

TRAIN Florida Course Provider Orientation

Learner Course Guide

FY 2013-2014

To protect, promote & improve the health of all people in Florida through integrated state, county, & community efforts.

This page left blank intentionally

Table of Contents

SLIDE NUMBER - TITLE	PAGE
Slide 1 – Welcome Title Slide	1
Slide 2 – How to Use Navigation	1
Slide 3 – Introduction to TRAIN Florida	2
Slide 4 – DOH TRAIN Florida Strategy	2
Slide 5 – DOH LMS TRAIN Florida	3
Slide 6 – TRAIN Florida Goals	3
Slide 7 – Welcome Course Providers!	4
Slide 8 – What Do Course Providers Do?	4
Slide 9 – ADDIER Training	5
Slide 10 – Orientation Objectives	5
Slide 11 – System Features (Objective 1)	6
Slide 12 – System Features II (Objective 1)	6
Slide 13 – System Features III (Objective 1)	7
Slide 14 – DOH LMS Support Documents (Objective 2)	7

Table of Contents

SLIDE NUMBER - TITLE	PAGE
Slide 15 – TRAIN Florida Roles and Permissions (Objective 3)	8
Slide 16 – TRAIN Florida Learner Profile Registration (Objective 4)	8
Slide 17 – TRAIN Florida Learner Profile Registration - Benefits (Objective 4)	9
Slide 18 – TRAIN Florida Groups (Objective 5)	9
Slide 19 – TRAIN Florida Groups - Group Structure (Objective 5)	10
Slide 20 – TRAIN Florida Groups - Group Structure II (Objective 5)	10
Slide 21 – TRAIN Florida Groups - Group Structure III (Objective 5)	11
Slide 22 – TRAIN Florida Tier 1 and Tier 2 Support (Objective 6)	11
Slide 23 – TRAIN Florida Reporting - ERIC	12
Slide 24 – ERIC Reporting Portal	12
Slide 25 – Contact Information	13
Slide 26 – End Slide - Thank You!	13

Slide 1 - Welcome Title Slide

Welcome to the TRAIN Florida Course Provider Orientation presentation.

This orientation will provide you with an overview of the knowledge and resources you will need as a Course Provider in the Florida Department of Health's (DOH) learning management system (LMS) TRAIN Florida.

Slide 2 - How to Use Navigation

In order to make your viewing experience as easy as possible during the course of this presentation we are providing these navigation instructions.

This presentation is formatted for continuous play.

If you need to stop the presentation, click on the PAUSE button, on the bottom left of the screen.

When you are ready to continue your viewing, click on the PLAY button, on the bottom left of the screen.

Please keep these instructions in mind as you proceed with this presentation.

To begin viewing this presentation, you will need to click directly on this slide, now.

Slide 3 - Introduction to TRAIN Florida

Introduction to TRAIN Florida

The TRAIN Florida learning management system (LMS) provides:

- Automated training content
- Learner centered training
- User friendly access
- Has over **32,000** courses
- Available **24/7**

Let's review what the TRAIN Florida learning management system provides to the Department.

The TRAIN Florida Learning Management System (LMS) provides:

- automated training content
- learner centered training, and
- user friendly access

As of November 2012 the TRAIN system had over **32,000** courses accessible to all TRAIN users, and TRAIN Florida is available **twenty four hours a day, seven days a week.**

Slide 4 - DOH TRAIN Florida Strategy

DOH TRAIN Florida Strategy

Develop and Sustain a Competent and Qualified Public Health Workforce

- Improve workforce productivity
- Provide intuitive and integrated learning
- Manage competency, compliance and audit readiness
- Engage the workforce, improve readiness

The Florida Department of Health is committed to **Developing and Sustaining a Competent and Qualified Public Health Workforce**, and must ensure that employees have the knowledge, skills, and abilities to support the mission of the Department. TRAIN Florida is a key part of this commitment.

The DOH Train Florida strategy is to:

- Improve workforce productivity
- Provide an intuitive and integrated learning
- Manage competency, compliance, and audit readiness, and
- Engage the workforce and improve readiness

Slide 5 - DOH LMS TRAIN Florida

DOH LMS TRAIN Florida

- 17,000 employee learners
- 250 Administrators and Course Providers
- 35-50 thousand potential Community Based Organization learners

Successfully managing a large enterprise often requires some functions to be standardized.

