[bookmark: eltqTitle][image: ]


DG [Name]
Unit [Name]
Transition Plan
[bookmark: techSectionBreak1]
<Project Name>
Date: 		<Date>
Doc. Version: 	<Version> 
Template Version: 3.0.1


[image: ]


This template is based on PM² V3.0
For the latest version of this template please visit the PM² Wiki

[bookmark: OLE_LINK1][bookmark: OLE_LINK2][bookmark: _Hlk322357871]<Project Name> Transition Plan

Commission européenne, B-1049 Bruxelles / Europese Commissie, B-1049 Brussel - Belgium. Telephone: (32-2) 299 11 11.
Office: 05/45. Telephone: direct line (32-2) 2999659. 

Commission européenne, L-2920 Luxembourg. Telephone: (352) 43 01-1.
European Commission - <Project Name> Transition to Production Plan	Page 21 / 25
Document Version 1.03 dated 11/07/2008


[bookmark: eltqToC]Document Control Information

	Settings
	Value

	Document Title:
	Transition Plan

	Project Title:
	<Project Name>

	Document Author:
	<Document Author>

	Project Owner: 
	<Project Owner (PO)>

	Project Manager: 
	<Project Manager (PM)>

	Doc. Version: 
	<Version>

	Sensitivity: 
	<Public, Limited, High>

	Date: 
	<Date>


Document Approver(s) and Reviewer(s):
NOTE: All Approvers are required. Records of each approver must be maintained. All Reviewers in the list are considered required unless explicitly listed as Optional. The Project Manager (PM) is held responsible for the content of this document unless mentioned otherwise.
	Name
	Role
	Action
	Date

	
	
	<Approve / Review>
	

	
	
	
	

	
	
	
	


Document history:
The Document Author is authorized to make the following types of changes to the document without requiring that the document be re-approved:
· Editorial, formatting, and spelling
· Clarification

To request a change to this document, contact the Document Author or Owner.
Changes to this document are summarized in the following table in reverse chronological order (latest version first).
	Revision
	Date
	Created by
	Short Description of Changes

	
	
	
	

	
	
	
	

	
	
	
	


Configuration Management: Document Location 
The latest version of this controlled document is stored in <location>.

	<These notes should be deleted in the final version :>
Notes for Templates:
· Text in <orange>: has to be defined.
· Text in <blue>: guidelines and how to use the Template. Should be deleted in the final version.
· Text in green: can be customised. Should be recolored to black in the final version.


TABLE OF CONTENTS
1.	Introduction	4
2.	Transition Goals and Activities	4
2.1. Goals	4
2.2. Prerequisites	4
2.3. Timing and Milestones	4
2.4. Activities	4
2.5. Responsibilities	4
2.6. Coordination Aspects	4
3.	Communication	5
4.	Specific Transition Activities	5
4.1. Required Backups	5
4.2. Management of the Environment	5
4.3. Acceptance Clearance	5
4.4. Testing	5
4.5. System and Data Conversion	5
4.6. Training	5
4.7. Maintenance and Support	5
5.	Transfer of Responsibility	5
6.	Rollback Scenario & Plan	5
7.	Transition Checklist	5
8.	Appendix 1: References and Related Documents	6

 


[bookmark: _Toc431287622]Introduction
The objectives of the Transition Plan are:
· To identify and document the transition goals.
· To ensure the smooth transition from the "project mode" to the "operations mode".
· To identify the pre-requisites for rolling out the project deliverables.
· To prepare the transition of the responsibility for the outcome of the project from the project team to the performing organization.

