

[bookmark: _GoBack]OCIO 19-21 Biennium IT Decision Package Funding Recommendation Report
Authorized by RCW 43.88.092 and 43.105.240
Introduction/Navigating this Document
The Office of the Chief Information Officer (OCIO) is required by RCW 43.88.092 to “evaluate proposed information technology budget requests and establish priority rankings of the proposals.” Additionally, RCW 43.105.240 stipulates that “the office shall submit recommendations for funding all or part of these requests to the director of financial management.”
Pursuant to these requirements, this document provides both a priority ranking of decision packages proposed and a funding recommendation for information technology (IT) budget requests for the 19-21 biennial budget.
Details surrounding identification of decision packages (DPs) for prioritization and a brief overview of the OCIO process can be found in the Background and Methodology section. The ranked list of DPs can be found in the table of contents, organized from the top scoring DP to the bottom scoring DP. The table of contents also includes the OCIO’s funding recommendation for that DP and the requested IT budget for the biennium for the package. All DPs in the table of contents are hyperlinked within the document to a detailed record which includes the OCIO’s commentary surrounding the proposal. This allows the reader to see detail surrounding the OCIO’s funding recommendation. Details about the types funding recommendations can be found in Background and Methodology section.
Additionally, DPs are grouped in subheadings by function of government, the agency proposing the package, and the DP themselves for quick reference. Headers can be expanded or collapsed by right clicking the text and selecting ‘Expand/Collapse.’
Background and Methodology

Screening DPs for Prioritization
As part of its evaluation activities for the biennial budget cycle, the OCIO identified 164 DPs with an IT component which were submitted on or before the Office of Financial Management’s (OFM) budget submittal deadline of September 14th. These 164 DPs were required to complete an IT addendum. The OCIO uses additional criteria within an IT Addendum to determine if they will review and prioritize these decision packages.
Of the 164 DPs which had some type of IT component, 100 of them answered “Yes” to one of the 3 questions in Part 2 of the IT Addendum, which signifies that they are IT project related DPs. These 100 DPs were reviewed, scored, and prioritized by the OCIO; the remaining 64 were not included in this analysis.
These DPs may be simply for increased staffing, workstations, or maintenance increases to existing contracts. The OCIO elects not to prioritize these DPs.
Part 1 of the IT Addendum contains an itemized list of all IT costs associated with the proposed DP. These costs are what populates the requested IT biennial budget column in the table of contents. The numbers in this table of contents are self-reported by the agencies in the IT Addendum for each DP.
There are 3 yes or no questions within Part 2 of the IT Addendum submitted with a DP. They are:

1. Does this decision package fund the development or acquisition of a new or enhanced software or hardware system or service?
2. Does this decision package fund the acquisition or enhancements of any agency data centers?
3. Does this decision package fund the continuation of a project that is, or will be, under OCIO oversight?

If an agency answers “Yes” to any of these 3 questions, than the agency must answer 12 additional questions about the proposed DP, which are in Part 3 of the IT Addendum. Any DP answering “Yes” to one of these questions is included in the prioritization activity. The OCIO uses this information in conjunction with the DP to evaluate and prioritize the proposed investment.
DP Evaluation Criteria and Process
The 12 questions that an agency answers in Part 3 all center on critical success factors for projects that the OCIO has determined through industry best practices, OCIO policy, and the office’s oversight activities. Within a DP’s funding recommendation, the OCIO has commented on how well an agency has addressed these success factors and we have provided any thoughts or concerns we may have about the proposal.
The criteria used to evaluate projects are broken into 3 major categories: Agency Readiness/Solution Appropriateness, Architecture/Technology Strategy Alignment, and Business/Citizen Driven Technology. Each of the criteria listed in Figure 1 below corresponds to a question in the IT Addendum.
Figure 1 – IT Decision Package Evaluation Criteria:
	Agency Readiness/Solution Appropriateness Criteria
	Architecture/Technology Strategy Alignment Criteria
	Business/Citizen Driven Technology Criteria

	Organizational Change Management
	Strategic Alignment
	Measurable Business Outcomes

	Agency Technology Portfolio Risk Assessment
	Technical Alignment
	Customer Centered Technology

	Solution Scale
	Governance Processes
	Business Process Transformation

	Resource Availability
	Interoperability, Interfaces, & Reuse
	

	Investment Urgency
	
	

The OCIO works with stakeholders in the IT community across the state to determine the prioritization of the evaluation criteria. These stakeholders include the Technology Services Board (TSB), the OCIO, and a group of voluntary participants from the agency CIO community and the agency deputy director community. This group performs a prioritization exercise to determine which criteria will be given the most weight during the OCIO’s evaluation of DPs. This allows the state to speak with one voice and provides objectivity in our ranking process. No one participant in this prioritization can skew the weighting too heavily.
Based on the screening criteria outlined above, 100 DPs were prioritized. The DP rank score is included in the table of contents. New this year, this document provides funding recommendations for all 100 of those DPs.
Additionally, there were 8 DPs related to agency data center migrations. The OCIO opted to address those separately from the ranked list. Detail about data center related DPs can be reviewed in Appendix A.
DPs fit in to one of six archetypes: System and Process Modernizations, New Capabilities, Improvement of Existing Services, Critical Hardware Upgrades, Addressing Technical Debt, and Continuing Existing Projects. For a list of DPs by archetype, please see Appendix B.
The OCIO made 4 funding recommendations surrounding these DPs. While a high score in the ranked list likely indicates a funding recommendation, this is not a hard and fast rule; conversely, low scores do not automatically indicate a “don’t fund” recommendation. The types of funding recommendations are defined in the list below:
· Fully Fund as Written: The agency has demonstrated adequate project planning in the DP narrative. The OCIO takes no issue with the project plan as proposed and it is likely to succeed if it is funded as written.
· Fund with Considerations: The DP contains the majority of factors for success, but may be lacking in key areas. DPs which received this type of recommendation fit in to roughly 2 categories: packages that are lacking sufficient funding in key areas, such as external quality assurance or project management, and packages that require additional detail to evaluate or would benefit from more project planning the time leading up to securing funding. The OCIO still feels that these packages can succeed, but they need additional resources or planning to ensure success.
· Partially Fund: Packages with this recommendation have portions that can be easily implemented if funding is secured, or a smaller, more incremental approach has been recommended for funding.
· Don’t Fund as Written: Packages with this recommendation lack appropriate detail in the request to be successful, or are proposing something so strategically misaligned that the OCIO can’t recommend funding them as they are written.

Table of Contents and Ranked List

	[bookmark: TableofContents]Agency & DP Name (Hyperlinked)
	Overall Ranking
	Weighted Score Value out of 1
	Funding Recommendation
	Requested IT Biennial Budget

	DSHS 110 SILAS - Leave Attendance Scheduling
	1
	0.93
	Fully Fund as Written
	$6,677,000

	WSDOT Labor System Replacement
	2
	0.91
	Fully Fund as Written
	$4,942,000

	DOL Data Stewardship & Privacy
	3
	0.89
	Fully Fund as Written
	$4,688,000

	DOL Replacing Firearms Legacy System
	4
	0.86
	Fully Fund as Written
	$1,356,000

	LCB SMP Authority agency request
	5
	0.86
	Fully Fund as Written
	$9,870,000

	LNI Workers' Comp Replacement
	6
	0.86
	Fully Fund as Written
	$81,974,000

	LCB Modernization of Regulatory Systems
	7
	0.84
	Fully Fund as Written
	$9,877,000

	WSIB Investment Data Mgmt Enhancement
	8
	0.82
	Fully Fund as Written
	$4,269,000

	CDHL WSD Instruction Technology
	9
	0.80
	Fully Fund as Written
	$120,000

	LNI Provider Credentialing System
	10
	0.79
	Fully Fund as Written
	$3,692,261

	DOL Cloud - Continuity of Operations
	11
	0.78
	Fully Fund as Written
	$4,354,000

	PLIA Expand Use of PaaS Technology
	12
	0.77
	Fully Fund as Written
	$726,000

	DFW IT Pool Continuing Costs
	13
	0.75
	Fully Fund as Written
	$1,484,000

	DOL Testing System Replacement
	14
	0.75
	Fully Fund as Written
	$1,308,800

	DOR Electronic Records Management
	15
	0.74
	Fully Fund as Written
	$767,700

	ECY Integrated Grant and Revenue System
	16
	0.74
	Fully Fund as Written
	$4,395,000

	DOR Business Continuity
	17
	0.74
	Fully Fund as Written
	$1,332,000

	CTS Location Based Services
	18
	0.74
	Fully Fund as Written
	$719,000

	DOH Upgrade Profession Licensing System
	19
	0.73
	Fully Fund as Written
	$6,818,000

	LNI Company-wide Wage Investigations
	20
	0.72
	Fully Fund as Written
	$52,400

	CRGC Access Database Replacement
	21
	0.71
	Fully Fund as Written
	$325,000

	DOR UCP System Replacement
	22
	0.69
	Fully Fund as Written
	$6,016,000

	ECY Records Management Using ECM
	23
	0.69
	Fully Fund as Written
	$5,171,600

	PARKS Modernize Parks Technology
	24
	0.68
	Fully Fund as Written
	$961,000

	PSP Modernize Puget Sound Info Systems
	25
	0.68
	Fully Fund as Written
	$1,142,000

	DSHS 030 State Hospital Telephone Service
	26
	0.68
	Fully Fund as Written
	$934,000

	DRS Legacy System Replacement Program
	27
	0.67
	Fully Fund as Written
	$14,864,000

