

Implementation Management

ProPath

Office of Information and Technology

Table of Contents

Implementation Management Process Maps	1
Process: Implementation Management	2
Implementation Management Description and Goals.....	3
Description	3
Goals	3
Implementation Management RACI Information	4
Implementation Management Associated Artifacts Information	8
Implementation Management Tools and Web Sites Information	8
Implementation Management Standards Information	8
Implementation Management Process.....	9
Process Activity Name: IMP-01 Coordinate Release Announcement	9
Process Activity Name: IMP-02 Coordinate with Project Manager	10
Process Activity Name: IMP-03 Coordinate with Project Manager	11
Process Activity Name: IMP-04 Review Project Management Plan	12
Process Activity Name: IMP-05 Determine Next Actions	14
Process Activity Name: IMP-06 Sufficient Details?.....	15
Process Activity Name: IMP-07 Is Pilot Needed?	16
Process Activity Name: IMP-08 Coordinate Pilot Implementation.....	16
Process Activity Name: IMP-09 Define Implementation Plan	17
Process Activity Name: IMP-10 Create Installation/Implementation Schedule	19
Process Activity Name: IMP-11 Monitor Installation Activities	20
Process Activity Name: IMP-12 Monitor Installation Activities	21
Process Activity Name: IMP-13 Confirm Use of Sanctioned Baselines	22
Process Activity Name: IMP-14 New Baseline Needed?.....	23
Process Activity Name: IMP-15 Create New Baseline.....	24
Process Activity Name: IMP-16 Provide Revised Documentation	25

Implementation Management Process Maps

Process: Implementation Management

Overview: The process map for Implementation Management cycles through the following process and review activities:

- IMP-01 Coordinate Release Announcement
- IMP-02 Coordinate with Project Manager
- IMP-03 Coordinate with Project Manager
- IMP-04 Review Project Management Plan
- IMP-05 Determine Next Actions
- IMP-06 Sufficient Details?
- IMP-07 Is Pilot Needed?
- IMP-08 Coordinate Pilot Implementation
- IMP-09 Define Implementation Plan
- IMP-10 Create Installation/Implementation Schedule
- IMP-11 Monitor Installation Activities
- IMP-12 Monitor Installation Activities
- IMP-13 Confirm Use of Sanctioned Baselines
- IMP-14 New Baseline Needed?
- IMP-15 Create New Baseline
- IMP-16 Provide Revised Documentation

Implementation Management Description and Goals

Description

The Office of Information Technology (OI&T) Implementation Management (IMP) process establishes a common understanding of the planning, management and the deployment of products and services within VA environments. The IMP process includes the coordination between the Business Sponsor and Field organizations and staff to define, develop, and validate the business requirements needed to support the successful deployment and support of VA products and services. The IMP process defines the services from both Product Development who manage the software and end user interactions and IT Operations and Services (ITOPS) who manage the technology and network infrastructure to successfully accomplish the installation and deployment of applications and systems to achieve the VA mission. The process supports for both enterprise-wide deployments and those within specialized processing centers and environments across OI&T, Veterans Integrated Service Networks (VISNs), and facilities.

Goals

The goals of the Implementation Management process are to:

- Deliver high quality, cost effective information products and application support services through the implementation and deployment of assigned projects
- Develop key artifacts to guide project teams and installation sites from the completion of product development through national release
- Ensure adequate training plans are developed and executed
- Monitor rollout activities and identify solutions for escalating implementation issues
- Serve as the conduit and forward facing entity to Field IT staff
- Coordinate Field workflow and measure capacity
- Serves as a technical resource to the Project Manager and as a liaison to Project Sponsors and Enterprise Systems Engineering services to Field IT Services

Implementation Management RACI Information

The following describes the RACI information for this process:

IMP-01 Coordinate Release Announcement

Responsible Role: Project Manager

Accountable Role: Program Manager

Consulted Role: IT Operations and Services Implementation Manager; Product Development Implementation Manager; System Owner

Informed Role: Stakeholder(s)

