
APPENDIX L
Position and Classification Descriptions

Project Control Office (PCO) Role Descriptions
The Project Control Office provides independent oversight, and project management support to the State in project administration, release planning, release management, change management, issue management, risk management, project scheduling and tracking, ticket assessment and tracking, performance metrics, and participation in project strategy. The PCO Team provides services in the following general categories/roles:

· PCO Manager
· Release Manager(s)
· Project Scheduler(s)
· Work Flow Coordinator(s)
Following are descriptions of the service categories/roles listed above and required skills for each position.

PCO Manager
Position Description

The MDIT Project Director, PCO Manager, and the Application Development Project Manager are jointly responsible for project management activities that meet the technology business objectives of the DHS. Under the leadership of the PCO Manager, the PCO Team provides assistance to the State in the form of independent oversight, monitoring, and reporting on activities and metrics critical for on-time delivery of quality technology services that meet the needs of OCS. The PCO Manager provides leadership and oversight for the PCO and Technical Control Group (TCG) Teams.
Major Responsibilities

· Ensure consistency with the State’s Project Management Methodology.
· Participate in project strategy and perform long term release planning with the project leadership team.
· Manage the enterprise view and interdependencies among projects to achieve business objectives.
· Manage Issues utilizing the Issue Management Process, and escalate issues as required.
· Provide leadership in documenting and tracking Risks utilizing the Risk Management Process.
· Provide leadership to the Change Management Process, and facilitate Change Management Meetings.
· Facilitate communication across the team to remove roadblocks to success.
· Prepare project meeting agendas, facilitate meetings, and create meeting minutes for Release Planning, Leadership, Maintenance & Change Control, and various other meetings.
· Provide leadership in the identification and implementation of process improvements.
· Establish the strategy for monitoring the performance of the project team, including the Application Development vendor.
Experience and Required Skills
· Previous experience in managing a Project Control Office.

· Five years experience managing large system development projects, or technical organizations that are similar in size, scope, and complexity to MiCSES.
· Five years experience with one or more structured development methodologies.

· Strong understanding of the SEI Capability Maturity Model Integration (CMMI) and experience implementing CMMI Level 3.

· Experience in defining, implementing, and analyzing metrics relevant to project management.

· Proficiency in the following tools: Microsoft Project, Microsoft Word, Microsoft Excel, Microsoft PowerPoint, Remedy, GroupWise, and project management tracking tools for tracking change, issues, and risks.
Release Manager(s)
Release managers on the PCO Team utilize the established project management methodology to develop and manage detailed project plans, for the day-to-day tracking and oversight of the MiCSES application releases and supporting infrastructure projects.

Major Responsibilities

· Perform project and release planning.

· Develop and manage detailed project plans.
· Provide day to day tracking and oversight for projects and application releases.
· Monitor and report on schedule progress, resource utilization, issue resolution, and process adherence.
· Gather and report performance metrics for all projects.

· Maintain a disciplined process for monitoring release deliverables and schedule milestones, and create and monitor scorecards to report status.

· Address and resolve project issues.
· Manage project and release delivery within scope, time, cost, and quality.
· Coordinate project scheduling activities with external vendors and external agencies.
· Provide direction and support to the Project Scheduler.
· Perform Implementation Go-Live planning and tracking.
· Conduct project close-down and acquire lessons learned.
· Identify and implement process improvements.

Experience and Required Skills
· Previous experience in working in a Project Control Office.

· Three years experience managing large system development projects, or technical organizations that are similar in size, scope, and complexity to MiCSES.

· Three years experience with one or more structured development methodologies.

· Strong understanding of the SEI Capability Maturity Model Integration (CMMI) and experience implementing CMMI Level 3.

· Experience in defining, implementing, and analyzing metrics relevant to project management.

· Proficiency in the following tools: Microsoft Project, Microsoft Word, Microsoft Excel, Microsoft PowerPoint, Remedy, GroupWise, and project management tracking tools for tracking change, issues, and risks.
Project Scheduler(s)
The Project Schedulers develop and maintain the project schedules to support day-to-day tracking of the projects. Project Schedulers provide support to the Release Managers, and perform many of the administrative tasks required to monitor and report on the status of the application releases.

