[image: image1.png]ﬁ RE-HOST PROJECT

CWS/CMS County

Re-host Communication Plan

31. Introduction

51.2
Purpose

51.3
Objectives

62. Participant Roles and Responsibilities

62.1
CWS/CMS Project Office

62.2
Department of Technology Services

62.3
Contractor

73.
Methods of Communication

84.
CWS/CMS Contacts

1. Introduction

Based on discussions between the State of California and the Administration for Children and Families that occurred in Washington D.C. on March 31, 2004 and April 1, 2004, the State prepared a Go-Forward Plan (GFP). Section 3 of the GFP explains that the State has elected to migrate operations and application hosting from IBM to the Department of Technology Services (DTS, formerly known as HHSDC). This solution appears cost-effective and takes advantage of the mainframe operating capabilities offered by DTS. Additionally, this approach eliminates the current advantage held by the incumbent vendor through its existing investment in the CWS/CMS mainframe-hosting infrastructure and enhances competition for the subsequent maintenance procurement.

The objective is to transition the hosting of the CWS/CMS application to DTS. To accomplish this, the Office of Systems Integration (OSI) requires IBM to plan and manage the re-hosting of the CWS/CMS application from the IBM Data Center in Boulder, Colorado to DTS in Sacramento, California.

As a condition of the re-host process, OSI requires no interruption in existing county services whether these are provided through the CWS/CMS contract or through separate services agreements between IBM and individual counties, welfare consortia, or other parties.
When this re-hosting transition is complete, DTS will be responsible for the maintenance of:

· Hardware

· Operating systems

· Network connectivity

IBM will retain responsibility for the maintenance of the application software, which runs in this environment.

In order to minimize risk and the time to complete this transition, the “Cutover” has been subdivided into four groups in order to achieve re-hosting incrementally. The following activities are required to complete the transition from the IBM Data Center in Boulder, Colorado to DTS in Sacramento, California.

Windows Server Cutover

Planned Start: 2/25/06

Planned End: 2/26/06
· CWS/CMS Windows 2000 Infrastructure - production root – the equipment and software that comprises the root of the CWS/CMS Windows production forest that allows for user sign-on and authentication.

· Remote Server Management and Software Distribution – the equipment and software that house the production code and utilities used for remotely managing and distributing software to the county application servers.

· Server Performance Monitoring (Health Checking) - the equipment and software used for monitoring the status and health of the county application servers.

· Support Tools – the group of Lotus Notes based tools that are used for project tracking and support activities. This group includes the Test Case database, Request Tracking System (RTS) application, Configuration Information Management System (CIMS), Problem Tracking System (PTS), Data Tracking System (DTS), and web-based RTS (WebRTS) application. In addition, this group also includes the production version of the DocTool application that contains the repository of the CWS/CMS application design.

Dial-in Cutover

Planned Start: 03/02/06

Planned End: 03/17/06

· CWS/CMS Dial-in – the equipment and software that allows for laptop dial-in access to the CWS/CMS application.

AIX Server Cutover

Planned Start: 03/18/06

Planned End: 03/30/06

· CWS/CMS County Access to Data (CAD) – a client/server ad hoc query and reporting application used by the counties and State that uses a replicated copy of the CWS/CMS production database optimized for on-line analytical processing.

· Availability Monitoring – the equipment and Tivoli NetView software used for monitoring availability of the county application servers and network components that support the CWS/CMS application.

Host Cutover

Planned Start: 03/24/06

Planned End: 03/26/06

· CWS/CMS Enterprise Host – the host mainframe environment that houses the CWS/CMS enterprise host tier and the production database. It also contains the enterprise host tier and databases of all the development, test, training and production support environments.

· Host Performance and Capacity Monitoring – the service provided by the IBM Service Delivery Center that contains a set of performance and

capacity reports created from the System Management Facility (SMF) records collected by the CWS/CMS mainframe.

1.2 Purpose

The Re-host Communication Plan provides a framework for informational exchange regarding Re-host activities with the counties. It is the Project’s goal to keep the counties informed of all phases of this transition to ensure the success of the CWS/CMS Re-host project.

1.3 Objectives

The objectives of the Re-host Communication Plan are to define the processes by which the Project will accomplish the following:

· To inform counties and CWS/CMS staff

· Provide timely, factual, and appropriate information about the implementation process, project schedules, and all associated changes.

· Communicate in ways that directly respond to their information needs. (I.E., E-mail, CWS/CMS Web site, CWS/CMS online bulletin board, Regional Meetings)

· To enlist the participation of the CWS/CMS counties

· Clearly communicate the project’s challenges and objectives and the need for their involvement.

· Acknowledge the importance of the counties contribution to ensure the success of the project.

· To identify points where Re-host activities directly impact county operations and require county activity.

