

Appendix 7 Preliminary Transition Management Plan

March 5, 2007

Revision XX

Qwest Government Services, Inc. 4250 North Fairfax Drive Arlington, VA 22203

REVISION HISTORY

Revision Number	Revision Date	Revision Description	Revised by

TABLE OF CONTENTS

Revision History	A7-ii
Table of Contents	A7-iii
List of Figures	A7-vi
1.0 Introduction	A7-1
1.1 Understanding of the Goals and Objectives for Transition	A7-2
2.0 Planning and Management	A7-6
2.1 Transition Project Management Organization	A7-7
2.1.1 Key Transition Personnel with Telephone Numbers	A7-10
2.1.2 Roles and Responsibilities of Key Transition Personnel	A7-11
2.1.3 Organizational and Control Relationship of the Qwest Transition	
PMO with Corporate Leadership and the Qwest CPO	A7-12
2.1.4 Organizational and Control Relationship of the CPO	
Management and Planning Staff with Field Personnel	A7-14
2.1.5 Coordination and Workflow	A7-15
2.1.6 Transition Staffing Plan	A7-22
2.1.7 Personnel Security	A7-29
2.1.8 Transition Escalation Procedures	A7-29
2.2 Transition Activity Scheduling	A7-31
2.3 Process and Procedures	A7-32
2.3.1 Scope	A7-33
2.3.2 Design	A7-33
2.3.3 Build	A7-34
2.3.4 Run	A7-34
2.4 Key Risk Management Areas	A7-35
2.4.1 Risk Identification	A7-35
2.4.2 Risk Analysis Prioritization and Assessment	A7-36

2.4.3 Risk Mitigation and Management	. A7-36
2.4.4 Risk Monitoring	. A7-37
2.4.5 Transition Risks and Mitigations	. A7-38
3.0 Transition Cutover	. A7-40
3.1 Creating Required Transition Notifications	. A7-40
3.2 Meeting Special Technical Requirements	. A7-41
3.2.1 Direct Station-to-Station Dialing	. A7-42
3.2.2 Private Dialing Plans	. A7-42
3.2.3 Other Requirements	. A7-43
3.3 Site Visits	. A7-43
3.4 Preparation of Transition TPSPs and ALTPs	. A7-47
3.4.1 Identifying Concrete Schedules, Milestones, and Additional	
Support Plans	. A7-47
3.5 Continuity and Quality of Services for Provisioned Services Using	
Dedicated Access	. A7-48
3.5.1 Operation of Services in Parallel	. A7-48
3.5.2 Cutover of Services when Parallel Access is Available but Agency	<i>'</i>
Cannot Support or Does not Want to Operate Services in Parallel	. A7-48
3.5.3 Cutover of Services when Parallel Access is Not Available	. A7-49
3.6 Maintaining Continuity and Quality of Services for	
Provisioning Services Using Switched Access	. A7-50
	. A7-50
3.6.1 Procedure for Switching the Customer ANIs Away From	
3.6.1 Procedure for Switching the Customer ANIs Away From Another IXC to Qwest LD	. A7-50
Provisioning Services Using Switched Access 3.6.1 Procedure for Switching the Customer ANIs Away From Another IXC to Qwest LD 3.7 Representative Service Transition Plans 3.7.1 Network-Based IP VPN Service	. A7-50 . A7-51
3.6.1 Procedure for Switching the Customer ANIs Away From Another IXC to Qwest LD	. A7-50 . A7-51 . A7-53
3.6.1 Procedure for Switching the Customer ANIs Away From Another IXC to Qwest LD	. A7-50 . A7-51 . A7-53 . A7-59

3.7.5 Voice Service	A7-81
3.7.6 Toll-Free Service	A7-88
3.7.7 Asynchronous Transfer Mode Service	A7-91
3.7.8 IP Telephony Service	A7-100
3.7.9 Call Center/Customer Contact Center Service	A7-111
4.0 Transition Inventory	A7-119
4.1 Transition Coordination	A7-119
4.2 Inventory Data	A7-121
4.3 Information Requirements	A7-122
4.4 Responsibilities	A7-122
5.0 Communication and Reporting	A7-124
5.1 Mechanisms and Interfaces	A7-125
5.2 Types, Subjects, and Timing of Communication and Reports	A7-126
5.3 Program-Level Communication	A7-129