Major Responsibilities

· Create detailed logic and resource driven project schedules for application releases.
· Perform day-to-day tracking and progression of the schedules.
· Manage resource utilization in the schedule.
· Work through resource scheduling issues as required with Application Development Team Leaders.
· Modify the schedule to support changes processed through the Change Management Process.
· Administer access to the PCO Tracker Tool.
Experience and Required Skills
· Previous experience in working in a Project Control Office.

· Two years experience scheduling large system development projects.

· Two years experience with one or more structured development methodologies.

· An understanding of the SEI Capability Maturity Model Integration (CMMI) and experience implementing CMMI Level 3.

· Experience in defining, implementing, and analyzing metrics relevant to project management.

· Proficiency in the following tools: Microsoft Project, Microsoft Word, Microsoft Excel, Microsoft PowerPoint, Remedy, GroupWise, and project management tracking tools for tracking change, issues, and risks.
Work Flow Coordinator(s)
The Work Flow Coordinator functions as a “gatekeeper” for all open Remedy tickets, and is responsible for following established criteria in packaging the tickets for review and release.
Major Responsibilities

· Manage the flow of customer service requests (i.e. tickets) as they move through the review and approval process, and through the release process.
· Investigate and resolve issues related to ticket status.
· Prepare materials and facilitate the Ticket Assessment Group (TAG) meetings to prioritize tickets for releases.
· Provide support, and participate in the Release Planning Group (RPG) meeting.

Experience and Required Skills
· Previous experience in working in a Project Control Office.

· Two years experience working on large system development projects.

· Two years experience with one or more structured development methodologies.

· An understanding of the SEI Capability Maturity Model Integration (CMMI) and experience implementing CMMI Level 3.

· Experience in defining, implementing, and analyzing metrics relevant to project management.

· Proficiency in the following tools: Microsoft Project, Microsoft Word, Microsoft Excel, Microsoft PowerPoint, Remedy, GroupWise, and project management tracking tools for tracking change, issues, and risks.
MiCSES Technical Control Group (TCG) Role Descriptions
The MiCSES Technical Control Group enforces technical and network security standards, oversees adherence to established technical processes, and provides infrastructure support services to the State and its MiCSES application maintenance/development contractor. The Technical Control Group provides services in the following general categories/roles:

· Technical Control Manager

· System Architect

· Configuration Management and Tool Support

· Oracle System Database Management

· Oracle Batch Operations Support
· Network, Workstation, and Maintenance/Development Environment Support

· Data Management

· Data Warehouse Batch Operations and Infrastructure Support

· Project and Technical Tools Support

· IVR Infrastructure Support

· HP Hardware/OS/UNIX Support

· Medical Interface Support
Following are descriptions of the service categories/roles listed above and required skills for each position.

Technical Control Manager
Position Description

The MDIT MiCSES Project Director and the Technical Control Manager are jointly responsible for technical control management activities that meet the technology business objectives of the DHS Office of Child Support (OCS). The Technical Control Manager provides leadership for the TCG Team.
Major Responsibilities

· Manage and provide technical direction to the various Technical Control sub teams.
· Provide direction, solutions, and designs, for tool and process improvements, to deliver infrastructure services to various MiCSES project teams.
· Consult other MiCSES project teams to solve technical issues, plan and manage environments, create and maintain overall development and recovery processes and standards, and provide overall architectural vision.
· Provide input to the PCO Team in the form of technical infrastructure analysis, estimates, assumptions, risks, and task definitions.
· Overall responsibility for management of the MiCSES production, development, training, and testing environments and is directly involved in their configuration, capacity planning, and maintenance.
· Collaborate and interact with various MDIT Infrastructure Services teams as required.
· Contingency management.
· Assist with disaster recovery and business resumption strategy.
· Implementation planning.
· System migration and upgrade strategy.
· Provide weekly written status reports that include, at a minimum, a description of work accomplished, work scheduled, and identification of issues requiring management attention.
· Provide incident reports for unscheduled system unavailability.
· Plan system architecture maintenance that provides for system availability Monday through Friday, 7:00 a.m. to 6:00 p.m., and at least one Saturday per month, 7:00 a.m. to 3:00 p.m.
· Plan system architecture maintenance that provides for the growth, protection, and operability of the MiCSES.
· Provide general direction for the stability and maintainability goals of the MiCSES application components.
· Provide direction for the MiCSES System Architecture.
· When needed to resolve Production issues or to implement Production releases (typically 4 per year plus 15 to 20 Emergency Releases), provide support after normal business hours (i.e., nights, weekends, and holidays) and participate in a 24 x 7 on-call rotation.
Experience and Required Skills

