Attachment 1
Mandatory Requirements Traceability Matrix

	Section
	Requirement Description

	IV
	Project Management and Staffing Requirements

	IV.A
	Project Management

	IV.A.3
	Scope Management

	
	The Contractor will be required to take a proactive approach to managing scope. As the Contractor evaluates requests for additional functionality, the Contractor must provide to the NYSDOH, as part of its analysis, the impact the change will have on the resources already committed and the deliverables already scheduled.

	IV.A.4
	Status Reporting Requirements

	
	'The Contractor will be required to produce Weekly, Monthly and Quarterly Status reports

	IV.A.5
	Meeting Requirements

	
	The Contractor staff must be available to the NYSDOH at the NYSDOH offices as requested for any meetings that may arise as a result of the project tasks associated with this RFP; and

	
	The Contractor will be responsible for recording minutes for all meetings it will attend.

	
	The Contractor must attend a weekly status meeting with the NYSDOH to describe at a minimum: Project status; OHIP Data Mart performance issues; OHIP Data Mart availability; Discontinuity of service incidents and their resolutions; Identified error trends; and Maintenance plans and priorities.

	
	The Contractor must prepare the agenda for the weekly status meeting and disseminate it to the NYSDOH three (3) business days prior to the status meeting; and

	
	The Contractor must take minutes for the weekly status meeting and disseminate them to the NYSDOH two (2) business days following the status meeting.

	IV.B
	Staffing Requirements

	
	The Contractor staff will work closely with NYSDOH during the contract and under the direction of designated NYSDOH Project Management staff.

	
	The Contractor staff will provide knowledge transfer to the NYSDOH’s technical staff and to the OHIP Data Mart users.

	
	Staff must work at the primary project site in the Albany, NY. The primary project site may change over the term of the contract, but will be within the New York Capital Region. This will enable direct interaction with the NYSDOH, OHIP Data Mart users, and the MDW Contractor.

	
	The staffing requirements in the RFP have been developed to ensure that all vendors understand the NYSDOH’s expectations for the project staff in terms of qualifications, roles and responsibilities, staffing contract constraints, and payment mechanisms.

	IV.B.2
	OHIP Data Mart Staff Roles, Qualifications, and Responsibilities

	
	The Contractor must fill each Data Mart role with individuals having at least the minimum skills and experience for the relevant role(s), as provided in the Attachment 2 Staffing Qualifications.

	IV.C
	System Change Management Pricing Approach

	
	The NYSDOH will require the Contractor to support projects to change the system in each year of the contract through the annual provision of 8,000 hours of work performed by System Change Management staff

	
	Tracking and reporting of hours spent on individual system change projects is mandatory.

	
	Some activities performed by Contractor staff will be considered system maintenance (e.g., operating system patching) and as such those activities are to be considered and budgeted as part of the annual fixed administrative fee regardless of whether the staff performing the task is budgeted under the fixed administration fee or the system change management pricing; and

	IV.D
	System Change Management Project Estimation

	
	The Contractor must describe its standard estimation methodology that will be used for all project estimates throughout the Contract term. This methodology will be reviewed and approved by the NYSDOH.

	V
	Business Requirements

	V.A
	Medicaid Quality Measures and Performance Analytics

	
	The Contractor must perform the required business activities, including but not limited to:

	
	1. Maintenance and Support Activities:

	
	a. Maintain Data Models, Data Cubes and Related Schemas.

	
	b. Maintain ETL Scripts and Programs.

	
	c. Perform Database Administration activities.

	
	d. Act as Technical Support Liaison to internal and external stakeholders in regard to data on the OHIP Data Mart.

	
	e. Perform quality assurance activities.

	
	f. Provide analytic support to Data Mart users.

	
	g. Develop and maintain OHIP Data Mart Applications.

	
	h. Develop and maintain OHIP Data Mart database

	
	2. Support for Program Analysis

	
	a. Perform Research and Design Activities: Develop and test new functionality to improve performance for analytics; Develop prototype Master Patient Indexes; Investigate Medicare data to enhance Medicaid analysis; Research new types of health care data or changes to medical coding; Incorporate external data sets for research and evaluation of the Medicaid program; and Research and implement ICD-9 to ICD-10 crosswalk solution.