LIST OF FIGURES

Figure A7-1. Approach to Meeting the Government's Transition	Goals and
Objectives	A7-3
Figure A7-2.Qwest Transition Project Management Organization	A7-8
Figure A7-3. Representative Sample of Recent Transitions	
Managed by Mr. Rhodes	A7-9
Figure A7-4. Key Transition Personnel Contact Information	A7-11
Figure A7-5. Key Transition Personnel Roles and Responsibilities	A7-11
Figure A7-6. Networx Customer Support	A7-13
Figure A7-7. Transition Project Team	A7-16
Figure A7-8.Transition Functional Requirement	A7-16
Figure A7-9.Initiate Transition Planning	A7-17
Figure A7-10.Create Transition Management Plan (TMP)	A7-17
Figure A7-11.Create Agency-Level Transition Plan	A7-18
Figure A7-12. Create Transition Project Specific Plans (TPSP)	A7-18
Figure A7-13. Create Transition Inventory	A7-19
Figure A7-14.Process Transition Orders	A7-19
Figure A7-15. Notify GSA and Agency of Transition Activities	A7-20
Figure A7-16. Execute Transition	A7-21
Figure A7-17. Report on Transition Planning and Execution	A7-22
Figure A7-18. Leverage Existing Resources to Support Networx	A7-23
Figure A7-19. Reserved	
Figure A7-20. Lines of Communications from the Government	
to the Qwest CPO	A7-26
Figure A7-21. Qwest's Force to Lead Staffing Model Ensures Adeq	uate,
Qualified Resources are Assigned to Networx Transition Needs	A7-28
Figure A7-22. Qwest Transition Issue Handling Process	A7-30

Figure A7-23. Issue Prioritization Categories	. A7-30
Figure A7-24. Escalation Names and Telephone Numbers	. A7-31
Figure A7-25.Transition Scheduling Methodology	. A7-32
Figure A7-26. Risk Management Process	. A7-35
Figure A7-27. Program Risk Map	. A7-36
Figure A7-28. Transition Risks and Mitigation Strategies	. A7-39
Figure A7-29. Plans and Procedures for Conducting Site Visits	. A7-44
Figure A7-30. Parallel Operations	. A7-48
Figure A7-31. Parallel Services Available but not used	. A7-49
Figure A7-32. Hot Cutover	. A 7- 49
Figure A7-33. Types of Services Offered	. A7-52
Figure A7-34. Network-Based IP-VPNS WBS	. A7-55
Figure A7-35. VoIP Transport Service WBS	. A7-61
Figure A7-36. Test Plan Checklist	. A7-66
Figure A7-37. Managed Network Service WBS	. A7-70
Figure A7-38. MTSS General Environmental Requirements	. A7-75
Figure A7-39. MTSS Site Planning Checklist	. A7-76
Figure A7-40. MTSS Service WBS	. A7-77
Figure A7-41. Security Enhancement Services	. A7-79
Figure A7-42. Voice Service WBS	. A7-83
Figure A7-43. Toll Free Service WBS	. A7-89
Figure A7-44. ATM Service WBS	. A7-94
Figure A7-45. Logical Connectivity of a Typical Large-Scale Network	. A7-97
Figure A7-46. Physical and Logical Connectivity of a	
Typical Large-Scale Network	. A7-97
Figure A7-47. Installations of ATM NNI Circuits and Host Connections .	. A7-97
Figure A7-48.Regional Site 3 and Related	
Remote Sites Migrated to Qwest	. A7-97

Figure A7-49.Regional Site 2 and Related	
Remote Sites Migrated to Qwest	A7-98
Figure A7-50. All Sites Migrated to Qwest	A7-98
Figure A7-51. Networx Transition Complete	A7-98
Figure A7-52. Automated Attendant	A7-105
Figure A7-53. IP Telephony Service WBS	A7-107
Figure A7-54. Qwest Coordination	A7-108
Figure A7-55. Routine and Critical Transition	A7-112
Figure A7-56. Call Center Service WBS	A7-115
Figure A7-57. Capturing, Sharing and Distributing Data	A7-121
Figure A7-58. Inventory Maintenance Responsibilities	A7-123
Figure A7-59. Types of Transition Communications and Reports	A7-127
Figure A7-60. Timing of Communications and Reporting	A7-128

1.0 INTRODUCTION

The Qwest Team's transition approach enables Qwest to implement and transition Agency networks successfully, with minimum risk and impact on Agency or Department organizations, personnel, and the subscribing communities. The proven methodology detailed throughout this Preliminary Transition Management Plan (PTMP) has repeatedly and successfully to transparently transition other large business and Government customers to the Qwest Network, such as

Qwest has an established and successful history of transitioning many Government customers from other carrier networks to Qwest telecommunications and information technology products and services. The successful transition of numerous Agencies,

to Qwest FTS2001

Crossover services readily attests to the proven organizational and coordination capabilities of Qwest.

