[bookmark: _GoBack][Insert Department Name]M&O Transition Management Plan

[Insert Department/Project Logo]		[Insert Department Name]
[Insert Project Name]
[Insert Project Name]
[Insert Department/Project Logo]

M&O Transition Management Plan [Insert Version Number] | Page 2
Version History
	Version #
	Date
	Author
	Key Differences

	
	
	
	

	
	
	
	

	
	
	
	

Table of Contents
1	Introduction	6
2	Roles and Responsibilities	6
3	M&O Transition Management Planning	7
4	Recommended Practices	9
5	Completion Checklist	11

Introduction to the Maintenance & Operations
 Transition Management Plan Template
The Maintenance and Operations (M&O) Transition Management Plan describes how project deliverables, including products or services, are transferred to the operational environment and integrated into ongoing operations. The objective of this planning exercise is to ensure a smooth transition from rollout to full operational status. It includes:
Ensuring that the deliverables are capable of supporting realization of the business value.
Ensuring that the work environment will support effective use of the deliverables.
Ensuring that the customer is fully aware of the resulting product or service and is trained to effectively use it.
Ensuring that staffing and training needs for system operation and maintenance are considered.
Ensuring that ongoing updates and support will be delivered.

The following template provides the suggested structure for the M&O Plan Template along with instructions and descriptions to help the reader understand how to complete it.

Template style conventions are as follows:
	Style
	Convention

	Normal text
	Indicates placeholder text that can be used for any project.

	[Instructional text in brackets]
	Indicates text that is be replaced/edited/deleted by the user]

	Example text in italics
	Indicates text that might be replaced/edited/deleted by the user

As you complete the template, please remember to delete all instructional text (including this section) and update the following items, as applicable:
· title page
· version history
· table of contents
· headers
· footers
Update the document to a minor version (e.g., 1.1, 1.2) when minimal changes are made and a major version (e.g., 2.0, 3.0) when significant change are made.

Project Sample Library:
The CA-PMF has a Project Sample Library that contains real-world project artifacts from approved projects that you can reference to help you complete CA-PMF templates. Visit the CA-PMF website to access the Project Sample Library.

[bookmark: _Toc448929956][bookmark: _Toc448933968][bookmark: _Toc449515787]Introduction
[bookmark: _Toc448929957][bookmark: _Toc448933969][The Maintenance and Operations (M&O) Transition Management Plan will assist the project team with identifying, verifying and documenting the primary activities required to transition the project to M&O). In the Introduction section of the M&O Transition Management Plan, begin by providing a high-level summary of the project purpose and objectives to introduce the reader to the project, thus providing some project context and background. Describe how the project will approach M&O transition management planning, including any assumptions and constraints. Describe the processes and activities for managing project transition to maintenance and operations by outlining the steps necessary for a successful transition. Reference the Planning Chapter in the CA-PMF for additional information.]

[bookmark: _Toc449515788]Roles and Responsibilities
[bookmark: _Toc448929958][bookmark: _Toc448933970][In the Roles and Responsibilities section of your M&O Transition Management Plan, identify who, their role, and the corresponding responsibility for each role. Utilize the pre-populated table below as a starting point. Add and subtract roles and responsibilities as appropriate for your project. Reference the Planning Chapter in the CA-PMF for additional information.]
Example:
	Name
	Role
	Responsibility

	
	Project Sponsor
	· Provide necessary support to the Project Manager to ensure state and contractor resources are available to support execution of this Plan
· Monitor efforts to address project issues and provide leadership to focus resources on resolving open issues.

	
	Project Manager
	· Working with the M&O Transition Lead, Tracks overall progress of M&O transition planning efforts.
· Ensure other project processes that interact or provide input to M&O transition planning efforts are being adhered to.

	
	M&O Transition Lead
	· Track and report progress of M&O transition planning efforts to the Project Manager.
· Ensure the project team executes this Plan and that M&O transition planning activities are being performed in a timely manner.

	
	M&O Transition Planning Team
	· Support Project Manager and M&O Transition Lead with completing any assigned tasks.

	
	Contractor Project Manager
	· Verify work complies with this Plan’s approach and contract requirements.
· Share responsibility for identifying issues timely in order to mitigate and minimize project impact.