	
	b. Maintain Data Delivery Extract Processes: Deliver data extracts required for claims processing to eMedNY; Deliver data extracts to the OMIG; and Deliver data extracts to external stakeholders as approved by the NYSDOH Privacy Coordinator

	
	c. Maintain Groupers: Clinical Risk Groupers (CRG); Diagnosis Related Grouper (DRG); Ambulatory Payment Grouper (APG); Medicaid Managed Care Operating Report Grouper (MMCOR); Potentially Preventable Readmissions Grouper (PPR); Potentially Preventable Complications Grouper (PPC); and Prevention Quality Indicator Grouper (PQI)

	V.B
	Medicaid Drug Rebate Application

	
	The Contractor must perform the required business activities, including but not limited to:

	
	1. Retrieve and Analyze Quarterly Utilization Data for Federal OBRA Rebate Programs

	
	a. Participating retail pharmacy utilization for OBRA Rebate Program to include utilization of physician administered drugs (J-Code drugs) using the Healthcare Common Procedure Coding System (HCPCS) with mandated National Drug Code (NDC) numbers, in both the Medicaid Fee-For-Service (FFS) program and the Medicaid managed care organization (MCO) benefit. Must interface with the NYSDOH and any agent(s) of the NYSDOH to collect the utilization data needed to invoice the OBRA rebate program including J-code drug utilization under the OBRA rebate program;

	
	b. Extracting claim data for both FFS and MCO and performing statistical analysis to identify outlier claims and other issues with the quarterly rebate amounts and submit findings to the NYSDOH for review;

	
	c. Providing pre-invoicing analytical reports for FFS pharmacy, MCO pharmacy and j-code data to state pharmacists for analysis;

	
	d. Extracting and saving claims data into specific state formatted data bases for State personnel to utilize for various data analysis;

	
	e. Performing 340B FFS/MCO Claim Submission analysis to gauge provider compliance and internal operational use; and

	
	f. Retrieving the 340B provider exclusion list from the HRSA website.

	
	2. Maintain and Support Medicaid Drug Rebate (MDR) System

	
	a. Maintain and support MDR application functions;

	
	b. Uploading FMG Batch files (AC909);

	
	c. Adding paid but not invoiced NDCs to the MDR System due to system error or manufacturer error;

	
	d. Uploading quarterly invoicing information into MDR System for payments and Upfront Dispute Resolutions;

	
	e. Fixing any systematic issues within the MDR system, so users can process payments smoothly;

	
	f. Adding/Deleting user names from MDR System;

	
	g. Uploading drug labeler contact information from CMS file;

	
	h. Uploading the OSC Deposit Date from State records;

	
	i. Providing the capability to transmit electronic invoicing records to manufacturers in multi-format, receive electronic payment records into the NYSDOH’s MDR system and EFT;

	
	j. Producing 64.9R reports on a quarterly basis for Medicaid’s liability to CMS;

	
	k. Maintaining the MDR’s current management reporting functions;

	
	l. Performing ad-hoc reports upon request;

	
	m. Maintaining, recording and accounting for rebate payments received by the NYSDOH into the current MDR system;

	
	n. Maintaining, supporting and tracking dispute resolution activities of the NYSDOH;

	
	o. Maintaining a process that is able to track rebate accounts receivable and collection activity for the NYSDOH;

	
	p. Accurately applying data entry/electronic submittal payments to outstanding rebate invoices;

	
	q. Processing corrective transactions for payments that have been inappropriately deposited as drug rebate payments;

	
	r. Updates payor name corrections in MDR System that were entered erroneously on FMG file;

	
	s. Updates check amount corrections in MDR System that were entered erroneously on FMG file;

	
	t. Maintain quarterly UROA rate used to produce 64.9R Report; and

	
	u. Provides OBRA Rebate information to Stakeholders per audit request.

