

PeopleSoft Version 8.0 to 8.9 Upgrade Project

Fit-Gap Analysis - Overview

This Document

This document is the Fit-Gap Analysis Overview for the Northern Arizona University PeopleSoft Version 8.0 to 8.9 Upgrade Project. It is part of the Project Documentation. This document includes direction on how the Fit-Gap Analysis will be structured, a Plan Summary and a Sample Module Detail Section. The first section provides a project introduction, describes how the Fit-Gap Analysis Plan fits into the project documentation, and it identifies timelines, participating staff and responsibilities. The second section contains sample fit-gap forms that will be expanded upon for each specific functional area (package module).

The target audience of this document is the project management team, including executives and the Change Management Committee (CMC), and members of the PeopleSoft Version 8.0 to 8.9 Update Project team. This document provides an overview of the process and provides examples of the format of documentation that each team and area will use during fit-gap analysis
The points of contact for comments about this plan and document are the Project Director, Patrick Benson, ITS Director of Administrative Computing (patrick.benson@nau.edu) and the Project Manager, Sue Stefanko (sue.stefanko@nau.edu). Comments may be sent via email.

Note - Change Tracking is enabled on this document. To view markup changes or the current version without markup, turn on the Reviewing Toolbar (select View, Toolbars, Reviewing), and on the display For Review pull-down toggle between the Final and Final Showing Markup options. Change Tracking will not be required on the working Fit-Gap Analysis documents.

Document History

	Version
	Date
	Author
	Description

	0.1
	2005-11-14
	Patrick Benson
	Initial Draft to set form and format for review and acceptance

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Fit-Gap Analysis Plan Summary

The PeopleSoft Version 8.0 to 8.9 Upgrade Project is sponsored by the Steering Committee for Administrative Computing (SCAC). Executive sponsors are Liz Grobsmith, Provost and Vice President for Academic Affairs, David Bousquet, VP of Enrollment Services, Richard Bowen, Interim VP of Business and Finance, and Alfred Estrella, CITO.
Northern Arizona University is currently running the joint Oracle-PeopleSoft Campus Solutions (SA) product suite and the Oracle-PeopleSoft Enterprise Human Resources Management System (HRMS) 8.1 release. The modules currently in use include Recruiting and Admissions, Student Records, Student Financials, Financial Aid, Academic Advisement, Human Resources, Payroll and Campus Community. These are the mission critical components of LOUIE, the Lumberjack On-line University Information Environment.

Due to the breadth, depth, impact and risk of this project many participants are involved in development of Fit-Gap Analysis Plans. Each analysis document notes the participants and the role played for the specific fit-gap task.

Development of the Fit-Gap Analysis Plan will be the responsibility of the Module Project Team. Each issue addressed by a fit-gap analysis will be treated as a potentially distinct unit of work.

Each Fit-Gap Analysis document includes a summary such as this and Fit-Gap Analysis Worksheet specific to the business area (software package module). Later in this document are samples of the Fit-Gap Analysis Worksheet, an explanation of the information captured, and the directory structure where the Fit-Gap Analysis information for each task or business process can be found.

Project Documentation

To help mitigate communication issues, all project documentation will be retained on the following shared drives. Access to all files on these drives will be open. Files may be write-protected with passwords when appropriate. In these cases the Project Director and Project Manager will be given the passwords.

· Project Plans

· \\itsshares\PeopleSoft 8.9\Plans

Note: The Overall Fit-Gap Analysis plan, this document, will be found in this folder

· Fit-Gap

· \\itsshares\PeopleSoft 8.9\Fit-Gap

Note: A Fit-Gap Plan document for each module will be found in this directory.

· Status Reports

· \\itsshares\PeopleSoft 8.9\Status Reports

· Budget and fiscal reporting

· \\itsshares\PeopleSoft 8.9\Budget

· Designs

· \\itsshares\PeopleSoft 8.9\Designs

· Training Materials

· \\itsshares\PeopleSoft 8.9\Training Material

· Request(s) for Proposal

· \\itsshares\PeopleSoft 8.9\RFP

· Software Update Lab and Related Conversion Technical Material

· \\itsshares\PeopleSoft 8.9\Lab Upgrade Info

Fit-Gap Analysis Details

Fit-Gap Analysis Worksheet will be completed for each business process within the module/software functional area. The areas identified to date include:
· HRMS

· Payroll

· Budget

· Campus Community

· Recruiting

· Undergraduate Admissions

· International Office

· Graduate College

· Student Records

· Academic Structure

· Course Catalog

· Schedule of Classes

· Enrollment

· Transfer Credit - Setup and Setup Reporting

· Transfer Credit- Student Credit Evaluation and related reports

· Grading

· Maintain Accurate Student Records (MASR)

· Student Bio/Demo Data

· Student Program/Plan

· Program Action Reason

· Student Attributes

· Study Agreements

· SR Student Groups

· Student Milestones

· Advisor Pages

· Transcripts

· Verifications

· Graduation

· Student Financials

· Financials Aid

· Academic Advisement/Degree Audit

· Security

Development of the Fit-Gap Analysis Plan will be the responsibility of each software functional area project team.