	
	Stakeholders
	· Provide feedback regarding any M&O transition planning issues or concerns.
· Participate in product or service training.

	
	IT Product Owners
	· Share responsibility for identifying issues timely in order to mitigate and minimize project impact.

	
	 Business Owner
	· Manage, administer and complete assigned M&O management activities.
· Share responsibility to ensure issues are identified, managed, and resolved in a timely manner in order to minimize project impact.

[bookmark: _Toc449515789]M&O Transition Management Planning
[bookmark: _Toc448929959][bookmark: _Toc448933971][In this section, describe the process to complete the listed M&O Transition Management planning tasks.]

M&O Transition Management planning is initially performed during the Planning Process Phase; however, some of the activities identified in the plan may take place throughout the lifecycle of the project and mainly during project implementation and closeout process phases, until all remaining M&O tasks have been completed.

1. Determine a schedule for transition management planning activities.
[Insert process and activities.]
2. Determine the transition planning roles and responsibilities.
[Insert process and activities.]
3. Determine the risks to successful transition.
[Insert process and activities.]
4. Determine Stakeholder support and organizational readiness.
[Insert process and activities.]
5. Determine Stakeholder communication and training requirements.
[Insert process and activities.]
6. Determine planned product delivery including the rollout plan, data migration, testing and installation, defect reporting, rollback procedure.
[Insert process and activities.]
7. Determine Maintenance Roles and Responsibilities.
[Insert process and activities.]
8. Determine deliverables (product and/or service) governance and management approach.
[Insert process and activities.]
9. Determine required facilities, infrastructure, hardware and software required for ongoing support of deliverables.
[Insert process and activities.]
10. Determine the configuration management and release process the maintenance team will use.
[Insert process and activities.]
11. Determine problem resolution procedures.
[Insert process and activities.]
12. Determine ongoing support costs.
[Insert process and activities.]
13. Determine maintenance team activation triggers.
[Insert process and activities.]
14. Determine post rollout training.
[Insert process and activities.]
15. Determine performance measures and reporting SLA’s.
[Insert process and activities.]
16. Determine business value measurements and metrics.
[Insert process and activities.]
17. Determine total cost of ownership.
[Insert process and activities.]
18. Determine where the M&O Transition Planning information will be stored (repository).

[Insert process and activities.]

[bookmark: _Toc449515790]Recommended Practices
[Identify any additional recommended practices that may be specific to your project and organization.]

Develop Early
Develop the initial M&O Transition Management Plan early during the Planning Process Phase of the project then update as more information becomes available throughout the Executing Process Phase.
Assign Responsibility
Assign responsibility within the project team for stewardship of the M&O Transition Management planning process and management.
Document Risks
Document all identified risks and issues related to successfully transitioning to M&O.
Utilize Existing Artifacts
Utilize other existing project documents and artifacts, such as the Project Charter and the Stakeholder Register to assist with the M&O Transition Management Plan development.
Include in Schedule
Include key M&O Transition Management Plan tasks and activities in the project schedule.
Organization Readiness
Conduct an Organizational Readiness exercise to measure the organization’s ability to embrace the change resulting from the deliverables.
Include Training
Include stakeholder/customer training activities in the M&O Transition Management Plan.
Identify Roles and Responsibilities
Identify roles and responsibilities associated with maintenance as well as the required skill set needed to perform those functions.
Determine Required Environment to Support Deliverables
Determine the facilities, infrastructure, hardware and software that the maintenance team will require.
Determine Costs
Determine the budget/costs associated with ongoing support of the deliverables.

[bookmark: _Toc449515791]Completion Checklist
[The following pre-populated table includes sample milestones for completing M&O Transition Management. Utilize this checklist as a starting point and add or subtract additional milestones as appropriate to determine M&O Transition Management completeness.]
	Description
	Completed

Yes No
	Comments

	Resulting Project deliverable: solution, product or service Implementation activities are completed
	
	
	

	Stakeholder Training Completed
	
	
	

	Required facilities, infrastructure, hardware and software required for ongoing support of deliverables is in place.
	
	
	

	M&O group is prepared to support deliverable: solution, product or service
	
	
	

	Total Cost of ownership is determined
	
	
	

	Service Level Agreements are in place
	
	
	

[bookmark: _Toc448929960][bookmark: _Toc448933972]