Qwest's flat management structure, coordination and communication processes, and an empowered Transition Office allows our transition team to work directly with any other Qwest organization, team member, vendor or carrier, as well as GSA and Agency representatives. This effectively eliminates the "middle management" level characteristic of some other carriers' processes. It also tightens the communications channels and allows issues to be addressed in much shorter time frames.

Qwes	st will	establi	sh a gov	ern	ance	structure	consisting	of	
			specific	to	the	transition	program.	Through	the
implementat	tion								

This methodology incorporates the requirements set forth in RFP Section C.4.4.2.1, and is structured around the following four areas as required in Section L.34.2.4:

- Planning and Management
- **Transition Cutover**
- Transition Inventory
- Communication and Reporting

1.1 UNDERSTANDING OF THE GOALS AND OBJECTIVES FOR TRANSITION

The Qwest Team's PTMP supports GSA's vision of a Governmentwide enterprise architecture that supports the introduction of new technology while facilitating cross-Agency collaboration, transformation, and

Government-wide technology improvement in a disciplined, process driven, long-term strategy. This PTMP incorporates lessons learned throughout Qwest's long history of successfully transitioning and providing Agencies with current, cost-effective, highly reliable, and user-friendly telecommunications and information technology services. The PTMP is focused on achieving the Government's goals and objectives detailed throughout the plan. Qwest has included provisions for effective transition coordination and support so that transitions can occur in a timely and efficient manner.

Qwest is ready and fully capable of supporting GSA's transition requirements and timelines. For the PTMP, Qwest assumed that the overall Networx contract transition period, based on GSA Questions and Answers #196, will be approximately 18 months. Detailed transition timelines for specific projects and Agencies will be developed in partnership with GSA/Agency Project Managers and included in specific Agency-Level Transition Plans (ALTPs) or Transition Project Specific Plans (TPSPs).

The PTMP defines the tasks necessary for the detailed planning and effective execution of the Networx transition implementation. These activities include transition requirements in RFP Section C.4, Transition; the Service Types cited in RFP Section C.2.1.1, Organization of Networx Services, and correlation with RFP Attachment J.7, Pricing and Traffic Model.

The Qwest Team's approach to transition in this PTMP is to detail and demonstrate compliance with all requirements of the RFP section C.4, Transition, and achieve the GSA vision of Figure A7-1, to include "provisions for effective facilitation of transition coordination and support so that transitions can occur in a timely and efficient manner." The Qwest Team's transition approach detailed in this PTMP is designed to implement and transition Agency networks successfully, with minimum risk and minimum impact on various Agency department organizations, personnel, and subscribing communities.

Transition is the process for the coordinated transfer of service from a specified GSA FTS incumbent service provider, such as FTS2001and FTS satellite service and wireless contracts, to a Networx contract. Qwest will complete the initial Transition Management Plan (TMP) within 30 calendar days of Notice to Proceed (NTP), and deliver the plan to the GSA Transition Manager. GSA will review and provide comments within 15 calendar days of receipt. Within 15 days of receipt of GSA's comments, Qwest will provide the revised TMP back to GSA. Qwest will update the TMP to address new or enhanced service types as they are introduced, and/or as operational circumstances may require. Qwest will neither issue any Service Order Confirmations (SOCs) nor proceed with any orders for transition until the TMP has been approved.

The TMP will be Qwest's general Government-wide plan applicable to all transition activities for all Agencies. The plan will describe Qwest's general approach to the management of the transition, including the project management process, procedures, and tools for all Networx transition activities. Qwest will develop and provide a TMP that will include the project management of all transition activities for all services provided by Qwest, provisioned and non-provisioned.

Qwest will develop and provide ALTPs when requested, within 45 calendar days of receiving the request. The plan will include project management of all transition activities for all Transition Orders the Agency intends to place with Qwest. The Agency is expected to provide comments back to Qwest on the plan within 15 calendar days. Qwest will then submit the ALTP for approval within an additional 15 calendar days (for a total of 75 calendar days). At a minimum, the ALTP will contain the content described in RFP Section C.4.4.3.1.4, Content-ALTP. Qwest will base the ALTP on the information in the overall Qwest TMP, any other requirements pertaining in

the RFP guidance, and the Agency's specific requirements. Qwest will also describe plans, if applicable, to meet any special technical requirements, such as direct station-to-station dialing or private dialing plans.

