[bookmark: _GoBack]

Migration Document
Source System to Target System
September 1, 20xx
Version x.x

Contents
Document History and Distribution	3
Revision History	3
Statement of Confidentiality	4
Overview	5
Migration Processing Plan	5
Delta Runs	5
Changes to Processing Order and Delta Run Frequency	6
Sample Runs	6
Meta-data Mapping	6
Folders and Path Mapping	8
Permissions Mapping	9
File Types	10
Version mapping	11
Zero Byte Versions	11
Related Documents	11
Miscellaneous Details and Assumptions	11
Required Scripts	12
Group Translation	12
Date and Time Merge	12
Target System Category ID Translation	12
Blank Client/Matter Assign Hardcoded Value	13
Client and Matter Translation	14
SUBCAT_ID and SUBSUBCAT_ID Translation	14
Merge Version Attributes	15
Product Enhancements	15
Message and Parent Message ID Mapping	16
Migration Results Report	16
Acceptance	18

[bookmark: _Toc239674266][bookmark: _Toc370473399][bookmark: _Toc481734097]Document History and Distribution
[bookmark: _Toc239671047][bookmark: _Toc239674267][bookmark: _Toc370473400][bookmark: _Toc481734098]Revision History
	Version
	Version Date
	Description of Change
	Author

	1.0
	09/01/xx
	Initial Draft
	SeeUnity Consultant

	1.1
	09/19/xx
	Updated based on input from Client. Included related docs, deal with file types and extensions in Source System, update script processes for client and matter translations, subcat and subsubcat translations, version comments, group translation, and added the migration report.
	SeeUnity Consultant

	1.2
	09/20/xx
	Finalized plan for version change documents. Finished all other sections and reviewed for final changes.
	SeeUnity Consultant

	1.3
	09/22/xx
	Added Author to version comments, added language to describe changes to processing order and more frequent delta runs, added descriptions of folder paths.
	SeeUnity Consultant

	1.4
	09/23/xx
	Updated the client and matter mapping process to reflect the change to a single mapping file.
	SeeUnity Consultant

	1.5
	09/27/xx
	Added Message-ID and In-Reply-To enhancement to assign MAIL_ID and PARENTMAIL_ID for email messages. Updated mappings for DocType>Category based on sample matter runs.
	SeeUnity Consultant

	1.6
	10/3/xx
	Added Sample Matters and Chicago matters to processing order.
	SeeUnity Consultant

[bookmark: _Toc370473402][bookmark: _Toc481734099]
Statement of Confidentiality
© 2017 SeeUnity, Inc. All rights reserved. SeeUnity and the corporate logo are trademarks or registered trademarks of SeeUnity, Inc. in the United States and throughout the world. All other company and product names are used for identification purposes only and may be trademarks of their respective owners.
The material contained in this document is proprietary to SeeUnity. No rights in said material are hereby transferred to Client (“Client”, or “Customer”). This material may not be disclosed, duplicated or otherwise revealed, in whole or in part, without prior written consent.