	
	3. Perform Invoice Services

	
	a. Receiving and timely downloading quarterly URA/UROA/product data/ Manufacturer Contact Information from CMS for the NYSDOH;

	
	b. Supporting and monitoring the processing of listings of labelers with rebate agreements as required by the NYSDOH;

	
	c. Reviewing and recommending automated conversions to resolve inconsistencies in measurement units between CMS and NYSDOH drug reference data;

	
	d. Excluding specified drugs and supplies from rebate information processing based on NYSDOH criteria;

	
	e. Generating pre-invoicing rebate projections and post invoicing rebate statistics;

	
	f. Updating the Medicaid Drug Rebate Invoice Template upon request;

	
	g. Alerting drug rebate staff to data deficiencies in the quarterly CMS rebate file;

	
	h. Producing and electronically billing OBRA quarterly rebate invoices in the CMS format within CMS/State approved deadlines for the NYSDOH and transmitting the appropriate files and related back-up including mailing labels to state personnel and any other Contractors as directed by the State;

	
	i. Suppressing corrupt MCO encounter data from inclusion into the MCO Medicaid drug rebate invoices;

	
	j. Correcting invoicing errors;

	
	k. Sending final invoice file for uploading data into the MDR System;

	
	l. Sending final invoice to Contractor for manufacturing mailing;

	
	m. Loading current and past Medicaid drug rebate invoices onto a State designated data drive;

	
	n. Generating resubmission invoices as needed;

	
	o. Responding to invoice data inquiries from various stakeholders upon request;

	
	p. Maintaining the electronic claim records in a data base that will assist the State and the manufacturer in verifying the utilization information utilized in the quarterly invoice rebating. Providing state personnel the ability to run queries from this data base;

	
	q. Selecting and analyzing data to calculate Federal/State/County allocation percentages;

	
	r. Transmitting and monitoring the secure transmission of the CMS quarterly State Drug utilization Data File and provide reports and/or files required to meet Federal reporting requirements; and

	
	s. Providing dispute resolution staff with an active labeler code list.

	
	4. Perform Services for NYS Supplemental Rebate Programs (PDL/Diabetic/State Direct Contracting)

	
	a. Transmitting enrollment counts as needed to State Contractors for purposes of rebates;

	
	b. Reviewing and recommending automated conversions to resolve inconsistencies in measurement units between CMS and NYSDOH drug reference data;

	
	c. Providing current supplemental rebate-eligible NDC file to State dispute resolution staff;

	
	d. Identification of PDL drugs and Diabetic supplies from claim utilization for rebate processing based on NYSDOH criteria;

	
	e. Supporting and monitoring the processing of listings of labelers with rebate agreements as required by the NYSDOH;

	
	f. Interfacing with the NYSDOH and any agents(s) of the NYSDOH to collect and provide the utilization data for each program (eligible NDC utilization file in state specified format) needed to invoice supplemental rebates; and

	
	g. Provides Supplemental rebate information to Stakeholders per audit request.

	
	5. Transmitting and Receiving Secure Files

	
	a. Transmitting and receiving secure files to/from other State Contractors, CMS and other governmental agencies as directed by state personnel; and

	
	b. Securely maintaining confidentiality of all NYSDOH data.

	
	6. Transition Planning

	
	Developing and executing a plan to transition the State’s rebate system including parallel testing so that OBRA and Supplemental rebates are not put at risk.

	V.C
	Health Homes Applications, Quality Measures and Performance Analytics

	
	The Contractor must perform the required business activities, including but not limited to:

	
	1. Perform Health Homes Operation and Maintenance

	
	a. Act as technical representative to third party organizations that interact with the Health Home system.

	
	b. Submit patient tracking files to the Portal.

	
	c. Support 24/7 access to Health Home assignment files.

	
	d. Support the submission of billing files.

	
	e. Support Health Homes and MCOs access to: all accepted Health Homes records; acuity information for Health Homes members and member lookup function that indicates a member's Health Home enrollment status, the Care Management Agency(ies) (CMAs) the member has seen within the last six months, as well as information on the member's last five dates of service.

	
	f. Support the development of a feedback loop for MCOs.

	
	g. Design and develop all structures and methods in Java to support the Health Home system.

	V.D
	Medicaid Redesign Team Performance Analytics

	
	The Contractor must perform the required business activities, including but not limited to:

	
	1. Maintenance and Support Activities

	
	a. Maintain MRT Data Models, Data Cubes and Related Schemas.

	
	b. Maintain ETL Scripts and Programs.

	
	c. Act as Technical Support Liaison to MRT internal and external stakeholders in regard to data on the OHIP Data Mart.

	
	d. Perform quality assurance activities.

	
	e. Provide analytic support to Data Mart users.

	
	f. Develop and maintain OHIP Data Mart Applications.