Qwest will develop and provide a TPSP for all transition activities that are required by an Agency to be managed as a separate transition project, unless the TPSP requirement is waived or changed by the Agency in writing. The Government will normally designate transition activities deemed as mission-critical by the Agency as a separate transition project. Qwest will complete transition projects by the baseline completion dates in the TPSP or by mutual agreement with the Agency at the time orders are placed and acknowledged by Qwest. The Firm Order Commitment (FOC) dates for each order within the project will meet the provisioning objectives in RFP Attachment J.12.3, Service Provisioning Intervals, for routine or Class B expedited orders unless the Agency agrees to different intervals. Qwest will submit the TPSP to the Agency no later than 30 calendar days prior to the customer want date (defined in RFP Section C.4.2.4 Step 4, Create Transition Project Specific Plans). At a minimum, the TPSP will contain the content described in RFP Section C.4.4.3.2.4, Content - TPSP. The TPSP will also describe, where applicable, the plans to meet special technical requirements, such as direct station-to-station dialing and private calling plans.

2.0 PLANNING AND MANAGEMENT

With our history of transitioning services, the Qwest Team recognizes the dynamics inherent in this program. The scope and interdependencies of the various participants, the subcontractors, and the critical nature of the GSA operational environment, along with the mission-critical nature of the individual Agencies, require a comprehensive planning and management

approach to transition. This approach reflects our belief in the need for a comprehensive plan of action with well defined dynamic, roles. responsibilities and interfaces. To accomplish this objective, the Qwest Team emphasizes effective program management. flexible needs-based scheduling, and a close partnership with GSA and the individual Agency at both the program level and with each regional, field level Agency Point of Contact (POC) or Local Government Contact (LGC).

2.1 TRANSITION PROJECT MANAGEMENT ORGANIZATION

The Qwest Team Transition Project Management Organization, is structured to ensure that all designated services are transitioned in a transparent fashion in coordination and in partnership with GSA and the affected Agencies.

Ms. Diana Gowen, Senior Vice President and General Manager of Qwest Government Services Inc. (QGSI), is the Qwest Executive directly responsible for Networx support, including the Transition Office. Ms. Gowen has the support and sponsorship of the entire Qwest senior executive team. Ms. Gowen brings first-hand experience on the challenges associated with Government transitions from her direct involvement in the transition of Agencies from FTS2000 to FTS2001. She will be an active advisor to the Transition Program Manager, and with her leadership team, will provide oversight to the Transition Team. She has been, and will remain, directly involved in the planning and execution of the Networx transition. On a regular basis, Ms. Gowen and her leadership team will review the status of all transition projects; the transition risks and issues report; the project plans for upcoming transitions; and the staffing and ongoing support requirements.

, Networx Enterprise Program Director, leads the Contractor Program Office (CPO), manages the Transition Team, and is the first point of escalation for the Transition Program Manager. The Qwest Networx Enterprise Program Director works closely with the Transition Program Manager to ensure the soundness and integrity of our transition plans, the availability and assignment of resources, the reasonableness of the

schedule and budget estimates, and the identification of any risks or issues that may impact the transition plan and capture mitigation plans.

Each Project Manager on Transition Team will have the resources available to them to complete their transition projects in a quality manner. The Project Managers will have Transition Analysts to work the site-specific transitions and to assist them in the necessary documentation required for a successful transition.

2.1.1 Key Transition Personnel with Telephone Numbers

Figure A7-4 lists key transition personnel with their contact information. The Qwest Team will notify the GSA Program Manager (PM) if there are changes to any key transition personnel and will update this list appropriately. Similar contact information will be provided in individual ALTPs or TPSPs as appropriate to ensure coordination.

Figure A7-4. Key Transition Personnel Contact Information

Position	Name	Office Phone	Cell Phone	E-Mail
Program Director				
Transition Program Manager				
Project Manager				
Project Manager				
Project Manager				

2.1.2 Roles and Responsibilities of Key Transition Personnel

The Qwest Team organization has clearly defined roles and responsibilities at each level to ensure that each transition is seamless and transparent to the Agency end users.

2.1.3 Organizational and Control Relationship of the Qwest **Transition Office with Corporate Leadership and the Qwest Networx CPO**

Ms. Diana Gowen, Senior Vice President and General Manager of QGSI, is the Qwest executive directly responsible for Networx support, including the Transition Office. Ms. Gowen has the support and sponsorship of the entire Qwest senior executive team. As the senior executive for QGSI, Ms. Gowen has immediate and direct access to the executive leadership team at Qwest, including Network, Operations, and other groups that have direct impact on Networx transition activity. illustrates the organizational and control relationship of the Transition Office with senior QGSI and corporate officers, the CPO and other key Qwest organizations. Similarly, Ms. Gowen will have immediate and direct access to senior executives in our team member organizations. Her access to this extended leadership team will facilitate the timely resolution of any issues and risks escalated to her office.