· 5 years experience managing a technical infrastructure services team on large system development projects or technical organizations that are similar in size, scope, and complexity to MiCSES.
· 5 years technical experience in:
· RDBMS

· SQL

· JAVA

· J2EE

· XML

· Unix administration

· Shell scripting

· Automation techniques

· Productivity improvement

· Enterprise system management

· System redundancy and failover strategies

· Strong understanding of the SEI Capability Maturity Model and experience implementing CMM Level 3.
System Architect
Position Description

The System Architect understands and consults with various MiCSES project teams regarding the combination of hardware, network, application, and database, which together must perform smoothly to provide high quality service to clients. Effective system architecture requires a high level of coordination, cooperation, and integration among the TCG, MiCSES Application Maintenance and Development, and the State.

Major Responsibilities

· Understand and consult with various MiCSES project teams regarding the MiCSES System Architecture (the combination of hardware, network, application, and database together).
· Advise the State of any anticipated performance problems.
· Recommend changes and upgrades to the architecture as appropriate.
· Coordinate with the MiCSES application maintenance and development and the State.
· Understand and communicate the impact to System Architecture of:
· coordinating multiple development and maintenance database regions and application versions simultaneously.
· coordinating planning for region creations, refreshes, data loads, etc. as required to meet project deadlines, and ever-changing conditions and requirements.
· determining when planned activities conflict or otherwise require contingency planning.
· Manage MiCSES System Architecture to the extent required to support the development and maintenance efforts of MiCSES.
· Maintain MiCSES System Architecture in a manner that allows the State to grow, protect, and edit child support enforcement data in a manner that is cost effective, and ensures high performance and availability.
· Oversee effectiveness of the overall system architecture.
· Enforce standards for application coding.
· Ensure that application components are sufficiently robust to operate smoothly and without excessive maintenance effort.
· Review and analyze known problem areas of the MiCSES application and make recommendations for improvement (e.g., more efficient code, index recommendations, and tuning recommendations).
· Inspect MiCSES application code and make recommendations to improve commit/restart capability, modularity and maintainability, and error handling.
· Participate in functional design, technical design, and code review sessions with the MiCSES application maintenance and development team and provide input as needed to those designs.
· Provide/plan system architecture maintenance that provides for the growth, protection, and operability of the MiCSES.
· Recommend, as needed, upgrades to the architecture to improve performance, address new requirements, or incorporate new technology.
· When needed to resolve Production issues, to implement Production releases (typically 4 per year plus 15 to 20 Emergency Releases), or to provide planned maintenance (typically one weekend per month), provide support after normal business hours (i.e., nights, weekends, and holidays) and participate in a 24 x 7 on-call rotation.
Experience and Required Skills
· 3 years experience in large-scale systems development and/or maintenance in a technical environment similar in size, scope, and complexity to MiCSES.
· 3 years experience with structured development methodology.
· 3 years system architecture experience.
· 3 years oracle tuning methodology and strategy experience.
· Strong understanding of the SEI Capability Maturity Model and experience implementing CMM Level 3.
· Certified Systems Security Professional (CISSP) preferred.
· 3 years technical experience in:
· RDBMS

· SQL

· Oracle PL/SQL

· Oracle database

· Oracle forms

· Oracle procedures

· Data modeling

· Unix administration

· Enterprise system management

· System redundancy and failover strategies
· High-availability strategies
Configuration Management
Position Description

The configuration management team creates and administers configuration management tools and enforces configuration management processes for MiCSES production and development activities.
Major Responsibilities

· Create and administers custom and third party configuration management tools.
· Enforce configuration management processes for MiCSES production and development activities.
· Oversee several thousand configurable items that comprise the MiCSES components on several platforms.
· Create, modify, and improve automated deployment processes, configuration management tracking applications, configuration management reporting utilities and applications, and any other automated productivity tools used for deploying and/or tracking the configurable items with the MiCSES Online and MiCSES DW applications.
· Modify and support the MiCSES Development Process and Status Tracking Flow software that governs procedures for change control, workflow, and promotion of items to production.
· Support various other project tracking tools.
· Provide Remedy ticket information/reports and other program management data to MDIT and MDHS leadership as requested.
· Assist the application maintenance/development team in troubleshooting compilation or application configuration errors.
· Assist with maintaining on-call schedules in the custom tools.
· Develop, enhance, and support TCG web tools and other TCG applications to increase TCG and overall project throughput and efficiency.
· When needed to resolve Production issues or to implement Production releases (typically 4 per year plus 15 to 20 Emergency Releases), provide support after normal business hours (i.e., nights, weekends, and holidays) and participate in a 24 x 7 on-call rotation.
Experience and Required Skills