	
	2. Support for Program Analysis

	
	a. Develop and test new functionality to improve performance for analytics.

	V.E
	Medicare Data Delivery and Analytics for Dual Eligible Members

	
	The Contractor must perform the required business activities, including but not limited to:

	
	1. Maintenance and Support Activities

	
	a. Maintain Medicare Data Models, Data Cubes and Related Schemas.

	
	b. Maintain ETL Scripts and Programs.

	
	c. Act as Technical Support Liaison to CMS, internal and external stakeholders in regard to Medicare data on the OHIP Data Mart.

	
	d. Perform quality assurance activities.

	
	e. Provide analytic support to Data Mart users.

	
	f. Develop and maintain link between Medicare and Medicaid members to facilitate the analysis of claims

	
	g. Maintain data capture and delivery processes to provide Medicare crossover claims data to eMedNY.

	V.F
	Medicare Claims History & Client Data Reports (CDR)

	
	The Contractor must perform the required business activities, including but not limited to:

	
	1. Maintenance and Support Activities

	
	a. Maintain the scripts related to the Historic Medicaid Claims schema.

	
	b. Act as liaison to the MDW in regard to Historic Medicaid data on the data mart.

	
	c. Answer data questions for staff.

	
	d. Provide optimization and support for analytics.

	
	2. Transition Planning

	
	a. Develop and execute a plan to move the Historic Medicaid Claims data to the MDW.

	
	b. Work with MDW staff on the Evolution Project that will transition the data to the MDW.

	V.G
	Patient Centered Medical Home (PCMH)

	
	The Contractor must perform the required business activities, including but not limited to:

	
	1. Maintenance and Support Activities

	
	a. Maintain PCMH Data Models, Data Cubes and Related Schemas.

	
	b. Maintain ETL Scripts and Programs.

	
	c. Act as Technical Support Liaison to eMedNY, NCQA and internal stakeholders in regard to PCMH data on the OHIP Data Mart.

	
	d. Perform quality assurance activities.

	
	e. Provide analytic support to Data Mart users.

	
	f. Maintain data capture and delivery processes to provide PCMH data to eMedNY and participating MCOs.

	V.H
	Medicaid Incentives for the Prevention of Chronic Diseases (MIPCD)

	
	The Contractor must perform the required business activities, including but not limited to:

	
	1. Maintenance and Support Activities

	
	a. Maintain MICPD Data Models, Data Cubes and Related Schemas.

	
	b. Maintain ETL Scripts and Programs.

	
	c. Act as Technical Support Liaison to internal and external stakeholders in regard to MIPCD data on the OHIP Data Mart.

	
	d. Perform quality assurance activities.

	
	e. Provide analytic support to Data Mart users.

	VI
	Technical Requirements

	VI.A
	OHIP Data Acquisition Support Requirements

	
	The Contractor must perform the required technical support activities, including but not limited to:

	
	1. Perform data acquisition tasks across the full system development lifecycle from requirements analysis through construction, testing and implementation.

	
	2. Maintain existing data acquisition processes and related code.

	
	3. Monitor and evaluate the data acquisition processes making recommendations for improvements as required to insure that they are operating efficiently.

	
	4. Collaborate with program, technical, budget, administration and audit staff to reduce program costs, increase federal and other special revenue funding, respond to mandated audit/internal control needs, enhance business process automation and participate with special projects as required by NYSDOH management.

	
	5. Meet with appropriate staff (management, computer resource and technical staff, developers, users, etc.) to develop specific and detailed plans for handling any changes in data sources, formats of extracted data, data transformation rules, data loading routines or the logical and physical storage of data. Develop estimates for any new projects for review as system change requests.

	
	6. Function as an Oracle expert to provide information about Oracle products, including existing products, planned patches and upgrades, product de-support, new products under development or testing and new directions in Oracle technology; make recommendations for and assist in purchasing and licensing Oracle products; and interface with Oracle support and for advising OHIP on known bugs and for investigating probable bugs and finding workarounds and alternatives.

	
	7. Document business processes (including off-line/manual) in a standardized manner and provide technical staff with data transformation recommendations to prioritize and fully automate business operations.

	
	8. Conduct research with administrators in other states and effective business entities to implement best practices approaches to Medicaid business processes.

	
	9. Develop Oracle stored procedures and packages, functions, jobs, and other objects and code to support and enable applications.