· To prevent misdirected communication and to curb rumors

· Clarify the roles and responsibilities of the CWS/CMS Project Office, DTS, IBM and the counties in decision-making, project activities and communications.

· Reduce fear, uncertainty and rumors through comprehensive, timely and accurate communication.

· To obtain feedback from the counties and CWS/CMS staff

· Develop a mechanism that can provide feedback, communicate concerns, and discuss issues relating to the project.

· Provide a forum for and encourage communication.

· Evaluate, direct, and escalate issues to appropriate arenas for resolution.

2. Participant Roles and Responsibilities

The following table depicts the CWS/CMS Re-host project Team. This team is directly responsible for the management and implementation of the project. The organizations represented below all have existing escalation processes in place.

	CWS/CMS
	DTS
	Contractor

	Deputy Director

Lauren Barton
	Director

P.K. Agarwal
	IBM Project Executive

Catherine Mori

	Assistant Deputy Director

New Project Integration Melody Hayes

	Chief Deputy Director

Bob Austin
	IBM Deputy Project Executive

John Allen

	Re-host Project Manager

George Fisher

Communications Lead

Michelle Gomes
	Re-host Project Manager

Shell Culp
	IBM Re-host Project Manager

John McCready

2.1 CWS/CMS Project Office

The CWS/CMS Re-host Project Manger (PM) is responsible for the success of the project, management of the project, including procurement and oversight of contractors, as appropriate. The Communications Lead is responsible for communications between the CWS/CMS Project and counties and will be the first point of contact for counties on this subject.

2.2 Department of Technology Services

DTS will be providing the application re-hosting services and as such is a critical internal partner that will require appropriate, clear and concise communications during the re-hosting project.

2.3 Contractor

IBM is the Contractor for the Re-host Project. IBM is responsible for carrying out the requirements of the CWS/CMS Contract, the negotiated terms and conditions, and other documents specified therein.

3. Methods of Communication

The following table describes methods of communication that will be utilized in order to notify customers of the project activities, concerns, issues and risks. The CWS/CMS Project is committed to posting notification at least 30 days prior to activities occurring that may or may not have an impact to counties.

	Method
	Frequency
	Purpose

	County Regional Meetings
	Monthly
	Meetings hosted by the Region. Utilize this forum to provide information, strategy and status updates. Communicate implementation schedules, and receive feedback and concerns from customers. Solicit customer participation if necessary.

	SSC County Visits
	Upon request
	General updates regarding project status, policies and other information. Assist counties with implementation activities or contingency plans. Disseminate information as appropriate.

	E-mail
	As needed
	E-mail will be used as a means for informal, ad hoc communication between the project and customers. Outgoing E-mail will not be used as official correspondence. E-mail may be used to alert the recipient that a correspondence is forthcoming. Official outgoing correspondence will always be in the form of a letter, memorandum, or document. E-mail that has been designated as urgent will be sent with High importance and will contain the subject line of “Re-host Urgent”. E-mail will be sent to All County SPOC’s and Technical Contacts.

	Documents
	As needed
	All deliverables as well as informational guides will be posted to the CWS/CMS Web site Projects page under the Re-host link or on the County Log On Section under the Correspondence link. E-mail will be sent to All County SPOC’s and Technical Contacts to notify customers of new Web site postings.

	Status Reports
	Bi-Monthly
	Status reports will be posted to the CWS/CMS Web site Projects page under the Re-host link. E-mail will be sent to All County SPOC’s and Technical Contacts to notify customers of new Web site postings.

	Presentations
	As needed
	The Project identifies opportunities and responds to requests, to make formal and informal presentations at external and regional meetings. This plan identifies several external meetings where providing project status and other project information would be appropriate.

	CWS/CMS Web site Bulletin Board
	As needed
	This is a forum that allows and encourages discussions and communication between counties regarding the CWS/CMS Re-host project. CWS/CMS staff will not monitor this bulletin board. It is solely for the purpose of counties to communicate with each other. The bulletin board can be found here: Re-host Forum

	Official Letters and Memorandums
	As Needed
	Formal letters or memorandums will be emailed to All County Directors, SPOC’s, and Technical Contacts in addition to being posted to the CWS/CMS Web site Projects page under the Re-host link.

	Frequently Asked Questions
	As Needed
	The Project will publish FAQ’s as needed to the CWS/CMS Web site Projects page under the Re-host link.

4. CWS/CMS Contacts

For questions, issues or problems with communications regarding the Re-host project please contact:

Michelle Gomes

916-263-1140

Michelle.Gomes@osi.ca.gov
For questions, issues or problems regarding the Re-host project please contact:

George Fisher

916-263-5641

George.Fisher@osi.ca.gov

12/16/05

8107_1.DOC
[image: image1.png]
1

[image: image2.wmf]_1194689189.bin