	WWU Critical IT Infrastructure Upgrades
	28
	0.67
	Fully Fund as Written
	$13,347,455

	DSHS 060 Continue ESAR Project
	29
	0.66
	Fund with Considerations
	$28,597,000

	ACB CPA Licensing System Modernization
	30
	0.64
	Fund with Considerations
	$1,742,000

	CTS Improve Access to SecureAccess WA
	31
	0.64
	Fully Fund as Written
	$1,582,000

	DOC ADA Compliance: Hearing Impaired
	32
	0.63
	Fully Fund as Written
	$294,000

	LNI Conveyance Management System
	33
	0.62
	Fund with Considerations
	$1,430,000

	DRS IT Security New Capabilities
	34
	0.62
	Fully Fund as Written
	$1,206,000

	DOH Improve Prescription Drug System
	35
	0.61
	Fund with Considerations
	$955,000

	CDHL Migration to MS Office 365
	36
	0.61
	Fund with Considerations
	$40,000

	CTS O365 Implementation
	37
	0.60
	Fully Fund as Written
	$0

	PARKS Automate Employee Time Recording
	38
	0.60
	Fund with Considerations
	$2,500,000

	WSP W2 Replacement Project
	39
	0.60
	Fully Fund as Written
	$2,878,000

	DOC eTime
	40
	0.59
	Fund with Considerations
	$160,000

	CTS Secure Scalable Statewide Network
	41
	0.59
	Fully Fund as Written
	$539,000

	WSP Dedicated Data Network
	42
	0.59
	Fully Fund as Written
	$1,218,000

	LNI Prevailing-wage Improvements
	43
	0.58
	Fund with Considerations
	$327,150

	ECY NWRO Relocation
	44
	0.57
	Fully Fund as Written
	$600,000

	WSDOT WSF Security Equipment (TWIC)
	45
	0.57
	Fully Fund as Written
	$587,000

	DOC Data Privacy Policy Enforcement
	46
	0.57
	Fully Fund as Written
	$2,606,000

	DVA Maintaining IT Infrastructure
	47
	0.56
	Fully Fund as Written
	$177,000

	WSP Reallocation of Debt Svc Funding
	48
	0.56
	Fully Fund as Written
	$6,247,000

	EWU Information Technology Maintenance
	49
	0.56
	Fund with Considerations
	$2,298,000

	WSDOT IT Infrastructure Maintenance
	50
	0.56
	Fund with Considerations
	$3,400,000

	DOH Modernize Vital Records Law
	51
	0.55
	Fund with Considerations
	$137,054

	EWSHS Cloud Enabled Software
	52
	0.55
	Fund with Considerations
	$262,000

	DOC IT Migration for Continuity of Ops
	53
	0.55
	Fund with Considerations
	$630,000

	DAHP Disaster Recovery
	54
	0.54
	Fully Fund as Written
	$41,000

	BVFF Pension and Benefit Tracking System
	55
	0.54
	Fund with Considerations
	$275,000

	CTS Cybersecurity Threat Containment
	56
	0.54
	Fund with Considerations
	$1,028,000

	MIL Enhanced 9-1-1 / Next Generation
	57
	0.54
	Fund with Considerations
	$9,975,000

	DVA Digits to Digits
	58
	0.54
	Fund with Considerations
	$283,000

	DOH Fund Foundational Public Health
	59
	0.53
	Fund with Considerations
	$16,268,333

	ESD IT Continuity of Operations
	60
	0.53
	Partially Fund
	$5,081,000

	ECY Ecology Security Upgrades
	61
	0.53
	Fund with Considerations
	$1,500,000

	WTB Licensing/Career Bridge IT Upgrades
	62
	0.52
	Partially Fund
	$737,000

	DOC Community: Safety & Risk Prevention
	63
	0.52
	Fund with Considerations
	$1,860,000

	LNI Apprenticeship Replacement System
	64
	0.52
	Fully Fund as Written
	$477,000

	PARKS Improve Business Processes and Data
	65
	0.51
	Fund with Considerations
	$882,000

	DSHS 060 Billing and Collections System
	66
	0.50
	Fund with Considerations
	$2,306,000

	DSHS 060 Modernize SEMS
	67
	0.50
	Partially Fund
	$10,677,000

	ECY Public Disclosure Management
	68
	0.49
	Fund with Considerations
	$67,000

	OAH 0365 Licenses
	69
	0.49
	Fund with Considerations
	$294,000

	ArtsWA Information Technology-Security
	70
	0.49
	Partially Fund
	$82,000

	DOC Telephone System Replacement
	71
	0.48
	Fully Fund as Written
	$541,000

	HCA Electronic Consent Management
	72
	0.48
	Fund with Considerations
	$3,746,000

	DSHS 060 Critical Systems Risk Mitigation
	73
	0.47
	Don't Fund as Written
	$5,006,000

	ECY Puget Sound WQ Observation Network
	74
	0.46
	Fund with Considerations
	$77,000

	WSP Systems Integration Study
	75
	0.46
	Fully Fund as Written
	$446,000

	WSDOT Enterprise Content Management
	76
	0.46
	Fund with Considerations
	$500,000

	OIC Enterprise Content Management
	77
	0.46
	Fund with Considerations
	$599,000

	DCYF Modernize Child Welfare Info System
	78
	0.45
	Partially Fund
	$45,249,860

	DVA Preventative Maintenance System
	79
	0.44
	Fund with Considerations
	$152,000

	DSHS 110 Network Modernization
	80
	0.44
	Partially Fund
	$19,280,000

	DSHS 060 Business and IT Transformation
	81
	0.44
	Fund with Considerations
	$5,588,000

	DOC IT Architecture & Portfolio Mgmt
	82
	0.44
	Partially Fund
	$1,394,000

	CTS Operational Support System Replace
	83
	0.43
	Don’t Fund as Written
	$5,500,000

	DVA Workforce Management System
	84
	0.43
	Don't Fund as Written
	$68,000

	DOC Electronic Medical Records
	85
	0.42
	Fund with Considerations
	$815,000

	DOC Firearms Tracking System
	86
	0.41
	Fund with Considerations
	$23,000

	DSHS 040 CARE Modernization
	87
	0.39
	Don't Fund as Written
	$1,902,000

	MIL Resilient Emergency Communications
	88
	0.39
	Partially Fund
	$3,643,000

	HCA Online Decision Tool - SEBB Program
	89
	0.39
	Fund with Considerations
	$892,000

	Board of Tax Appeals Replace Critical Software Program
	90
	0.38
	Fund with Considerations
	$33,000

	DSHS 110 Enterprise Security Modernization
	91
	0.38
	Partially Fund
	$4,034,000

	DNR Environmental Resilience
	92
	0.37
	Fund with Considerations
	$2,100,600

	GAMB Information Systems Modernization
	93
	0.35
	Partially Fund
	$1,517,000

	HCA Pay1 Replacement
	94
	0.35
	Fund with Considerations
	$35,321,000

	DCYF Network Infrastructure
	95
	0.34
	Fund with Considerations
	$5,858,000

	DCYF Build an Integrated Data Warehouse
	96
	0.33
	Don't Fund as Written
	$3,625,000

	DOC OMNI Re-engineering
	97
	0.32
	Partially Fund
	$3,200,000

	DOH Create Developmental Screening Tool
	98
	0.31
	Fund with Considerations
	$230,000

	BIIA Modernizing Information System
	99
	0.29
	Partially Fund
	$392,000

	DSHS 050 IT Systems Modernization
	100
	0.18
	Don't Fund as Written
	$5,648,000

Human Services - Other
[bookmark: _Toc467681732]Agency 107- Health Care Authority
[bookmark: _Decision_Package:_Electronic_1]Decision Package: Electronic Consent Management

Funding Recommendation: Fund with Considerations
OCIO Comments:
· The DP and Addendum lack necessary detail around organizational change management, project management, quality assurance, subject matter expert staffing, and vendor management considerations. Some elements included, but not consistently throughout entire life of project.
· Stakeholder community engagement is not apparent.
· No concrete discussion of measures, project management & quality assurance not mentioned as resources.
· Reuse opportunities beyond agency needs unclear and should be considered now.

Other Funding Considerations:
· None
Position in Ranked List: 72 of 100
[bookmark: _Decision_Package:_Online]Decision Package: Online Decision Tool - SEBB Program

Funding Recommendation: Fund with Considerations
OCIO Comments:
· It is unclear if or how this project fits in with the larger SEBB project which is currently underway.
· The proposed project is largely tool centric, change management requirements surrounding communication and use appear underestimated in the DP.
· The DP states that agency has adequate resources for the project; this should be confirmed prior to funding.
Other Funding Considerations:
· None
Position in Ranked List: 89 of 100

[bookmark: _Decision_Package:_Pay1]Decision Package: Pay1 Replacement

Funding Recommendation: Fund with Considerations
OCIO Comments:
· The agency’s strategy for a full replacement is unclear from this DP.
· It is unclear what this DP is buying, i.e. what functionality within system will be replaced as a result of this investment.
· Business process rework/transformation should be considered and planned for up front; DP and addendum read as if the technology will drive business processes.
· Sponsorship and governance structure is unclear.
· The DP narrative does not indicate a customer-centered approach or how the agency plans to incorporate customer feedback.
· Investment doesn’t reflect budget for project quality assurance, data validation/conversion, project management services, or organizational change management services.