IMP-02 Coordinate with Project Manager

Responsible Role: Product Development Implementation Manager

Accountable Role: Competency Supervisor, Product Development Implementation Management

Consulted Role: Project Manager

Informed Role: None Listed

IMP-03 Coordinate with Project Manager

Responsible Role: IT Operations and Services Implementation Manager

Accountable Role: Sponsor

Consulted Role: Project Manager

Informed Role: None Listed

IMP-04 Review Project Management Plan

Responsible Role: Project Manager

Accountable Role: Program Manager

Consulted Role: Product Development Implementation Manager; IT Operations and Services Implementation Manager

Informed Role: None Listed

IMP-05 Determine Next Actions

Responsible Role: IT Operations and Services Implementation Manager

Accountable Role: Sponsor

Consulted Role: None Listed

Informed Role: None Listed

IMP-06 Sufficient Details?

Responsible Role: IT Operations and Services Implementation Manager

Accountable Role: Sponsor

Consulted Role: None Listed

Informed Role: None Listed

IMP-07 Is Pilot Needed?

Responsible Role: Project Manager

Accountable Role: Program Manager

Consulted Role: None Listed

Informed Role: None Listed

IMP-08 Coordinate Pilot Implementation

Responsible Role: IT Operations and Services Implementation Manager

Accountable Role: Sponsor

Consulted Role: Facility Engineer

Informed Role: None Listed

IMP-09 Define Implementation Plan

Responsible Role: Project Manager

Accountable Role: Program Manager

Consulted Role: Product Development Implementation Manager; IT Operations and Services Implementation Manager

Informed Role: None Listed

IMP-10 Create Installation/Implementation Schedule

Responsible Role: Product Development Implementation Manager

Accountable Role: Competency Supervisor, Product Development Implementation Management

Consulted Role: Project Manager; IT Operations and Services Implementation Manager; System Owner

Informed Role: Sponsor

IMP-11 Monitor Installation Activities

Responsible Role: Product Development Implementation Manager

Accountable Role: Competency Supervisor, Product Development Implementation Management

Consulted Role: Facility Engineer; Project Manager

Informed Role: IT Operations and Services Implementation Manager

IMP-12 Monitor Installation Activities

Responsible Role: IT Operations and Services Implementation Manager

Accountable Role: Sponsor

Consulted Role: Facility Engineer; Project Manager

Informed Role: Product Development Implementation Manager

IMP-13 Confirm Use of Sanctioned Baselines

Responsible Role: IT Operations and Services Implementation Manager

Accountable Role: Sponsor

Consulted Role: None Listed

Informed Role: None Listed

IMP-14 New Baseline Needed?

Responsible Role: IT Operations and Services Implementation Manager

Accountable Role: Sponsor

Consulted Role: None Listed

Informed Role: None Listed

IMP-15 Create New Baseline

Responsible Role: Enterprise Systems Engineering Analyst

Accountable Role: IT Operations and Services Implementation Manager

Consulted Role: Baseline and Configuration Management

Informed Role: None Listed

IMP-16 Provide Revised Documentation

Responsible Role: Project Manager

Accountable Role: Program Manager

Consulted Role: IT Operations and Services Implementation Manager; Product Development Implementation Manager

Informed Role: None Listed

Implementation Management Associated Artifacts Information

Associated Artifacts information (including hyperlinks) for this process includes:

Business Epic

Business Sub-epic

Business User Story

Project Management Plan (PMP) Template

Release Announcement Template

Site Certification Checklist

Software Configuration-GOLD build-Template

Implementation Management Tools and Web Sites Information

The Tools and Web Sites associated with this process (including hyperlinks) include:

Baseline and Configuration Management Portal

IT Operations and Services (ITOPS) Action Item Request Portal

National Service Desk NSD Customer Requirements

Primavera Implementation Web Site

Primavera P6 Enterprise Portfolio Project Management (P6 EPPM), Progress Reporter

Rational Requirements DOORS Next Generation

Rational Team Concert (Change/Configuration Management)

VIP Dashboard

VistA FORUM Systems

Implementation Management Standards Information

Standards associated with this process (including hyperlinks) include:

Baseline Configuration Management - Standards Lists

Scheduling Requirements in VA Primavera

Implementation Management Process

Process Activity Name: IMP-01 Coordinate Release Announcement

Previous Activities

Process Begins

Next Activities

IMP-02 Coordinate with Project Manager

And

IMP-03 Coordinate with Project Manager

Description

The Project Manager, or designee in accordance with the Project Management Plan, works with the Sponsor/Business Owner to update the Release Announcement, using the deployment plan information from the Epics and User Stories and the training plan information from the Project Management Plan. The Release Announcement provides information to the sites regarding official national release of a product to the field. The Sponsor/Business Owner usually sends this forward to the sites, but this process may be delegated to the Implementation Manager. Project Manager forwards the Release Announcement to various project Stakeholder(s), if requested (which may include site Clinical Applications Coordinators).

Input

Business Epic

Business Sub-Epic

Business User Story

Project Management Plan

Release Announcement

Output

Updated Release Announcement

Associated Artifacts

Release Announcement Template

Responsible Role

Project Manager

Accountable Role

Program Manager

Consulted Role

IT Operations and Services Implementation Manager; Product Development Implementation Manager; System Owner

Informed Role

Stakeholder(s)

Tools and Websites

VistA FORUM Systems

Standards

None Listed

More Info

The Product Development Implementation Manager is consulted when the project scope includes new applications or major enhancements and upgrades to existing systems.

The IT Operations and Services (ITOPS) Implementation Manager is consulted when the project scope includes hardware, network or infrastructure changes/upgrades, routine enhancements and upgrades to existing systems, and/or maintenance releases.

The Release Announcement is created in the Release Management process.

Process Activity Name: IMP-02 Coordinate with Project Manager**Concurrent Activities**

IMP-03 Coordinate with Project Manager

Previous Activities

IMP-01 Coordinate Release Announcement

Or

IMP-16 Provide Revised Documentation

Next Activities

IMP-04 Review Project Management Plan

Description

The Product Development (PD) Implementation Manager works with the Project Manager to determine which recurring meetings need to be supported or set up to accomplish Project Management Plan implementation tasks. The PD Implementation Manager works with the Project Manager to gain a shared understanding of the project details, resources needed, and actions that need to be taken.

Input

Business Epic

Business Sub-Epic

Business User Story

Project Documentation

Project Management Plan

Release Announcement

Output

Implementation Meeting Invitations

Associated Artifacts

None Listed

Responsible Role

Product Development Implementation Manager

Accountable Role

Competency Supervisor, Product Development Implementation Management

Consulted Role

Project Manager

Informed Role

None Listed

Tools and Websites

VIP Dashboard

Standards

None Listed

More Info

None Listed

Process Activity Name: IMP-03 Coordinate with Project Manager

Concurrent Activities

IMP-02 Coordinate with Project Manager

Previous Activities

IMP-01 Coordinate Release Announcement

Or

IMP-16 Provide Revised Documentation

Next Activities

IMP-04 Review Project Management Plan

Description

The IT Operations and Services (ITOPS) Implementation Manager works with the Project Manager to determine which recurring meetings need to be supported or set up to accomplish the Project Management Plan implementation tasks. The ITOPS Implementation Manager works

with the Project Manager to gain a shared understanding of the project details, resources needed, and actions that need to be taken.

Input

Business Epic

Business Sub-Epic

Business User Story

Project Documentation

Project Management Plan

Release Announcement

Output

Implementation Meeting Invitations

Associated Artifacts

None Listed

Responsible Role

IT Operations and Services Implementation Manager

Accountable Role

Sponsor

Consulted Role

Project Manager

Informed Role

None Listed

Tools and Websites

VIP Dashboard

Standards

None Listed

More Info

None Listed

Process Activity Name: IMP-04 Review Project Management Plan

Previous Activities

IMP-02 Coordinate with Project Manager

AND

IMP-03 Coordinate with Project Manager

Next Activities

IMP-05 Determine Next Actions

Description

The Project Manager, in collaboration with the Product Development Implementation Manager and/or the IT Operations and Services (ITOPS) Implementation Manager, reviews the Project Management Plan to ensure timelines are met through the various actions coordinated by Implementation Manager(s).