[bookmark: _Toc481734100]Overview
The Source System to Target System migration project at Client will be conducted as outlined in this Migration Document. From a high level the following information will be migrated from the Client (CLIENT) Source System database to the Target System library:
· Documents
· Versions
· Meta-data
· Source System path structures will be migrated to meta-data objects.
· Permissions
· Related Documents
Each type of data that will be migrated is outlined in detail below.
[bookmark: _Toc481734101]Migration Processing Plan
The order of content to be migrated will be based on document number ranges. The largest Source System document numbers will be brought over first. The following document number ranges will be targeted and processed in roughly the following order:
· Target of Related Documents
· Sample Matters
· Documents assigned to Chicago Matters (list of matters provided by Client)
· Over 12 Million
· 11 Million to 12 Million
· 10 Million to 11 Million
· 9 Million to 10 Million
· 8 Million to 9 Million
· 7 Million to 8 Million
· 6 Million to 7 Million
· 4 Million to 6 Million
· 2 Million to 4 Million
· 0 to 2 Million
These document number ranges are optimized for performance and manageability during the migration. The ranges may be changed to improve performance as the migration progresses. Also, depending on the performance, multiple ranges may be executed at the same time.
[bookmark: _Toc481734102]Delta Runs
After all documents are migrated into Target System delta runs will be executed to bring over any newly created documents since the migration processed that section of content. As the migration will use document number ranges this will most commonly occur with the largest document number ranges and new content that is added in Source System. Delta runs will also be executed to “sync” the content that has been modified in Source System after it was migrated to Target System. These delta runs will ensure new and updated content is migrated to Target System.
The final delta runs will be scheduled with the Client team to coincide with the cutover of users to Target System. As currently planned, content in Target System will not be updated (except by Velocity) until after the final delta runs are executed. This will eliminate conflicting changes to content in Target System and Source System.
[bookmark: _Toc481734103]Changes to Processing Order and Delta Run Frequency
Changes to the processing order outlined above can be made during the migration. In addition, additional delta runs can also be made during the migration. This will allow for users to start using Target System before all content is migrated. In these cases, there will be an increase in work to setup and managing the additional runs. Also, delta runs will need to made more frequently and will take up a portion of the available bandwidth, therefore reducing the overall migration throughput performance.
[bookmark: _Toc481734104]Sample Runs
Prior to the actual production migration runs, a subset of content will be migrated for verification by the Client team. All document associated with the following matter numbers will be used for the sample runs:
· 22592-0032
· 34880-0005
· 31701-0028
· 33850-0012
· 10229-0519
· 23647-0005
· 34934-0001
· 18779-0012
· 17466-0035
· 35231-0001
· 22956-0002
· 28235-0044
· 05830-0001
· 34729-0001
· Template Matter Examples – List of matters provided by Client
Should the review of these sample runs result in changes to the plan outlined in this document, this document and the associated SOW for the production migration will be updated as required.
[bookmark: _Toc481734105]Meta-data Mapping
All documents will be assigned the PLD_HBS_COMBO_PROF meta-set. All emails (when SourceType=MIME) will be assigned the PLD_HB_COMBO_MPROF meta-set.
The following fields will be mapped when using the PLD_HBS_COMBO_PROF meta-set:
	Source Attribute ID
	Attribute Description
	Target Attribute

	imProfileAuthor
	Author
	AUTHOR_ID

	imProfileClass
	Doc Type
	TYPE_ID*

	imProfileComment
	Comments
	ABSTRACT

	imProfileCreateDate
	Create Date
	CREATION_DATE

	imProfileCustom1
	Client
	CLIENT_ID*

	imProfileCustom2
	Matter
	MATTER_ID*

	imProfileCustom29
	Area of Law/Practice Area
	AOL_ID

	imProfileDescription
	Description
	DOCNAME

	imProfileDocNum
	Document Number
	DOCNUM

	imProfileEditDate
	Edit Date
	LAST_EDIT_DATE*

	imProfileEditTime
	Document Edit Time
	LAST_EDIT_TIME*

	imProfileOperator
	Operator
	LAST_EDIT_ID

	imProfileOperator
	Operator
	TYPIST_ID

	
	Level 3 of the source path
	SUBCAT_ID*

	
	Level 4 of the source path
	SUBSUBCAT_ID*

	$SourcePath$
	The entire source path
	CLIENT_PATH

The following fields will be mapped for the PLD_HB_COMBO_MPROF meta-set:
	Source Attribute ID
	Attribute Description
	Target Attribute