Other Funding Considerations:
· None
Position in Ranked List: 94 of 100

Agency 190 – Board of Industrial Insurance Appeals
[bookmark: _Decision_Package:_Modernizing]Decision Package: Modernizing Information System

Funding Recommendation: Partially Fund
OCIO Comments:
· An independent feasibility study is recommended to determine implementation strategy. Proposed solution is custom built without a feasibility study and market analysis.
· Project underestimates business process transformation or optimization efforts and contains insufficient project quality assurance budget.
· It is unclear how much external customers will be involved or impacted.
Other Funding Considerations:
· None
Position in Ranked List: 99 of 100
Agency 235 – Department Labor and Industries
[bookmark: _Decision_Package:_Workers']Decision Package: Workers' Comp Replacement

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· The agency has invested a great deal in their pre project planning efforts and it shows.
· Early value delivery and ROI information are key deliverables to look for when project is in flight.

Other Funding Considerations:
· Agency is proposing a number of IT projects. Agency’s internal prioritization should be considered when funding.
· Agency track record on major projects should be considered when funding. Lessons learned from earlier efforts should be well understood and appropriate mitigations or corrections in place to prevent recurrence.
Position in Ranked List: 6 of 100

[bookmark: _Decision_Package:_Company-wide]Decision Package: Company-wide Wage Investigations

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· Leverages existing investments in program and IT portion is minimal.

Other Funding Considerations:
· Agency is proposing a number of IT projects Agency’s internal prioritization should be considered when funding.
· Agency track record on major projects should also be considered when funding. Lessons learned from earlier efforts should be well understood and appropriate mitigations or corrections in place to prevent recurrence.
Position in Ranked List: 20 of 100

[bookmark: _Decision_Package:_Provider]Decision Package: Provider Credentialing System

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· Work acknowledged as part of larger business transformation initiative.
· Data migration and cleanup are areas of potential concern.

Other Funding Considerations:
· Agency is proposing a number of IT projects. Agency’s internal prioritization should be considered when funding.
· Agency track record on major projects should also be considered when funding. Lessons learned from earlier efforts should be well understood and appropriate mitigations or corrections in place to prevent recurrence.
Position in Ranked List: 10 of 100

[bookmark: _Decision_Package:_Conveyance]Decision Package: Conveyance Management System

Funding Recommendation: Fund with Considerations
OCIO Comments:
· Resource commitments to project are squishy and project seems under resourced.
· DP is unclear if proposed solution is on premise or in the cloud.
· Engagement with customers, particularly external ones, is absent from DP narrative.

Other Funding Considerations:

· Agency is proposing a number of IT projects. Agency’s internal prioritization should be considered when funding.
· Agency’s track record on major projects should also be considered when funding. Lessons learned from earlier efforts should be well understood and appropriate mitigations or corrections in place to prevent recurrence.

Position in Ranked List: 33 of 100

[bookmark: _Decision_Package:_Prevailing-wage]Decision Package: Prevailing-wage Improvements

Funding Recommendation: Fund with Considerations
OCIO Comments:
· The underlying technology component of DP is relatively small; unclear how IT sub project coordinates with the larger project efforts.
· The project’s ability to measure outcomes isn’t clear in DP.
· While customers have requested this change, it’s unclear how agency plans to confirm that design of system will meet customer demands.

Other Funding Considerations:
· Agency is proposing a number of IT projects. Agency’s internal prioritization should be considered when funding.
· Agency track record on major projects should also be considered when funding. Lessons learned from earlier efforts should be well understood and appropriate mitigations or corrections in place to prevent recurrence.
Position in Ranked List: 43 of 100

[bookmark: _Decision_Package:_Apprenticeship]Decision Package: Apprenticeship Replacement System

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· DP proposes funding last stage of project work to complete implementation.
· Despite custom development concerns, DP does demonstrate commitment to user centered design.

Other Funding Considerations:
· Agency is proposing a number of IT projects. Agency’s internal prioritization should be considered when funding.
· Agency’s track record on major projects should also be considered when funding. Lessons learned from earlier efforts should be well understood and appropriate mitigations or corrections in place to prevent recurrence.
Position in Ranked List: 64 of 100

Agency 303 – Department of Health
[bookmark: _Decision_Package:_Fund]Decision Package: Fund Foundational Public Health

Funding Recommendation: Fund with Considerations
OCIO Comments:
· The DP needs more detail surrounding project pre-planning efforts such as feasibility work that have been conducted to date for a stronger recommendation.

Other Funding Considerations:
· Agency is proposing a number of IT projects. Agency’s internal prioritization should be considered when funding.
· Multiple, large concurrent projects are concerning; having a more incremental staged approach would increase likelihood of success.
· Agency’s track record on major projects should be considered when funding. Lessons learned from earlier efforts should be well understood and appropriate mitigations or corrections in place to prevent recurrence.
Position in Ranked List: 59 of 100

[bookmark: _Decision_Package:_Improve_1]Decision Package: Improve Prescription Drug System

Funding Recommendation: Fund with Considerations
OCIO Comments:
· Resource planning and availability seems low across the board.
· Agency should consider more active ways to involve representative customers in tool selection to ensure usability.
· Given magnitude of change in both the agency and this specific program, capacity management and change fatigue are concerns which should be addressed in planning and resourcing.

Other Funding Considerations:
· Agency is proposing a number of IT projects. Agency’s internal prioritization should be considered when funding.
· Agency’s track record on major projects should also be considered when funding. Lessons learned from earlier efforts should be well understood and appropriate mitigations or corrections in place to prevent recurrence.
Position in Ranked List: 35 of 100

[bookmark: _Decision_Package:_Create]Decision Package: Create Developmental Screening Tool

Funding Recommendation: Fund with Considerations
OCIO Comments:
· The project appears to be a major initiative and does not appear to be fully resourced for success. Funding request appears to be almost exclusively for the proposed tool; additional funding should be incorporated for organizational change management, quality assurance, project management, and subject matter expert backfill.
· It is not evident in DP that agency stakeholders identified as customers of proposed shared solution have been engaged. DP lacks clarity around customer involvement.
· The agency proposing custom development without indicating it is the appropriate solution to this particular problem. Generally, this is done through a feasibility study and market analysis.

Other Funding Considerations:
· Agency is proposing a number of IT projects. Agency’s internal prioritization should be considered when funding.
· Agency track record on major projects should also be considered when funding. Lessons learned from earlier efforts should be well understood and appropriate mitigations or corrections in place to prevent recurrence.
Position in Ranked List: 98 of 100

[bookmark: _Decision_Package:_Modernize_2]Decision Package: Modernize Vital Records Law

Funding Recommendation: Fund with Considerations
OCIO Comments:
· This DP supports an existing technology solution already in place.
· Integrations and organizational changes appear underestimated for this effort and should be bolstered to ensure success.

Other Funding Considerations:
· Agency is proposing a number of IT projects. Agency’s internal prioritization should be considered when funding.
· Agency track record on major projects should also be considered when funding. Lessons learned from earlier efforts should be well understood and appropriate mitigations or corrections in place to prevent recurrence.
Position in Ranked List: 51 of 100

[bookmark: _Decision_Package:_Upgrade]Decision Package: Upgrade Profession Licensing System

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· Overall the DP is well written and the project appears well planned.
· Some project quality assurance and organizational change management resources are included in budget but seem underestimated for a project of this size. In particular, adequate resourcing of organizational change management needed to support staff and end users through a manual to automated process shift cannot be underestimated.

Other Funding Considerations:
· Agency is proposing a number of IT projects. Agency’s internal prioritization should be considered when funding.
· Agency track record on major projects should also be considered when funding. Lessons learned from earlier efforts should be well understood and appropriate mitigations or corrections in place to prevent recurrence.
Position in Ranked List: 19 of 100

Agency 305 – Department of Veterans Affairs
[bookmark: _Decision_Package:_Workforce]Decision Package: Workforce Management System

Funding Recommendation: Don’t Fund as Written
OCIO Comments:
· Organizational change management efforts for this project appear to be significantly underestimated. If so, it will likely have a negative impact on the outcome.
· The project plan does not include project management, project quality assurance, and resourcing of subject matter experts.

Other Funding Considerations:
· Project does not have required administrative/financial system approval. Existing state solutions must be evaluated for viability prior to approval.
Position in Ranked List: 84 of 100

[bookmark: _Decision_Package:_Digits]Decision Package: Digits to Digits

Funding Recommendation: Fund with Considerations
OCIO Comments:
· This is a significant project, and while the agency has demonstrated readiness for the change proposed, resources for critical success factors are underestimated in request.
· Additional resources for project management, quality assurance, resource backfilling, should be added to ensure success.
· The addition of skilled organizational change management resources should be considered.

Other Funding Considerations:
· None
Position in Ranked List: 58 of 100

[bookmark: _Decision_Package:_Maintaining]Decision Package: Maintaining IT Infrastructure

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· Any equipment acquired as a result of this DP must be located in the state data center in order to comply with RCW 43.105.375.

Other Funding Considerations:
· None
Position in Ranked List: 47 of 100

[bookmark: _Decision_Package:_Preventative]Decision Package: Preventative Maintenance System

Funding Recommendation: Fund with Considerations
OCIO Comments:
· The project would benefit from more pre-planning efforts to ensure needs are met and establish processes or a program to facilitate change. The magnitude of proposed change and organizational impact should not be underestimated.
· The agency appears to underestimate needs for project governance, process transformation, staffing and training.
· Some form of quality assurance funding should be considered.

