


**California**  
**Department of Child Support Services**

# The Project Academy Series:

## Data Conversion

■ April 23<sup>rd</sup> and 25<sup>th</sup>, 2014


# Welcome and Introductions

## Anthony Blue:

Department of Child Support Services (DCSS)

Branch Chief, IT Infrastructure

## Catherine Lanzaro:

Department of Child Support Service (DCSS)

Section Manager, Child Support Enforcement (CSE)


# Agenda

- Objectives
- What is Data Conversion?
- CCSAS Project Background
- Steps to Success
- Post – Conversion Activities
- Summation
- Questions


# Objectives

- Understand the phases of data conversion
- Discuss a successful methodology for data conversion
- Learn what defines data conversion success


# What is Data Conversion?

- The conversion of computer data from one format to another


# CCSAS Project Background

- **California Child Support Automation System (CCSAS)**
  - **Division of Work**
 - Project Management Office (PMO)
 - Quality Assurance (QA)
 - Technical Architecture
 - Application Development
 - Implementation (Conversion included)
  - **Conversion Activities/Approach**


# Steps to Success


## ■ Data conversion methodology decision

- Business Process

- Application Process

## ■ Obtain Resources

## ■ Understand the Steps


# Step 1: Design and Map

- Conversion Requirements
  - Primary
  - Secondary
  
- Class Exercise


# Step 2: Transform and Cleanse

## ■ Pre-Conversion Activities


- Prepare and Maintain Data Maps
- Conduct Gap Analysis
- Develop and Maintain Derivation Programs
- Situation Specific Conversion Planning
- Iterative Data Cleansing
- Readiness Testing and Assessments

## ■ Class Exercise

Transform  
and  
Cleanse


# Step 3: Develop and Test


Develop  
and  
Test


## Step 4: Reconcile and Validate

- **User Validation of the application AND the data**
- **Be prepared for changes:**
  - **Additional data**
  - **Removal of data**
- **Users must be satisfied and database must function properly**


# Step 5: Implement Into Production

- **Confirm Cutover Schedule**
- **Complete Final Data Cleansing**
- **Finalize Work in Progress Activities**
- **Execute Cutover Checklist**
- **Perform Pre-Production Verification**

Implement  
into  
Production


# Post – Conversion Activities

- Continue
  - Reconcile
  - Validation
- Post Data Clean Up
- Lessons Learned


# Summation

- Phases of data conversion
- Successful methodology for data conversion
- Know what is data conversion success


# Questions