Input

Business Epic

Business Sub-Epic

Business User Story

Deployment Plan

Project Management Plan

Output

Updated Project Management Plan

Associated Artifacts

Project Management Plan (PMP) Template

Responsible Role

Project Manager

Accountable Role

Program Manager

Consulted Role

Product Development Implementation Manager; IT Operations and Services Implementation Manager

Informed Role

None Listed

Tools and Websites

Rational Team Concert (Change/Configuration Management)

Standards

None Listed

More Info

None Listed

Process Activity Name: IMP-05 Determine Next Actions

Previous Activities

IMP-04 Review Project Management Plan

Next Activities

IMP-06 Sufficient Details?

Description

The IT Operations and Services (ITOPS) Implementation Manager in collaboration with the Sponsor determines what next steps need to be performed including:

- Are communications needed?
- Confirms what hardware is being deployed
- Are additional resources needed?
- Is a pilot required to confirm operational concepts in the Epics and User Stories?

The ITOPS Implementation Manager adds Action Items to the ITOPS Action Item Request Portal. To engage the National Service Desk for Tier 1 support, use the National Service Desk (NSD) Customer Requirement portal to submit a requirements survey.

If Sufficient Details are not present to perform the implementation tasks, the ITOPS Implementation Manager requests revisions to the Project Documentation.

If a pilot is needed, the ITOPS Implementation Manager coordinates the Pilot Implementation at one of the Initial Operating Capability Test Sites.

Input

Business Epic

Business Sub-Epic

Business User Story

Deployment Plan

Notification of Site Readiness

Project Management Plan

Output

Action Items

Updated Project Management Plan

Associated Artifacts

Project Management Plan (PMP) Template

Responsible Role

IT Operations and Services Implementation Manager

Accountable Role

Sponsor

Consulted Role

None Listed

Informed Role

None Listed

Tools and Websites

National Service Desk NSD Customer Requirements

IT Operations and Services (ITOPS) Action Item Request Portal

Standards

None Listed

More Info

The ITOPS Action Item Request Portal is also known as Tasks, Resources, Administrations, and Communications (TRAC).

Process Activity Name: IMP-06 Sufficient Details?**Previous Activities**

IMP-05 Determine Next Actions

Next Activities

If "Yes":

IMP-07 Is Pilot Needed?

Or

If "No":

IMP-16 Provide Revised Documentation

Description

The IT Operations and Services (ITOPS) Manager determines if sufficient details to perform implementation tasks are available (Yes) or not (No).

Responsible Role

IT Operations and Services Implementation Manager

Accountable Role

Sponsor

Consulted Role

None Listed

Informed Role

None Listed

Process Activity Name: IMP-07 Is Pilot Needed?**Previous Activities**

IMP-06 Sufficient Details?

Next Activities

If "Yes":

IMP-08 Coordinate Pilot Implementation

Or

If "No":

IMP-09 Define Implementation Plan

Description

The Project Manager determines if a pilot is needed (Yes) or not (No).

Responsible Role

Project Manager

Accountable Role

Program Manager

Consulted Role

None Listed

Informed Role

None Listed

Process Activity Name: IMP-08 Coordinate Pilot Implementation**Previous Activities**

IMP-07 Is Pilot Needed?

Next Activities

IMP-09 Define Implementation Plan

Description

The IT Operations and Services Implementation (ITOPS) Manager collaborates with the Field Engineer at an Initial Operating Capability Test Site to conduct a pilot implementation. Results of the pilot implementation are reviewed and the Epics and User Stories are updated if needed.

