	[image: fiscal-long-blue-print-medium]
	CHANGE DISCUSSION
CHECKLIST AND LOG

	Department
	

	Manager/Supervisor
	

	Meeting Logistics
	Date:
	

	
	Time:
	

	
	Location:
	

	
	Participant(s):
	

	
	Topic Checklist

	
	Topic

	|_|
	FI$Cal Project Overview
· Provided an overview of FI$Cal (processes, terms, functionality)
· Summarized the FI$Cal Implementation Timeline, focusing on scope of Wave 2

	|_|
	FI$Cal Changes and Impacts
· Explained the changes from the FI$Cal implementation during Wave 2, using the Change Discussion Guide materials of relative business process areas
· Explained department-specific impacts from the BPW Change Impact Tool
· Included reference to department-specific processes, policies, and change impacts (refer to department’s BPW impact tool)
· Included reference to department-specific documentation (for example, department procedure manual, reference guide, or intranet postings)

	|_|
	FI$Cal End-User Role(s)
· Reviewed the FI$Cal end-user roles of relative business process areas
· Shared the FI$Cal end-user roles assigned to the end user by the department

	|_|
	Resources
· [bookmark: _GoBack]Reviewed the FI$Cal end-user training planned for the relative process areas
· Shared the departments plan for FI$Cal end-user training registration and attendance
· Provided a copy of the appropriate Individual Change Discussion Guide(s)
· Shared the address for the FI$Cal Project website, www.fiscal.ca.gov

	
Questions
	and Concerns
	
	

	Questions or Concern
[Include response, if provided]
	Escalate To
[If open, provide name]
	Due Date
MM/DD/YY
	Status
(Open or Closed)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Change Discussion Notes

	Notes
[Brief description]

	

	

	

	

	

	

	

FI$Cal: Transparency. Accuracy. Integrity.		1 of 2
image1.png
ISCal

cial Information System for California

