Implementation Methodology

Table D.2-1
ASAP Phases

	AcceleratedSAP Phases

	Phase 1 – Project Preparation

	Phase 2 – Business Blueprint

	Phase 3 – Realization

	Phase 4 – Final Preparation

	Phase 5 – Go Live and Support


The ASAP Roadmap was developed by SAP to help customers implement SAP software in a quick, cost-effective manner. Utilizing this approach:

· minimizes the length of implementation,

· maximizes the utilization of TeamSAP and customer resources,

· results in a “Repetitive Model” that can be used with other implementations of SAP modules or systems, and

· provides a process-oriented approach to Product Training.

Table D.2-2
Project Preparation Key Activities and Deliverables

	Key Activities
	Deliverables

	· Finalize Project Team Organization


	· Project Team Structure Organization Chart

	· Finalize Project Team Training Plan


	· Project Team Training Schedule

	· Define Team Facilities Requirements


	· Project Team Seating Chart (including required equipment)

	· Develop Project Plans
	· Baseline Project Plans
· Initial Activities Planned 
· Resource Plan

	· Develop Project Strategies and Scope 

· Review Existing Implementations
	· Draft:

· Implementation Strategy

· End-User Training Strategy

· Development Strategies

· Testing Strategy

· Technical Strategies

· Security and Controls Strategy

· High-level Project Scope Document
· List of Lessons Learned 

	· Define Project Management Standards and Procedures
	· Project Management Standards and Procedures (Issue Mgt Plan, Status Report Format, Change Control Forms, Documentation standards, etc,)

	· Develop Benefits Realization Strategy
	· Benefits Realization Approach

	· Develop Project Risk Assessment
	· Risk Management Plan, Report and recommendations to mitigate project risks, and summary of Critical Success Factors

	· Define Post-Implementation Support
	· Post-Implementation Support Approach

	· Perform Technical Requirements Gathering
	· Complete Technical Questionnaires
· Define Technical Infrastructure Needs

	· Procure Hardware
	· Size Initial Hardware

· Approve Sizing Results

· Order Initial Hardware and Software

· Order Remote Network Connection

	· Define System Landscape Strategy
	· System Landscape Strategy

	· Define Project Methodologies, Tools and Project Governance Standards
	· Established Project Methodologies, Tools and Governance Standards

	· Define Quality Assurance Plan
	· Quality Assurance Plan

	· Develop Communication Strategy and Plan
	· Communication Plan/Strategy

	· Confirm Process, Organization and Technical Scope
	· Sign-off by Customer

	· Develop and perform Change Readiness Assessment
	· Change Readiness Assessment Results and Report

	· Produce and Deliver Program Management Status Reports
	· Completed Status Report 

· Updated Issues Log 

	· Prepare for Project Kickoff
	· Kickoff Meeting


Table D.2-3
Business Blueprint Key Activities and Deliverables

	Key Activities
	Deliverables

	· Conduct Project Team Training


	· Execute Project Team Training Schedule

	· Define SAP Organizational Structure

· Define Global Parameters
	· SAP R/3 Hierarchy Definitions

	· Prepare for Blueprint Workshops

	· Blueprint Workshop Schedule
· List of Blueprint Workshop Participants 
· Blueprint Workshop Agendas

	· Conduct Blueprint Workshops
	· Business Blueprint Report 
· Business Process Flows
· Policies and Procedures
· Gaps Identified
· Business Process Master List (BPML)

	· Finalize Project Scope
	· Finalized Scope Document Signed off by Customer

	· Finalize Development Scope
	· Development Scope: Reporting, Interfaces, Conversions, Enhancements 

	· Finalize End-User Training Strategy
	· End-User Training Strategy Signed-Off by Customer
· End User Training Requirements and Materials Standards document

	· Conform to DoD RICE Concept of Operations
	· 

	· Perform Cycle Planning for Prototyping
	· Cycle Plan for Prototyping

	· Develop Knowledge Transfer Plan
	· Knowledge Transfer Plan signed off by Customer

	· Develop Communications and Key Stakeholder Management Plans
	· Communication and Key Stakeholder Management Plans

	· Define Business Organization Structure and Identify Impact Areas
	· Business Organization Impacts

	· Complete SAP Bolt-On Evaluation
	· Evaluation Results of SAP Bolt-Ons

	· Identify Process Ownership
	· Benefits and Process Owner Organization

	· Create Technical Design
	· Technical Design Document

	· Develop Non-functional Requirements
	· Non-functional Requirements Specifications Documentation

	· Develop Security Requirements
	· Security Requirements Specifications Documentation

	· Setup and Install Development Environment
	· Installed Development System

	· Risk Assessment Measurement
	· Revised Risk Assessment

	· Conduct Peer/Solution/Technical Reviews
	· Solution/Technical Review Findings Reports

	· Produce and Deliver Program Management Status Reports
	· Completed Status Report 

· Updated Issues Log 

	· Business Blueprint Sign-off
	· Business Blueprint Documentation and Phase completion signed-off by Customer