Input

Action Items

Business Epic

Business Sub-Epic

Business User Story

Project Management Plan

Site Certification Checklist

Output

Updated Action Items

Updated Business Epic

Updated Business Sub-Epic

Updated Business User Story

Associated Artifacts

Business Epic

Business Sub-epic

Business User Story

Responsible Role

IT Operations and Services Implementation Manager

Accountable Role

Sponsor

Consulted Role

Facility Engineer

Informed Role

None Listed

Tools and Websites

IT Operations and Services (ITOPS) Action Item Request Portal

Rational Requirements DOORS Next Generation

Standards

None Listed

More Info

The ITOPS Action Item Request Portal is also known as Tasks, Resources, Administrations, and Communications (TRAC).

Process Activity Name: IMP-09 Define Implementation Plan

Previous Activities

IMP-07 Is Pilot Needed?

Or

IMP-08 Coordinate Pilot Implementation

Next Activities

IMP-10 Create Installation/Implementation Schedule

Description

The Project Manager works with the assigned Implementation Manager(s) to further define the Implementation Plan elements in the Project Management Plan. The implementation plans describe how the product is implemented, monitored, and controlled in the Implementation Phase of the project life cycle. The Project Manager includes applicable subsidiary checklists and other planning documents to define the management approach to be used by the Implementation Management team to deliver the intended increment(s).

Input

Business Epic

Business Sub-Epic

Business User Story

Deployment Plan

Project Management Plan

Output

Updated Project Management Plan (includes Implementation Plan)

Associated Artifacts

Project Management Plan (PMP) Template

Responsible Role

Project Manager

Accountable Role

Program Manager

Consulted Role

Product Development Implementation Manager; IT Operations and Services Implementation Manager

Informed Role

None Listed

Tools and Websites

Rational Team Concert (Change/Configuration Management)

Standards

None Listed

More Info

None Listed

Process Activity Name: IMP-10 Create Installation/Implementation Schedule**Previous Activities**

IMP-09 Define Implementation Plan

Next Activities

IMP-11 Monitor Installation Activities

And

IMP-12 Monitor Installation Activities

Description

The Product Development Implementation Manager develops the Installation/Implementation Schedule. The Installation/Implementation schedule is included in the overall Project Management Plan and integrated Project Schedule.

Input

Deployment Plan

Project Management Plan (includes Implementation Plan)

Project Schedule

Output

Updated Project Schedule (in the designated Project Management Tool)

Associated Artifacts

None Listed

Responsible Role

Product Development Implementation Manager

Accountable Role

Competency Supervisor, Product Development Implementation Management

Consulted Role

Project Manager; IT Operations and Services Implementation Manager; System Owner

Informed Role

Sponsor

Tools and Websites

Primavera Implementation Web Site

Primavera P6 Enterprise Portfolio Project Management (P6 EPPM), Progress Reporter

VIP Dashboard

Standards

Scheduling Requirements in VA Primavera

More Info

None Listed

Process Activity Name: IMP-11 Monitor Installation Activities

Concurrent Activities

IMP-12 Monitor Installation Activities

Previous Activities

IMP-10 Create Installation/Implementation Schedule

Next Activities

IMP-13 Confirm Use of Sanctioned Baselines

Description

The Product Development Implementation Manager works with sites and project team members to monitor installation activities of projects. This could be as simple as checking installation status or as complex as ensuring the sites have all patches installed, and have the product in use facility wide.

Input

Business Epic

Business Sub-Epic

Business User Story

Project Management Plan

Project Schedule

Output

Updated Action Item

Updated Project Management Plan

Updated Project Schedule

Associated Artifacts

Project Management Plan (PMP) Template

Responsible Role

Product Development Implementation Manager

Accountable Role

Competency Supervisor, Product Development Implementation Management

Consulted Role

Facility Engineer; Project Manager

Informed Role

IT Operations and Services Implementation Manager

Tools and Websites

Rational Team Concert (Change/Configuration Management)

Standards

None Listed

More Info

None Listed

Process Activity Name: IMP-12 Monitor Installation Activities**Concurrent Activities**

IMP-11 Monitor Installation Activities

Previous Activities

IMP-10 Create Installation/Implementation Schedule

Next Activities

IMP-13 Confirm Use of Sanctioned Baselines

Description

The IT Operations and Services (ITOPS) Implementation Manager works with sites and project team members to monitor installation activities of projects. This could be as simple as checking installation status or as complex as ensuring the sites have all patches installed, and have the product in use facility wide.

