INTEGRATION PLAN
Template
Version 1.0 ● FEBRUARY 5, 2012
Office of Information Systems, Business Systems Support Office
--

NOTE: Please remove this page when creating a deliverable
[bookmark: _Toc316053498][bookmark: _Toc314851237][bookmark: _Toc314848302][bookmark: _Toc314848182][bookmark: _Toc314586865]Using This Template
This and other PDM tools are available. All Sections are required to be addressed, however if a section or subsection is not needed, that section/subsection of the document can be marked as Not Applicable but an explanation must be provided as to why it does not apply. Please also reference the Lessons Learned section in the Appendix for additional information that may assist.
To create a deliverable from this template:
1. Delete the template title page (previous page) and this page.
1. Replace [bracketed text] on the cover page (next page) with your project and agency information.
1. Replace [bracketed text] in the tool header area at the top of page i (Contents page) with the same project and agency information as on the cover page.
Note: Please do not remove or modify content in the footer area.
1. Complete the entire template. Each section contains abbreviated instructions, shown in italics, and a content area. The content area is marked with a placeholder symbol () or with a table. Relevant text from other project deliverables may be pasted into content areas.
Note: Please do not remove the italicized instructions.
1. Update the table of contents by right-clicking and selecting “Update Field,” then “Update entire table.”

Project Delivery Method (PDM)		INTEGRATION PLAN
--

Project Delivery Methodology (PDM)
INTEGRATION PLAN
[Functional Office(s) Name]
[PROJECT NAME]
	VERSION: [Version Number]
	REVISION DATE: [Date]

Approval of the Initial Integration Plan indicates an understanding of the purpose and content described in this deliverable. By signing this deliverable, each individual agrees with the content contained in this deliverable.
	Approver Name
	Title
	Signature
	Date

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Contents
Section 1	Integration Overview	5
1.1 	Purpose	5
1.2 	Business Context	5
1.3 	Scope	5
Section 2 Integration Strategy	5
Section 3 Impact Assessment	6
Section 4 Data Conversion Plan	6
Section 5 Phase 1 Integration	6
5.1 Phase [n] Integration [1 or n steps, for multiple steps]	7
Section 6 Implementation Strategy	7
Section 7 Capacity Plan	7
Section 8 Revision History	7

[Office Name]		INTEGRATION PLAN
[Project Name]		[Version Number] | [Revision Date]
--

[bookmark: _Toc126990430][bookmark: _Toc135221935][bookmark: _Toc316202186][bookmark: _Toc316202547][bookmark: _Toc316210054]Section 1	Integration Overview
[bookmark: _Toc126990431][bookmark: _Toc135221936][bookmark: _Toc316202187][bookmark: _Toc316202548][bookmark: _Toc316210055]1.1 	Purpose
Specify the purpose and its intended audience.

[bookmark: _Toc126990432][bookmark: _Toc135221937][bookmark: _Toc316202188][bookmark: _Toc316202549][bookmark: _Toc316210056]1.2 	Business Context
Provide an overview of the business organization sponsoring the development of the software application, including the mission statement and organizational objectives of the business unit.

[bookmark: _Toc126990433][bookmark: _Toc135221938][bookmark: _Toc316202189][bookmark: _Toc316202550][bookmark: _Toc316210057]1.3 	Scope
Describe the scope of the software application to be produced. This section gives a brief description of the planned project and the purpose of the system to be built. Special emphasis is placed on the project’s deployment complexities and challenges.

[bookmark: _Toc316202190][bookmark: _Toc316202551][bookmark: _Toc316210058]Section 2 Integration Strategy
This section informs the reader what the high level plan is for integration and, most importantly, why the integration plan is structured the way it is. As mentioned before, the Integration Plan is subject to several constraints, sometimes conflicting constraints. Also, it is one part of the larger process of build, integrate, verify, and deploy. All of which must be synchronized to support the same project strategy. So, for even a moderately complex project, the integration strategy, based on a clear and concise statement of the project’s goals and objectives, is described here at a high, but all-inclusive, level. It may also be necessary to describe the analysis of alternative strategies to make it clear why this particular strategy was selected.
The same strategy is the basis for the Build Plan, the Verification Plan, and the Deployment Plan. So, it may only be necessary to justify this strategy once, perhaps in the Project Plan, or in the SEMP.
This section covers and describes each step in the integration process. It describes what components are integrated at each step and gives a general idea of what threads of the operational capabilities [requirements] are covered. It ties the plan to the previously identified goals and objectives so the stakeholders can understand the rationale for each integration step. This summary level description also defines the schedule for all the integration efforts.

[bookmark: _Toc316202191][bookmark: _Toc316202552][bookmark: _Toc316210059]Section 3 Impact Assessment
List all existing systems impacted by the system interfaces listed in the Requirements Definitions document.
A. If the changing existing systems that are impacted are included in the scope of this project provide a detailed plan for how each will be addressed, and if applicable integrated into this system. Detail should include such information as the data attributes that are being affected and old to new information exchanges.

B. If Business Processes are changing for the Owning Business Office or related Business Offices’ provide a detailed plan for how each will be addressed.
[bookmark: _Toc316202192][bookmark: _Toc316202553][bookmark: _Toc316210060]Section 4 Data Conversion Plan
Describe the steps necessary for data conversion, fall-back plans, and initialization.

[bookmark: _Toc316202193][bookmark: _Toc316202554][bookmark: _Toc316210061]Section 5 Phase 1 Integration
This, and the following sections, define and explain each step in the integration process. The intent here is to identify all the needed participants and to describe to them what they have to do.
In general, the description of each integration step should identify:
· The location of the activities
· The project-developed equipment and software products to be integrated Initially this is just a high level list but eventually the list must be exact and complete, showing part numbers and quantity
· Any support equipment [special software, test hardware, software stubs, and drivers to simulate yet-to-be-integrated software components, external systems] needed for this integration step. The same support equipment is most likely needed for the subsequent verification step
· All integration activities that need to be performed after installation, including integration with on-site systems and external systems at other sites
· A description of the verification activities [as defined in the applicable Verification Plan] that occur after this integration step
· The responsible parties for each activity in the integration step
· The schedule for each activity

[bookmark: _Toc316202194][bookmark: _Toc316202555]

[bookmark: _Toc316210062]5.1 Phase [n] Integration [1 or n steps, for multiple steps]
This, and any needed additional sections, follow the format for section 3. Each covers each step in a multiple step integration effort.

[bookmark: _Toc316210063]Section 6 Implementation Strategy
Describe the implementation strategy for the application.
[bookmark: _Toc316210064]Section 7 Capacity Plan
Describe the capacity plan including, but not limited to: data storage, transaction performance needs, etc.

[bookmark: _Toc316202195][bookmark: _Toc316202556][bookmark: _Toc316210065]Section 8 Revision History
Identify changes
	Version
	Date
	Name
	Description

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