DOH will have approximately 17,000 employee learners, 250 Administrators and Course Providers, and 35 to 50 thousand potential Community Based Organization learners actively using TRAIN Florida.

As a Course Provider, you will join the statewide DOH LMS Support team in their commitment to support the Department's goal of standardizing our training process.

Slide 6 - TRAIN Florida Goals

TRAIN Florida Goals

- Effective communication of DOH LMS processes and requirements
- Providing orientation, training and support documents to Course Providers and Administrators
- Introducing DOH requirements for standardizing LMS processes
- Assessing and Implementing effective DOH LMS Tier 1 and Tier 2 support

The Department's goals for the DOH LMS Support Team include:

- Effective communication of the new DOH LMS processes, and TRAIN Florida requirements
- Providing TRAIN Florida orientation and training, along with the DOH LMS Support documents to the DOH LMS Administrators and Course Providers
- Introducing DOH requirements for standardizing the learning management system processes, and
- Assessing and implementing applicable adjustments to the TRAIN Florida requirements for effective DOH LMS Tier 1 and Tier 2 support.

Slide 7 - Welcome Course Providers!

Welcome Course Providers!

TRAIN Florida Knowledge and Resource Center
[Course Provider's Page](#)

If you are already an approved TRAIN Florida Course Provider, welcome and thank you for supporting the Department's goal of standardizing our DOH training and professional development.

If you are interested in becoming a DOH LMS Course Provider for TRAIN Florida, this presentation will present the details of how the role of Course Provider enhances TRAIN Florida's system.

For information on how to apply to become a DOH LMS Course provider, please visit the TRAIN Florida Knowledge and Resource Center's, Course Provider's Page, linked on this slide.

Slide 8 - What Do Course Providers Do?

What Do Course Providers Do?

- Build training courses into TRAIN Florida
- Create and manage Training Plans and surveys
- Assist with TRAIN Florida learner course registration
- Manage training sessions for courses
- Manage learner enrollment into training courses
- Manage training locations for live events

As an approved DOH LMS TRAIN Florida Course Provider you will perform many vital tasks within TRAIN Florida. These tasks include, but are not limited to:

- Building training courses into TRAIN Florida
- Creating and managing Training Plans and surveys
- Assisting with TRAIN Florida learner course registration
- Managing training sessions for both online and live event courses
- Managing learner enrollment into training courses, and
- Managing training locations for live events within the TRAIN Florida system

Slide 9 - ADDIER Training

ADDIER Training

Analysis

Design

Development

Implementation

Evaluation, and

Revision

Before you are approved as a DOH LMS TRAIN Florida Course Provider, per DOH Internal Operating Procedures (IOP) you will be required to take and complete the DOH ADDIER (Analysis, Design, Development, Implementation, Evaluation and Revision) Training.

This training will help you follow the training standards set by the DOH IOP and DOH Training Content Standards.

It will guide you in the design, development and production of courses that follow the goal of standardization set by the Department.

Slide 10 - Orientation Objectives

Orientation Objectives

1. Understand TRAIN Florida system features
2. Identify DOH LMS Support documents
3. Understand TRAIN Florida roles and permissions
4. Understand TRAIN Florida learner registration
5. Explain TRAIN Florida Groupings
6. Provide TRAIN Florida Tier 1 support

By the end of this TRAIN Florida Course Provider Orientation, you will be able to:

1. Understand the TRAIN Florida system features
2. Identify the DOH LMS Support documents
3. Understand the TRAIN Florida Administrator and Course Provider roles and permissions
4. Understand TRAIN Florida learner profile registration
5. Explain the TRAIN Florida Groupings
6. Provide TRAIN Florida Tier 1 support for courses to your assigned DOH area

Slide 11 - System Features (Objective 1)

TRAIN Florida System Features

System Features

Available 24/7

TRAIN Florida gives the Department a professional advantage in training and developing our public health workforce. The DOH LMS TRAIN Florida system is available 24 hours a day, seven days a week.