	
	10. Work with management, application developers and other staff to ensure that HIPAA, HITECH and other applicable standards are met with respect to testing for system vulnerabilities and implementing procedures and technical safeguards.

	
	11. Perform programming activities for the OHIP Data Mart. Functions will include SQL and PL/SQL programming; JAVA programming; and system administration tasks.

	
	12. Perform daily backups of any software it developed as part of this project.

	VI.B
	OHIP Data Delivery Support Requirements

	
	The Contractor must perform the required technical support activities, including but not limited to:

	
	1. Perform data delivery tasks across the full system development lifecycle from requirements analysis through construction, testing and implementation.

	
	2. Maintain existing data delivery processes and related code.

	
	3. Monitor and evaluate the data delivery processes making recommendations for improvements as required to insure that they are operating efficiently.

	
	4. Collaborate with program, technical, budget, administration and audit staff to reduce program costs, increase federal and other special revenue funding, respond to mandated audit/internal control needs, enhance business process automation and participate with special projects as required by NYSDOH management.

	
	5. Function as an Oracle expert to provide information about Oracle products, including existing products, planned patches and upgrades, product de-support, new products under development or testing and new directions in Oracle technology; making recommendations for and assist in purchasing and licensing Oracle products; and interfacing with Oracle support and for advising OHIP on known bugs and for investigating probable bugs and finding workarounds and alternatives.

	
	6. Perform programming activities for the OHIP Data Mart. Functions will include SQL and PL/SQL programming; JAVA programming; and system administration tasks.

	
	7. Develop Oracle stored procedures and packages, functions, jobs, and other objects and code to support and enable applications.

	
	8. Document business processes (including off-line/manual) in a standardized manner and provide technical staff with recommendations to prioritize and fully automate business operations.

	
	9. Work with management, application developers and other staff to ensure that HIPAA, HITECH and other applicable standards are met with respect to testing for system vulnerabilities and implementing procedures and technical safeguards.

	
	10. Meet with appropriate staff (management, developers, users, etc.) to assist in developing plans for new data delivery functions or the modification of the capabilities of existing data delivery solutions. Develop estimates for any new projects for review as system change requests.

	
	11. Perform daily backups of any software developed as part of this project.

	VI.C
	OHIP Applications, Business Intelligence and Analytic Support Requirements

	
	The Contractor must perform the required technical support activities, including but not limited to:

	
	1. Perform business intelligence and analytic support tasks across the full system development lifecycle from requirements analysis through construction, testing and implementation.

	
	2. Maintain existing business intelligence and analytic solutions and related code.

	
	3. Monitor and evaluate the business intelligence and analytic solutions making recommendations for improvements as required to insure that they are meeting the needs of the users.

	
	4. Develop web applications including, but not limited to, dynamic pages, content areas, forms, reports, and lists of values for the application capabilities of the Data Mart.

	
	5. Collaborate with program, technical, budget, administration and audit staff to reduce program costs, increase federal and other special revenue funding, respond to mandated audit/internal control needs, enhance business process automation and participate with special projects as required by NYSDOH management.

	
	6. Function as an Oracle expert to provide information about Oracle products, including existing products, planned patches and upgrades, product de-support, new products under development or testing and new directions in Oracle technology; making recommendations for and assist in purchasing and licensing Oracle products; and interfacing with Oracle support and for advising OHIP on known bugs and for investigating probable bugs and finding workarounds and alternatives.

	
	7. Serve as liaison for Division of the Budget (DOB), Office of the State Comptroller (OSC), Centers for Medicare and Medicaid Services (CMS), Office of the Inspector General (OIG), Office of the Medicaid Inspector General (OMIG) and other control agencies to ensure effective implementation of State and Federal statute and regulations including generating specialized ad-hoc reports and tracking enacted annual appropriations and cash management.

	
	8. Document business processes (including off-line/manual) in a standardized manner and provide technical staff with recommendations to prioritize and fully automate business operations.

	
	9. Work with management, application developers and other staff to ensure that HIPAA, HITECH and other applicable standards are met with respect to testing for system vulnerabilities and implementing procedures and technical safeguards.

	
	10. Conduct research with administrators in other states and effective business entities to implement best practices approaches to Medicaid business processes.

	
	11. Review reports to identify unused reports or reporting requirements and provide recommendations for simplifying processes wherever practical.