· 2 years experience performing Oracle configuration management services in a technical environment similar in size, scope, and complexity to MiCSES.
· 2 years experience performing Teradata Data Warehouse configuration management services in a technical environment similar in size, scope, and complexity to MiCSES.
· 2 years technical background in:
· Oracle application components

· Oracle repository 9i, 10g, 11g
· SQL

· PL/SQL Stored Procedures

· Unix scripting

· PVCS

· Microsoft Visual Source Safe

· Data Modeling
· 2 years experience in web development tools, including:
· Active Server Pages

· HTML

· ColdFusion

· JSP

· DOS batch scripting

Oracle System Database Management
Position Description

The Oracle System Database Management team is responsible for all Oracle database instances, the Oracle database system configuration, application server administration, MiCSES Document Archiving administration, and database maintenance for all production and development environments.
Major Responsibilities

· Create and configure database instances.
· Configure and administer the Oracle Internet application server and web server components of the MiCSES online application.
· Configure and administer MiCSES Document Archival software and services (Documentum).
· Manage disk space.
· Perform capacity planning.
· Apply application tuning improvements.
· Manage data and index files.
· Oversee the business resumption and disaster recovery plan.
· UNIX administration and shell scripting.
· System and database security.
· General system operations.
· Consultant the maintenance/development team regarding the Oracle development environment (e.g., Oracle Developer Suite 9i/10g, Forms, PL/SQL, and Oracle repository) and specify the configuration of developer desktops and development environments (e.g., usage of shared object libraries, local schema development, standards, and best approaches).
· Develop and maintain back-up schedules in coordination with DIT Infrastructure Services teams. Provide guidance for Oracle best practices regarding hardware and software options.
· Provide/plan system architecture maintenance that provides for the growth, protection, and operability of the MiCSES.
· When needed to resolve Production issues, to implement Production releases (typically 4 per year plus 15 to 20 Emergency Releases), or to provide planned maintenance (typically two weekends per month), provide support after normal business hours (i.e., nights, weekends, and holidays) and participate in a 24 x 7 on-call rotation.
Experience and Required Skills

· 2 years experience Oracle database management in a technical environment similar in size, scope, and complexity to MiCSES.
· 2 years experience Documentum configuration and management in a technical environment similar in size, scope, and complexity to MiCSES.
· 2 years technical background in:
· Tru64 Unix/Oracle administration

· HP-UX Unix/Oracle administration

· Apache Web Server knowledge

· Oracle Application Server (OAS) expertise for the most current version of OAS as well as 10g, including but not limited to, Forms services, Report services, Oracle Process Manager, Enterprise Manager, Oracle Internet Directory, Oracle Enterprise Security protocols, Metadata Repository, Webcache, mod_oc4j, moc_perl, AJP 1.3, AJP 1.4

· Distributed configuration management tools

· Oracle application server infrastructure suite of products bundled with 10gAS
· Ability to update application server configurations, export instance configurations, create clusters, import saved configurations, create OC4J containers and application contexts, and load balance OC4J containers using islands across instances
· Familiarity with XML parsers, DTD specifications, SML based PDF generation, SSH specifications, and Public Key Encryption/Cryptography

· UNIX-based skills including RC4, Certification Authorities, SSL and Single Sign On, Korn Shell scripting, Perl and Java

· Database administration skills including SQL, Oracle 9i/10g/11g/latest version RDBMS, all Oracle 9i/10g/11g tools, Oracle IAS 1gAS, J2EE compliant enterprise architecture configuration and administration, Enterprise Tomcat 3.x/4.x

· Advanced Oracle performance tuning skills

· Oracle certification preferred

Oracle Batch Operations Support
Position Description

The Oracle Batch Operations Support team provides primary support for nightly execution of the production batch process. This team has extensive knowledge of the batch executive process and input/output system file interfaces. This team uses its expertise as first line response to resolve batch failures requiring data correction or other situations requiring action to restart or resume processing. The team also manages the Autosys schedule.

