

The logo for HP WORLD 2002 Conference & Expo features a large, stylized blue ribbon that loops around the text. The text is in a dark blue, serif font. The words "HP WORLD" are in all caps, while "2002" is in a larger, italicized font. Below "2002" are the words "Conference & Expo" in a smaller, all-caps font.

HP WORLD 2002
Conference & Expo

MPE – The Transition

Presented by: Birket Foster
Chairman & Founder
MB Foster

Agenda

- **Migration Partner**
- **The Announcement**
- **Your Business Decision**
- **Migration Success Factors**
- **Steps to Success**

Our Credentials

- HP Platinum Migration Partner
- 25 years HP knowledge and expertise
- 17 years Data Access, Transformation, and Delivery focus
- Trusted HP lab partner for ODBCLink/SE
- Certified Microsoft Solutions Provider
- Sun Java Development Partner – J2EE
- Oracle / IBM DB2 Developer Partner

Our Credentials - SWAT Team

- Experienced SWAT Team
 - 118+ years of migration experience
 - 195 years MPE
 - 62 years HP-UX
 - 75+ years Cognos experience
 - Architecture & DB experience
- Planning Workshops
- Have the toolkit and partners for migrations

Your Migration Partner

- Migration Planning Services
 - Business Baseline
 - Technology Baseline
 - IT Inventory
 - Business Target
 - Technology Target
 - Gap Analysis
 - COTS Analysis
 - Budget Planning and Procurement
 - Detailed Scheduling

... Your Migration Partner

- Workshops
- For those staying Sustainability plan
- Data Blueprinting Services
- Data Migration Services
- Outsourcing Services
- Tools for migrating User Interfaces
- Tools for migrating source code
- Tools for Co-existence/parallel
- Tools to free up resources

... Your Migration Partner

- Has extensive experience in migrations
- Has established industry partners
- Has capability to deliver
- Will work with your team to make you successful!

November 14th, 2001

The HP e3000 Announcement

- For sale until October 30, 2003
- Supported until December 31, 2006
- For details: www.hp.com

[/products1](#)

[/mpeixservers](#)

[/future](#)

[/details](#)

[/index.html](#)

The Eco System

- HP is not the only source
- HP did not provide the application
- There are excellent support partners in the marketplace
- There are lots of hardware resellers/brokers
 - This means 3rd party support for hardware
- There are lots of options

Expected Migration Paths

- 5 years is a long time in the IT game
- Estimated 60%-75% will go through application selection
- Estimated 20%-35% will migrate current application
- Estimated 5% will stay

What Are The Choices?

- Depends on Business needs
- Depends on Application Support
- Depends on Hardware, OS Support
- Depends on where you are
 - Geographically
 - Communications Infrastructure
- Staffing
- Legal

Decision Framework

- Who is your trusted advisor?
- What are the business needs and plans?
 - What is the business & technology baseline
 - What are the business & technology targets
- Application
 - What is used now?
 - What are the alternatives?

Decision Framework_(cont'd)

- Information Architecture
 - How is data captured, flowed, accessed, stored, and managed?
 - What is the data architecture?
- Technology Architecture
 - What kind of infrastructure is currently in place?
 - Networks, Servers, Clients, etc.
 - Does it support the current applications?
 - Will you need to upgrade your infrastructure?

Decision Framework_(cont'd)

- Innovate BEFORE you migrate
 - You know your current application platform
 - New technology is available like web/client server
 - Deliver upgrade before the migration
- Plan for Life after Migration/Transition
 - How to interface all the “surround code”
 - What new technologies make sense?
 - Wireless
 - Global Position Sensing (GPS/GIS)
 - Web

Your Risk Profile

- What responsibility does your organization have to customers, shareholders, gov't.?
- Can you/will you be able to support the application, software and hardware beyond Dec 31, 2006?
- What is the cost profile for staying?
- Will the application need to evolve?

Migration Challenges

- Database
- Language/Compilers
- Business Logic
- APIs/Interfaces
- Documentation
- Presentation/User Interface
- ISO9000/FDA re-certification
- Licensing

Co-Existence

- Running in Parallel
- Outsourcing the running of the Data Center
- Install and train on new system & infrastructure
- Cross platform data access
- Cross application transactions
- Plan for the cut over/s phased?

Migration Success Factors

- How do you keep your business flying while changing engines in mid-air?
- How to keep servicing your customers?
- How do you keep innovating?
- What will you need to ward off competition?
- How will this impact staffing?
- What about knowledge transfer?
- How will this be funded? ROI?