Other Funding Considerations:
· This DP will require administrative/financial systems approval to proceed.
Position in Ranked List: 79 of 100

Agency 307 – Department of Children, Youth and Families
[bookmark: _Decision_Package:_DCYF]Decision Package: DCYF Network Infrastructure

Funding Recommendation: Fund with Considerations
OCIO Comments:
· The investment would benefit from additional resources around project management, quality assurance, and some change management as well.
· This proposal will need significant cooperation with other agencies, specifically DSHS and WaTech, as part of project governance structure.
· Activities proposed in this DP must align with state network and security architectures and use available central services. Investment alignment with state network and security architectures should be ensured prior to proceeding with effort.
Other Funding Considerations:
· None
Position in Ranked List: 95 of 100

[bookmark: _Decision_Package:_Build]Decision Package: Build an Integrated Data Warehouse

Funding Recommendation: Don’t Fund as Written
OCIO Comments:
· The DP identifies risks associated with fragile existing solutions but does not identify a plan to mitigate those risks.
· This proposal contains a lot of implied work but lacks detail about how this will be approached from a practical point of view.
· Overall resourcing for project appears inadequate to ensure success, including quality assurance and project management services.
· The proposal needs more robust governance to ensure success; DP acknowledges that most work will be done by external resources, but does not mention vendor/contract management.

Other Funding Considerations:
· None
Position in Ranked List: 96 of 100

[bookmark: _Decision_Package:_Modernize_4]Decision Package: Modernize Child Welfare Info System

Funding Recommendation: Partially Fund
OCIO Comments:
· The DP does not address up front business process transformation or improvement efforts that should occur ahead of the substantial technology change; approach is almost entirely technology focused.
· The DP as proposed does not appear to support funding for adequate project resources such as project management, quality assurance, and organizational change management efforts.
· Funding a feasibility study/pre-planning effort work is recommended.

Other Funding Considerations:
· None
Position in Ranked List: 78 of 100

Agency 310 – Department of Corrections
[bookmark: _Decision_Package:_Community:]Decision Package: Community: Safety & Risk Prevention

Funding Recommendation: Fund with Considerations
OCIO Comments:
· Cross-agency governance structure with WSP, including service dependencies and vendor management, is unclear.
· Any equipment acquired as a result of this DP must be located in the state data center to comply with RCW 43.105.375.

Other Funding Considerations:
· None
Position in Ranked List: 63 of 100

[bookmark: _Decision_Package:_ADA]Decision Package: ADA Compliance: Hearing Impaired

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· The agency indicates awareness of requirements to place acquired equipment in the State Data Center.
Other Funding Considerations:
· Agency is proposing a number of IT projects. Agency’s internal prioritization should be considered when funding.
· Agency track record on major projects should also be considered when funding. Lessons learned from earlier efforts should be well understood and appropriate mitigations or corrections in place to prevent recurrence.
Position in Ranked List: 32 of 100

[bookmark: _Decision_Package:_Electronic_2]Decision Package: Electronic Medical Records

Funding Recommendation: Fund with Considerations
OCIO Comments:
· The feasibility study underlying proposal is becoming dated; a more modular/incremental approach should be considered to mitigate some risks.
· Market analysis was primarily externally focused; no documented considerations for other similar systems in use within state government.
· Business process transformation or rework for an effort like this will be a large undertaking and needs to be adequately staffed and considered.
· This effort is a significant change for the organization and needs more mature governance than reflected in the DP.

Other Funding Considerations:
· Agency is proposing a number of IT projects. Agency’s internal prioritization should be considered when funding.
· Agency track record on major projects should also be considered when funding. Lessons learned from earlier efforts should be well understood and appropriate mitigations or corrections in place to prevent recurrence.
Position in Ranked List: 85 of 100

[bookmark: _Decision_Package:_OMNI]Decision Package: OMNI Re-engineering

Funding Recommendation: Partially Fund
OCIO Comments:
· The DP proposes increase to maintenance contract, but reads as if it is a much larger effort. The larger effort does not appear to be adequately planned or resourced.
· It is unclear the intended result of the proposed re-engineering – i.e., what that work would actually entail, and what the scope of this work would actually be (i.e. strictly backend functionality or front-end interface work).
· It is unclear how the described modular architecture will be created out of this effort or how this fits into the larger strategy for the system.
· Additional pre-planning work should be considered to determine what transformation is needed.

Other Funding Considerations:
· Agency is proposing a number of IT projects. Agency’s internal prioritization should be considered when funding.
· Agency track record on major projects should also be considered when funding. Lessons learned from earlier efforts should be well understood and appropriate mitigations or corrections in place to prevent recurrence.
Position in Ranked List: 97 of 100

[bookmark: _Decision_Package:_IT_5]Decision Package: IT Architecture & Portfolio Mgmt

Funding Recommendation: Partially Fund
OCIO Comments:
· The agency understands recommendations from Gartner Report and proposes to act upon them; however, the DP appears to underestimate the magnitude of change associated with establishing these new programs.
· The proposal reads heavily technology first and business stakeholders are largely absent from the proposal.
· The OCIO does recommend funding for the staff to start programs, particularly the architecture program. Tool funding should be delayed to allow a more planning and a holistic approach to tools required to support the new program.

Other Funding Considerations:
· Agency is proposing a number of IT projects. Agency’s internal prioritization should be considered when funding.
· Agency track record on major projects should also be considered when funding. Lessons learned from earlier efforts should be well understood and appropriate mitigations or corrections in place to prevent recurrence.
Position in Ranked List: 82 of 100

[bookmark: _Decision_Package:_Firearms]Decision Package: Firearms Tracking System

Funding Recommendation: Fund with Considerations
OCIO Comments:
· The agency is thinking heavily tool first in implementing an inventory tracking system. More focus should be placed on developing processes prior to implementing a solution.
· The agency should coordinate with other agencies with similar business requirements prior to pursuing a solution.
· The DP as written does not include necessary project resources such as project management, organizational change management, and quality assurance funding to be successful.

Other Funding Considerations:
· None
Position in Ranked List: 86 of 100

[bookmark: _Decision_Package:_Data_1]Decision Package: Data Privacy Policy Enforcement

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· The proposed tool will provide benefits to privacy policies and practices within agency, but downstream business process impacts do not appear to have been considered.
· An additional emphasis on process development would strengthen this initiative.

Other Funding Considerations:
· Agency is proposing a number of IT projects. Agency’s internal prioritization should be considered when funding.
· Agency track record on major projects should also be considered when funding. Lessons learned from earlier efforts should be well understood and appropriate mitigations or corrections in place to prevent recurrence.
Position in Ranked List: 46 of 100

[bookmark: _Decision_Package:_IT_3]Decision Package: IT Migration for Continuity of Ops

Funding Recommendation: Fund with Considerations
OCIO Comments:
· DP would benefit from additional planning around business processes associated with technical solution.
· In general, the resourcing for this project resourcing seems low.

Other Funding Considerations:
· Agency is proposing a number of IT projects. Agency’s internal prioritization should be considered when funding.
· Agency track record on major projects should also be considered when funding. Lessons learned from earlier efforts should be well understood and appropriate mitigations or corrections in place to prevent recurrence.
Position in Ranked List: 53 of 100

[bookmark: _Decision_Package:_eTime]Decision Package: eTime

Funding Recommendation: Fund with Considerations
OCIO Comments:
· The DP significantly underestimates organizational change management requirements for this implementation.
· It is unclear from DP why the agency can’t leverage existing system in use for prisons (Atlas) for the rest of the agency’s timesheet needs.
· This DP does not demonstrate that processes will be transformed independent of the technology; this will be a problem for the project if not addressed.

Other Funding Considerations:
· Investment will require administrative/financial system approval. Based on the DP, approval is likely but review has not been initiated.
· Agency is proposing a number of IT projects. Agency’s internal prioritization should be considered when funding.
· Agency track record on major projects should also be considered when funding. Lessons learned from earlier efforts should be well understood and appropriate mitigations or corrections in place to prevent recurrence.
Position in Ranked List: 40 of 100

[bookmark: _Decision_Package:_Telephone]Decision Package: Telephone System Replacement

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· The DP lacks details around implementation plans and IT resource allocations.
· This is an additional phase in an ongoing effort, so processes may be present that are absent from DP narrative.

Other Funding Considerations:
· Agency is proposing a number of IT projects. Agency’s internal prioritization should be considered when funding.
· Agency track record on major projects should also be considered when funding. Lessons learned from earlier efforts should be well understood and appropriate mitigations or corrections in place to prevent recurrence.
Position in Ranked List: 71 of 100

Agency 540 – Employment Security Department
[bookmark: _Decision_Package:_IT_4]Decision Package: IT Continuity of Operations

Funding Recommendation: Partially Fund
OCIO Comments:
· Overall resourcing plan (internal and external services) to support request should be reviewed to ensure it is adequate.
· A readiness assessment should be performed by independent project quality assurance to determine organizational readiness.
· The agency should identify the highest priorities in this request and consider an incremental or phased implementation.

Other Funding Considerations:
· None
Position in Ranked List: 60 of 100
Governmental Operations
Agency 110 – Office of Administrative Hearings
[bookmark: _Decision_Package:_0365]Decision Package: 0365 Licenses

Funding Recommendation: Fund with Considerations
OCIO Comments:
· Impact on end users of system is minimal, but some change will arise that will require training. DP as written does very little to address training requirements
Other Funding Considerations:
· Funding for this request will be required if WaTech’s O365 Implementation project moves forward.
Position in Ranked List: 69 of 100

Agency 117 – Gambling Commission
[bookmark: _Decision_Package:_Information_2]Decision Package: Information Systems Modernization

Funding Recommendation: Partially Fund
OCIO Comments:
· The DP provides some cursory analysis of commercially available software, however, the DP appears to propose a custom development without a feasibility study or market analysis to justify that approach.
· This proposal provides the opportunity to improve/transform existing business processes, but does not address this opportunity.
· The DP lacks sufficient information to determine if it is scaled/sized appropriately for success.
· Additional project management and project quality assurance resources recommended to ensure success.
· The OCIO recommends funding a feasibility study with a proviso to coordinate with the OCIO.