Major Responsibilities

· Provide technical leadership and direction for other MiCSES Batch schedulers.
· Provide primary support for nightly, weekend, holiday execution of the production batch process (including for the MiCSES Online and MiCSES DW systems).
· Extensive understanding of the batch executive process.
· Extensive understanding of the input/output system file interfaces.
· Provide first line response to resolve batch failures requiring data correction, database administration, or other situations requiring action to restart or resume processing (such as tactical statistics gathering).
· Manage the Autosys schedule.
· Configure and manage the security framework for the Autosys schedule tool and MiCSES Batch.
· Provide input into batch performance and tuning.
· Provide the maintenance/development team with timing information and recommendations.
· Assist and participate in performance improvement efforts.
· Provide recommendations on batch topics for new application releases.
· Provide primary DBA support for MiCSES batch.
· Provide full database and technical system administration support for all aspects of the MiCSES Oracle architecture, including Oracle 9i/10g/11g RDBMS database and 10gAS application server.
· Handle on-call emergencies.
· Provides overall direction regarding scheduling, job conflicts, and volume batch planning (e.g., month-end, year-end, and special batch processes).
· Customize scripts as needed.
· Create custom scheduling reports from the MiCSES scheduling software.
· Execute Oracle backup and recovery best practices based on Oracle backup and recovery protocols.
· Utilize Oracle recovery manager (RMAN).
· Automate jobs and interfaces by UNIX scripting when necessary.
· Administer interfaces to external agencies.
· Validate inputs received from external agencies.
· Support and encourage MiCSES change management processes.
· Support improvements to and help define the MiCSES Batch Automation architecture/process.
· Provide leveraged support as much as possible for non-oracle MiCSES systems (MiCSES oracle system is primary responsibility, some support provided for MiCSES DW batch, coordinate with MiCSES Central VAX batch, etc.).
· When needed to resolve Production issues or to implement Production releases (typically 4 per year plus 15 to 20 Emergency Releases), provide support after normal business hours (i.e., nights, weekends, and holidays) and participate in a 24 x 7 on-call rotation.
Experience and Required Skills

· 5 years batch operations support experience in a technical environment similar in size, scope, and complexity to MiCSES.
· 5 years technical background in:
· UNIX shell scripting in Tru64/HP-UX environments

· Oracle 9i/10g/11g/latest version RDBMS

· Oracle 10gAS/latest version application server

· SSH/SSL

· Public Key Croptograthy and encroption

· Electronic Funds Transfer

· Export/import processes

· PDF generation
· Autosys 4.5 scheduler

· UNIX scripting/commands

· FTP

· SQL

· VAX/VMS

· TNG scheduler
· Windows/DOS commands
· Expertise in replication, performance tuning, database analyze, and database recovery

· Familiarity with security processes and access control protocols

· Certified Oracle DBA preferred
Network, Workstation, and Maintenance/Development Environment Support
Position Description

The Network, Workstation, and MiCSES Maintenance/Development Environment Support sub team provides troubleshooting expertise related to the connectivity and user workstation environment of the MiCSES application.
Major Responsibilities

· Support the resolution of Remedy tickets regarding application and network connectivity problems logged by local county users.
· Provide workstation support for the MiCSES maintenance/development and testing teams (provide expert assistance in resolving workstation and connectivity errors and bugs).
· Work closely with and coordinate various MDIT infrastructure services teams.
· Assist MDIT with administration of file services used to support development efforts.
· Provide general assistance with application infrastructure issues.
· Dispatch to work “hot” issues requiring on-site troubleshooting and/or coordination of support efforts when required.
· When needed to resolve Production issues or to implement Production releases (typically 4 per year plus 15 to 20 Emergency Releases), provide support after normal business hours (i.e., nights, weekends, and holidays) and participate in a 24 x 7 on-call rotation.
Experience and Required Skills

· 2 years experience in network and maintenance/development environment support in a technical environment similar in size, scope, and complexity to MiCSES and Bridges.
· Broad experience in network configurations, administration, security, routers, firewalls, and network capacity planning

· Technical background in Oracle development environment 9i/10g/11g, Oracle 10gAS, and Oracle database 9i/10g/11g preferred
· Knowledge of Windows XP software products

