from legacy systems cannot be migrated successfully to the new solution, the new solution cannot be deployed and a return on investment cannot begin.
Team Role Primary

Development and Release Management are responsible for creating the Migration Plan. Development will write code that enables certain aspects of the migration. Release Management needs to be familiar with the migration plans to account for them in the Deployment and Operations Plans where appropriate. The migration will involve some short-term activity between different systems that may span different firewalls, operating systems and hardware; Release Management must account for this. They will also implement the decommissioning of legacy systems that are no longer needed. Test approves the plan and incorporates migration tests into their Test Plans.
Team Role Secondary

Program Management ensures that the Migration Plan is developed and incorporated it into the Master Project Plan.
Contents

New paragraphs formatted as Heading 1, Heading 2, and Heading 3 will be added to the table automatically. To update this table of contents in Microsoft Word, put the cursor anywhere in the table and press F9. If you want the table to be easy to maintain, do not change it manually.

41.
Introduction

1.1
Migration Plan Summary
4
1.2
Migration Plan Objectives
4
1.2.1
Business Objectives
4
1.2.2
Migration Objectives
4
1.3
Definitions, Acronyms, and Abbreviations
4
1.4
References
4
2.
Migration Strategies
5
2.1
Migration Strategy 1
5
2.1.1
Tools
5
2.1.2
Implications
5
2.2
Migration Strategy 2
5
2.2.1
Tools
5
2.2.2
Implications
5
3.
Migration Environment
7
4.
Migration Guidelines
8
5.
Migration Process
9
5.1
Test Environment
9
5.2
Preparation
9
5.3
Migration Stage 1
9
5.4
Migration Stage 2
9
5.5
Decommissioning of Replaced Resources
9
5.6
Roll Back Plan
10
6.
Index
11
7.
Appendices
12

List of Figures

New figures that are given captions using the Caption paragraph style will be added to the table automatically. To update this table of contents in Microsoft Word, put the cursor anywhere in the table and press F9. If you want the table to be easy to maintain, do not change it manually.

This section can be deleted if the document contains no figures or if otherwise desired.

Error! No table of figures entries found.
1. Introduction

This section should provide an overview of the entire document. No text is necessary between the heading above and the heading below unless otherwise desired.

1.1 Migration Plan Summary
Provide an overall summary of the contents of this document.

Some project participants may need to know only the plan’s highlights, and summarizing creates that user view. It also enables the full reader to know the essence of the document before they examine the details.

1.2 Migration Plan Objectives

The Objectives section defines the primary drivers that were used to create the migration approach and the key objectives and goals of that approach.

Identifying the drivers and migration objectives signals to the customer that Microsoft has carefully considered the situation and created an appropriate migration approach.
1.2.1 Business Objectives

The Business Objectives section identifies the business objectives that are driving the migration. This may include things such as better manageability, greater scalability, improved security, and improved availability. This information may be derived from the Vision/Scope or other appropriate documents.

1.2.2 Migration Objectives

The migration-related objectives section defines the migration goals. This could be described in categories such as the amount of disruption that will occur, impact on security, etc.

1.3 Definitions, Acronyms, and Abbreviations

Provide definitions or references to all the definitions of the special terms, acronyms and abbreviations used within this document.
1.4 References

List all the documents and other materials referenced in this document. This section is like the bibliography in a published book.

2. Migration Strategies
The Migration Strategies section describes the one or more strategies that will guide the migration process. These do not have to be mutually exclusive but may describe different pieces of the overall migration. Strategy could be organized around releases (related to the business or to development/technology maturity) or organized around solution components. These strategies also need to consider moving legacy systems into the new solution environment.

Developing strategies ensures that the migration process isn’t a “one-off” activity, that the solution and its environment are approached strategically.

2.1 Migration Strategy 1

The Migration Strategy 1 section describes the specific elements of the solution are that will be migrated. It describes the current and future environmental aspects of the migration, the time frame within the overall solution, and the sequence in which the elements will be migrated.

2.1.1 Tools

The Tools section identifies the tools that will be employed to support this migration strategy. These may be installation tools, testing tools, training tools, etc., and may include tools from third parties.

2.1.2 Implications

The Implications section describes the impacts caused by the migration and what other things will need to occur in conjunction with the migration in order for it to be successful. This may include training, acquisition of hardware, changes in user environment, facilities and support, etc.

2.2 Migration Strategy 2

The Migration Strategy 2 section describes the specific elements of the solution are that will be migrated. It describes the current and future environmental aspects of the migration, the time frame within the overall solution, and the sequence in which the elements will be migrated.

2.2.1 Tools

The Tools section identifies the tools that will be employed to support this migration strategy. These may be installation tools, testing tools, training tools, etc., and may include tools from third parties.

2.2.2 Implications

The Implications section describes the impacts caused by the migration and what other things will need to occur in conjunction with the migration in order for it to be successful. This may include training, acquisition of hardware, changes in user environment, facilities and support, etc.

3. Migration Environment

The Migration Environment section provides details on the existing and/or future environment in which the solution will operate and the people will use the solution. It describes the current environment (all relevant aspects) and the future environment (hardware/software, facilities, etc).

4. Migration Guidelines

The Migration Guidelines section describes what guidelines need to be followed within this environment, such as what trust exists between domains or where user accounts reside.

Team Role Primary: Test; Development; Release Management

Team Role Secondary: Program Management

5. Migration Process

The Migration Process section describes how the migration will be conducted. It includes the preparatory activities as well as the migration stages necessary to complete the migration process. There are sub-sections for 2 stages; however, this does not imply that the project will have only 2 – create as many as appropriate for the project.

Outlining the migration process ensures that migration will be conducted in a logical and controlled manner.

5.1 Test Environment

The Test Environment section describes the test environment(s) that, to the extent possible, replicate(s) the production environment. This should include identification of all environmental attributes that must be in place. There may be more than one environment – a series of them could be phased in to control testing. An example of this is to include users after the initial phase.

Team Role Primary: Test

Team Role Secondary: Development; Release Management

5.2 Preparation

The Preparation section identifies and describes all tasks required to prepare for migration; acquisition, test, training, etc. It also describes the task sequences, durations, responsibilities, and expected results.

5.3 Migration Stage 1

The Migration Stage 1 section describes stage 1 of the migration process. It identifies what is migrated and in what order.

5.4 Migration Stage 2

The Migration Stage 2 section describes stage 2 of the migration process. It identifies what is migrated and in what order.

5.5 Decommissioning of Replaced Resources

The Decommissioning of Replaced Resources section describes how existing resources will be taken offline. This should include criteria that will determine when and how those resources will be decommissioned.

5.6 Roll Back Plan

The Roll Back Plan section describes how, if problems do occur, a customer can roll back to the prior configuration.

Team Role Primary: Test; Development; Release Management

Team Role Secondary: Program Management
6. Index

The index is optional according to the IEEE standard. If the document is made available in electronic form, readers can search for terms electronically.

7. Appendices

Include supporting detail that would be too distracting to include in the main body of the document.

Migration Plan.doc (06/17/03)
Page 1

