ATTACHMENT 2
STAFFING QUALIFICATIONS

I. Technical Architect
A. Description

The Technical Architect has responsibility for the OHIP Data Mart architecture and infrastructure. The Technical Architect must be skilled in multiple disciplines of data warehousing including hardware configuration, database administration, data acquisition and data delivery.
B. Responsibilities
· Manage the OHIP Data Mart databases and overall technical infrastructure;
· Perform database administration activities including loading, maintenance and tuning of a multi-terabyte Oracle database;

· Be responsible for monitoring and managing the database’s system resources, identifying 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;
· Develop change management procedures for the hardware and software components;
· Develop methods and metrics for assessing the OHIP Data Mart performance;
· Assist with the development of the data mart operation standards, processes and procedures;
· Develop the data mart security and access standards, processes and procedures;
· Function as an Oracle expert and point of contact, meaning that he or she will 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. The consultant will be expected to make recommendations for and assist in purchasing and licensing Oracle products. The consultant will be responsible for interfacing with Oracle support and for advising OQPS/OHIP on known bugs and for investigating probable bugs and finding workarounds and alternatives; and
· Evaluate the need for new hardware and software components and make appropriate recommendations.
C. Mandatory Skills

· Data warehouse/data mart development and management;
· Oracle database administration;

· Data warehouse/data mart infrastructure design;

· Technology integration and performance monitoring;

· Project planning and management;

· Organization and people management; and

· Communication, facilitation and presentation skills.
D. Experience

	Area of Experience
	Minimum Requirements

	Data Warehousing
	Six (6) years hands-on and managerial experience in the design, construction and implementation of multi-terabyte data warehouse/data mart systems.

	Capacity Planning
	Two (2) years of multi-terabyte data warehouses/data marts.

	Project Management
	Two (2) years (data warehouse/data mart projects preferred).

	RDBMS
	Five (5) years of full time experience as an Oracle Database Administrator with Unix based Oracle databases.

	RDBMS
	Two (2) years experience with multi-terabyte Oracle databases and the special challenges they pose.

	Medicaid
	Three (3) years of full time experience in a project involving databases of Medicaid health care claims (These 3 years can be used as part of the 5 year Oracle Database Administrator requirement listed above).

II. Data and Metadata Architect

A. Description

The Data and Metadata Architect has the responsibility for the design, development and implementation of a strategy and architecture for managing data and metadata in the OHIP Data Mart. The Data and Metadata Architect maintains the data architecture and its components to ensure that it supports the overall data mart architecture. In addition, the Data and Metadata Architect will work closely with the data mart users, and the other architects to develop and maintain a metadata that supports the management and use of the data mart.

B. Responsibilities

· Perform data modeling and associated data architecture activities;
· Manage OHIP Data Mart metadata and perform other associated activities;

· Develop and maintain data and database standards; business rules standards; data mapping standards; data lineage and audit standards (in conjunction with the ETL Architect);

· Develop and maintain change management and control processes and procedures for all standards, data definitions, data models, business rules and metadata;

· Recommend potential data marts and data aggregations;

· Identify the metadata requirements for the data mart;

· Develop and maintain metadata standards for all data components, data models and business rules;

· Develop consensus for data definitions and business rules between the publishers, subscribers and data mart users;

· Develop the detailed project plans for data requirements gathering, data modeling, and database design, development and implementation; and

· Attend all walkthroughs/reviews for data requirements gathering, data models and database deigns.
C. Mandatory Skills
· Data warehouse/data mart development and management;

· Data modeling;

· Content modeling and analysis;

· Database design and development;

· Data integration;

· Data analysis;

· Metadata design and management;
· Project planning and management;

· Business process analysis;

· Requirements gathering;

· Business rules;

· Organization and people management; and

· Communication, facilitation and presentation skills.