· Knowledge of Internet Explorer

· Microsoft certification preferred
Data Management
Position Description

The data management sub team is responsible for the MiCSES data model, the MiCSES data reduction environment and utilities, and configuring seed data (data used by the MiCSES application to control functionality, drop-downs, and system values).
Major Responsibilities

· Manage the repository and administers repository policies.
· Review, analyze, and approve database change request designs from developers.
· Recommend changes to database change requests to enhance the data integrity, stability, maintainability, and performance of the MiCSES system.
· Construct and test SQL scripts to implement database change request following the MiCSES configuration management processes.
· Collaborate with the MiCSES maintenance/development teams.
· Ensure the integrity of the MiCSES data model, including all applicable standards, conventions, and documentation.
· Maintain the capability to create the application database from the model and audit any instances for conformity.
· Maintain a data model for each MiCSES release.
· Develop and maintain database audit tools.
· Participate in seed data activities and have a broad understanding of the data values key to the application.
· Provide expertise, configuration, maintenance, and support to the data loading and system utilities support sub team, system architect sub team, and the Configuration Management sub team.
· Support the MiCSES maintenance/development team in their use of the Oracle repository environment.
· Coordinate, load, and configure seed data (data used by the MiCSES application to control functionality, drop-downs, and system values).
· Reconcile seed data value problems, especially with user security set-up in the application security tables.
· Merge new system values with current production values (Ii data conversion is involved with implementation of an application release).
· Provide support for database creation and refresh, data archival procedures, and specific seed data loads requested by the development, testing, and training teams.
· Create, maintain, and execute data reduction and extraction programs to produce reduced databases for testing and/or demonstration purposes not requiring full production data.
· Create and maintain data reduction environment.
· Collaborate with MiCSES Development, Test, and Training teams to maintain the data reduction logic.
· When needed to resolve Production issues, to implement Production releases (typically 4 per year plus 15 to 20 Emergency Releases), or to provide planned maintenance (typically one weekend per month), provide support after normal business hours (i.e., nights, weekends, and holidays) and participate in a 24 x 7 on-call rotation.
Experience and Required Skills

· 3 years data modeling experience in a technical environment similar in size, scope, and complexity to MiCSES.
· 3 years data loading and system utilities support experience in a technical environment similar in size, scope, and complexity to MiCSES.
· Extensive knowledge of relational database structures and modeling tools
· Ability to multi-task and manage/coordinate simultaneous environments for multiple concurrent application releases
· Oracle certification preferred
· 3 years technical background in:
· Oracle database 9i/10g/11g/latest version
· Oracle designer 9i/10g/11g/latest version
· Oracle forms

· SQL

· Oracle PL/SQL

· DDL

· Database tuning

· Database design
· Data Modeling using Oracle Designer
Data Warehouse Batch Operations and Infrastructure Support
Position Description

The Data Warehouse batch operations and infrastructure support sub team provides Teradata database administration, Teradata specific consulting, batch execution support, performance tuning, address cleansing, and data modeling support.
Major Responsibilities

· Coordinate/collaborate with MDIT enterprise DBAs and other agencies.
· Executes Data Warehouse batch schedules per normal, required processing (typically during normal business or can be scheduled to run unattended after regular business hours).
· Provide infrastructure support services for the Teradata Data Warehouse.
· Provide data model and performance consulting for the Business Objects front-end.
· Provide PostalSoft/address cleansing support (hardware and software configuration).
· Support Data Warehouse configuration management setup and improvements.
· Understand and consult with various MiCSES project teams regarding the MiCSES DW System Architecture (the combination of hardware, network, application, and database together).
· Advise the State of any anticipated performance problems.
· Coordinate with the MiCSES application maintenance and development and the State.
· Understand and communicate the impact to System Architecture of:
· coordinating multiple development and maintenance database regions and application versions simultaneously.
· coordinating planning for region creations, refreshes, data loads, etc. as required to meet project deadlines, and ever-changing conditions and requirements.
· determining when planned activities conflict or otherwise require contingency planning.
· Manage MiCSES DW System Architecture to the extent required to support the development and maintenance efforts of MiCSES.
· Maintain MiCSES DW System Architecture in a manner that allows the State to grow, protect, and edit child support enforcement data in a manner that is cost effective, and ensures high performance and availability.
· Oversee effectiveness of the overall system architecture.
· Enforce standards for application coding.
· Ensure that application components are sufficiently robust to operate smoothly and without excessive maintenance effort.
· Review and analyze known problem areas of the MiCSES application and make recommendations for improvement (e.g., more efficient code, index recommendations, and tuning recommendations).
· Inspect MiCSES application code and make recommendations to improve commit/restart capability, modularity and maintainability, and error handling.
· Participate in functional design, technical design, and code review sessions with the MiCSES application maintenance and development team and provide input as needed to those designs.
· Reduce hosting costs by improving performance and reducing storage footprint.
· When needed to resolve Production issues, to implement Production releases (typically 4 per year plus 15 to 20 Emergency Releases), or to provide planned maintenance (typically one weekend per month), provide support after normal business hours (i.e., nights, weekends, and holidays) and participate in a 24 x 7 on-call rotation.
Experience and Required Skills
· 3 years experience in large-scale systems development and/or maintenance in a technical environment similar in size, scope, and complexity to MiCSES.
· 3 years experience with structured development methodology.
· 3 years system architecture experience
· Strong understanding of the SEI Capability Maturity Model and experience implementing CMM Level 3.
· Certified Systems Security Professional (CISSP) preferred.
· Teradata certification.
· 3 years technical experience in:
· RDBMS