TRAIN Florida Administrators and Course Providers are approved and assigned by DOH division directors and CHD administrators, to manage the system tools and resources.

Let's review some of the key TRAIN Florida system features you will manage that will benefit the DOH executive staff, division directors and administrators, DOH supervisors, and most importantly DOH employees.

Slide 12 - System Features II (Objective 1)

TRAIN Florida System Features

- Communication Features
- Customized Training Certificates
- Core Competencies in TRAIN Florida

This and the following slide show a sample of the key system features you can expect to find in the LMS:

Communication Features

The TRAIN Florida communication features allow administrators to post important information to groups of TRAIN Florida users through announcements, discussion boards, training events, and resources.

Customized Training Certificates

DOH LMS Administrators and Course Providers can include the number of CEUs and license number on course certificates.

Core Competencies in TRAIN Florida

The competency sets used in TRAIN have been shortened, or condensed to make it quick and easy for Course Providers to assign them when listing courses.

The TRAIN core competencies are the same used by the Council on Linkages. The tiers, domains, and competencies are available, and assigned to all DOH courses.

Slide 13 - System Features III (Objective 1)

TRAIN Florida System Features

- Continuing Education Units and Licensing Requirements
- Non-DOH Training
- The Survey Feature
- Unlimited Learner Accounts

Continuing Education Units and Licensing Requirements

Successfully tracking accurate continuing education units (CEUs) and licensing requirements has been a challenge for the Department in the past. The TRAIN Florida course and class fields allow the TRAIN Florida Course Providers to assign CEUs and provide licensing information to the learner, and have the information posted to the learner's training transcript and certificates.

Non-DOH Training Activities

Through an approval process, employees can add non-DOH trainings to their account, upload a certificate of completion that has been approved by a supervisor, and have the training posted to their training transcript.

The Survey Feature

TRAIN Florida Administrators or Course Providers can create, assign and manage workforce development surveys to any DOH group, job classification, or training plan assignment.

Unlimited Learner Accounts

TRAIN Florida provides DOH with unlimited learner accounts. This will allow DOH interns, volunteers, contractors, federal assignees and our potential 35,000 community based organizations and other public health partners, to be added to and tracked as learners in the LMS more easily.

Slide 14 - DOH LMS Support Documents (Objective 2)

DOH LMS Support Documents

- [DOH LMS IOP](#)
- [DOH Training Development Content Standards](#)
- [TRAIN Florida Administrator Guide](#)
- [TRAIN Florida Course Provider Guide](#)
- [TRAIN Florida Learner Guide](#)
- [TRAIN Florida Tier 1 and Tier 2 Support Document](#)

As a Course Provider you have access to the DOH LMS Support documents through the TRAIN Florida Knowledge and Resource Center. These documents help to standardize DOH LMS processes, and training. You can access these documents via links on this slide.

The DOH LMS Internal Operating Procedures (IOP)

supports the DOH Training Policy. It provides standardized procedures to ensure all DOH LMS users have the knowledge, skills, and abilities to utilize the Department's learning management system.

The **DOH Training Development Content Standards** document is designed to ensure trainings produced through the Department of Health are of high quality and fit the strategic objectives of the system.

The **TRAIN Florida Administrator, Course Provider and Learner Guides** are based on the logic flow of the TRAIN Florida application. The documents are user friendly and include steps for completing tasks within the system.

The **TRAIN Florida - Tier 1 and Tier 2 Support Document** process sets the standard for all of the TRAIN Florida User Guides and customer service in regards to questions, concerns, and/or comments related to TRAIN Florida.

Slide 15 - TRAIN Florida Roles & Permissions (Objective 3)

TRAIN Florida has three basic roles and permissions to support and manage the system:

TRAIN Florida Roles and Permissions

- **Site Administrator** - DOH LMS Support team OPQI. Tier 2 Support.
- **Local Administrator** - Division/program area/CHD/CMS approved staff. Tier 1 support.
- **Course Provider** - Create and manage DOH LMS courses. Tier 1 Support for courses.