Each module will complete a Fit-Gap Analysis Worksheet. The Fit-Gap Analysis spreadsheet will include a worksheet for each task or business process within the module/software functional area. The Fit-Gap spreadsheet will also include links to directories containing business process documentation, training documentation, development specifications, etc.

A spreadsheet template can be found in Fit-Gap team directory - \\ITSShares\peoplesoft 8.9\Fit-Gap\<software functional area>\

The document will include the following three sections

· Fit-Gap Team and Roles

· Fit-Gap Timeline

· Fit-Gap Analysis Worksheet

Fit-Gap Team and Roles

The Fit-Gap team is responsible for the fit-gap tasks for the module/software functional area Oracle/PeopleSoft version 8.9 application. Individuals who participate on the Fit-Gap project teams provide support and participation on the fit-gap task required for the project. The general roles filled by the participants follow.

Team Lead(s)

Task

Participants

Task

Participants

Fit-Gap Timeline

A timeline in electronic form, typically MS Project or Excel, will be included in this section.

Fit-Gap Analysis Worksheet Information

For each identified task, fit or gap the following information will be captured on the Fit-Gap Analysis Worksheet. A sample of the current model is included later, see Figure 1, Sample Fit-Gap Worksheet.

	8.9 Fit-Gap Analysis
	
	
	

	Fit-Gap Worksheet Column Title
	Description of Contents
	
	

	Task/Business Process Description
	This is a title given the analysis and work so that readers with various points of view can tie the various fit-gap analysis documents together.
	
	

	Category
	This is the description of the PS component addressed included in the fit-gap analysis for the task/business process. Example: navigation paths, panels, NAU developed programs, etc.
	
	

	Description of current 8.0 functionality
	This is a short description of the functionality as it exists in the current 8.0 LOUIE system. It includes descriptions of developed and installed bolt-ons and modifications. If new automated functionality is provided in 8.9 which is missing in 8.0, this column will note the manual process currently in place if applicable.
	
	

	Description of 8.9 functionality
	A short description of the functionality that is provided with the 8.9 upgrade.
	
	

	Fit/Gap Results
	A short description of the result of the fit-gap analysis. Examples include such entries as noting that new functionality will replace existing modifications, that new functionality will be deployed or that no gap between 8.0 and 8.9 is identified.
	
	

	8.9 Navigation
	8.9 menu/folder navigation changes will be noted in this column.
	
	

	Modification Analysis
	If an 8.0 modification can be eliminated, note that. If the modification must be retained in 8.9 or a new modification is required to address a gap in functionality, provide a hyperlink to the PS development specification documentation directory (itsshares\pmo_dv\...).
	
	

	Due date for resolution
	Provide the date required for completion of modification (business or technical).
	
	

	Risk if resolution not achieved (1=lowest, 10=highest)
	Subjective analysis, an opinion of the 8.9 Fit-Gap team, of the impact of NOT resolving a gap by go-live date. This will be used to prioritize items if priority conflicts arise.
	
	

	Interface Requirements
	Provide a hyperlink to PS development specification directory or related materials.
	
	

	Conversion Requirements
	Provide a hyperlink to PS development specification directory, data clean-up documentation or related materials.
	
	

	Security Impact
	Briefly detail or provide a link to documentation describing the impact of this fit-gap on the PeopleSoft Security settings and processes.
	
	

	Reporting Impact (PS Query, ODS, etc)
	Briefly describe or provide a link to documentation describing new reporting needs, changes to existing reports, etc. Provide links to IRM documentation when appropriate.
	
	

	Training Considerations
	Describe the audience, mode of delivery and owner of the training materials. Provide a link to training information for business processes. Provide links to ITSS training materials when applicable.
	
	

	Test Plan
	Provide links to test plans for business process. Include current 8.0 plans where appropriate.
	
	

	WEBFU Impact
	Describe or link to documentation detailing changes applicable to the web file transfer interface into PeopleSoft applications and data (WEBFU is the internal name of this tool).
	
	

	Figure 1 – Sample Fit-Gap Worksheet
Can also be found at: \\ITSShares\peoplesoft 8.9\Plans\Fit Gap analysis worksheet.xls
Sample:

[image: image1.png]TR e Gerpton

g
H

tra i

PAGE
8.9 Upgrade Fit-Gap Plan - V2.doc
Page 3 of 8

