STATE OF CONNECTICUT

Department of Children and Families
Statement of Work For SACWIS Program
===
(X) New Task
() Renewal
() Fixed Price

(X) On Site Support
() Remote Support

===
1. REQUIRED AGENCY:
Department of Children and Families
DCF Quality and Planning Division
Office for Research & Evaluation
505 Hudson Street
Hartford, CT 06106

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

The Department of Children and Families (herein refers to as DCF or agency) depends on a core, mission-critical application, LINK, Connecticut’s Federally-reimbursed SACWIS (Statewide Automated Child Welfare Information System). Implemented in 1996, available on every desktop, and used by over 1,500 social workers and case managers, the application has been enhanced and modified continually to meet data capture and process functionality requirements driven by good child welfare case practice as well as State and Federal legislation and statute. Additionally, LINK continues to experience change chiefly to remain in compliance with the 1991 Juan F. Consent Decree as well as the agency’s ongoing goal of improving the safety, permanency and well-being of children in care.

In 2004, the agency implemented a multi-faceted, agency-wide outcome measure improvement plan as part of a process for exiting from the Consent Decree. This Exit Plan specifically required compliance with each of twenty-two (22) outcome measures targeted for improvement. The Office for Research & Evaluation (ORE) holds primary responsibility for reporting and statewide quality improvement activities related to the Exit Plan and other continuous quality improvement mandates, and strives continually to improve efficiency and effectiveness in these areas. In 2005, ORE staff (though under different auspices at that time) began oversight of the development and maintenance of an automated reporting system based on LINK data. This automated reporting system based on LINK data provided flexible but detailed access for all staff to performance on most of the quantifiable outcome measures contained in the Exit Plan. This system is the Results-Oriented Management (ROM) reporting system, developed in collaboration with Kansas University, but implemented and maintained on our MS SQL server environment here at DCF.
ORE is also newly responsible for oversight of requests for data and information from both internal and external parties, including those that come from researchers through the Institutional Review Board. Such requests require thorough and thoughtful analysis, as well as skilled resources to ensure accurate queries and interpretable visualization of results that meet the needs of the requestor in a timely manner.
ORE also oversees the Programs and Services Data Collection and Reporting System (PSDCRS). PSDCRS is the agency's web-based system for collecting and analyzing client-level data on services by contracted providers. It includes both Behavioral Health and Child Welfare programs. For many programs, it reports on clients who are not involved with DCF as well as those who are. DCF uses the system to monitor services and outcomes, and to manage program contracts. ORE is developing plans to expand PSDCRS to collect program level data to evaluate programs performance on specified measures and to enable the ability to pull up list of LINK clients to determine correct LINK ID via Web Services to LINK, which may include determining DCF involvement as part of this lookup.
The agency has embarked on two other major initiatives to ensure a strong infrastructure with the capacity for data analytics that fall under the purview of ORE. They are geospatial information system (GIS) and public data portal. Further, the Governor signed Executive Order 39, requiring a CT public data portal. As the nascent step to establish its public portal, the agency is launching a public facing portal of its ROM reporting system. For its GIS, a primary goal is to create a spatial data infrastructure including seamless digital data with a strong base of staff that can provide support and services, and rich technology which provides GIS capability. This infrastructure will make geographic data more accessible internally and externally to the public, ultimately developing into a mature GIS which integrates hardware, software, and data for capturing, managing, analyzing, and displaying all forms of geographically referenced information.
This Statement of Work is intended to ensure that qualified and skilled resources are available to ensure the proper continuity of support and services for our automated reporting and other systems, as well as responses to all other requests for data and information.
3. SCOPE OF WORK:
The agency needs to engage the service of two Software Engineer 3 consultant positions. These candidates will participate in the design and development activities in support of the agency’s continued development of automated reporting systems and other SQL Server based applications. The specific focus of these candidates will be the development and maintenance of the ROM reporting system, development of a unified environments and other SQL Server based applications including the development of GIS.
POSITION ROLE AND DELIVERABLES

These consultants will serve in the capacity of a database developer, participating in design and development activities, consistent with the architecture, in support of Web Services and reporting initiatives. Specifically, the candidates will be responsible for participating in and supporting the design and development of databases using MS SQL Server.