Input

Action Items

Business Epic

Business Sub-Epic

Business User Story

Project Management Plan

Project Schedule

Output

Updated Action Items

Updated Project Management Plan

Updated Project Schedule

Associated Artifacts

Project Management Plan (PMP) Template

Responsible Role

IT Operations and Services Implementation Manager

Accountable Role

Sponsor

Consulted Role

Facility Engineer; Project Manager

Informed Role

Product Development Implementation Manager

Tools and Websites

Rational Team Concert (Change/Configuration Management)

Standards

None Listed

More Info

None Listed

Process Activity Name: IMP-13 Confirm Use of Sanctioned Baselines**Previous Activities**

IMP-11 Monitor Installation Activities

AND

IMP-12 Monitor Installation Activities

Next Activities

IMP-14 New Baseline Needed?

Description

The IT Operations and Services (ITOPS) Implementation Manager ensures OI&T standards and baselines are incorporated into implementation processes. Sustainable processes are put in place prior to the system handoff in sustainment to the System Owner.

If a new baseline is needed, one is created in collaboration with Baseline and Configuration Management section.

Input

Business Epic

Business Sub-Epic

Business User Story

Project Management Plan

Output

Software Configuration (GOLD build)

New Baseline Request

Associated Artifacts

Software Configuration-GOLD build-Template

Responsible Role

IT Operations and Services Implementation Manager

Accountable Role

Sponsor

Consulted Role

None Listed

Informed Role

None Listed

Tools and Websites

None Listed

Standards

None Listed

More Info

To request a new baseline, request a change to an existing baseline or have a question about baselines, send email to vait.bcmintake@va.gov.

Process Activity Name: IMP-14 New Baseline Needed?

Previous Activities

IMP-13 Confirm Use of Sanctioned Baselines

Next Activities

If "Yes":

IMP-15 Create New Baseline

Or

If "No":

Process Ends

Description

The IT Operations and Services (ITOPS) Implementation Manager determines if a new baseline is needed (Yes) or not (No).

Responsible Role

IT Operations and Services Implementation Manager

Accountable Role

Sponsor

Consulted Role

None Listed

Informed Role

None Listed

Process Activity Name: IMP-15 Create New Baseline**Previous Activities**

IMP-14 New Baseline Needed?

Next Activities

Process Ends

Description

The Enterprise Systems Engineering Analyst, in collaboration with Baseline and Configuration Management section within the Security Management and Analytics group, triage and coordinate baseline requests when a request for a new baseline is made.

Input

Business Epic

Business Sub-Epic

Business User Story

New Baseline Request

Software Configuration (GOLD build)

Output

New Baseline Configuration

Updated Software Configuration (GOLD build)

Associated Artifacts

Software Configuration-GOLD build-Template

Responsible Role

Enterprise Systems Engineering Analyst

Accountable Role

IT Operations and Services Implementation Manager

Consulted Role

Baseline and Configuration Management

Informed Role

None Listed

Tools and Websites

Baseline and Configuration Management Portal

Rational Team Concert (Change/Configuration Management)

Standards

Baseline Configuration Management - Standards Lists

More Info

None Listed

Process Activity Name: IMP-16 Provide Revised Documentation**Previous Activities**

IMP-06 Sufficient Details?

Next Activities

IMP-02 Coordinate with Project Manager

And

IMP-03 Coordinate with Project Manager

Description

The Project Manager works with the Implementation Manager(s) to provide revised documentation for the increment.

Input

Business Epic

Business Sub-Epic

Business User Story

Deployment Plan

Project Documentation

Project Management Plan

Release Announcement

Output

Updated Project Documentation

Associated Artifacts

None Listed

Responsible Role

Project Manager

Accountable Role

Program Manager

Consulted Role

IT Operations and Services Implementation Manager; Product Development Implementation Manager

Informed Role

None Listed

Tools and Websites

Rational Team Concert (Change/Configuration Management)

Standards

None Listed

More Info

None Listed

END OF PROCESS.