Other Funding Considerations:
· Based on a discussion with the agency CIO, the inventory portion of this request was not provided administrative/financial systems approval. Based on DP content, it is unclear if this decision considered any unique inventory functions. This can be revisited if needed.
Position in Ranked List: 93 of 100

Agency 124 – Department of Retirement Systems
[bookmark: _Decision_Package:_Legacy]Decision Package: Legacy System Replacement Program

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· The proposed program will significantly reduce technology risk by replacing legacy mainframe systems.
· End user input in future stages will be critical.

Other Funding Considerations:
· None
Position in Ranked List: 27 of 100
[bookmark: _Decision_Package:_IT_1]Decision Package: IT Security New Capabilities

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· DP is to provide back-office security to agency systems.
· Agency demonstrates a commitment to customer satisfaction in this DP, even with a focus on back-office enhancements.

Other Funding Considerations:
· None
Position in Ranked List: 34 of 100

Agency 126 – Washington State Investment Board
[bookmark: _Decision_Package:_Investment]Decision Package: Investment Data Mgmt Enhancement

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· Good description of IT business processes.
· Expands on existing agency solution.

Other Funding Considerations:
· None
Position in Ranked List: 8 of 100

Agency 140 – Department of Revenue
[bookmark: _Decision_Package:_UCP]Decision Package: UCP System Replacement

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· The DP notes that DOR plans to apply lessons learned from successful TLSR implementation to this effort.
· Stakeholder groups are identified and desirable outcomes described, but mechanism of incorporating feedback from stakeholders is unclear in this DP.

Other Funding Considerations:
· None
Position in Ranked List: 22 of 100

[bookmark: _Decision_Package:_Electronic]Decision Package: Electronic Records Management

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· Project has done a good job of demonstrating tangible business outcomes.

Other Funding Considerations:
· None
Position in Ranked List: 15 of 100

[bookmark: _Decision_Package:_Business]Decision Package: Business Continuity

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· DP would provide significant improvements to agency’s ability to offer services at any time.

Other Funding Considerations:
· None
Position in Ranked List: 17 of 100

Agency 142 – Board of Tax Appeals
[bookmark: _Decision_Package:_Replace]Decision Package: Replace Critical Software Program

Funding Recommendation: Fund with Considerations

OCIO Comments:
· Proposal to perform a feasibility study prior to implementation is a great best practice adopted by agency. However, a meaningful feasibility study at the amount proposed is unlikely to be actionable. There is insufficient information in the DP documentation to know if the request will fully fund a feasibility study.

Other Funding Considerations:
· None
Position in Ranked List: 90 of 100

Agency 160 – Office of the Insurance Commissioner
[bookmark: _Decision_Package:_Enterprise_1]Decision Package: Enterprise Content Management

Funding Recommendation: Fund with Considerations
OCIO Comments:
· This proposal lacks information around data validation processes that would be deployed to ensure accuracy of content.
· The project would benefit from upfront process mapping work.

Other Funding Considerations:
· None
Position in Ranked List: 77 of 100
Agency 163 – Consolidated Technology Services
[bookmark: _Decision_Package:_Secure]Decision Package: Secure Scalable Statewide Network

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· This DP primarily proposes to invest in technology to allow for the planning of configuring SGN for IPv6.
Other Funding Considerations:
· None
Position in Ranked List: 41 of 100

[bookmark: _Decision_Package:_Improve]Decision Package: Improve Access to SecureAccess WA

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· Project staffing plan appears sufficient for success.
· OFM may want to obtain clarity around what purchases are planned if this is funded. The narrative on hardware to be acquired is unclear.

Other Funding Considerations:
· None
Position in Ranked List: 31 of 100
[bookmark: _Decision_Package:_O365]Decision Package: O365 Implementation

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· The DP evaluated was a placeholder, so specific funding recommendations around dollar amounts can’t be made. The project approach seems to be appropriate. It will be important to have adequate internal resources to support this project and to plan for impacts to agencies/agency users.

Other Funding Considerations:
· This is a strategically important effort.
Position in Ranked List: 37 of 100

[bookmark: _Decision_Package:_Operational]Decision Package: Operational Support System Replace

Funding Recommendation: Don’t Fund as Written
OCIO Comments:
· The DP indicates internal project quality assurance resources will be used. If this is a major project, that option will not be approved by the OCIO. Agency should include a budget for adequate, external project quality assurance.
· The DP was unclear as to who the users of the system are and how the users will be impacted by and/or involved in the system replacement.
· The adequacy of the proposed governance structures is unclear given the apparently broad customer base.
· There is no mention of or planning for vendor management, or for appropriately skilled project management.
Other Funding Considerations:
· None

Position in Ranked List: 83 of 100

[bookmark: _Decision_Package:_Cybersecurity]Decision Package: Cybersecurity Threat Containment

Funding Recommendation: Fund with Considerations

OCIO Comments:
· This DP appears to be mostly for specialized hardware. Due to highly specific nature of technology, difficult to assess how much configuration is required for installation and the level of resourcing needed to accomplish that configuration.

Other Funding Considerations:
· None
Position in Ranked List: 56 of 100

[bookmark: _Decision_Package:_Location]Decision Package: Location Based Services

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· None
Other Funding Considerations:
· None
Position in Ranked List: 18 of 100

Agency 165 – Board of Accountancy
[bookmark: _Decision_Package:_CPA]Decision Package: CPA Licensing System Modernization

Funding Recommendation: Fund with Considerations
OCIO Comments:
· The DP indicates that internal quality assurance will be used for this project. If this is a major project, that option will not be approved by the OCIO.
· DP is somewhat under resourced, especially around backfill for project sponsor and subject matter experts.
· It is unclear how this effort will engage with the external users of the system.
· It does not appear that a feasibility study was conducted prior to selection of a solution.
Other Funding Considerations:
· ACB is positioning itself to use convenience contract with DOL and three other agencies.
Position in Ranked List: 30 of 100

Agency 195 – Liquor and Cannabis Board
[bookmark: _Decision_Package:_Modernization]Decision Package: Modernization of Regulatory Systems

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· LCB has done extensive work documenting workflows to major business processes and acknowledges that processes will have to adapt to solution.
· DP includes thoughtful analysis and application of lessons learned on initial project.

Other Funding Considerations:
· None
Position in Ranked List: 7 of 100

[bookmark: _Decision_Package:_SMP]Decision Package: SMP Authority agency request

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· None

Other Funding Considerations:
· None
Position in Ranked List: 5 of 10

Agency 220 – Board of Volunteer Firefighters
[bookmark: _Decision_Package:_Pension]Decision Package: Pension and Benefit Tracking System

Funding Recommendation: Fund with Considerations
OCIO Comments:
· This DP seems adequately scaled for this phase, but should consider at least some amount of project quality assurance funding during this phase.

Other Funding Considerations:
· DP continues an existing project which is underway.
Position in Ranked List: 55 of 100

Agency 245 – Military Department
[bookmark: _Decision_Package:_Enhanced]Decision Package: Enhanced 9-1-1 / Next Generation

Funding Recommendation: Fund with Considerations

OCIO Comments:
· The project would benefit from external project quality assurance, not currently in the funding request. In general, the project appears to be under resourced and would benefit from more dedicated resources.
Other Funding Considerations:
· This is an existing project that is underway.
· OFM Budget staff may wish to review the history of this project as published on the OCIO Project Dashboard.
Position in Ranked List: 57 of 100

[bookmark: _Decision_Package:_Resilient]Decision Package: Resilient Emergency Communications

Funding Recommendation: Partially Fund
OCIO Comments:
· The agency proposes significant changes to existing business processes and the underlying technology.
· As proposed, the project does not include funding for critical success factors such as skilled project management and external project quality assurance. The project would benefit from more pre-planning activities.
· Data validation of migrated data is an area of particular concern given the nature of the project.
· The OCIO recommends funding the network related components and consider deferring other components until more detailed planning can occur.

Other Funding Considerations:
· None
Position in Ranked List: 88 of 100

Agency 355 – Department of Archaeology and Historical Preservation
[bookmark: _Decision_Package:_Disaster]Decision Package: Disaster Recovery

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· DP proposes expanding its use of WaTech services to ensure continuity of operations, with WaTech handling technical requirements.
· It is unclear if the agency has considered internal processes and protocols for activating continuity of operations. While the DP may acquire all necessary technical components, the agency must also be prepared to act in an emergency.

Other Funding Considerations:
· None
Position in Ranked List: 54 of 100

Education – Other
Agency 353 – Childhood Deafness and Hearing Loss
[bookmark: _Decision_Package:_WSD]Decision Package: WSD Instruction Technology

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· None

Other Funding Considerations:
· None
Position in Ranked List: 9 of 100

[bookmark: _Decision_Package:_CDHL]Decision Package: CDHL Migration to MS Office 365

Funding Recommendation: Fund with Considerations
OCIO Comments:
· Project resources necessary for success appear to be underestimated.
· Short term this solution has few issues, but long term solution is unclear due to relationship between K-20 Network and State Governmental Network.
· In house resources are planned for project; it is unclear if these resources will need to be backfilled to perform operational activities during project.