D. Experience

	Area of Experience
	Minimum Requirements

	Data Architecture
	Two (2) years of experience with multi-terabyte data warehouses/data marts

	Logical Data Modeling
	Six (6) years of logical data modeling; three (3) years with Oracle; two (2) years of dimensional modeling.

	Physical Database Design
	Three (3) years physical database design with Oracle databases

	RDBMS
	Three (3) years data modeling experience with Oracle database(s).

	Medicaid
	Three (3) years experience in the Medicaid subject area, especially Medicaid claims.

	Medicaid
	Experience with client-specific confidential data, especially experience in an environment that must meet HIPAA requirements.

	Project Management
	Four (4) years experience in project management.

	Development of business and technical metadata
	Three (3) years experience with the metadata components of the Contractor’s proposed tools

	Standards, processes and procedures development
	Three (3) years (data standards, data model standards, database standards and/or business rule standards preferred).

	Writing business documentation
	Two (2) years experience.

	SQL
	Four (4) years of full time experience with Oracle’s version of SQL (Structured Query Language)

	PL/SQL
	Four (4) years of full time experience with Oracle’s PL/SQL (Procedural Language/SQL), Plus, and SQL Worksheet

III. ETL and Data Delivery Architect

A. Description

The ETL and Data Delivery Architect has the responsibility for the design, development and implementation of an ETL and Data Delivery strategy and architecture that supports the data mart. The ETL and Data Delivery Architect maintains the ETL and Data delivery architecture and its components to ensure that it performs as required.
B. Responsibilities

· Develop ETL standards;

· Develop Data Delivery standards;

· Develop business rules standards (in conjunction with the Data Architect);

· Develop data mapping standards (in conjunction with the Data Architect);

· Develop change management and control processes and procedures appropriate to ETL and Data Delivery;

· Identify and define standard and reusable components for ETL development including validation, audit and error routines;

· Develop the detailed project plans for ETL module design, development, testing and implementation;

· Attend all walkthroughs/reviews for data mapping and ETL module design;
· Develop the detailed project plans for Data Delivery module design, development, testing and implementation; and
· Attend all walkthroughs/reviews for data mapping and Data Delivery module design.
C. Mandatory Skills

· Data warehouse/data mart development and management;

· Project planning and management;

· ETL design and development;

· Data Delivery design and development;

· Business process analysis;

· Data analysis;

· Business rules;

· Organization and people management; and

· Communication, facilitation and presentation skills.
D. Experience

	Area of Experience
	Minimum Requirements

	Data warehouse/data mart ETL
	Six (6) years ETL experience with two (2) or more years in a multi-terabyte data warehouse/data mart

	Data Delivery
	Six (6) years Data Delivery experience

	Data integration
	Three (3) years data integration experience.

	Medicaid Subject Area
	Three (3) years of full time experience in a project involving Medicaid health care claims.

	RDBMS
	Three (3) years ETL experience with Oracle database(s).

	SQL
	Four (4) years of full time experience with Oracle’s version of SQL (Structured Query Language)

	PL/SQL
	Four (4) years of full time experience with Oracle’s PL/SQL (Procedural Language/SQL), Plus, and SQL Worksheet

	Project Management
	Two (2) years (data warehouse/data mart and data integration projects preferred)

	Project Management
	Two (2) years experience with supervising other staff in the execution of complex programming and analytic assignments

	Standards, processes and procedures development
	Three (3) years developing ETL standards, data integration standards, change management processes and procedures.

IV. Application Architect

A. Description

The Application Architect has the responsibility for the design, development and implementation of an application strategy and architecture that supports the OHIP Data Mart applications. The Application Architect maintains the application architecture and its components to ensure that it performs as required.

B. Responsibilities

· Develop and maintain web-based applications integrating HTML, Java, JavaScript, Oracle PL/SQL stored procedures, UNIX and other components with Google Web Toolkit while at the same time ensuring the security of confidential data;
· Develop application and web portal standards;
· Develop change management and control processes and procedures appropriate to applications and web portals;

· Identify and define standard and reusable components for application development;

· Develop the detailed project plans for application design, development, testing and implementation; and
· Attend all walkthroughs/reviews for application design and development.