	imProfileAuthor
	Author
	AUTHOR_ID

	imProfileClass
	Doc Type
	TYPE_ID*

	imProfileComment
	Comments
	ABSTRACT

	imProfileCreateDate
	Create Date
	CREATION_DATE

	imProfileCustom1
	Client
	CLIENT_ID*

	imProfileCustom13
	FROM:
	PD_ORIGINATOR

	imProfileCustom14
	TO:
	PD_ADDRESSEE

	imProfileCustom2
	Matter
	MATTER_ID*

	imProfileCustom21
	Send Date:
	EMAIL_SENT

	imProfileCustom22
	Receive Date:
	EMAIL_RECEIVED

	imProfileCustom29
	Area of Law/Practice Area
	AOL_ID

	imProfileDescription
	Description
	DOCNAME

	imProfileDocNum
	Document Number
	DOCNUM

	imProfileEditDate
	Edit Date
	LAST_EDIT_DATE*

	imProfileEditTime
	Document Edit Time
	LAST_EDIT_TIME*

	imProfileOperator
	Operator
	LAST_EDIT_ID

	imProfileOperator
	Operator
	TYPIST_ID

	Message-ID**
	Message ID
	MAIL_ID

	In-Reply-To**
	Parent Message ID
	PARENTMAIL_ID

	
	Level 3 of the source path
	SUBCAT_ID*

	
	Level 4 of the source path
	SUBSUBCAT_ID*

	$SourcePath$
	The entire source path
	CLIENT_PATH

Note, items with * will involve a custom C# script. Script details are below in the Required Scripts section of this document.
**Obtaining the message id and parent message id of emails stored in Source System will require Velocity to look at the message header for all emails and pull the values directly from the message. This will introduce additional overhead in the migration process and will most likely reduce the overall migration performance.
[bookmark: _Toc481734106]Folders and Path Mapping
The following rules will be used for the Source System folder path.
No folders will be created in Target System for emails. All documents will maintain their folder structure when migrated to the Target System.
In addition, for all documents (both those assigned PLD_HB_COMBO_MPROF and PLD_HBS_COMBO_PROF) the Source System path structure names will be assigned to Target System attributes. For reference, the Source System path structure consists of 6 levels (level 1\level 2\level 3\level 4\level 5\level 6). Level 1 corresponds to existing folders, level 2 to the DocType Folder, and levels 3 – 6 are folders or virtual containers. Here are a few example folder structures:
· 00001-1006 Human Resources Department\Recruiting/New Hire (Private) 00001-1006\On-Campus Interviewing 00001-1006\Reports/Tracking
· James, Evan Bodan and Laura Smith - Shell Client 53038-0001 Estate Planning - Shell Matter\Executed Documents 53688-0002
· Johnson Outdoor Advertising 32307-0003 Billboard Dispute\Pleadings 32167-0006\14CV2887 36807-0007
The following rules will be used to assign Target System attributes from the Source System path:
· The name of path segment at level 3 will be assigned to the Target System SUBCAT_ID attribute. There is a required mapping to translate the folder name at this level into the SUBCAT_ID lookup ID. This will require a script, which is defined in detail in the Required Scripts section.
· The name of path segment at level 4 will be assigned to the Target System SUBSUBCAT_ID attribute. There is a required mapping to translate the folder name at this level into the SUBSUBCAT_ID lookup ID. This will require a script, which is defined in detail in the Required Scripts section.
· There are some folders that exist and level’s five a six in Source System. These folder names will not be mapped to meta-data attributes.
· The entire Source System path will be stored in the Target System attribute CLIENT_PATH.
[bookmark: _Toc481734107]Permissions Mapping
Permissions will be brought over from Source System for every document. All Source System users have been brought into Target System and will be mapped using the user ID. All Source System groups have been brought into Target System with “WI_” appended to the group name and will be mapped from the Source System groups. A custom C# script will be required to append the “WI_” to the group name in Target System. Details of the script are described below in the Required Scripts section of this document.
The following table describes the specific details of how permissions will be mapped.
	Source System View Access Mapping

	View group mapped to:
	All Users

	View group Target System right:
	Read Only (45)

	Other ACL entries:
	Map to individual users and groups

	
	

	Source System Public Access Mapping

	Public group mapped to:
	All Users

	Public group Target System right:
	Normal Access (63)

	Specific ACL entries:
	Map to individual users and groups

	
	

	Source System Private Access Mapping

	Specific ACL entries:
	Map to individual users and groups

	
	

	Miscellaneous

	Incomplete user/group mapping or no user map defined
	If no user map is defined, or if the user and group map is incomplete, and the Source System user/group doesn't exist in Target System, the document will be added and a warning will be created listing the user/group that didn't get assigned to the Target System ACL.

