

Executive Director
 Dean M. Sparks

Chairman
 Theresa Cluse-Tolar

Vice Chairman
 Larry Sykes

Secretary
 Laura Wilson

Board Members
 Gordon Barry
 Suzette Cowell
 Bernard Culp
 Nathanael Ford
 Diana "Corky" Hymore
 Johnetta McCollough
 Jane Moore
 James Ray
 Lila Shousher
 Eric Walker

Monday, September 30, 2013

Anita Lopez
 Lucas County Data Processing Board

Dear Ms. Lopez:

Lucas County Children Services would like to request authorization to proceed with the contract described below at the October 2013 Lucas County Data Processing Board meeting.

Item/Description	Cost
Contract with Compuware to provide technical resources to assist in the implementation of the Liferay Content Management System. The price includes up to 280 hours, and is a not to exceed amount.	\$24,440.00
TOTAL	\$24,440.00

Liferay Content Management System technical resources contract with Compuware

The Compuware contract (see attached Statement of Work) is for technical resources to assist in the implementation of the Liferay Content Management System. LCCS intends to use the "Community Edition" (free Open Source) edition of Liferay to provide the following capabilities to the agency:

- Establish an Electronic Case Record site with workflows enabling synchronization of documents from various sources, including scanning, document upload from desktop, mobile device, and pre-populated E-forms.
- Establish process for export of documents with metadata/keyword extract suitable for document import into existing Onbase system.
- Establish security enabled content management system for improved collaborative document access.
- Establish API's for integration of agency data from MS SQL Server into custom Liferay portlets.

The funds are included in our 2013 appropriations (Fund# 2050 2110 530100) and are part of the budget approved by our Board on December 12, 2012.

Thank you for your consideration.

Sincerely,

Eric Horn
 Supervisor of Microcomputer Support Services

Lucas County Children Services

Liferay Implementation Support Services

September 17, 2013

THE TECHNOLOGY
PERFORMANCE COMPANY

1 OVERVIEW

Lucas County Children Services (“LCCS”) has a mission to lead the community in the protection of children at risk of abuse and neglect. This is accomplished by working with families, service providers and community members to assess risk and coordinate community-based services resulting in safe, stable and permanent families for children. The agency is seeking to improve its ability to deliver on its mission by making more information available to its staff in a more timely fashion and by providing a means for its staff to collaborate more efficiently.

To meet these goals, LCCS is beginning to introduce a number of new technologies into its IT infrastructure that include Web Based Content Management, User Interface and Data Integration, and Collaboration/Workflow Automation. The initial efforts to introduce these technologies have centered around the implementation of the Liferay Portal product. This open source product can provide a solid foundation for the technologies listed previously, as well as support for other technologies that may prove useful in the future, such as social media integration.

Because the Liferay product is new to the agency, LCCS is looking for a vendor with Liferay expertise to perform the following:

- Recommend and assist with setup and configuration of the overall server configuration/ site structure
- Recommend and assist with setup and configuration of a security structure, integrate Active Directory with Liferay security, and MS SQL Server security
- Recommend and assist with setup and configuration of an "electronic case record" site (document management), with workflows enabling addition of documents from various sources, including scanning, document upload from desktop, and document upload from iPad
- Establish process for mass export of documents (1 case at a time) from the “electronic case record” module, with metadata/keyword extract suitable for document import into Onbase
- Establish API's for integration of data from MS SQL Server. Provide guidance on how to integrate agency data into custom Liferay portlets.
- Recommend and assist with setup and configure of methodology for an E-form system that utilizes workflow, prepopulates fields on form with data from database, and moves final approved into electronic case file.
- Recommend/validate database selection to work with the Liferay product.
- Recommend long term strategy for imaging. The agency is currently using Onbase, there is a need to validate if Onbase is the best choice for the future needs of LCCS

LCCS has made varying level of progress in each of the above items using its internal IT staff. In certain cases, the vendor may simply need to validate what has already been completed or validate a specific action plan. For items that have not made any progress, or where there is a recommendation to change direction, the vendor will be expected to work with LCCS IT staff to complete the task.

