	Project Name
	 Conversion Strategy Template v1.0

Document Information
	Related Documents:
	Provide the file names of the related documents

	Author:
	

	

	Change Record:
	Version
	Changed By
	Date
	Revision Description

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	

	Document Contributors:
	Name
	Role

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	

	Document Approvers:

	Name
	Role

	
	
	

	
	
	

Table of Contents
2Document Information

4Purpose

4Overview

4Overall Conversion Approach

5Database Analysis

5Database Scrubbing Plan

6Data Mapping Details

6Validation/Certification Plan

7Glossary

7Appendix

Purpose

· Identify the purpose (e.g. the purpose outlines the conversion strategy and is intended to ensure that all relevant parties have consistent information with regards to the conversion plan and that all issues are identified and resolved early in the design of the strategy)

· Identify the audience for this document

Overview

· Briefly identify the project objectives
· Identify the key areas of focus for the conversion
· Identify how the conversion strategy was developed and who was involved
· Identify the structure of this document; for example:

· The conversion strategy includes:

· The overall high-level approach, including timelines

· The database analysis plan

· The data scrubbing plan

· The high-level approach to validate/certify the data
Overall Conversion Approach

· Describe the overall conversion approach (e.g., number of pilots, environments to be used, process for loading and validating the data)
· Include “freeze” dates and the implications of making changes after the freeze dates, the overall process of using a consolidation database and/or data mapping tables, and the business rules automated or manual
· Include a description of the shutdown process of the current system
· Include key dates such as the pilot conversion and the rollout conversion dates
· Reference a detailed conversion schedule and the location of this schedule
· Can use a table to identify the steps for conversion (see sample below)
	Component
	Description
	Resources
	Pilot
	Rollout

	1. Identify Databases
	A concerted effort is required to identify the specific databases that will be converted. A process will be created to allow other databases to be imported after rollout
	Conversion Team
	June 2
	June 2

	2. Data Scrubbing
	Identification of the data scrubbing steps (identify resources)
	Coordinated by Conversion Team and completed by local resources (be specific)
	June 23
	July 25

	3. Data Mapping
	The process that documents the decisions on what and how to convert
	Conversion Team
	June 15
	June 15

	4. Consolidate Records
	Consolidation of records into one central database. No further changes to the local data will be incorporated into the firm-wide database after X date
	Consolidated by the Tech Resource
	July 25
	Sept 5

	5. Validate Consolidation
	Ensure all records made it into the central database accurately
	Conversion Team
	July 29
	Sept 9

	6. Central Data Scrubbing
	Cleanup of the data will be needed to eliminate duplicates and review questionable data
	Conversion Team
	July 30
	Sept 10

	7. Data Extract
	A program is needed to create the common file format
	Tech Resource
	Aug 18
	Oct 1

	8. Validate Extract
	A check is needed to ensure all data is accurately represented in the extract file
	Conversion Team
	Aug 20
	Oct 3

	9. Send Extract File
	Via an agreed upon file transfer protocol
	Tech Resource
	Aug 21
	Oct 6

	10. Data Import
	A program to load the extract file(s) into the new system
	Vendor Resource
	Aug 22
	Oct 8

	11. Validate Import
	The new system will produce specific files for validation
	Conversion Team
	Aug 25
	Oct 9

	12. Central Data Cleanup
	The new system offers tools to complete an extensive set of searches to be used to merge duplicates or eliminate questionable data
	Conversion Team
	Aug 26
	Oct 10

	13. Certify Data
	Functional Leads will identify when the data is ready for production
	Functional Leads
	Sept 2
	Oct 24

	14. Shutdown of Current System
	Once the data has been certified, the current system will be shutdown immediately
	Current system expert
	Sept 8
	Oct 27

	15. Local Data Cleanup
	Each local office will be instructed to review their data and cleanup data using the vendor tools. Each firm member will be sent a listing of their data for review
	Coordinated by Conversion Team, completed by local resources
	Sept 9
	Oct 28

Database Analysis
· Identifies the analysis completed to determine what data will be converted into the new system and why this data was selected
· Can identify the priority of which data will be converted based on resource availability
· Identify if/when and how the additional data will be converted
Database Scrubbing Plan
· Identifies the detailed data scrubbing steps including resources and timelines
· Identifies the type of scrubbing (e.g., duplicates, address naming convention, additional manual entry of missing required fields) that will be completed
· Outlines the communication plan to execute the data scrubbing, if a communication plan is necessary
Data Mapping Details

· Identifies the specific data mapping rules
· Identifies the impact of any known issues
Validation/Certification Plan

· Identifies the validation steps, timelines, and resources

· The total number of records is often the first step, then the validation can go down to the individual records and the number of records that will be validated

Glossary

· Define technical terms or acronyms used in the document
Appendix

· Attach relevant documentation that supports the information provided in the document

Customer Name

Conversion Strategy Template

Project Name

October 20, 2010

v1.0