- **Site Administrator** – This role is assigned to the DOH LMS Support team and is made up of staff in Central Office, the Office of Performance and Quality Improvement (OPQI). The responsibilities include, but are not limited to tasks related to overall administration of the TRAIN Florida site, as well as communication and coordination with TRAIN Florida Administrators, Course Providers, learners, partners and sponsors regarding TRAIN Florida. Tier 2 support and technical assistance.
- **Local Administrator** – DOH division, program area, CHD and CMS staff assigned locally to manage TRAIN Florida at the local level. Roles include Lead, Support and Course Administrators. Responsibilities include, but are not limited to all site permissions, managing student activities, training plans, courses, and scheduling classes. Tier 1 support and technical assistance.
- **Course Providers** – DOH division, program area, CHD and CMS staff assigned to manage TRAIN Florida courses at the local and state level. Responsibilities include, but are not limited to building courses into TRAIN Florida, managing course content permissions, learner registration, and enrollment of learners into courses. Tier 1 support for courses.

Slide 16 - TRAIN Florida Learner Profile Registration (Objective 4)

The TRAIN Florida learner profile registration process is an automated process.

TRAIN Florida Learner Profile Registration

Batch uploads/updates of all:

- New Hires
- Separations
- Reassignments
- Promotions
- Interns
- Volunteers
- Contractors
- CBO's

Using People First and Active Directory information the Department has automated the DOH learner profile registration process by batch uploading and updating all new hires, separations, reassignments, promotions on a regular schedule.

Local Administrators can also manually add or update learner profiles on an as needed basis.

Using the ERIC database, TRAIN Florida Site Administrators also have a process in place to batch upload and update all interns, volunteers, contractors and CBO's.

The Site Administrators will use the TRAIN Florida Duplicate Account Verification process to manage remove duplicate account information if it should occur.

Slide 17 - TRAIN Florida Learner Profile Registration - Benefits (Objective 4)

TRAIN Florida Learner Profile Registration - Benefits

- Reduced workload in managing learner accounts for all TRAIN Florida Administrators
- Enhanced data integrity for capturing DOH trainings and reporting
- Reduced audit and maintenance cycle time when validating data

By automating TRAIN Florida learner profile registrations using batch uploads, the Department benefits from:

- Reduced workload in managing learner accounts for all TRAIN Florida Administrators
- Enhanced data integrity for capturing DOH trainings and reporting, and
- Reduced audit and maintenance cycle time when validating data

Slide 18 - TRAIN Florida Groups (Objective 5)

TRAIN Florida Groups

Group membership provides access to tailored information & resources:

- Announcements
- Discussion boards
- Resources
- Training courses

The key to TRAIN Florida is understanding the simple group structure that controls membership. Every learner registered in TRAIN Florida belongs to at least one group.

With each group membership comes access to different resources and information tailored for that group including: announcements, discussion boards, resources and training courses as assigned by a TRAIN Florida Administrator.

Slide 19 - TRAIN Florida Groups - Group Structure (Objective 5)

TRAIN Florida Groups

GROUP STRUCTURE

<p><u>Group One:</u></p> <ul style="list-style-type: none"> • SMS • SES • Career Service • OPS 	<p><u>Group Two:</u></p> <ul style="list-style-type: none"> • Interns • Volunteers • Contractors • CBO's
--	--

TRAIN Florida has two distinct group structures.

Group one consists of all Department employees with a People First account and DOH network access including SMS, SES, Career Service and OPS employees.

Group two consists of all DOH interns, volunteers, contractors and Community Based Organizations or CBO's.

Slide 20 - TRAIN Florida Groups - Group Structure II (Objective 5)

TRAIN Florida Groups

GROUP STRUCTURE

State Level	Top Level	Sub-Level
Florida Department of Health	Office of the State Surgeon General	
	Office of Chief of Staff	
		Office of Performance and Quality Improvement
	Hillsborough CHD	
		Director's Office
		Hillsborough CHD - Administration

Table 1

Within each group structure there are three levels:

The state level is the Florida Department of Health.

The top level consists of DOH executive staff, divisions, program areas, and county health departments, and

within each top level are sub-levels, consisting of Bureaus, Offices, and Regional Offices.

