STATE OF CONNECTICUT

Department of Children and Families
Statement of Work For Help desk/Cellular Support supplement
october 17 2013
===
 (X) New Task () Renewal
() Fixed Price

(X) On Site Support
() Remote Support

===
1. REQUIRED AGENCY:
Department of Children and Families
DCF IS Division
505 Hudson Street
Hartford, CT 06106

2. PROJECT/SYSTEM/PROGRAM OVERVIEW
DCF INFORMATION SYSTEMS BACKGROUND

The Department of Children and Families depends on a core, mission-critical application, LINK,

Connecticut’s Federally-reimbursed SACWIS (Statewide Automated Child Welfare Information

System). Several other systems provide information and communications critical to providing

services to the children of Connecticut. These systems include infrastructure components,

networks, databases, file and print services, personal computers, PDAs and telecommunications

devices.

DCF Information Systems provides technology expertise and services as well as an information

systems infrastructure to the agency and its roughly 4,000 employees. DCF Information Systems

strives to improve continually improving technology services that are cost-effective and of the

highest effectiveness and quality.

The DCF service desk currently provides help desk and desk-side services to DCF staff in

various locations around the state. Installing and maintaining PC systems and peripherals while

supporting the needs of nearly 4,000 end users is an essential function of the IT Operations team.

This position is considered essential to support the systems required to meet the

agency’s mandated goals and mission as well as provide the agency with support for

enhanced communications capabilities and the safety of it's workers.
3. SCOPE OF WORK

The agency needs to engage the service of a System Engineer 1 consultant position. The candidate will participate in the deployment and maintenance of DCF business systems. The primary focus of this candidate will be end user support and equipment maintenance for cellular devices. Some support for telecommunication systems and personal computer systems may be involved.
POSITION ROLE AND DELIVERABLES

We currently need a System Engineer to provide help desk and desk-side services to DCF staff

in various locations around the state. The home location will be the central office in Hartford with remote offices supported around Connecticut. Maintaining a customer focus is essential and the incumbent will need to be able to triage problems, troubleshoot issues and work with vendors and staff at all levels to quickly and efficiently resolve support requirements.

The consultant will be expected to work with Sprint Blackberries and Cell phones. The incumbent will work closely with Sprint to provide support services as repairs as required. Basic computer skills are needed to place orders, track issues and generate usage reports. Some telecommunications support and level 1 Help Desk services may be required from time to time.

Maintaining good customer relations while triaging and resolving issues is key.
REQUIRED SKILLS AND EXPERIENCE

Refer to the State contracts for IT Professional Services Agreement (12PSX0251) for experience

and skill requirements for the job classifications 3.1 System Engineer 1. In addition, the agency

requires:

A minimum of one (1) year of prior experience demonstrating the following knowledge

and skills:

1. PC Hardware and software use
2. End user support - face to face and via telephone

3. Familiarity with cellular communications and Blackberry
4. Excellent customer service skills

It’s highly desirable that the candidate also have:

1. Experience with computer system and user support.

2. Technical familiarity with PBX and voice-mail systems.

4..ADMINISTRATIVE CONSIDERATIONS
Work Schedule: Monday - Friday, 8:00 AM - 4:30 PM
State Resources and Oversight: DCF IS Management
Security/Privacy Considerations: Comply with Vendor Qualification, DCF Child Protection Background Check and DCF Non-disclosure Agreement
General/Miscellaneous: N/A
Point of Contact:

Skip Burnham
Manager of IT Operations, DCF

State of Connecticut
Department of Children and Families
505 Hudson Street
Hartford, CT 06106
860-723-7275