· SQL

· Oracle PL/SQL

· Oracle database

· Oracle forms

· Oracle procedures

· Data modeling

· Unix administration

· Enterprise system management

· System redundancy and failover strategies
· High-availability strategies

· Window 2000/2003 server
· PostalSoft

· Business Objects
· Teradata Data Warehouse architecture

· TeraData

· C

· Visual Basic

· UNIX expertise (scripting, commands, cron) for use in the AIX, Tru64, and NCR Unix environments
Project and Technical Tools Support

Position Description

The PCO Web Tools Support sub team assists with support for project management and other tools used by the PCO and other MiCSES project teams. This sub team integrates PCO tools, applications, and utilities within the framework of the overall PCO suite of tools.

Major Responsibilities

· Assist the Bridges PCO Web Tools Support team to support the project management and other tools used by the PCO and other project teams available on the PCO website.

· Assist the Bridges PCO Web Tools Support team to integrate PCO tools, applications, and utilities within the framework of the overall PCO suite of tools.
· Maintain and support the PCO website (in coordination with the Bridges PCO Web Tools Support team).
· Provide recommendations to the Technical Control Manager regarding improvements to tools or new tool creation.
· Monitor/assist with PCO tool batch processes.

· Collaborate with MiCSES project teams to define PCO tool requirements.

· Coordinate and assess impact for all PCO tool changes and any other changes that may affect PCO tools.

· PCO tool issue resolution.

· When needed to resolve Production issues, to implement Production releases (typically 4 per year plus 15 to 20 Emergency Releases), or to provide planned maintenance (typically one weekend per month), provide support after normal business hours (i.e., nights, weekends, and holidays) and participate in a 24 x 7 on-call rotation.
Experience and Required Skills

· 3 years technical background in:
· SQL Server

· Oracle RDBMS

· Crystal Reports

· Cold Fusion

· IIS

· Visual Basic

· Visual InterDev

· Active Server Pages

· JAVA

· JSP

· HTML

· General web concepts

IVR Infrastructure Support
Position Description

The IVR Infrastructure Support sub team provides technical infrastructure support for the MiCSES Interactive Voice Response (IVR) systems. The IVR systems provide a critical business function for clients of the child support program, answering more than one million calls each month from custodial and non-custodial parents.
Major Responsibilities

· Provide technical infrastructure support for the MiCSES Interactive Voice Response (IVR) systems (two separate IVR applications, over 30 distributed servers across the state).
· Coordinate with the State’s Contractor for maintenance and development of the IVR application (currently First Data Government Solutions).
· Support the environment in which the IVR application operates.
· Provide first point of contact for resolution of technical infrastructure problems.
· Completely install and/or troubleshoot an IVR server from the ground up with minimal or no additional resource support.
· Manage over 30 IVR servers located throughout the Lower Peninsula that providing information to 14 million callers per year.
· Provide on-site presence/travel across the state if required for problem resolution.
· Manage the 83 continually changing IVR custom scripts and transfer options that work as gateway routers to the MiSDU and local FOC offices.
· Ensure constant IVR connectivity to a wide variety of telecommunication systems and networks.
· Coordinate activities of the IVR vendor, County Friends of the Court, County Information Technology officers, County telecommunication specialists, telecommunications system engineers, private sector telecommunication service providers, MiSDU Call Center, and a variety of MiCSES and MDIT personnel.
· When needed to resolve Production issues, to implement Production releases (typically 4 per year plus 15 to 20 Emergency Releases), or to provide planned maintenance (typically two weekends per month), provide support after normal business hours (i.e., nights, weekends, and holidays) and participate in a 24 x 7 on-call rotation.
Experience and Required Skills