CPO, manages the Transition Team, and is the first point of escalation for the Transition Program Manager. has overall responsibility for the operation of the Qwest Networx Enterprise Program. is the principal advocate for the GSA and Government Agencies within Qwest and has access to the Qwest leadership team to effect a desired outcome for the Government. The Qwest CPO is also staffed with key representatives from each of the functional areas supporting Networx. Each of these

representatives has demonstrated capabilities and depth of practical experience, and will advise or assist the Transition Program Manager as needed.

2.1.4 Organizational and Control Relationship of the CPO Management and Planning Staff with Field Personnel

, illustrates the organizational and control relationship of the CPO and planning staff with the field personnel. The Transition Program Manager has the authority and sponsorship to reach across the entire Qwest Network organization to support their transition efforts. Qwest's depth of

expertise and experience in performing successful transitions and cutovers in the Network Operations organizations will be focused on Networx transition activities. The Transition Team will have the resource support from Qwest's

During the transition planning stage for each specific Agency transition project, the Transition Program Manager will assign a Transition Project Manager and identify field and network resources needed for a successful transition. The Program Manager will work with the Qwest Network Operations teams to assign representatives from each functional area for inclusion in the Transition Team. These representatives will be responsible for project support and the smooth operation of work steps assigned to resources within their organization. Transition Team members often include, but are not limited to: design engineers, Network Operations Center (NOC) technicians, network operations personnel, field technicians, subcontracting team members, cutover team leads, Service Enabling Devices (SEDS) logistics/staging contacts, key suppliers, project coordinators, transition specialists, provisioning leads, technical support, and the service manager and account representative associated with the Agency.

2.1.5 Coordination and Workflow

The

Qwest Team will work with the stakeholders within the Agencies to develop a partnership that establishes clear roles and responsibilities within each step.

2.1.6 Transition Staffing Plan

The Qwest Team approach to transition staffing incorporates four elements: development of an initial staffing plan to meet the identified requirements, implementation of the staffing plan, impact analysis, and identification of additional resources as needed to support future requirements.

2.1.6.1 Initial Transition Staffing

Network migrations and transitions require a core organization that is the single point of contact for the GSA and other Agencies as well as Qwest organizations. The organization under the Transition Program Manager will provide the core Transition Team for transition planning and implementation. The Transition Team will work closely with other elements of the CPO, including the Customer Support Office (CSO), to process service orders; plan, provision and engineer services; and ensure that post-transition service delivery and assurance processes comply with Networx requirements.

Qwest has a pool of trained and experienced Project Managers for Networx transition. The Qwest Project Managers are experienced in managing transitions of all types of services offered, including legacy transport, IP-based transport, security services, applications, and equipment, both nationally and internationally. Qwest Project Managers are trained on all Networx products and many are Certified Project Management Professionals.

The Qwest Networx CSO, which includes service ordering, billing and customer service personnel, is the primary customer service office for GSA and Agencies. However, the Networx CSO is only one of many Qwest customer service offices around the country. Because our customers have a nationwide presence, Qwest has strategically located our customer service personnel in areas where they can effectively respond to customer needs. Qwest has customer service offices

2.1.6.2 Impact of Expected Levels of Activity
The scope and complexity of the transition is dependent upon a variety
of sub-factors. Qwest is prepared to transition up to 50 percent of the current
FTS2001 network and can effectively do so through our comprehensive
staffing plan. Sub-factors to be considered when providing staffing for
transition activities include, but are not limited to:
Staffing levels will be adjusted with regard to numbers of transition
projects running concurrently, ensuring that each transition is fully staffed to
proceed on schedule.
Qwest will fully staff each transition project
to meet the needs of GSA and the Agency.
The Qwest Transition Program Manager has access to trained and
competent staff from other Qwest organizations, as well as our

subcontractors, when order volume during any month exceeds a predetermined number. If a very large order volume occurs in any month, Qwest has the ability to draw upon our fully staffed provisioning and operations centers to supplement staffing requirements.

2.1.6.3 Staff Augmentation Approach

The Qwest Transition Team will perform continuous analysis of requirements (current and future) and will adjust staffing projections to ensure the organization is fully staffed to meet all requirements. Based upon this analysis, the Qwest Transition Program Manager will determine the need to employ additional resources either from within the team or through a vendor or subcontractor. The Qwest Transition Program Manager will coordinate with the Qwest Program Director to identify those resources available and to staff requirements to ensure availability of staff.

Qwest analyzed the Traffic Model presented in Attachment J.7 and derived staffing estimates to complete the physical transition of 50% of the traffic assuming an 18 month transition period. To develop our proposed staffing model, we made the following assumptions:

Coupled with the QGSI hiring process
and management overview of personnel performance, GSA is ensured of
receiving thoroughly qualified personnel in the correct skill mix for the
Networx transition efforts.
Through analysis of data points the Qwest is continually
refined as the service enters more mature phases of the product life cycle.