The consultants will be expected to work with management, business users, systems developers, and operations to clarify project scope; review documented forms, processes, and data models; develop prototype databases and RDBMS solutions for user consensus building and signoff; code, unit integration, and systems test the emerging application or functionality; debug and correct errors until acceptance test is completed. Support and maintain existing production SQL RDBMS solutions.

The consultants analyze and document requirements for information systems; develops and/or oversees plans for automated data processing systems from project inception to conclusion; constructs data models and activity/process models as may be required to define system functions; coordinates closely with the Business Analysts or peer Programmers to ensure proper implementation of program and system specifications; develops, in conjunction with functional users alternative solutions; provides support for the installation, testing, implementation, and ongoing maintenance of overall SQL Server related systems; tests, debugs, and refines the computer software to produce the required product; prepares required documentation, including both program-level, user-level and system documentation and finally, enhances software to reduce operating time or improve efficiency.
The consultants may also conduct and document the results of special studies dealing with systems and/or business process issues; analyze functional business applications and creates design specifications for developing programs; develop block diagrams and logic flow charts, and translates detailed design into computer software.

REQUIRED TECHNICAL SKILLS AND EXPERIENCE:
Refer to the State contracts for IT Professional Services Agreement (09ITZ0047) for general experience and skill requirements for the job classification of Software Engineer 3. For these two positions, the candidates share experience and judgment with team to plan and accomplish goals, lead groups in performing a variety of complicated tasks, mentor less experienced staff, a wide degree of creativity and latitude is expected. In addition, the agency requires:

A minimum of nine (9) years of prior experience demonstrating the following knowledge and skills:
1. Understands RDBMS principals such as Table Design, Normalization, ACID properties, Relationships, Referential Integrity and how these apply to SQL Server.

2. Understands Data warehousing principals and is familiar with Inmon and Kimball Methodology.

3. Knows how to optimize physical structures and data processing in SQL Server and T-SQL for OLTP vs. OLAP.

4. Knowledge of Tracing, Monitoring, and Auditing facilities and methods for SQL Server.

5. Create and schedule Batch Jobs to run on SQL Server.

6. Work closely with application developers and business users to design databases.

7. Design databases using PowerDesigner/Erwin, logical and physical level.

8. Develop database objects including tables, indexes, triggers, views, stored procedures and functions.

9. Create DTS packages and jobs to monitor, backup, import/export data and data warehouse extracts.

10. Review peer database design and code.

11. Work on conversion of structured and non-structured data.

12. Participate in the definition, documentation and application of our Coding and Naming Standards.

13. Provide support to developers and/or testers to resolve technical problems with data and/or databases.

14. Experience in supporting SQL Server-based .NET applications.

15. Experience in assisting business analysts our business consumers in the modeling their data needs.

Experience with the following environments is preferred:
1. Implementation and support of child welfare software applications and specifically, SACWIS and automated reporting systems.

2. Implementation and support of GIS applications utilizing ESRI ArcGIS Server and Desktop software including Python scripting.

4. ADMINISTRATIVE CONSIDERATIONS:
Deliverables
The deliverables include, but are not limited to:
Specifically, these candidates will be responsible for ensuring recommended modifications to the ROM reporting system and other SQL Server environments that meet the operational mission of ORE.

Responsibilities further include, but are not limited to:

1. Provides technical support over a team of mainframe developers to ensure the technical appropriateness of proposed modifications supporting the LINK Application and other SQL Server related applications.

2. Acts as the applications' database administrator (DBA) for the purposes of maintaining the physical structure of the agency’s SQL Server environments, basic performance tuning, consulting with the development staff on changes to the structure of the database and troubleshooting.

3. Serves as a liaison between the agency and DOIT to coordinate support activities related to the mainframe or SQL Server environments.

Work Schedule
Monday - Friday, 8 AM - 5 PM
State Resources and Oversight
DCF ORE Leadership
Security/Privacy Considerations
Comply with Vendor Qualification, DCF Child Protection Background Check and DCF Non-disclosure Agreement
General/Miscellaneous
N/A
Point of Contact
Lynette C. Warner

ORE Program Director
State of Connecticut
Department of Children and Families
505 Hudson Street, 9th Floor
Hartford, CT 06106
Work:

(860) 550-6629

Cell:

(860) 818-7219
Blackberry:
(860) 622-8305

Fax:

(860) 566-6728
E-mail:

lynette.warner@ct.gov