· 3 years technical background in:
· Dialogic telephony peripherals

· PC server architecture

· AccessNet

· IVR proprietary software

· Telecommunications and network configuration

· Voice response/routing systems

· Ability to read and comprehend complex architectural diagrams

· Certification in or extensive knowledge of Windows XP/2000/2003 servers
HP Hardware/OS/UNIX Support
Position Description

· Provide 24 x 7 x 365 software and hardware support for all HP 9000 Unix Application Servers (currently 9 servers).

Major Responsibilities

· Consult in MiCSES System Architecture.

· Initial hardware design and acquisition.

· Take delivery of hardware from truck and setup in data center.

· Install Operating System.

· Configure servers properly with gigabit network connections and Cisco Load Balancers.

· Configure SAN mount points on servers.

· Work with DBAs to ensure that Oracle applications are properly installed with correct permissions.

· Continually maintain security requirements for both the IRS and MDIT Enterprise Security.

· Continually maintain hardware and operating systems to meet five 9’s uptime requirements.

· Ensure backups are reliable and being done on a regular schedule.

· Coordinate disk/mount point expansion and modifications with Storage Team.

· Coordinate timing and specific data being backed up with Backup Team.

· Coordinate system monitoring requirements with Enterprise Monitoring Team.

· Monitor servers, answer pages, and resolve all Production issues (including issues caused outside the servers but affecting them) 24 x 7 x 365.

Experience and Required Skills

· 8 to 10 years background in the following:
· HP/Unix experience

· VERITAS Volume Manager

· EMC software skills – Control Center, SRDF and Master Agents

· EMC hardware skills – DMX, DMX 3000, Symm 3000, Symm 8000 and Centera.

· Experience with all HPUX versions from 9.04 through 11iv3.

· Experience with VERITAS Enterprise Netbackup

· Experience with CA Unicenter software monitoring and inventory management

· Experience with Compuware’s tools such as Server Vantage and Application Vantage

· Experience with Oracle databases and applications like Oracle 9i/10g Internet Application Server

· Experience with system monitoring tools like HP Openview Suite

· Ability to plan and design future expansion and development

· Ability to monitor Disk, CPU and Network performance 24x7 for anomalies

· Ability to act immediately upon system and/or network performance alarms

Medical Interface Support
Position Description

Manage, design, implement, and execute all aspects of the MiCSES Medical Interface (MINT), formerly known as the Medical Support Enforcement System (MSES). Also, provide health insurance information exchange support to other state agencies (currently Dept. of Community Health, Third Party Liability Division (MDCH)) at the direction of MDHS OCS.

Major Responsibilities

· Develop, execute, and track plans for the MINT.

· Design, implement, maintain, and execute the health insurance information exchange between MiCSES and health insurance carrier trading partners (MINT).

· Design, implement, maintain, and execute the health insurance eligibility information exchange between DCH/OCS and Health Management Systems (HMS).

· Develop and maintain professional relationships with technical, management, and legal representatives of State of Michigan trading partners.

· Provide electronic healthcare information interchange consultation to the MDHS OCS and MDCH.

· Coordinate with MiCSES Development.

· Consult and participate in Functional and Technical Design definition and review sessions.
· Coordinate with, follow, and support MiCSES Configuration Management and other MiCSES processes.

Experience and Required Skills

5 years background in the following:
· Experience in designing and implementing health insurance information exchanges using healthcare electronic data interchange (EDI) methods and standards.

· Experience in the use of EDI translation products, preferably IBM Transformation Extender, formerly known as Mercator.

· Proven ability to effectively work with insurance payer and insurance clearinghouse trading partners on the technical, management, and legal levels.

· Experience in designing, implementing, operating, and troubleshooting applications in UNIX, Teradata, and Windows environments.

· General project management and leadership skills.

· Windows DOS development skills

· SQL
3