Ultimately, our transition staffing model will rely heavily on planning.
Readiness and planning are integrally linked success factors. The Transition
Program Manager will work closely with the Qwest Account Teams, GSA, and
the Agencies to prepare activity forecasts based on sales opportunities,
planned transitions, and feedback from the Agency.
The Transition
Program Manager will engage the Human Resources Manager supporting the
CPO to recruit, screen, and hire additional personnel based on our pre-
defined job descriptions, minimum experience requirements and necessary
ner e
qualifications.
The Qwest is a real tool with real world practicality, and
·
The Qwest is a real tool with real world practicality, and
The Qwest is a real tool with real world practicality, and ensures that field and management personnel will be sufficient in number and qualifications to perform the transition activities as required. The
The Qwest is a real tool with real world practicality, and ensures that field and management personnel will be sufficient in number and qualifications to perform the transition activities as required. The

2.1.7 Personnel Security

All Qwest Team employees undergo a mandatory pre-employment background review, which includes criminal record checks and credit checks. All employees must also submit to a pre-employment drug and alcohol screening. Qwest will ensure that personnel who need access to any Government-owned equipment fully meet Government personnel security requirements.

Additionally, employees who require access to Government-Classified or Sensitive But Unclassified (SBU) information are processed by Qwest's Government security organization for a Government-granted clearance or access in accordance with a DD254 provided by the sponsoring Agency.

Qwest's Government security organization has extensive experience processing personnel clearance investigations requiring NAC/LAC/CR, NACI, SSBI, to Public Trust Access in accordance with Agency requirements.

2.1.8 Transition Escalation Procedures

During the process of transitioning Agencies from their incumbent networks to Qwest, most issues and problems will be resolved by the Transition Program Manager and the Project Managers. However, issues that are not quickly solved, or require incumbent coordination for a resolution, will follow Qwest's formal escalation process. The preferred method for GSA and/or the Agency to escalate any issue, including transition issues, is through the Qwest Control Networx Portal. The issue will be logged and escalated to successive levels of management until the transition issue is resolved. In the Qwest Transition Issue Handling Process, issues are escalated to the highest levels of management required for expeditious

resolution At each level of escalation, Qwest leadership will work with the incumbent provider, with all appropriate organizations within Qwest, with our teammates, and suppliers as required to resolve issues.

Any deviations from the above will be provided in the ALTPs or TPSPs, if necessary. As a back-up issues can be escalated through the names and telephone numbers provided in *Figure A7-24*.

Figure A7-24. Escalation Names and Telephone Numbers

Position	Name	Office Phone	Cell Phone	Email
Program Director				
Sr. Vice President / General Manager				

2.2 TRANSITION ACTIVITY SCHEDULING

Transition activity scheduling is performed by the assigned Project Manager. Each approved ALTP incorporates a baseline schedule of activities that is agreed upon with the appropriate stakeholders. The schedule will be maintained in MS Project and will be monitored on a daily basis.

The Transition Project Manager and Transition Program Manager will develop a comprehensive Communications Plan that will be incorporated into the individual TPSP for approval. This plan will identify all points of contact within a customer organization for scheduling and for transfer of security clearance information as required.

Throughout the transition of services, the Qwest Team will perform site visits, site preparation, installation, and cutover activities which will be

scheduled in close coordination with the Agency and LEC points of contact to ensure that there is no disruption of service. Agency requirements and mission takes precedence within the Qwest Team transition scheduling process. The Transition Program Manager will coordinate closely with the Agency POC to understand all details behind the Agency requirements to include their priority of locations, seasonal/cyclical restrictions, completion goals, and continuity requirements.

The Qwest Team's goal throughout the scheduling process is to ensure that services are scheduled and cut over in a manner consistent with customer expectations.

2.3 PROCESS AND PROCEDURES

The Qwest Team's transition process is designed around

These Qwest processes easily overlay into the Networx transition requirements of Planning and Management, Transition Cutover, Transition Inventory, and Communications and Reporting.

, each phase has specific activities that are performed in partnership with Agencies to ensure an efficient and transparent transition of services. As each transition is completed throughout the project lifecycle, the Qwest Team documents

lessons learned to ensure that they are applied to future transitions and that all efficiencies are realized to reduce overall cost to the Government. Throughout the transition process, the Transition Team will use the Governance Process described in Section 2.1.3, Organizational and Control Relationship of the Qwest Transition Office with Corporate leadership and Qwest Networx CPO.