	
	12. Meet with appropriate staff (management, developers, users, etc.) to assist in developing plans for new website applications, extension of the capabilities of existing applications and ensuring the security of confidential data. Develop estimates for any new projects for review as system change requests.

	
	13. Develop Oracle stored procedures and packages, functions, jobs, and other objects and code to support and enable applications.

	
	14. Work with management, application developers and other staff to ensure that HIPAA standards are met with respect to testing for system vulnerabilities and implementing procedures and technical safeguards.

	
	15. Perform programming activities for the OHIP Data Mart. Functions will include SQL and PL/SQL programming; web development using JAVA or a TOMCAT platform; and system administration tasks.

	
	16. Perform daily backups of any software developed as part of this project.

	
	17. Perform business continuity activities including, but not limited to, backup and recovery tasks for the web servers.

	VI.D
	 OHIP Metadata Support Requirements

	
	The Contractor must perform the required technical support activities, including but not limited to:

	
	1. Document metadata for data in the production environment;

	
	2. Support the collection and publication of different types of metadata including: definitions (both business and technical definitions), and transformations (source to target mappings, business rules, domain values, etc.);

	
	3. Support the generation, storage, searching, reporting, importing, exporting of ETL generated metadata, including source definitions, mappings, transformations, target definitions, data lineage (looking backward), and data dependency analysis (looking forward);

	
	4. Participate in data governance activities; and

	
	5. Publish metadata to the OHIP Data Mart Wiki or its successor.

	VI.E
	OHIP Database Administration and Data Model Support Requirements

	
	The Contractor must perform the required technical support activities, including but not limited to:

	
	1. Perform database administration tasks across the full system development lifecycle from requirements analysis through construction, testing and implementation.

	
	2. Perform data modeling tasks across the full system development lifecycle from requirements analysis through construction, testing and implementation.

	
	3. Work with MDW staff to monitor the business continuity processes and testing for the OHIP Data Mart.

	
	4. Be responsible for monitoring and managing the database’s system resources, identify actual and potential problem areas affecting timely access to data by users and preparing recommendations for addressing or preventing the problems. This includes working with management, application developers, data extraction and analysis staff and users to ensure that any large tables or potentially resource intensive processes to be created by any of the latter are well designed and not problematic.

	
	5. Function as an Oracle expert to provide information about Oracle products, including existing products, planned patches and upgrades, product de-support, new products under development or testing and new directions in Oracle technology; making recommendations for and assist in purchasing and licensing Oracle products; and interfacing with Oracle support and for advising OHIP on known bugs and for investigating probable bugs and finding workarounds and alternatives.

	
	6. Document business processes (including off-line/manual) in a standardized manner and provide technical staff with recommendations to prioritize and fully automate business operations.

	
	7. Develop Oracle stored procedures and packages, functions, tables, views, triggers, jobs, database links and other objects and code to support and enable applications.

	
	8. Develop and maintain the OHIP Data Mart conceptual, logical and physical data models.

	
	9. Work with management, application developers and other staff to ensure that HIPAA, HITECH and other applicable standards are met with respect to testing for system vulnerabilities and implementing procedures and technical safeguards.

	
	10. Meet with appropriate staff (management, developers, users, etc.) to assist in developing plans for new database projects. Develop estimates for any new projects for review as system change requests.

	
	11. Perform daily backups of any software developed as part of this project.

	VIII
	Testing Requirements

	VIII.A
	Unit Tests

	
	The Contractor must perform testing to ensure that changes meet the intended purpose, do not cause unintended consequences (regression testing), and do not cause system errors upon execution of changed programs.

	VIII.B
	 System Integration Tests

	
	The Contractor must perform integration testing to verify that any proposed changes being tested will be able to successfully interact with other existing system components. This testing must uncover any potential issues with the interfacing between system components.

	VIII.C
	Regression Tests

	
	'The Contractor must perform regression testing to verify that previous functionality has not been adversely impacted by the changes being tested.

	VIII.D
	Volume Tests

	
	The Contractor must aggressively test production based on estimates of transaction volume supplied by the NYSDOH.

	VIII.E
	Parallel Tests

	
	The Contractor must plan, support and execute parallel tests as required when functionality is transferred from the OHIP Data Mart to other solutions and when new functionality is transferred from other solutions to the OHIP Data Mart. The NYSDOH will determine the length of the parallel testing required to ensure that all functions are working properly.

