[image:]
APPENDIX LL
KEY PERSONNEL AND STAFF ROLES
1. [bookmark: _Toc59592073][bookmark: _Toc59954893][bookmark: _Toc82927894][bookmark: _Toc82927907][bookmark: _Toc58861994][bookmark: _Toc59954903][bookmark: _Toc62967380][bookmark: _Toc63157351][bookmark: Check1][bookmark: Check2][bookmark: _Toc412191184]Key Personnel
	Role
	Responsibilities
	Qualifications

	Project Manager
	· Manage all defined Offeror responsibilities in this Statement of Work
· [bookmark: _GoBack]Develop the project plan and schedule, and update as needed
· Serve as the point person for all project issues
· Coordinate and oversee the day-to-day project activities of the project team
· Assess and report project feedback and status
· Escalate project issues, project risks, and other concerns
· Review all project deliverables and provide feedback
· Proactively propose or suggest options and alternatives for consideration
· Use change control procedures
· Prepare project documents and materials
· Manage and report on the project budget
· Communicate status of deliverables, schedule, issues, risks, and other project information
	· A proven track record of successfully managing large scale project implementation projects
· PMI Project Management Professional certification
· Experience managing IT project(s) of similar size and scope
· Must be 100% dedicated Project Manager for the life of the contract
· Five (5) years of experience in project management in the public sector
· Experience with UC system integration efforts
· Three (3) years of experience in verbal and written communications with clients and technical staff in English

	Solution Architect
	· Perform IT system assessments to ensure compliance with technical requirements
· Create architecture and design to ensure implementation of the solution
· Coordinate with DLI technical teams
· Perform tuning, optimizing and troubleshooting of the Offeror’s solution within DLI’s environments
· Ensure compliance with project architectural and technical standards
· Provide systems architectural services on large, complex multi-year systems development projects
· Provide infrastructure-related communication materials and documentation
· Plan and prepare environments for the DLI Project
· Oversee the development, conversion, infrastructure and implementation activities to comply with best practices and development standards
· Ensure communication and connectivity across all system components
	· A proven track record of successful solution architectural projects with no less than five (5) years experience with two (2) years experience in Unemployment Compensation
· Experience evaluating current and future technology needs
· Three (3) years of experience in verbal and written communications with clients and technical staff in English

	Business Architect
	· Confirm and document business and functional requirements
· Perform complex business analysis to transform requirements into functional design
· Conduct peer reviews to validate business and functional requirements
· Oversee JAD sessions
· Manage development of detailed system design
· Manage creation of system test scenarios and testing scripts
· Support sessions in which clients review usability testing results
· Manage the development of training plans and knowledge transfer activities
· Manage the functional design team
· Contribute to the project plan and schedule, and update as needed
	· A proven track record of successful business architectural projects with no less than five (5) years experience with three (3) years experience in Unemployment Compensation
· Experience assessing performance, cost, security, scalability, maintainability, and usability
· Three (3) years of experience in verbal and written communications with clients and technical staff in English

	Data Architect
	· Design database’s architecture to meet solution requirements
· Ensure database is secure, scalable and performs reliably
· Define plan for migrating legacy data to the new solution environment
· Ensure the accuracy and integrity of data, interfaces and applications
· Perform data modeling

	· A proven track record of successful data architecture projects with no less than five (5) years experience with two (2) years experience in Unemployment Compensation
· Five (5) years of experience performing tuning/troubleshooting of database management systems
· Five (5) years of experience conducting database design reviews, reviewing project requirements, identifying entities, attributes and relationship and determining impacts of database changes
· Five (5) years of experience developing and enforcing database standards
· Experience with IMS, DB2, and Flat Files
· Three (3) years of experience in verbal and written communications with clients and technical staff in English

	Implementation Manager
	· Work with the Solution Architect to ensure the environments are implementation-ready
· Coordinate review and acceptance of development deliverables
· Coordinate migration of approved builds from development environment to integration, system, test, training, user acceptance test and staging environments
· Coordinate migration of converted DLI data to production environment
· Develop the implementation plan and schedule
· Manage staff assigned to development and implementation activities
· Serve as the focal point for all implementation releases
· Resolve any issues/problems for implementation
· Coordinate and schedule all deployments
· Ensure completion of development and implementation deliverables adhering to timelines
	· A proven track record of success in this role with no less than five (5) years experience with two (2) years experience in Unemployment Compensation
· Three (3) years of experience managing COTS implementations
· Three (3) years of experience in verbal and written communications with clients and technical staff in English

	Senior Business Analyst
	· This position is responsible for the leadership and guidance of the Business Analysts
· Serve as the liaison between the Business Analysts and leadership and management
· Coordinate the planning and activities of the business analysts
	· A proven track record of successfully leading business analyst teams with no less than five (5) years experience with three (3) years experience in Unemployment Compensation
· Three (3) years of experience in managing COTS implementations
· Three (3) years of experience in verbal and written communications with clients and technical staff in English

	Database Administrator
	· Install and configures databases in environments
· Responsible for design and maintenance of the system database(s)
· Analyze and maintain SQL databases and environment including space, security, configuration, monitoring, disaster recovery, etc.
· Ensure database operational efficiency
· Install, configures, and manages the database installation
· Perform data backups