The following rights will be assigned for all specific user and group ACL entries:
	Source System Right
	Target System Right

	imRightNone
	Deny (16711680)

	imRightRead
	Read Only (45)

	imRightReadWrite
	Normal Access (63)

	imRightAll
	Full Control (255)

[bookmark: _Toc481734108]File Types
The following types are not currently allowed in Target System and documents with these types will not be migrated to Target System. The table below lists the extension and the number of objects in Source System (as of September 1, 20xx) associated with each extension.
	Extension
	Number Of Objects

	Blank
	54

	%v
	25

	ai
	3

	dxl
	3

	frm
	43

	pcx
	3

Client will clean up these files in the Source System prior to the migration. If any content of these types remains in Source System during the migration a report listing the documents that aren’t migrated because they are of a type listed above can be provided at the end of the production migration.
There are 6,337 documents in Source System that have different formats (extensions) from one version to another. This does include documents that have pre-Office 2007 and post-Office 2007 extensions (for example .doc and .docx) extensions in different versions. As Target System doesn’t allow for documents to have different extensions from one version to another, these documents will be handled as follows:
Velocity will treat all Office document extensions as the same extension and write these files to Target System. All other documents that have an extension change from one version to another will throw an error and will not be migrated with the initial migration. A report will be produced (by document number) listing all the documents with this error and the Client team will decide how to proceed with these documents. If Client decides to migrate these documents using Velocity the following options will be available:
· Migrate the current version of the document only.
· Reprocess the documents and create them in Target System using the process described below:
· One document will be created with all versions of the same type starting at the first version.
· Every time the extension changes for subsequent versions a new object will be created.
· A template document will be added for all types except the most recent version, which will have a type corresponding to the most recent version type in Source System.
· The objects will be related to each other in Target System.
· The Source System document number will be assigned to the most recent version type object in Target System. All previous version type objects will get the document number automatically assigned when the document is created in Target System.
[bookmark: _Toc481734109]Version mapping
All versions will be brought over as major versions in Target System. Some Source System version attribute values will be brought over as the version comment in Target System (for all but the first version). For the first version, Target System overwrites the version comments with “Original Version.”
The Source System version attributes that will be added to the Target System version comments are:
1. Version Description (aka Name)
2. Author (imProfileAuthor from each versions profile)
3. Version comments (imProfileComment from each versions profile)
As these fields will be combined into a single attribute in Target System (Target System version comments) they will be merged in the order specified above and the respective values will be separated by a dash.
Obtaining these values and merging them together for storage in the Target System version comments does require a custom script (Merge Version Attributes in Required Scripts).
[bookmark: _Toc481734110]Zero Byte Versions
There are approximately 3,930 documents that have a version(s) with a 0-byte file size. A list of these documents has been provided to Client and they will be removed from Source System prior to the migration. If any 0-byte files are found during the migration, they will be partially created in Target System but should be reviewed after the migration as Target System will stop adding versions when a 0-byte version is encountered.
[bookmark: _Toc481734111]Related Documents
Related document relationships will be maintained when documents are migrated to Target System. In order to do this all target related documents will be migrated first. This will ensure that when documents with relationships are migrated the target documents already exist in Target System and can be related.
[bookmark: _Toc481734112]Miscellaneous Details and Assumptions
The following miscellaneous details and assumptions are being made for this migration.
· The meta-data for all Target System documents will be taken from the most recent Source System version (including the name of the document). Meta-data from other versions will not be brought over into Target System.
· Source System references (aka shortcuts) will be created as a Target System Reference, not a link or a duplicate document.
· Digital Fingerprint will be disabled and duplicate documents will be migrated.
· The Source System audit trail (history records) will not be migrated.
· imProfileEditProfileTime will not be migrated to Target System. Instead the imProfileEditTime will be used for the LAST_EDIT_TIME in Target System.
· Target System lookup lists and users have been updated to include the values coming from Source System or from Velocity translations.
· The Source System document numbers (that will be assigned as the Target System document numbers) are not currently in use in the Target System system. The starting Target System document number range will be higher than any document number in use in Source System.
· Source links will not be translated to Target links as part of the migration. The current plan is to not translate embedded Source System links to a Target System format. If Client decides this is a translation they would like to make the Velocity product will be configured to support this translation and the link conversion will be handled as post migration process. The configuration change will be based on the existing Link Converter post process already available in Velocity and will update the embedded hyperlinks stored in Word, Excel, PowerPoint, and PDF files to the Target System embedding link format. Should this change be requested, an additional SOW detailing the specifics of how the links will be updated, the cost for the configuration change, and the timeline to deliver the work will be created and agreed upon by SeeUnity and Client.
· Source System users subscriptions will not be migrated as part of the Velocity process.
[bookmark: _Toc481734113]Required Scripts
The following custom C# scripts will be required to perform the migration as outlined above.
[bookmark: _Toc481734114]Group Translation
This script will do two things when assigning security in Target System.
1. Append “WI_” to every group name coming from Source System
2. Replace any spaces in the Source System group name with underscores
For example, the Source System group NON LEGAL STAFF becomes WI_NON_LEGAL_STAFF in Target System.
The only exceptions to this will be the Public and View groups, which will be mapped to the Everyone group in Target System.
[bookmark: _Toc481734115]Date and Time Merge
This script will merge the Source System imProfileEditDate and imProfileEditTime fields into one date and time field called LASTEDITDATETIME. The LASTEDITDATETIME field will then be used to update the Target System fields of LAST_EDIT_DATE and LAST_EDIT_TIME to ensure these values are migrated from Source System.
[bookmark: _Toc481734116]Target System Category ID Translation
This script will translate the Source System imProfileClass field (with a description of Doc Type) to the Target System TYPE_ID field (with a description of Category ID). The translation will be performed internally in the script and the values will be translated as follows:

	Source System imProfileClass (Doc Type)
	Target System TYPE_ID (Category ID)

	ADMIN-BILL
	BILLING

	ADMINISTRATIVTARGET SYSTEM
	ADMIN

	AGREEMENT
	AGRCONT

	ASSETS
	ASSETS

	BILL
	BILLING

	CLIENTDOC
	CLIENTDOCS

	CORP
	CORPDOCS

	CORR
	CORR

	DELETE
	DELETE

	DOCPROD
	DOCSPROD

	DRAFT
	DRAFT

	DRAWING
	DRAWING

	DUEDIL
	DUEDIL

	EMAIL
	EMAIL

	EXECUTED
	EXECUDOCS

	FILING
	FILINGS

	GEN
	GEN

	MARK-GEN
	MRKTMAT

	HR
	HR

	WEBDOC
	WEBDOC

	INVENTORY
	INVENACCT

	LEGALOP
	OPIN

	MEDREC
	MEDREC

	ADMIN-MIS
	MIS

	TBF
	MISFILED

	MEMO
	NOTE

	PERSONALDOCS
	PERSONAL

	PLEADING
	PLEADING

	PRACGROUPDOC
	PRACGROUPD

	REF
	REFER

	RESEARCH
	RESEARCH

	TAX
	ESTAX

	TRIAL
	TRIAL

	WITNESSES
	WIT

[bookmark: _Toc481734117]Blank Client/Matter Assign Hardcoded Value
There are some documents without a client or matter assigned in Source System. This script will check to see if the client and/or matter number is blank when the document is extracted from Source System. If the fields are blank, the client number “NO CLIENT” and matter number “NO MATTER” will be assigned for the blank field.
[bookmark: _Toc481734118]Client and Matter Translation
The client and matter numbers are different in the Source System and Target System systems. As such, these values will need to be translated so the correct client and matter numbers are assigned when creating documents in Target System. This script will perform the translation by reading a mapping file (located in the Velocity directory structure) and assigning the correct client/matter numbers when writing to Target System.
A single mapping file will be used for clients and matters. The file will include all the client and matter numbers (including closed matters) in CLIENT and will map the correct client and matter number. Each row in the files will represent a unique client/matter. The mapping file will be in the format of source client - matter number, a comma (used for a separator), and the corresponding target client - matter number. An example of what a few rows of the client and matter mapping files will look like is below:
· Example Client Mapping File:
01162-0016,801162-16
01164-0004,801164-4
01169-0003,801169-3
01194-0016,801194-16
01194-0031,801194-31
01198-0002,801198-2
01202-0001,801202-1
01236-0004,801236-4
[bookmark: _Toc481734119]SUBCAT_ID and SUBSUBCAT_ID Translation
Each Source System documents container path will be parsed and levels 3 and 4 will be stored as the SUBCAT_ID and SUBSUBCAT_ID respectively. A script will be used to extract levels 3 and 4 and translate the folder names into the correct Target System lookup ID value. This script will perform the translation by reading a mapping file (located in the Velocity directory structure) and assigning the correct ID derived from those mapping files when writing to Target System.
A separate mapping file will be used for SUBCAT_ID and SUBSUBCAT_ID. The SUBCAT_ID mapping file will include all folder names from Source System in the level 3 position and their corresponding lookup ID. The SUBSUBCAT_ID mapping file will include all folder names from Source System in the level 4 position and their corresponding lookup ID. Each row in the files will represent a unique SUBCAT_ID/SUBSUBCAT_ID.
The mapping file will be in the format of level 3 or 4 folder name, >>>> (used for a separator), and the corresponding SUBCAT_ID/SUBSUBCAT_ID. An example of what a few rows of the mapping files will look like is below:
· Example SUBCAT_ID Mapping File:
1230 Hurlbut Street_Land 28548-0004	>>>>	1230 Hurlb
13-AP-2598 26859-0110	>>>>	13-AP-2598
13-CV-11550 33032-0001	>>>>	13-CV-1155
13-CV-49 33440-0001	>>>>	13-CV-49
13-CV-937 32137-0004	>>>>	13-CV-937
13-PR-7 33440-0001	>>>>	13-PR-7 33