Other Funding Considerations:
· None
Position in Ranked List: 36 of 100

Agency 354 – Workforce Training Board
[bookmark: _Decision_Package:_Licensing/Career]Decision Package: Licensing/Career Bridge IT Upgrades

Funding Recommendation: Partially Fund
OCIO Comments:
· This DP proposes multiple initiatives, but contains sufficient project information only for the licensing system replacement.
· Up front business process transformation/rework does not appear to be present in the proposed project plan.
· End user needs or interaction doesn’t appear as a driving force in project plan.
· Overall resourcing for project appears low, especially given agency size.
· OCIO recommends the licensing portion of DP be funded while work is done to more fully flesh out other efforts.

Other Funding Considerations:
· None
Position in Ranked List: 62 of 100

Agency 387 – Washington State Arts Commission
[bookmark: _Decision_Package:_Information_1]Decision Package: Information Technology-Security

Funding Recommendation: Partially Fund
OCIO Comments:
· CRM effort as written is underestimated and does not have necessary project resources for success.
· Additional parts of package are eminently achievable for existing staff.
· The OCIO recommends funding non-CRM parts of request and more planning around CRM deployment to prepare for future implementation.

Other Funding Considerations:
· None
Position in Ranked List: 70 of 100

Agency 395 – Eastern Washington State Historical Society
[bookmark: _Decision_Package:_Cloud_1]Decision Package: Cloud Enabled Software

Funding Recommendation: Fund with Considerations
OCIO Comments:
· The project does not appear to have planned for project management needs or for project quality assurance should that be required.
· In general, small agencies struggle with resourcing technology efforts, often underestimating the level of effort and the number and qualifications of resources needed to be successful.
· Stronger governance is recommended due to critical nature of project to the society.
Other Funding Considerations:
· Successful implementation of project in this DP is contingent on funding of the Society’s Connect to State Data Center DP, which requests more network capacity to support proposed cloud software.
Position in Ranked List: 52 of 100
Higher Education
Agency 370 – Eastern Washington University
[bookmark: _Decision_Package:_Information]Decision Package: Information Technology Maintenance

Funding Recommendation: Fund with Considerations
OCIO Comments:
· The larger vision of infrastructure modernization presented in this DP are very strategically aligned with state’s enterprise strategy. However, specific elements of the DP that are actually being migrated, and to what technologies, are unclear.
· More details around overall strategy by EWU would help inform a more complete recommendation.

Other Funding Considerations:
· None
Position in Ranked List: 49 of 100

Agency 380 – Western Washington University
[bookmark: _Decision_Package:_Critical]Decision Package: Critical IT Infrastructure Upgrades

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· A needs assessment was performed and work was done with campus stakeholders to determine solution requirements.
· Due to size of project, designation of a single project sponsor is recommended versus the proposed sub-committee.

Other Funding Considerations:
· None
Position in Ranked List: 28 of 100
Human Services - Department of Social and Health Services
Program 030 – Behavioral Health Administration – Mental Health
[bookmark: _Decision_Package:_State]Decision Package: State Hospital Telephone Service

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· A comprehensive communication and training plan should be included in the project scope. New phone systems can be intimidating and given business case, additional training is prudent.

Other Funding Considerations:
· The SILAS project that is currently under oversight is dependent upon these infrastructure upgrades.
Position in Ranked List: 26 of 100

Program 040 – Developmental Disabilities Administration
[bookmark: _Decision_Package:_CARE]Decision Package: CARE Modernization

Funding Recommendation: Don’t Fund as Written
OCIO Comments:
· The DP proposes significant custom development, which is inconsistent with state IT strategy. This proposal does not indicate it is based on a feasibility study and market analysis or supply other justification for the agency’s reasoning for this choice.
· The proposed solution appears to compound issues related to an existing legacy system.
· The mobile components of the DP are well developed and researched, but the significant focus on custom development gives pause to the viability of the overall package.

Other Funding Considerations:
· None
Position in Ranked List: 87 of 100

Program 050 – Aging and Long Term Support Administration
[bookmark: _Decision_Package:_IT_6]Decision Package: IT Systems Modernization

Funding Recommendation: Don’t Fund as Written
OCIO Comments:
· The request for switches is straightforward and the OCIO supports funding of this portion of the request.
· Portions of this DP duplicate the CARE Modernization DP submitted by the agency; unclear what is being requested/asked for.
· DP proposes custom building systems; agency did not conduct any feasibility study or market analysis to support this determination.
· This DP proposes multiple projects, but detailed governance is only listed for one of them; it is unclear if other projects have their own governance or if they will use the same structure.
· The agency needs to think more holistically about system modernization/replacement as opposed to replacing status quo of one off solutions.
· In general, more feasibility and planning work needs to be completed before project work begins.

Other Funding Considerations:
· None
Position in Ranked List: 100 of 100

Program 060 – Economic Services Administration
[bookmark: _Decision_Package:_Continue]Decision Package: Continue ESAR Project

Funding Recommendation: Fund with Considerations
OCIO Comments:
· Interfaces (dependencies and requirements) between DCYF, DOH, and DOC are not clear.
· Interoperability of solution is required between DSHS, HBE, and HCA; complexity of these relationships can’t be overstated.
· The decision to re-platform in DP needs to be further rationalized.

Other Funding Considerations:
· There are questions about the overall strategy and roadmap for the several ESA activities impacting the “ACES Complex”. How does this phase of ESAR relate to BIIT? How does this effort related to previously completed portions of ESAR? What are the outcomes achieved from significant investment over the past number of years?
Position in Ranked List: 29 of 100

[bookmark: _Decision_Package:_Business_1]Decision Package: Business and IT Transformation

Funding Recommendation: Fund with Considerations
OCIO Comments:
· The DP does not include description of how this project fits in the larger health and human services coalition strategy.
· It is unclear from DP context if the proposed solution is a DSHS only system, or a multi-agency one.
· There appears to be a lack of agreement on the scope of this initiative, which makes evaluating the proposed solution difficult.
· This proposal does not account for fundamental business transformation discussions and decisions that should be used to inform the direction the technology ultimately goes.

Other Funding Considerations:
· None
Position in Ranked List: 81 of 100

[bookmark: _Decision_Package:_Modernize_3]Decision Package: Modernize SEMS

Funding Recommendation: Partially Fund
OCIO Comments:
· The agency proposes migrating prior to creating a modernization roadmap. Similar approach taken by another agency resulted in increased project risk.
· Funding a feasibility study is recommended to determine best approach to next steps, including opportunities for incremental/modular value delivery.
· Investment should also be considered in context of larger modernization initiatives occurring in the administration, the agency and across the H/HS domain.

Other Funding Considerations:
· None
Position in Ranked List: 67 of 100

[bookmark: _Decision_Package:_Critical_1]Decision Package: Critical Systems Risk Mitigation

Funding Recommendation: Don’t Fund as Written
OCIO Comments:
· It is unclear how this package fits in with other transformation initiatives that are ongoing at the agency, and this DP does not acknowledge its place amongst those other efforts.
· This solution proposes significant custom development with no commitment to business process rework.
· Reuse potential (either of existing systems or future reuse of new solution) is not documented or considered in this proposal.
· Multi agency governance not addressed in this proposal.

Other Funding Considerations:
· None
Position in Ranked List: 73 of 100

[bookmark: _Decision_Package:_Billing]Decision Package: Billing and Collections System

Funding Recommendation: Fund with Considerations

OCIO Comments:
· It is unclear if current business processes are already mapped out prior to project initiation, or if proposed contracted services includes business process mapping.
· Business readiness and change management activities are underestimated given that they are to be performed by internal staff, who may or may not be trained or backfilled.
· The proposed long project timeline introduces risk and incremental delivery of functionality should be considered.
· The agency has not made case for why the proposed solution is best viable option and why more standard implementations were rejected.

Other Funding Considerations:
· None
Position in Ranked List: 66 of 100

Program 110 – Administrative and Supporting Services
[bookmark: _Decision_Package:_Network]Decision Package: Network Modernization

Funding Recommendation: Partially Fund
OCIO Comments:
· The prioritization provided by the agency is appropriate and helps to convey urgency. The OCIO recommends priorities 1-3 in DP be funded as written. Other priorities could be funded with considerations/additional information.
· Portions of this DP appear to duplicate projects from other DPs written by the agency.
· Agency governance, resource allocation, capacity management, and organizational change leadership are concerns as currently packaged.
· The agency should confirm with WaTech that none of the requested services is redundant to central services.

Other Funding Considerations:
· None
Position in Ranked List: 80 of 100

Decision Package: SILAS - Leave Attendance Scheduling

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· The package is well written and clear.
· Project management and workforce considerations are included.

Other Funding Considerations:
· This project, which is currently under oversight, is dependent upon infrastructure upgrades in the State Hospital Telephone Service DP.
Position in Ranked List: 1 of 100

[bookmark: _Decision_Package:_Enterprise_2]Decision Package: Enterprise Security Modernization

Funding Recommendation: Partially Fund
OCIO Comments:
· The OCIO recommends funding the segmentation portions of the DP, but the remainder needs additional considerations.
· The DP proposes expanding some existing capabilities across the entire agency and introducing some new ones. It is unclear from DP why the proposed solution is the correct one and what will happen to existing solutions in use throughout the agency.
· There is not a clear indication of how reuse and adoption of the proposed central agency solution will be promoted across the federated agency.
· This DP reads very tool first and assumes that new technology will change old/existing business processes.
· Clarification is needed around whether or not the proposed solution would overlap with any currently provided by a central service agency.