	· A proven track record of successful database administration with no less than five (5) years experience with work experience in Unemployment Compensation desired but not required
· Three (3) years of experience with data analysis and mapping
· Five (5) years of experience providing database modeling/DBA services on large, complex multi-year systems development projects (similar in size and scope to the DLI UC benefits and appeals System)
· Five (5) years of experience performing tuning/troubleshooting of database management systems
· Five (5) years of experience in database development and administration in the version of the database used in the Offeror’s proposed solution
· Experience with IMS, DB2, and Flat Files
Three (3) years of experience in verbal and written communications with clients and technical staff in English

	Technical Solution Lead
	· Plan and direct the daily activities of a team focused on a particular system or technology
· Liaison with managers in IT and other functions, applying standard solutions and processes
· Apply specific technical expertise in depth to address technical and business issues
· Manage all defined Offeror development responsibilities
· Manage Subcontractors used in a development role, if any
· Serve as the point person for all development issues
· Coordinate and oversee development activities of the project team
· Escalate development issues, risks, and other concerns
· Proactively propose or suggest development approaches for consideration
· Provide architectural and technical guidance to product development team and ensure that sound software engineering design process and quality practices are followed
· Analyze and review all software development deliverables and ensure all deliverables comply with detailed designs
· Plan, coordinate and facilitate technical reviews and analysis of source code
· Analyze and establish technologies provided by third party vendors
· Coordinate development activities with Project Manager, Project Scheduler, and Test Manager
	· A proven track record of successfully leading technical solution teams with no less than five (5) years experience with two (2) years experience in Unemployment Compensation
· Prior experience customizing the base solution for a customer’s requirements
· Three (3) years of experience in verbal and written communications with clients and technical staff in English

	Data Migration Lead
	· Manage all defined data conversion and migration activities in this RFP
· Manage Subcontractors assigned to the data conversion and migration team, if any
· Serve as the point person for all data conversion and migration issues
· Coordinate and oversee the activities of the data conversion and migration team
· Escalate data conversion and migration issues, risks, and other concerns
· Propose data conversion and migration approaches for consideration
· Provide technical guidance to data conversion and migration team and ensure that sound software engineering design process and quality practices are followed
· Analyze and review all data conversion and migration team deliverables and ensure all deliverables comply with data conversion and migration specifications
· Coordinate data conversion and migration activities with other project team members
	· A proven track record of successfully leading data migration teams with no less than five (5) years experience with two (2) years experience in Unemployment Compensation
· Experience with IMS, DB2, and Flat Files
· Three (3) years of experience in verbal and written communications with clients and technical staff in English

2. Staff Roles
	Role
	Responsibilities
	Qualifications

	Testing Manager
	· Identify, plan and manage test resources, tasks/activities, issues and risks throughout the project’s software development lifecycle
· Document and manage risks and issues related to testing
· Ensure defects are properly documented and tracked to closure
· Define, plan and coordinate all types of testing
· Create comprehensive project test plan, Test Cases, and Scripts that ensure the System meets all approved requirements
· Ensure tests scripts are traced back to requirements and all requirements are accounted for in the testing
	· Five (5) years of experience designing and developing product testing and quality processes
· Demonstrated experience reviewing defects and assessing product quality
· Demonstrated experience reviewing requirements and design quality
· Three (3) years of experience in verbal and written communications with clients and technical staff in English

	Project Scheduler

	· Develop and maintain an up-to-date project schedule that identifies the work tasks for each deliverable including technical, functional and non-functional requirements
· Provide weekly updated versions of the project schedule with updated status information (e.g. % complete)
	· Experience working within a project environment
· One (1) year of experience in IT project scheduling
· Demonstrated experience with systems development lifecycles (SDLC)
· Three (3) years of experience in verbal and written communications with clients and technical staff in English

	Technical Writer
	· Produce high quality project documentation including:
· Document and review functional and technical design specifications
· Develop System and end-user training manuals
· Review business correspondence
	· Two (2) years of experience developing User Documentation
· Two (2) years of experience developing Technical Documentation
· Two (2) years of experience developing Project Process Documentation for Application Teams
· Three (3) years of experience in verbal and written communications with clients and technical staff in English

	Usability Testing Specialist
	· Plan and design an intuitive and user friendly system interface
· Ensure that the System meets the DLI’s usability requirements
· Gather user feedback on ways to maximize system use
· Test prototypes

	· Two (2) years of experience assisting development teams in the design and development of usability test plans, scenarios, and scripts
· Two (2) years of experience creating and executing test cases for web sites and software applications
· Three (3) years of experience in verbal and written communication with clients and technical staff in English

	Business Analyst
	· Analyze and defines the current business processes
· Lead meetings to define, document, categorize and prioritize requirements
· Document risks and communicate them with stakeholders
	· Experience in functional and technical requirements gathering
· Demonstrated experience of the SDLC
· Three (3) years of experience leading information gathering sessions to capture and document business requirements, business processes, and technical considerations
· Three (3) years of experience performing complex task analysis to evaluate task flow for applications and web sites
· Three (3) years of experience producing technical documents such as business requirements documents, use cases, and business specifications
· Three (3) years of experience leading review sessions to discuss draft documentation and determine the appropriate revisions
· One (1) year of experience with UC
· Three (3) years of experience in verbal and written communication with clients and technical staff in English

	Application Developer
	· Modify application to adhere to system requirements
· Unit test system modifications
· Document system test results
· Troubleshoot system defects
	· Detailed understanding of processes which support the SDLC
· Four (4) years development experience
· Two (2) years of experience with the development language in the Offeror’s solution
· Three (3) years of experience in verbal and written communication with clients and technical staff in English

	Page 7 of 7

image1.gif
e .
—— pennsylvania
‘ DEPARTMENT OF LABOR & INDUSTRY.