Each sub-level can have additional sub-levels, as required.

Slide 21 - TRAIN Florida Groups - Group Structure III (Objective 5)

TRAIN Florida Groups

Why Two Groups?

- Accurate DOH reporting – training & HR
- Assigning and managing Master Training Plans
- Automated learner registration
- Effective management of class enrollments
- Accurate training data for interns, volunteers, contractors and CBO's

Why two groups?

By separating Department staff accounts in TRAIN Florida, the group structure allows for more accurate recording, and reporting of learner training data in the system.

The group one structure allows the Department to use existing applications such as Active Directory and FIRS, to automate the DOH employee learner registration process, assigning and managing the Master Training Plans, effectively manage class enrollments and generate accurate DOH training and Human Resource reports.

The group two structure allows the Department to use the ERIC database system to automate learner registration process for all DOH interns, volunteers, contractors, CBO's and other partners. It facilitates creation of Master Training Plans, effectively manages class enrollments and generates accurate DOH Training and Volunteer Services reports. We estimate 35-50 thousand learner accounts will be in group two.

Slide 22 - TRAIN Florida Tier 1 and Tier 2 Support (Objective 6)

TRAIN Florida

Tier 1 and Tier 2 Support

Used to communicate information, answer questions and resolve problems quickly and efficiently

Tier 1 – Local Administrators and Course Providers

Tier 2 – Site Administrators and DOH LMS Support Team

The TRAIN Florida process for technical support and communication for the TRAIN Florida is a standardized, tiered approach. This process ensures a quicker and more efficient method of support to TRAIN Florida users.

Initial and primary support, or Tier 1 support, for questions and technical issues involving TRAIN Florida system, and courses is provided at the local level by Local Administrators. They will communicate and resolve problems using direct contact, announcements, e-mails, and discussion boards.

As a DOH LMS Course Provider you will be responsible for providing Tier 1 support regarding the courses you build into the TRAIN Florida system.

Tier 2 support, is the next level of support provided by the DOH LMS Site Administrators, and Support team. Problems that cannot be resolved at the Tier 1 level, for any issue can be sent up for Tier 2 support as needed.

Slide 23 - TRAIN Florida Reporting - ERIC

The TRAIN Florida reporting feature provides DOH LMS Administrators and Course Providers with standard canned reports. With the proper assigned role the process of Ad-Hoc reporting allows them to create, customize, share, and save these reports for use at any time.

However, in lieu of assigning and managing potentially **3,500** TRAIN Administrators, Course Providers and DOH Supervisors as TRAIN Florida Report Managers, the Department will use the Employee Resource Information Center or ERIC system Reporting Portal to provide all TRAIN Florida users with training reports.

To meet the Department's reporting needs ERIC will use data from TRAIN Florida, People First, and Active Directory.

Slide 24 - ERIC Reporting Portal

ERIC will serve as the DOH portal to ensure that all employees are provided with innovative workforce development reports.

The primary focus is to have ERIC:

- Provide training reports for learners based on job functions, public health core competencies, as well as comprehensive employee transcripts
- Produce complex reports not available in TRAIN Florida, and
- Create tailored DOH management reports

DOH LMS Administrators and Course Providers will have enhanced access to ERIC reporting.

Slide 25 - Contact Information

Have Questions? Contact Us!

DOH LMS Support - OPQI

Email - DOHLMS@doh.state.fl.us

Phone - 850-245-4008

If you have any questions or concerns regarding your Course Provider role and/or TRAIN Florida, please contact the DOH LMS Support Team in the Office of Performance and Quality Improvement (OPQI)

via e-mail at DOHLMS@doh.state.fl.us

or

by phone at 850-245-4008

Slide 26 - End Slide - Thank You!

Thank You!

TRAIN Florida Course Provider Orientation

Presented by the
Office of Performance and Quality Improvement

To protect, promote and improve the health of all people in Florida through integrated state, county, and community efforts.

This concludes the TRAIN Florida Course Provider Orientation presentation.

Thank you for taking the time to learn about the DOH LMS Course Provider role and the TRAIN Florida system.

END