C. Skills: Mandatory

· Application design, development and management;
· Web portal design and development;

· Web server administration;

· Project planning and management;

· Organization and people management; and

· Communication, facilitation and presentation skills.

D. Experience

	Area of Experience
	Minimum Requirements

	Application Development
	Six (6) years hands-on and managerial experience in the design, construction and implementation of web based applications

	Data Warehouse/Data Mart
	Two (2) years full time experience with Oracle’s databases in the multi-terabyte range.

	Medicaid Subject Area
	Three (3) years of full time experience in a project involving Medicaid health care claims.

	Project Management
	Two (2) years (data warehouse/data mart projects preferred).

	Project Management
	Two (2) years experience with supervising other staff in the execution of complex programming and analytic assignments

	Standards, processes and procedures development
	Three (3) years (application development, performance monitoring and reporting, and change control management).

	RDBMS
	Three (3) years application development experience with Oracle database(s).

	Java
	Three (3) years Java programming.

	HTML/JavaScript
	Three (3) years developing web-based applications and websites with HTML/JavaScript

	SQL
	Four (4) years of full time experience with Oracle’s version of SQL (Structured Query Language)

	PL/SQL
	Four (4) years of full time experience with Oracle’s PL/SQL (Procedural Language/SQL), Plus, and SQL Worksheet

	Apache Tomcat
	Three (3) years administering Apache Tomcat web servers

	Customer Support
	Experience working closely with staff of various levels of computer literacy.

V. Business Intelligence Architect

A. Description

The Business Intelligence has the responsibility for the design, development and implementation of a business intelligence and analytics strategy and architecture that provides users ad hoc query and data mining capabilities in addition to a library of predefined queries and reports. The Business Intelligence is responsible for supporting query and reporting tools that are used by OHIP Data Mart users. The Business Intelligence Architect maintains the Business Intelligence and Analytics architecture and its components to ensure that supports the overall data mart architecture.
B. Responsibilities

· Develop reports using Oracle stored procedures and packages, functions, tables, views, triggers, jobs, database links and other objects and code;

· Develop analytic capabilities;

· Develop reporting standards;

· Develop change management and control processes and procedures appropriate to business intelligence and analytics;

· Develop processes, policies and procedures for granting query and reporting privileges through the data mart tools and portal;

· Develop the detailed project plans for the design, development, testing and implementation of a query and reporting infrastructure that meets the information needs of the various data mart users;
· 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; and
· Attend all walkthroughs/reviews for business intelligence and analytics.
C. Skills: Mandatory

· Business intelligence and analytics development and management;

· Requirements gathering;

· Query and report design and development;

· Web portal design and development;

· Data Analysis;

· Project planning and management;

· Organization and people management; and

· Communication, facilitation and presentation skills.

D. Experience

	Area of Experience
	Minimum Requirements

	Business Intelligence and Analytics Development
	Six (6) years hands-on and managerial experience in the design, construction and deployment of business intelligence and analytics in a multi-terabyte data warehouse/data mart systems.

	Medicaid Subject Area
	Three (3) years of full time experience in a project involving Medicaid health care claims.

	RDBMS
	Three (3) years business intelligence and analytics experience with Oracle database(s).

	SQL
	Four (4) years of full time experience with Oracle’s version of SQL (Structured Query Language)

	PL/SQL
	Four (4) years of full time experience with Oracle’s PL/SQL (Procedural Language/SQL), Plus, and SQL Worksheet

	Project Management
	Two (2) years (data warehouse/data mart projects preferred).

	Project Management
	Two (2) years experience with supervising other staff in the execution of complex programming and analytic assignments

	RDBMS
	Three (3) years experience as an Oracle database administrator.

	Standards, processes and procedures development
	Three (3) years (technology integration, data performance monitoring and reporting, and change control management).