2.4 KEY RISK MANAGEMENT AREAS

Reducing the impact of program risks to acceptable levels is the ultimate objective of risk management. Qwest's approach incorporates processes for identifying, analyzing, mitigating, managing, and monitoring risks to ensure the least amount of impact on the program.

2.4.1 Risk Identification

Any member of the Transition PMO may identify issues or concerns as transition risks. GSA and Agency Transition Coordinators can also identify transition risks to Qwest Transition Project Managers for inclusion. As risks are identified, they are logged and documented by assigned Project Managers or the Transition Program Manager, using tools in the Qwest CPO toolkit. The Transition Project Manager will review all risks and either validate or reject the risk, depending upon its importance to the transition success.

2.4.2 Risk Analysis **Prioritization and Assessment**

Each risk is evaluated and categorized based its upon probability of occurrence and consequence, either to the Agencylevel transition action or to the

Networx program.

The likelihood of a risk will be based upon a subjective assessment by the Project Managers and validated by the Transition Program Manager or Director, CPO, and is organized into three categories:

1. High —
2. Medium –
3. Low –
Consequences are organized into three categories:
1. High –
2. Medium –
3. Low –

2.4.3 Risk Mitigation and Management

The Transition Project Managers will develop a mitigation strategy for each risk, mapping as , to reduce the likelihood and/or consequence of the risk to an acceptable level. The Qwest Transition Program Manager and CPO Director will be briefed on the mitigation strategy

A7-36 RFP: TQC-JTB-05-0002 March 5, 2007

and involved throughout mitigation strategy implementation. When necessary, the Qwest Transition Program Manager and CPO Director can call upon the resources of the corporate Qwest Risk Management Organization for additional guidance in either assessing risk or developing strategies to mitigate risk.

A completed mitigation strategy is similar to a contingency plan, protecting the transition from the negative consequences of risk realization. Action items will be identified as steps necessary to mitigate the risk. Once the action items are completed, the risk owner will evaluate whether the risk has been mitigated. The risk may be closed if it no longer poses a high level of threat to the transition. If the risk still poses a high level of threat to the program, then revised mitigation strategies are developed in an iterative process. The Qwest Team will develop contingency plans if the mitigation plan is not effective. The implementation of a contingency plan will include a defined trigger that will be used to determine when to implement the plan.

2.4.4 Risk Monitoring

The risk and issue management process will use tools in the Qwest CPO toolkit to define, assign, track, and close program issues, risks, and action items. The toolkit provides functionality to support program and project management, collaborative work venues, risk and issue management, scheduling, resource and task management, and financial management.

Due to the nature of risks, some risks may never be recommended for closure. However, many will be successfully mitigated and will be closed if the risk is deemed no longer a major threat to the Networx transition. When a risk actually occurs, the risk should be closed and a corresponding issue opened up. Risks closed as above that are deemed no longer a major threat to the Networx transition will not be closed without the concurrence of the Program Director.

2.4.5 Transition Risks and Mitigations

Based on the above approach, the Qwest Team performed Steps 1, 2, and 3 and has documented below a sample of current, known risks with mitigation plans

Risk Area	Risk Mitigation Strategy
	Schedule and Delivery Risks
Risk: Failure to develop a realistic schedule that reflects Agency priorities, seasonal/cyclical activities, and resource constraints.	
Risk: Failure to adequately staff the Transition Management Team.	
Risk: Failure to receive accurate information from the Government (for example, location, inventory, local Government contacts).	
	Service Interruption Risks
Risk: Transition sites with disruptive impact to business operations.	
Risk: Transition sites with no fall-back plan in case of a significant outage services during installation	
	Scope Changes Risks
Risk: Customer changes in transition requirements.	
	Customer Readiness Risks
Risk: Customer site not prepared for transition.	

3.0 TRANSITION CUTOVER

3.1 CREATING REQUIRED TRANSITION NOTIFICATIONS

Qwest will provide transition status information through several different paths. The Qwest Team will report all transition activity information to GSA, Agencies, and incumbent service providers using TANs. This communication process ensures that all are kept informed and that each transition will be conducted in a way that is fully understood by GSA and its customers. The TAN alerts all concerned of projected and planned future transition activities, including any changes in earlier schedules, and will advise recipients of actions required to complete the transition.

TANs will be sent to the Agency Transition Manager and LGC at least 60 days prior to the actual transition of the service to Qwest. If there is a significant change to the transition activity, within a week, the TAN will be updated and retransmitted.

A copy of the TAN will also be sent to the GSA Transition Manager and incumbent provider to ensure they are kept abreast of all activity as well. The TAN will be delivered in the format and using the media as required in RFP Section C.3.2.1, Data and Report Requirements.