1410 Partnership Drive_Manufacturing 28548-0004	>>>>	1410 Partn
14-AP-208 10229-0426	>>>>	14-AP-208
· Example SUBSUBCAT_ID Mapping File:
02/10 MBA Judges Night	>>>>	02/10 MBA_1
03/12 JDRF Annual Gala	>>>>	03/12 JDRF_2
03/18 SFCC Wine & Chocolate Tasting	>>>>	03/18 SFCC_3
04/23 GMCC Biz Expo	>>>>	04/23 GMCC_4
05/09 Kids Build Wisconsin	>>>>	05/09 Kids_5
05/10 Kids Building Wisconsin	>>>>	05/10 Kids_6
05/12 Wis Credit Union League Annual Meeting	>>>>	05/12 Wis_7
11/07 WEJF Annual Dinner	>>>>	11/07 WEJF_8
11/12 Porchlight Annual Recognition Dinner	>>>>	11/12 Porc_9
[bookmark: _Toc481734120]Merge Version Attributes
[bookmark: _Toc370473425]This script will merge multiple version attributes into the Target System version comments field. Details of how this will work are described above in the Version Mapping section.
[bookmark: _Toc481734121]Product Enhancements
The following product enhancements will be made to Velocity:
[bookmark: _Toc481734122]Message and Parent Message ID Mapping
Velocity will be configured to support the extraction of the email message id and parent message id from the email headers for emails being migrated from Source System. Velocity will map these two values to the MAIL_ID and PARENTMAIL_ID value respectively in Target System. The MAIL_ID will be populated with the value of the Message-ID attribute of the email object, and the PARENTMAIL_ID will be populated with the value of the In-Reply-To attribute.
[bookmark: _Toc481734123]Migration Results Report
SeeUnity will make the following information available in Migration Report after the full production migration is complete. The information in the Migration Report will show the results of the testing that will be performed during and after the migration.
The Migration Report will contain the following information:
· Number of documents crawled/read from Source System.
· Number of documents written to Target System.
· Number of documents with errors. The report will include the specific error and a description of the problem.
Trace information will also be stored in the SeeUnity database for document. This information will be based off the source information returned from the Source System and the information sent to the Target System API when writing target documents. This information will not be pulled directly from Source System or Target System.
The following information will be available in the trace database:
· Source System Document Information
· Document Version Information
· Name
· Comments
· Major Version Number
· Extension
· File Size
· Creation Date
· Edit Date
· Document Meta-data from the Source System profile
· Profile field ID
· Profile field Value
· Document Permissions
· Name of User/Group
· Right of User/Group
· Source Path
· Migration Date
· Target System Information
· Document Version Information
· Name
· Comments
· Major Version Number
· Extension
· File Size
· Creation Date
· Document Meta-data assigned to the Target System profile
· Profile Form
· Profile field ID
· Profile field Value
· Document Permissions
· Name of User/Group
· Right of User/Group
· Migration Date
The SeeUnity team will perform frequent spot testing of documents migrated to ensure the documents are created in Target System as outlined in this document. It is also suggested that the Client team perform periodic checks of the content and verify documents are being correctly created in Target System.
{Document acceptance on the following page}

[bookmark: _Toc481734124]Acceptance
By accepting this document Client agrees they have reviewed, understand, and approve the plan outlined in this document for the Source System to Target System migration project.
	Client

	By:

	Printed:

	Title:

	Date:

image2.png
™

image1.jpeg