	Customer Support
	Experience working closely with staff of various levels of computer literacy.

VI. Security Officer

A. Description

The Security Officer is responsible to ensure that the Department and Contractor security policies and procedures are established and implemented to protect the information and other assets of the organization, participate in the creation and review of the policies and procedures, and recommend security strategies.

B. Responsibilities

· Comply with Department security policies and procedures to protect information and other assets of the organization;

· Implement procedures to prevent, detect, contain and recover from information security breaches from both internal and external sources and disasters both natural and manmade;

· Take appropriate steps in accordance with the Department’s security policy if breaches occur;

· Immediately ascertaining the scope, nature and extent of the breach and notifying appropriate executive management of the incident;

· Preserving evidence where appropriate;

· Participate in training and review current publications about information and other security issues;

· Review and test information security features of new critical software, hardware and firmware; and
· Be responsible for working with management and intranet/web site and application developers to ensure that HIPAA standards are met with respect to testing for system vulnerabilities and implementing procedures and technical safeguards.
C. Skills: Mandatory

· Knowledge of New York State security requirements;

· Knowledge of HIPAA, HITECH, ACA and other Federal security requirements;

· Organization and people management; and

· Communication, facilitation and presentation skills.

D. Experience

	Area of Experience
	Minimum Requirements

	Security requirements
	Three (3) years of experience implementing security requirements on a health care data warehouse or data mart

	Standards, processes and procedures development
	Two (2) years of experience implementing policies and procedures required by the various with Federal and State security requirements.

VII. Senior Developer and Developer
A. Description

The Senior Developer and Developer positions will report to one of the core staff positions depending on the requirements. The Senior Developer and Developer positions may be proposed as part of the staffing plan or may be acquired as part of a System Change Request Project. If they are proposed as part of the staffing plan, the staffing plan must include the Technical Skill Set to be provided by the Senior Developer or Developer.
Senior Develop and Developer positions will require varying skill sets depending on the nature of their proposed roles in the project. The following is a summary of the types of responsibilities and skill sets that may be required.
B. Responsibilities
· Develop application software, data analysis, data access, data structures, data manipulation, databases, design, programming, testing and implementation, and technical and user documentation;

· Maintenance (including production support), enhancement and development work;

· Analysis, design, coding, component and assembly testing of all application code;

· Perform business analysis including, but not limited to: requirements gathering, business process diagramming, facilitating joint application design sessions and creating design documents; and

· Develop and maintain user and technical documentation and project documentation.
C. Technical Skills Sets
The following is a list of skills that may be required for Senior Developers and Developers. This should not be used as an all inclusive list. Additional skills may be identified as required for specific projects.

· Apache Tomcat Web Server

· Application Access and Authentication

· Cognos

· HTML

· Hyperion

· Java

· Java Script

· Java Server Pages

· Microsoft Access, Excel, Outlook, PowerPoint, Project, Visio and Word

· Oracle 11g EE

· Oracle 11g Business Intelligence Enterprise Edition (OBIEE)

· Oracle 11g RAC Clustering

· Oracle 11g Partitioning

· Oracle 11g ASM

· Oracle 11g Clusterware

· Oracle 11g OLAP

· Oracle 11g Active Data Guard

· Oracle 11g Spatial

· Oracle 11g Data Mining

· Oracle Data Integrator

· Oracle PL/SQL

· Oracle Warehouse Builder

· Performance Analysis

· Redhat Linux 5.4

· Reporting tools

· SAS

· Servlets

· SOA (Service Oriented Architecture)

· Solaris

· SQL

· Sun Directory Proxy Server

· Sun Directory Server

· Sun Identity Manager

· System/Middleware security

· Technical Documentation

· Technical Writing

· Web development tools

· Web Services

· WebLogic/Oracle Application Server

D. Experience

	Title
	Minimum Requirements

	Developer
	Three (3) years of experience in the desired skill set.

	Senior Developer
	Five (5) years of experience in the desired skill set.