Table D.2-4
Realization Key Activities and Deliverables

	Key Activities
	Deliverables

	· Define Master Data
	· Master Data Definitions

	· Baseline Configuration Completed
	· Baseline Configuration and Documentation

	· Conduct Unit Testing

	· Completed Unit Testing and Associated Scripts and Results

	· Final Configuration Completed
	· Configured SAP System and Related Documentation

	· Create Security Authorizations
	· Configured SAP User Profiles and Roles

	· Develop Custom Design Specifications (functional spec’s)
	· Functional Specifications

	· Develop Technical and Functional Specifications
	· Technical and Functional Specifications Documentation and Associated Approvals

	· Coding and Unit Test for Conversions, Reports, Interfaces and Enhancements
	· Completed Unit Testing for Development Objects
· Object Code for Development Objects

	· Conversion Planning (Cutover) and Preparation
	· Initial Conversion (Cutover) Plan
· Draft Legacy Retirement Plan

	· Develop New Procedures and Policies
	· New Procedures and Policies Documented/Approved

	· Finalize Implementation Strategy
	· Implementation Strategy, including Site Readiness Assessment and Change Process Improvement

	· Finalize End-User Training Strategy
	· Approved End-User Training Strategy

	· Establish Training Environment
	· Installed Training System

	· Train Power Users
	· Trained Power Users and Trainers

	· Plan SAP early watch Go-Live Quality Assurance / Check
	· 

	· Plan and Execute System Test
	· System Test Plan

· Volume and Stress Tested System

	· Execute Cycle Testing
	· Cycle Testing Complete

	· Develop Integration Test Plan(s)
	· Integration Test Plan 

	· Execute Integration Test
	· Integration Test Complete

	· Design and Deliver Instructor Training Material (if applicable)
	· Instructor Training Material

	· Create End-User Training Programs and Training Materials
	· End-User Training Curriculum
· End-User Training Materials

· End-User Training Schedule

· Facilities Reservations

	· Create Technical Design
	· Technical Design Document

	· Establish Data Archiving Plan
	· Data Archiving Plan

	· Setup and Install Quality Assurance (QA) Environment
	· Installed Quality Assurance System

	· Risk Assessment Measurement
	· Revised Risk Assessment

	· Deliver Knowledge Transfer Status
	· 

	· Execute Communications Plan
	· Presentations

· Newsletters

	· Conduct Peer/Solution/Technical Reviews
	· Solution/Technical Review Findings Reports

	· Produce and Deliver Program Management Status Reports
	· Completed Status Report 

· Updated Issues Log 


Table D.2-5
Final Preparation Key Activities and Deliverables

	Key Activities
	Deliverables

	· Perform System Tests
	· Execute Stress, Volume, Disaster Recovery and Backup Tests
· Technical Processes Tested

	· Assess Going-Live Check Recommendations
	· Implement Going-Live Check Recommendations

	· Finalize Cutover (Conversion) Plan
	· Cutover Workplan

	· Develop Contingency Plan

	· Contingency Plan

	· Refine and Execute Production Support Plan
	· Commence Initial Production Support Activities (which occur prior to go-live)

	· Execute Change Plan
	· Organization Change Plan

	· Production Readiness Review
	· 

	· Obtain Cutover Approval
	· Execute Cutover/Conversion Plan

	· Refine and Execute Legacy Retirement Plan
	· Legacy Retirement Plan

	· Perform Training Program Evaluation
	· Training Program Evaluation

	· Deliver End-User Training 
	· Trained End Users

	· Complete Process and Organizational Changes
	· Process and Organizational Changes Performed

	· Execute SAP Going-Live Check
	· Going Live Check Assessment

	· Develop Technical Operations Manual
	· Technical Operations Manual

	· Setup and Install Production Environment(s)
	· Installed Production System(s)

	· Configure and Execute System Administrator Functionality
	· Tuned SAP System

	· Establish Service Level Agreements
	· Service Level Agreements

	· Risk Assessment Measurement
	· Revised Risk Assessment

	· Conduct Peer/Solution/Technical Reviews
	· Solution/Technical Review Findings Reports

	· Produce and Deliver Program Management Status Reports
	· Completed Status Report 

· Updated Issues Log 

	· Final Preparation Sign-off
	· Go-Live Approved


Table D.2-6
Go-Live and Support Key Activities and Deliverables

	Key Activities
	Deliverables

	· Provide Production Support (Help Desk)
	· Production Support (Help Desk) Established

	· Execute Daily Operation Support and Administration

· Optimize System Tuning
	· Production-Ready Systems Environment

	· Validate Live Business Process Results
	· Business Process Results

	· Monitor Transactions, Interfaces and Procedures 
	· System tuning and Procedural Updates

	· Execute Ongoing Security Administration
	· Security Administration

	· Provide Ongoing Training Support
	· Execute Ongoing Training Support

	· Develop Continuous Improvement Plan
	· Continuous Improvement Plan

	· Produce and Deliver Program Management Status Reports
	· Completed Status Report 

· Updated Issues Log 

	· Post Implementation Review
	· Post Implementation Findings Reports