Other Funding Considerations:
· None
Position in Ranked List: 91 of 100

Natural Resources and Recreation
Agency 460 – Columbia River Gorge Commission
[bookmark: _Decision_Package:_Access]Decision Package: Access Database Replacement

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· The need for project resources is well articulated, but subject matter expert backfill is a concern.
· The agency will benefit from project management and quality assurance services but should also consider contracted change management expertise.
· It will be difficult for this small agency to sustain this level of effort in proposed elongated window.
· Commission would benefit from more upfront resources to move this project along at a faster clip, and resourcing in general is a concern given agency size.

Other Funding Considerations:
· None
Position in Ranked List: 21 of 100

Agency 461 – Department of Ecology
[bookmark: _Decision_Package:_Records]Decision Package: Records Management Using ECM

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· Project will establish an agency wide approach to data records management and project plan is well considered.
· DP includes appropriate level of additional resources for project request, however internal resources remain a concern and agency acknowledges that existing staff are working at capacity.

Other Funding Considerations:
· None
Position in Ranked List: 23 of 100

[bookmark: _Decision_Package:_NWRO]Decision Package: NWRO Relocation

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· This DP is primarily facility related and IT components are to support work at new location.

Other Funding Considerations:
· None
Position in Ranked List: 44 of 100

[bookmark: _Decision_Package:_Integrated]Decision Package: Integrated Grant and Revenue System

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· Project has received administrative/financial systems approval with major conditions to avoid encroachment on One Washington scope.
· Close coordination with One Washington as part of governance processes will be required.

Other Funding Considerations:
· None
Position in Ranked List: 16 of 100

[bookmark: _Decision_Package:_Puget]Decision Package: Puget Sound WQ Observation Network

Funding Recommendation: Fund with Considerations
OCIO Comments:
· Business process mapping and workforce considerations for this project appear to be underestimated.
· The agency has a lot of work in flight using existing resource base; further detail on scope needed to adequately assess agency’s ability to deliver.

Other Funding Considerations:
· None
Position in Ranked List: 74 of 100

[bookmark: _Decision_Package:_Public]Decision Package: Public Disclosure Management

Funding Recommendation: Fund with Considerations
OCIO Comments:
· This DP appears to underestimate the resources necessary for a successful project.
· Given that citizen facing business processes are impacted, organizational change management may be underestimated.
· Estimated project duration is short and other agencies have implemented similar projects successfully with minor impacts throughout agency.

Other Funding Considerations:
· It is unclear if this project interacts with/is predicated upon Records Management using ECM DP.
Position in Ranked List: 68 of 100

[bookmark: _Decision_Package:_Ecology]Decision Package: Ecology Security Upgrades

Funding Recommendation: Fund with Considerations

OCIO Comments:
· Organizational change management and project management needs appear to be underestimated given the number of priority projects in the works.
· It is unclear why the agency has not pursued a facility management solution already in use in the state or in use by other partner agencies.

Other Funding Considerations:
· None
Position in Ranked List: 61 of 100

Agency 462 – Pollution Liability Insurance Program
[bookmark: _Decision_Package:_Expand]Decision Package: Expand Use of PaaS Technology

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· Agency has learned from current project and is redeploying learnings because they see value in doing so.

Other Funding Considerations:
· None
Position in Ranked List: 12 of 100

Agency 465 – State Parks and Recreation Commission
[bookmark: _Decision_Package:_Modernize]Decision Package: Modernize Parks Technology

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· Resource needs appear to be underestimated for implementation and ongoing maintenance. Resources should be validated as adequate to accomplish all areas of DP if funded.
· The DP is a clear and ambitious effort to respond to real customer feedback.

Other Funding Considerations:
· None
Position in Ranked List: 24 of 100

[bookmark: _Decision_Package:_Automate]Decision Package: Automate Employee Time Recording

Funding Recommendation: Fund with Considerations
OCIO Comments:
· This DP seeks to leverage existing work by other agencies on similar projects and has engaged with other agencies for requirements, which is a good start.
· The magnitude of change from manual processes to standard electronic processes appears underestimated.
· Additional organizational change management resources are recommended. In general, the project seems under resourced to be successful.

Other Funding Considerations:
· Given the remote nature and internet access at parks, it’s unclear if the Modernize Parks Technology DP is a precursor to this one or if the efforts can be separated.
Position in Ranked List: 38 of 100

[bookmark: _Decision_Package:_Improve_2]Decision Package: Improve Business Processes and Data

Funding Recommendation: Fund with Considerations
OCIO Comments:
· The project as proposed appears to underestimate the resources required to be successful. This includes adequate project management, staffing resources and project quality assurance.
Other Funding Considerations:
· This investment will need administrative/financial systems approval. Similar investments are generally approved with conditions.
Position in Ranked List: 65 of 100

Agency 477 – Department of Fish and Wildlife
[bookmark: _Decision_Package:_IT]Decision Package: IT Pool Continuing Costs

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· The current network project under oversight is in good shape, the enforcement project does not yet have an approved investment plan.
· The DP does a good job of addressing success factors including project management, quality assurance, and resource backfill.

Other Funding Considerations:
· None
Position in Ranked List: 13 of 100

Agency 478 – Puget Sound Partnership
[bookmark: _Decision_Package:_Modernize_1]Decision Package: Modernize Puget Sound Info Systems

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· The project proposal as written is well planned.
· Additional resourcing for data validation should be considered due to system intricacies and connections to other agencies.

Other Funding Considerations:
· None
Position in Ranked List: 25 of 100

Agency 490 – Department of Natural Resources
[bookmark: _Decision_Package:_Environmental]Decision Package: Environmental Resilience

Funding Recommendation: Fund with Considerations
OCIO Comments:
· The DP lacks sufficient detail to determine the appropriateness of the scale of proposed investment.
· Language throughout DP is inconsistent at times; it is unclear how much custom development will occur on the proposed platform.
· The project would benefit from additional pre-planning work including a feasibility study.
· The agency should also consult with other agencies that may have similar data use and requirements to fully understand and share data where appropriate prior to developing an isolated solution.

Other Funding Considerations:
· None
Position in Ranked List: 92 of 100

Transportation
Agency 225 – Washington State Patrol
[bookmark: _Decision_Package:_W2]Decision Package: W2 Replacement Project

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· The project is currently under oversight and performing well.

Other Funding Considerations:
· None
Position in Ranked List: 39 of 100

[bookmark: _Decision_Package:_Dedicated]Decision Package: Dedicated Data Network

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· DP proposes significant reuse of state network capabilities by moving some operations to the SGN.
· This project will be significant change in work for WSP tech staff managing the current network. Knowledge transfer to WaTech staff taking over some work currently performed by WSP will be a critical success factor.

Other Funding Considerations:
· None
Position in Ranked List: 42 of 100
[bookmark: _Decision_Package:_Reallocation]Decision Package: Reallocation of Debt Svc Funding

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· Components of DP are projects that are currently under oversight and performing well.

Other Funding Considerations:
· None
Position in Ranked List: 48 of 100

[bookmark: _Decision_Package:_WSP]Decision Package: WSP Systems Integration Study

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· This DP proposes a feasibility study to determine future systems integration by the agency.
· Future related asks will likely require more robust project planning.

Other Funding Considerations:
· None
Position in Ranked List: 75 of 100

Agency 240 – Department of Licensing
Decision Package: Data Stewardship & Privacy

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· Project resources are well accounted for in the request.
· It is unclear how much involvement from other areas within agency will be required for the program.

Other Funding Considerations:
· None
Position in Ranked List: 3 of 100
[bookmark: _Decision_Package:_Replacing]Decision Package: Replacing Firearms Legacy System

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· The DP contains a good description of agency governance processes including vendor management.
· There is some concern about using existing resources to backfill given manual processes and backlog of current state.

Other Funding Considerations:
· None
Position in Ranked List: 4 of 100

[bookmark: _Decision_Package:_Cloud]Decision Package: Cloud - Continuity of Operations

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· None

Other Funding Considerations:
· None
Position in Ranked List: 11 of 100

[bookmark: _Decision_Package:_Testing]Decision Package: Testing System Replacement

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· It is difficult from the DP narrative to determine actual resources on project; some areas seem underestimated.
· Adequate governance and change management will be crucial to success given nature of project.

Other Funding Considerations:
· None
Position in Ranked List: 14 of 100

Agency 405 – Department of Transportation
[bookmark: _Decision_Package:_IT_2]Decision Package: IT Infrastructure Maintenance

Funding Recommendation: Fund with Considerations
OCIO Comments:
· The DP presents a narrative of replacing the existing state of infrastructure at the agency in a viable way.
· However, agency is missing an opportunity to pursue other technologies such as virtualization, cloud migration, or infrastructure as a service by pursuing this approach.

Other Funding Considerations:
· None
Position in Ranked List: 50 of 100
Decision Package: Labor System Replacement

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· The current project is going very well.
· This DP includes description of key lessons learned from project; strategy and funding request reflects understanding of root cause and necessary resources for future project success.

Other Funding Considerations:
· None
Position in Ranked List: 2 of 100

[bookmark: _Decision_Package:_Enterprise]Decision Package: Enterprise Content Management

Funding Recommendation: Fund with Considerations
OCIO Comments:
· The DP appears understaffed for success; it simultaneously acknowledges that existing resources are at capacity and plans to use existing resources for project functions.
· The project proposes custom development of business processes on existing platform in use within agency.
· Data validation of migrated data is an area of concern for this effort.