	VIII.F
	User Acceptance Tests (UAT)

	
	The Contractor will draft a design and schedule for User Acceptance Tests early in the development of project test plans.

	VIII.G
	Business Continuity Testing

	
	The Contractor must collaborate with the MDW staff on the OHIP Data Mart database business continuity testing. This testing will include:

	
	1. Failover / Fallback functionality for the OHIP Data Mart. This testing must be scheduled monthly or at the discretion of the NYSDOH;

	
	2. Back up / Recovery functionality for the OHIP and OHIP Data Mart. This testing must be scheduled quarterly or at the discretion of the NYSDOH; and

	
	3. Business Continuity Plan for the OHIP Data Mart. This testing must be scheduled for every two years or at the discretion of the NYSDOH.

	
	The Contractor is responsible for the OHIP Data Mart business continuity testing of the applications and web portal. This testing will include:

	
	1. Back up / Recovery functionality for the OHIP Data Mart. This testing must be scheduled quarterly or at the discretion of the NYSDOH.

	VIII.H
	Software Patching and Fix Testing

	
	The Contractor is responsible for the validation of software vendor patches and fixes before promoting any software into the production environment.

	IX
	Security Requirements

	IX.A
	Overview

	
	The Contractor must comply fully with all security procedures of the NYSDOH, as well as, with all applicable State and Federal requirements, in performance of this contract.

	
	The Contractor must not, without written authorization from the NYSDOH, divulge to third parties any confidential information obtained by the Contractor or its agents, distributors, resellers, subcontractors, officers or employees in the course of performing contract work, including, but not limited to, security procedures, business operations information or commercial proprietary information in the possession of the NYSDOH, Protected Health Information (PHI) or other data.

	
	The Contractor must take appropriate steps as to personnel, agents and subcontractor education in specific security requirements as applied to this contract, explaining its responsibilities in maintaining security, and reviewing all policies, processes and procedures that will be used for this project.

	
	The Contractor must treat all information obtained through its performance under the contract as confidential information and will not use any information so obtained in any manner except as necessary for the proper discharge of its obligations and securing of its rights, or as otherwise provided. State or Federal officials, or representatives of these parties as authorized by State or Federal law or regulations, will have access to all confidential information in accordance with the requirements of State and Federal laws and regulations. The NYSDOH will have absolute authority to determine if, and when, any other party is allowed to access OHIP Data Mart information.

	IX.B
	Security, Privacy and Confidentiality Plan

	
	The Contractor must develop and use a Security, Privacy and Confidentiality Plan approved by the NYSDOH to address potential security issues and the steps that the Contractor has taken to ensure these issues will not compromise the operation of the OHIP Data Mart.

	
	The Contractor must:

	
	1. Deliver an initial Security, Privacy and Confidentiality Plan during the first thirty (30) calendar days of the project for NYSDOH review and approval; and

	
	2. Revise the Security, Privacy and Confidentiality Plan annually and submit for NYSDOH review and approval.

	IX.C
	Data Security

	
	The Contractor must:

	
	1. Support a role based security system that has the flexibility to easily add or delete roles;

	
	2. Support a solution that will make it easy for Security Administrators to add or remove individuals from established roles; and

	
	3. Support a solution that prevents unauthorized access and safeguard the confidentiality of person/consumer data in compliance with State and Federal law, including the Affordable Care Act (ACA), Health Information Technology for Economic and Clinical Health (HITECH), Health Insurance Portability and Accountability Act (HIPAA), the New York State Personal Privacy Protection Law, and the data breach provisions of the New York State Technology Law.

	IX.D
	Application Security

	
	The Contractor must:

	
	1. Apply a consistent security policy across all applications;

	
	2. Ensure that applications are protected; and

	
	3. Restrict access based upon the user’s role.

	IX.E
	Network Security

	
	The Contractor must:

	
	1. NOT connect to the State’s internal computer network without the prior, written consent of the State, which the State will reasonably provide if necessary or appropriate for the Contractor to provide support. As a condition of connecting to the State’s computer network, the Contractor must secure its own connected systems in a manner consistent with the State’s then-current security policies, which the State will provide to the Contractor on request.

