

FEBRUARY 2019

OFM'S ENTERPRISE APPLICATIONS TRAINING PROGRAM

FMAC Presentation Topic

Chris Soots, Enterprise Applications Trainer

Elaina Brown, Business Transformation Services Manager

OFM

OFFICE OF FINANCIAL MANAGEMENT

WHY IS THIS IMPORTANT?

Training is desired and needed

There's been a hiatus in training for several OFM-managed applications

We now have a centralized resource to bring training back

Important to understand:

- System-centric training – not agency specific training
- Business process included when not exclusive to the audience

WHO IS CHRIS SOOTS?

28 years in the (mostly) private sector

- 18 years as Technical Marketing Engineer and Training Program Manager for Intel's international technical training program
- 9 years as Training Director with CNSI for the WA DSHS, UT DOH and MD DHMH MMIS implementations
- 1.5 years as Training Manager with Sierra-Cedar, Inc. for the DOR TLSR (ATLAS) Project (Phase 1)
- 4 months with OFM (formerly WaTech)

TRAINING PROGRAM OVERVIEW

Support training needs for the portfolio of applications and projects that OFM ITS supports, including:

- 1099-MISC Reporting
- Agency Budget Systems (ABS)
- Agency Financial Reporting System (AFRS)
- Bill Analysis and Tracking System (BATS)
- Capital Asset Management System (CAMS)
- Capital Budget System (CBS)
- ESS Portal Replacement
- Enterprise Reporting (ER)
- Fiscal Note System (FNS)
- Results through Performance Management System (RPM)
- The Allotment System (TALS)
- Travel Expense Management System (TEMS)
- 3 other requests on the backburner
 - HRMS Tax Reporter Class
 - Facilities Portfolio Management Tool (FPMT)
 - Washington Workforce Analytics (WWA)

TRAINING PROGRAM OVERVIEW

ADDIE METHODOLOGY

TRAINING RESOURCES

Business Analyst Manager

- Manages Trainer and System and Business Analysts
- Training material review/approval
- Training champion

Enterprise Applications Trainer

- Coordinates training effort
- Training material development
- Training delivery

System and Business Analysts

- Training material development
- Training delivery

Collaborating SMEs

- Training material development
- Training delivery

TENTATIVE TRAINING CALENDAR

STATUS

Where we currently are

- FNS Training completed in January
 - Customer Satisfaction (CSAT) Rating: 93%
 - My goal is 85%, or 4.25 out of 5
 - Net Promoter Score (NPS): 33, considered “good” by global standards
 - Good numbers considering the 6-week constraint
 - Don’t expect the CSAT to increase year over year
- CAMS, AFRS, TALS, ESS in the pipe

MY LESSONS LEARNED

How to:

- Mitigate contract assumptions that aren't practical or desired
- Avoid duplication of development effort
- Collaborate with other training initiatives
- Continually process improvement
- Understand the willingness of the students to learn
- Use proven delivery and teaching methods
- Manage customer expectations

WHERE CAN WE IMPROVE?

Continued collaboration with SMEs and System Analysts
Exploring ways to broaden our effectiveness with OCM

OCM AND TRAINING

THE GOALS OF TRAINING

Customer confidence in supporting and using the new solution

Positive and compelling learning experience

Increased enthusiasm

HOW WE ACHIEVE RESULTS

People

Enthusiasm

Benefits

Individual Success

Process

Job Focus

80/20 Rule

How vs. Why

Tools

People

Online

Printed

“THE 3 Cs”

Customer

- I prioritize Customer Relationship Management

Contract

- I ensure that we have the same goal and expectations as our customer

Creditability

- I conduct myself with transparency and honesty, knowing that I am doing the “right things right”

FOR MORE INFORMATION:

Chris Soots
360-407-8903
chris.soots@ofm.wa.gov

Elaina Brown
360-407-8410
Elaina.Brown@ofm.wa.gov

OFM

OFFICE OF FINANCIAL MANAGEMENT