

FMT CoA Stage 2

Stage 2: Project Focus Shift

STAGE 2 STAGE 1 Discovery **Primary Focus:** Value **Planning** Development, Mapping, & Design **Functional & Technical** CoA Development Proof of Prototype Concept **Documentation & Finalization Training** Initial **Impact** Hierarchy Deployment & Assessment & Values Support

- Stage 1 required the input of many individuals familiar with current processes and systems as well as how they may interact with the Chart of Accounts.
- Stage 2 requires more dedicated staff who can assist in the actual development and build of the new Chart of Accounts.
- A newly deployed **Implementation Team** will focus on the actual **construction** of the new CoA, business processes, reporting, and integrations.
- The Core Team will remain in an advisory role during this "build" stage.

Stage 2: Project Organization / Governance

Stage 2: Emphasized Project Team Roles

Core Team	Implementation	Project	Steering	Executive
	Team	Leadership Team	Committee	Sponsors
 Represent your constituency Champion change management Support decisions and move forward on pace 	 Own the build of the new CoA, business processes, reporting, integrations, etc. Make decisions based on clear consensus or majority Support decisions and move forward on pace 	 Facilitate FMT project discussions Manage pace to plan Determination when Core Team or Implementation Team decisions require escalation 	 Empower Implementation/ Core Team to make decisions during meetings/ sessions Make overarching institutional decisions Finalize strategy and scope decisions recommended by project leadership team 	 Provide crucial leadership to project teams Ensure roles are being fulfilled effectively

The Core Team serves as an advisory body representing their institutional constituencies but is not in the decision making path.

Stage 2: Project Team Shift

Stage 2 Core Team & Implementation Team Makeup

Representative Unit	Core Team Representative(s)	Implementation Team Representative(s)	
Controller's Office	Angie Buechele	Angie Buechele Designated Controller's Office Staff	
Budget & Planning	Virginia Dowse	Virginia Dowse Bernie Ott	
UDRI	Allan Crasto KC Campbell	Tom Migley Paul Lanese	
UDit	Linda Nianouris	Janet Morgan Mark Austria	
Project Leadership	Kristin Massie Julie Myers	Kristin Massie Julie Myers Project / Change Mgmt Support (TBD)	
HR	Noyra Valentin	Noyra Valentin Jess Brown	

CoA Implementation Timeline