Other Funding Considerations:
· All hardware purchases must comply with state data center policies and RCW 43.105.375.
Position in Ranked List: 76 of 100

[bookmark: _Decision_Package:_WSF]Decision Package: WSF Security Equipment (TWIC)

Funding Recommendation: Fully Fund as Written
OCIO Comments:
· This DP needs clarification around infrastructure hosting (either in the state data center or cloud).
· Hardware is end of life and needs to be replaced to ensure business continuity.
· Business process transformation seems underestimated, especially since manual processes are still being developed.

Other Funding Considerations:
· None
Position in Ranked List: 45 of 100

[bookmark: _Appendix_A:_Data]Appendix A: Data Center Related Decision Packages

For this budget cycle, there were a total of 8 DPs related to agency data center migrations. The strategic value of these DPs is high, and the investments would bring agencies into compliance with RCW 43.105.375. The investments by agency and their associated costs are listed below.

	Agency Code
	Agency Name
	Decision Package Name
	Overall Requested Biennial Budget

	1160
	LOT
	Servers to State Data Center
	$40,000

	1400
	DOR
	State Data Center Migration
	$800,000

	3030
	DOH
	Migrate State Data Center
	$481,000

	3150
	DSB
	Data Center Migration
	$330,000

	3510
	WSSB
	State Data Center/Cloud Co-Location
	$392,000

	4770
	DFW
	State Data Center Migration
	$963,000

	4950
	WSDA
	State Data Center Transfer
	$326,000

	3950
	EWSHS
	Connect to State Data Center
	$97,000

[bookmark: _Appendix_B:_Decision]Appendix B: Decision Packages by Type

The IT DPs that are listed in this document break into one of 6 categories. They have been grouped into tables below, along with their overall ranking in the ranked list for quick reference

Appendix Figure 1 – DPs proposing System and Process Modernizations
	Agency & DP Name
	Overall Ranking
	DP Type

	DSHS 110 SILAS - Leave Attendance Scheduling
	1
	System and Process Modernization

	DOL Replacing Firearms Legacy System
	4
	System and Process Modernization

	LCB SMP Authority agency request
	5
	System and Process Modernization

	LNI Workers' Comp Replacement
	6
	System and Process Modernization

	WSIB Investment Data Mgmt Enhancement
	8
	System and Process Modernization

	DOL Testing System Replacement
	14
	System and Process Modernization

	ECY Integrated Grant and Revenue System
	16
	System and Process Modernization

	DOH Upgrade Profession Licensing System
	19
	System and Process Modernization

	CRGC Access Database Replacement
	21
	System and Process Modernization

	DOR UCP System Replacement
	22
	System and Process Modernization

	DRS Legacy System Replacement Program
	27
	System and Process Modernization

	ACB CPA Licensing System Modernization
	30
	System and Process Modernization

	LNI Conveyance Management System
	33
	System and Process Modernization

	CTS O365 Implementation
	37
	System and Process Modernization

	DOC eTime
	40
	System and Process Modernization

	EWSHS Cloud Enabled Software
	52
	System and Process Modernization

	DOH Fund Foundational Public Health
	59
	System and Process Modernization

	WTB Licensing/Career Bridge IT Upgrades
	62
	System and Process Modernization

	DSHS 060 Modernize SEMS
	67
	System and Process Modernization

	DSHS 060 Critical Systems Risk Mitigation
	73
	System and Process Modernization

	DCYF Modernize Child Welfare Info System
	78
	System and Process Modernization

	DSHS 060 Business and IT Transformation
	81
	System and Process Modernization

	CTS Operational Support System Replace
	83
	System and Process Modernization

	DSHS 040 CARE Modernization
	87
	System and Process Modernization

	Board of Tax Appeals Replace Critical Software Program
	90
	System and Process Modernization

	DNR Environmental Resilience
	92
	System and Process Modernization

	GAMB Information Systems Modernization
	93
	System and Process Modernization

	HCA Pay1 Replacement
	94
	System and Process Modernization

	BIIA Modernizing Information System
	99
	System and Process Modernization

Appendix Figure 2 – DPs proposing New Capabilities
	Agency & DP Name
	Overall Ranking
	DP Type

	DOL Data Stewardship & Privacy
	3
	New Capability

	DOR Electronic Records Management
	15
	New Capability

	ECY Records Management Using ECM
	23
	New Capability

	PSP Modernize Puget Sound Info Systems
	25
	New Capability

	DRS IT Security New Capabilities
	34
	New Capability

	PARKS Automate Employee Time Recording
	38
	New Capability

	
	
	

	DVA Digits to Digits
	58
	New Capability

	ECY Ecology Security Upgrades
	61
	New Capability

	PARKS Improve Business Processes and Data
	65
	New Capability

	ECY Public Disclosure Management
	68
	New Capability

	HCA Electronic Consent Management
	72
	New Capability

	WSP WSP Systems Integration Study
	75
	New Capability

	OIC Enterprise Content Management
	77
	New Capability

	DVA Preventative Maintenance System
	79
	New Capability

	DOC IT Architecture & Portfolio Mgmt
	82
	New Capability

	DVA Workforce Management System
	84
	New Capability

	DOC Electronic Medical Records
	85
	New Capability

	DOC Firearms Tracking System
	86
	New Capability

	HCA Online Decision Tool - SEBB Program
	89
	New Capability

	DCYF Build an Integrated Data Warehouse
	96
	New Capability

	DOH Create Developmental Screening Tool
	98
	New Capability

Appendix Figure 3 – DPs proposing to Improve Existing Services
	Agency & DP Name
	Overall Ranking
	DP Type

	CTS Location Based Services
	18
	Improve Existing Service

	LNI Company-wide Wage Investigations
	20
	Improve Existing Service

	PARKS Modernize Parks Technology
	24
	Improve Existing Service

	CTS Improve Access to SecureAccess WA
	31
	Improve Existing Service

	DOC ADA Compliance: Hearing Impaired
	32
	Improve Existing Service

	DOH Improve Prescription Drug System
	35
	Improve Existing Service

	CDHL Migration to MS Office 365
	36
	Improve Existing Service

	LNI Prevailing-wage Improvements
	43
	Improve Existing Service

	DOC Data Privacy Policy Enforcement
	46
	Improve Existing Service

	DOH Modernize Vital Records Law
	51
	Improve Existing Service

	CTS Cybersecurity Threat Containment
	56
	Improve Existing Service

	DOC Community: Safety & Risk Prevention
	63
	Improve Existing Service

	DSHS 060 Billing and Collections System
	66
	Improve Existing Service

	OAH 0365 Licenses
	69
	Improve Existing Service

	WSDOT Enterprise Content Management
	76
	Improve Existing Service

Appendix Figure 4 – DPs proposing Critical Hardware Upgrades
	Agency & DP Name
	Overall Ranking
	DP Type

	CDHL WSD Instruction Technology
	9
	Critical Hardware Upgrade

	DSHS 030 State Hospital Telephone Service
	26
	Critical Hardware Upgrade

	WWU Critical IT Infrastructure Upgrades
	28
	Critical Hardware Upgrade

	WSP Dedicated Data Network
	42
	Critical Hardware Upgrade

	ECY NWRO Relocation
	44
	Critical Hardware Upgrade

	WSDOT WSF Security Equipment (TWIC)
	45
	Critical Hardware Upgrade

	DVA Maintaining IT Infrastructure
	47
	Critical Hardware Upgrade

	WSP Reallocation of Debt Svc Funding
	48
	Critical Hardware Upgrade

	ArtsWA Information Technology-Security
	70
	Critical Hardware Upgrade

	DOC Telephone System Replacement
	71
	Critical Hardware Upgrade

	ECY Puget Sound WQ Observation Network
	74
	Critical Hardware Upgrade

	DSHS 110 Network Modernization
	80
	Critical Hardware Upgrade

	DCYF Network Infrastructure
	95
	Critical Hardware Upgrade

Appendix Figure 5 – DPs proposing to Address Technical Debt
	Agency & DP Name
	Overall Ranking
	DP Type

	DOL Cloud - Continuity of Operations
	11
	Address Technical Debt

	DOR Business Continuity
	17
	Address Technical Debt

	CTS Secure Scalable Statewide Network
	41
	Address Technical Debt

	EWU Information Technology Maintenance
	49
	Address Technical Debt

	WSDOT IT Infrastructure Maintenance
	50
	Address Technical Debt

	DOC IT Migration for Continuity of Ops
	53
	Address Technical Debt

	DAHP Disaster Recovery
	54
	Address Technical Debt

	ESD IT Continuity of Operations
	60
	Address Technical Debt

	MIL Resilient Emergency Communications
	88
	Address Technical Debt

	DSHS 110 Enterprise Security Modernization
	91
	Address Technical Debt

	DOC OMNI Re-engineering
	97
	Address Technical Debt

	DSHS 050 IT Systems Modernization
	100
	Address Technical Debt

Appendix Figure 6 – DPs proposing to Continue Existing Projects
	Agency & DP Name
	Overall Ranking
	DP Type

	WSDOT Labor System Replacement
	2
	Continue Existing Project

	LCB Modernization of Regulatory Systems
	7
	Continue Existing Project

	LNI Provider Credentialing System
	10
	Continue Existing Project

	PLIA Expand Use of PaaS Technology
	12
	Continue Existing Project

	DFW IT Pool Continuing Costs
	13
	Continue Existing Project

	DSHS 060 Continue ESAR Project
	29
	Continue Existing Project

	WSP W2 Replacement Project
	39
	Continue Existing Project

	BVFF Pension and Benefit Tracking System
	55
	Continue Existing Project

	MIL Enhanced 9-1-1 / Next Generation
	57
	Continue Existing Project

	LNI Apprenticeship Replacement System
	64
	Continue Existing Project