The Go/No-Go Transition Notice alerts recipients to the status of imminent transition cutovers or other significant activities. The Go/No-Go Transition Notice will indicate whether the status of a scheduled transition activity is "Go", that is, the transition activity will proceed as scheduled (including coordinated actions with the incumbent service provider and the LGC or site contacts); or "No-Go", that is, the transition activity will not proceed as scheduled.

The TAN and the Go/No-Go Transition Notice will be generated by the Project Analyst and sent to GSA, the GSA Transition Manager, Agencies,

LGCs and all other key personnel as appropriate, including incumbent service providers or other service providers.

TANs and Go/No-Go Transition Notices will also be published on the Qwest Control Networx Portal and provided in a mutually agreed format as required in accordance with RFP Section C.4.3.4.1, Transition Action Notice, and RFP Section C.4.3.4.2, Go/No-Go Transition Notice.

3.2 MEETING SPECIAL TECHNICAL REQUIREMENTS

The Qwest Team recognizes that there are unique technical requirements that need additional consideration prior to transitioning the service. A Project Team will be assigned as part of the development of ALTP or TPSP to manage these requirements and work with the Transition Program Manager to define the specific transition process for these applications.

Requirements management is central to each Qwest Project Team. Each Qwest Project Manager will have primary responsibility for requirements management. They will:

- Ensure completeness, traceability, accuracy and prioritization of requirements
- Perform risk assessment
- Escalate requirements related issues and risks through the Qwest
 Transition Program Management Team as necessary
- Assess the impact of, and approve requests to, changes proposed against the requirements baseline

The Qwest Project Team will create an initial baseline from the requirements documented in the Task Order request and any updates or changes made to these requirements identified through collaboration with project sponsors at the beginning of each project. This process will prioritize

baseline requirements and identify any project risks that may need to be managed or escalated to the Networx CPO.

3.2.1 Direct Station-to-Station Dialing

Qwest recommends that bridging trunks be established between switches FTS2001 and Qwest Networx continuity to ensure communications between users that have transitioned to the Qwest network and those that have not yet transitioned. If Agencies are transitioned in contiguous phases, fewer bridging trunks will be required and the number of translations to support the transition would also be minimized.

In order to provide the diversity/redundancy necessary, Qwest recommends that bridge trunks be established at multiple sites on both networks. The use of these bridge trunks ensures that any Networx Circuit Switched Data Service/Voice Service (CSDS/VS) user, both domestic and international, will

be able to directly dial any other CSDS/VS on either network.

3.2.2 Private Dialing Plans

Private dialing plans, such as the 700 numbers used in numerous instances by the Department of Defense, can be supported by the Qwest

Virtual Network Service (VNS) product as can other private dialing plans for stations that require contractor-specific private numbers.

3.2.3 Other Requirements

Other special technical requirements resulting from Agency requirements or site visits will be addressed and planned for either in the TMP, the ALTP or, if necessary, a TPSP in coordination with the affected Agency.

3.3 SITE VISITS

Key elements for preparing for and performing transition include:

- Analyzing available information, such as Agency provided transition inventory data/databases as per the requirements of RFP Section C.4.3.2 Agency Data Provided to Contractors;
- Agency provided engineering, routing and configuration data;
- Qwest design requirements;
- Incumbent feedback;
- FTS2001 inventory databases; and billing data to supplement the inventory database
- Using results of analyses to help prepare for detailed site visits, and pre-populating site visit checklists to the extent possible to facilitate data collection and verification at the site

Qwest plans to use on-site visits, as necessary, to ensure that we have all the data necessary to effect a smooth transition. Telephonic site visits may be used for less complex services, but if the Agency contact, the local Government contact, or Qwest is at all uncomfortable with the data, a physical site visit will be performed. The accuracy and completeness of data collected during site visits has a direct impact on the speed and quality of the transition. It is anticipated that on-site visits will be required for all

consolidated locations (locations with multiple services) and large bandwidth sites that require diversity. The determining factors for mandatory site visits include:

which allow Qwest to efficiently perform comprehensive visits where necessary with minimum impact on site personnel.

Consolidated sites will use the provided site visit information from their respective consolidated locations, whereas single site locations may only require a telephone site visit with a key site contact. Data elements that are to be provided by Agencies or collected / verified during the site visit include, but are not limited to:

- Location and site profile (for example, key contact information, physical and shipping address)
- Access information
- Site locations (network end points and equipment rooms, for example, MDF and IDF)

- Facility infrastructure and topology to include HVAC and power
- Floor plans and rack/cabinet layouts
- Circuit and DEMARC inventory
- Equipment inventory