[bookmark: _Toc431287623]Transition Goals and Activities
1. 
2. 
[bookmark: _Toc431287624]Goals 
<Identify the specific transition goals.>

[bookmark: _Toc431287625]Prerequisites
<Document the prerequisites of what must be completed before the transition can start.>
<Define what must be achieved in order to consider the transition successfully completed.>

[bookmark: _Toc431287626]Timing and Milestones 
<Determine transition timeline and transition milestones. Estimate the length of the transition period, and the extent of overlap with other project development activities.>
<Develop a high level schedule for all transition activities.>

[bookmark: _Toc431287627]Activities
<Identify all transition activities that must be accomplished during the transition process.>
<Note that some tasks may be repeated for each deliverable (or for each release). Make sure to include each task for each deliverable (or release).>
<You can use the table below to document the main transition activities.>
	Activities Description
	Estimated Effort
	Start-End Dates
	Resource
	Other Comments

	
	
	
	
	


<Don't forget that the activities described in this section can be further broken down, detailed and scheduled in the overall project Work Plan. They should then be controlled and managed as part of the project activities.> 

[bookmark: _Toc431287628]Responsibilities
<Identify the roles and responsibilities of all aspects of the transition process.>

[bookmark: _Toc431287629]Coordination Aspects
<Determine any coordination needs between teams or projects.>


[bookmark: _Toc431287630]Communication 
<Ensure that a formal announcement of the transition to production is taken place>.
<Identify the communication goals of the transition process. Make sure that you coordinate these goals with any communication goals described in the Business Implementation Plan.>
<Note that all project communication activities should be consolidated and documented in the overall Communications Management plans>
[bookmark: _Toc431287631]Specific Transition Activities
<Describe and plan any project specific transition activities. You can use the sections below (if applicable to your project, delete, merge or add relevant sections.>
3. 
4. 
[bookmark: _Toc431287632]Required Backups 
<Determine any data backups needed prior to starting/competing the transition.>
[bookmark: _Toc431287633]Management of the Environment 
<Availability, access rights.>
[bookmark: _Toc431287634]Acceptance Clearance
<Refer to the Deliverables Acceptance Management Plan.>
[bookmark: _Toc431287635]Testing
<Define what needs to be prepared in the environment (necessary testing etc.).>
[bookmark: _Toc431287636]System and Data Conversion 
<Analyse any system and data conversion impact.> 
[bookmark: _Toc431287637]Training
<Determine any training to be performed.> 

[bookmark: _Toc431287638]Maintenance and Support 
<Ensure that maintenance support is foreseen.> 
[bookmark: _Toc431287639]Transfer of Responsibility 
<Define any transfer of responsibility for the project deliverables from the Project Core Team (PCT) to the Project Owner (PO) and support staff.>
[bookmark: _Toc431287640]Rollback Scenario & Plan
<Ensure that in case the transition fails for any reason a rollback scenario is available so that business continuity can be guaranteed (when needed).>
[bookmark: _Toc431287641]Transition Checklist
<In this section you can define a transition checklist for your project. The transition checklist can be a very useful tool to help you control the transition.>
<The transition checklist should be based on the information presented in this plan, i.e. the transition goals, prerequisites, and the deliverables of all transition activities.>
<You can use the checklist template provided by PM2, customise it to your needs or create your own check list.>
The Transition checklist can be found here <Provide a link to the project folder/checklist.>.
[bookmark: _Toc366515858][bookmark: _Toc431287642]Appendix 1: References and Related Documents
<Use this section to reference (or append if needed in a separate annex) any relevant or additional information. Specify each reference or related document by title, version (if applicable), date, and source (e.g. the location of the document or the publishing organisation).>
	ID
	Reference or Related Document
	Source or Link/Location

	1
	<Example of a related document>
<04.Project_Handbook.XYZ.11-11-2013.V.1.0.docx>
	<Example of a location>
< U:\METHODS\PM²@EC\Documents\>

	2
	Project folder
	<Insert project folder location.>

	3
	<Example of a reference>
<"The Communication on Risk Management, SEC(2005)1327">
	<Example of a source>
<20/10/2005, European Commission>


Date: <Date>                                                                                          2 / 6  	     Doc. Version: <Version>   	
image1.emf

image2.emf