Step 1 – Business Baseline

- What are the business functions?
 - Customer facing/partnering
 - Back Office (Accounting)
- Which departments use applications?
 - Does the application match the needs of today and in the future?
- Are there expected changes required?
 - Example : HIPPA in Healthcare
- Are there industry standard packages

Step 2 – Technology Baseline

- Was the application bought/home grown?
- What is/are the language(s) of the application?
- Do you have the source code for each application? Where?
- What data storage is used?
 - DBs, MPE, KSAM, Message files, temp etc..
- Are there any scripts?
 - Command Files, Jobs, UDCs, etc

... Technology Baseline

- Where is the documentation?
 - user, technical, and operations
- How would you test the software if a new version was written or delivered?
- Are there any interfaces?
 - between application modules?
 - with other applications?
- Is there a standard way of documenting /packaging application?

Step 3 – Inventory IT Skills

- What does your staff know?
 - What programming skills are on your team?
 - Does your team have database skills?
 - What kind of IT architecture skills?
- What have they learned on their own?
- What training are they currently taking?
- What platforms can your team support?
- What does your IT team want to know?

Step 4 – Business Target

- What does the future business plan look like?
- What business will you be in?
- How does the business process and the resultant workflow change?
- What is the functionality required?
- Will the current applications support the future business plan?

... Business Target

- Is there a support plan for the current application?
 - How will it be supported, along with the Operating System and Hardware for the period of 5 years and beyond?
- What is the risk profile for the company?
 - Is the risk and cost of staying acceptable?

Step 5 – Technology Target

- What is the environment in which the new applications will reside?
- Open Systems?
 - Unix? NT? Linux?
- Database? Relational?
- Integrated Applications?
- Development and Test environments?
 - IDE

Step 6 – Gap Analysis

- What are the Gaps?
- Business target and baseline?
 - What is the application today?
 - What would you like it to be?
- Technology target and baseline?
 - What is the infrastructure today and what does it need to be – or what you like it to be?
- IT skills requirements and the IT skills?
 - What are the skill/knowledge levels now and required in the future

Step 7 - Software Selection

- What is available in Commercial Off The Shelf (COTS) applications?
- Will COTS satisfy the required business processes?
- Will COTS satisfy the required criteria for each department?
- How much customization do you need?
- What is TCO envelope?
- Trusted Advisor role

Step 8 - Budget

- Who is leading the process?
- What is TCO envelope for each proposed solution?
- What is the cost of running and maintaining the current applications?
- What is the TCO today, during and after?

Step 9 – Migration Plan

- Support plan for applications that stay, with review dates to reassess risk.
- Milestones for application selection
- Migration plan for each application being moved
 - Separate into projects
 - Basic project management and more

... Migration Plan

- Project management includes
 - Tasks required
 - Responsibility
 - Dependencies
 - Duration
 - Schedule
 - Milestones and Status points

... Migration Plan

- Tasks include
 - UI plan
 - Language/Business Logic Plan - Which language selected?
 - Database and files plan - What kind of Database?
 - JCL/Scripts plan
 - Back up and recovery plan
 - Procurement of infrastructure

... Migration Plan

- Tasks also include
 - Installation of new system and applications
 - Training plan for Users, Operations and Programmers
 - Documentation Plan
 - Support plan with review dates – Is the application still meeting your needs?

... Migration Plan

- Data Migration Plan
 - Data Blueprint
 - What data to migrate?
 - What data should not migrate?
 - How to handle history
 - First load
 - Cleaning data
 - Summaries
 - Final cut-over

... Migration plan

- Do not forget to
 - Schedule for parallel run
 - Schedule for cut-over(s)
- And most importantly, schedule the

Go live party

Next Steps

- Executive Seminar – SMT & IT
 - Discovery of what is impacted by HP's decision
 - A look at current alignment of business/IT
- Detailed Assessment
 - Build the plan for each application
 - Assign Resources and timeframes
 - Get the budget in place

Thank You

- Questions?

Contact:

Migration@MBFoster.com

Or call us at (800) ANSWERS (267-9377)

“Your Success is our Success”

Contact Us

By Phone: *1-800-ANSWERS (267-9377)*

613-448-2333

By Fax: *613-448-2588*

By E-Mail: *Support@mbfoster.com*

On the Web: *www.mbfoster.com*