Finally, LCCS needs to be self sufficient with this new technology. It is imperative that any work performed by the vendor includes an appropriate level of knowledge transfer to LCCS staff.

2 PROPOSED SOLUTION

Compuware is proposing to provide three technical resources to help LCCS achieve its goals with the Liferay product. The main resource will be a senior Liferay analyst/developer, who will be responsible for the majority of the support tasks. Additionally, a Liferay Architect will be used to validate the overall design of the solution and to provide deep technical expertise related to security and overall system design topics. A Technical Program Director (TPD) will fill

the third resource role, providing oversight for the overall engagement and providing LCCS with a single point of contact for the duration of the effort.

Once the engagement begins, the Compuware TPD will work with LCCS to develop a plan for the effort and an associated schedule for the work to be performed. It is expected that the majority of the work will be performed remotely, and that any travel to LCCS facilities will be limited to the start and end of the engagement, so as to avoid any travel expenses. In order to keep the overall cost to a minimum, the work will be performed on a part-time basis. This will allow LCCS staff time to perform their portion of the work, without the constant pressure of a billing vendor resource.

Compuware feels that it is uniquely qualified to perform this work. Firstly, Compuware has extensive experience with the Liferay product. Compuware uses this product in one of its core commercial product offerings, the Covisint B2B platform. Compuware has implemented the Liferay technologies for its clients as well, such as General Motors. However, Compuware also has experience with the Ohio SACWIS system, as Compuware was the vendor that originally developed the Ohio SACWIS system. This experience extends to work with county agencies in their efforts to integrate their local county systems with the Ohio SACWIS system.

It is this combination of technical expertise and knowledge of some of the critical backed systems, that makes Compuware a unique option for LCCS.

3 ENGAGEMENT HI-LEVEL TIMELINE

Compuware anticipates that the engagement will have a start date of October 2013, and an end date of 12/31/2013. During the first week of the engagement, the Compuware TPD will work with LCCS to develop a detailed plan and associated schedule to ensure delivery of the services by the end date.

4 ASSUMPTIONS

4.1 LCCS Administrative Assumptions

1. LCCS will designate an Executive Sponsor as the single point of contact for the project. This Executive Sponsor is responsible for the oversight of the project, acting as liaison to facilitate the project team's work, and facilitating the acceptance procedure.
2. LCCS personnel are available to provide timely and accurate information and answer questions as required.
3. LCCS will make all relevant technical and functional documentation available to the Compuware team.

4.2 Compuware Administrative Assumptions

1. Compuware will have timely access to the clients business and technical information needed to perform project duties.
2. Timely access to appropriate Subject Matter Experts is available throughout the project. If SMEs are unavailable as requested, it will impact the proposed pricing and schedule estimates.
3. Estimates are based on a 40-hour workweek, 5 days per week, 8 hours per day.
4. Compuware defines a standard workweek as Monday through Friday. Weekends and Compuware holidays are excluded from normal business days. The Compuware recognized holidays are: New Year's Day, Memorial Day, Independence Day, Labor Day, Thanksgiving Day, Christmas Eve and Christmas Day.
5. All currency values are in US dollars.

4.3 Project Assumptions

1. The scope of this engagement is to provide technical support services to LCCS.
2. Work performed will be on a best effort basis. Compuware is under no obligation to produce deliverables that would require LCCS approval.
3. LCCS will establish VPN access to allow the Compuware resources remote access to the systems as required to perform the support services.
4. All work will be performed remotely from Compuware faculties.
5. Compuware personal will be onsite at LCCS for initial planning and engagement closeout. Additionally, there may be need for a few collaboration sessions at the LCCS offices. Compuware will support up to 4 total on-site visits, with each visit having a duration of no more than 8 hours.

5 PRICING

5.1 Time and Materials

All work performed by Compuware under this Statement of Work will be billed on a Time and Materials basis, not to exceed the costs outlined below, without prior approval from LCCS.

Compuware will invoice LCCS on a monthly basis for actual hours of service. The Compuware consultants will work onsite initially, and will then work a combination of onsite and offsite with remote connectivity to LCCS systems, with the schedule to be determined jointly between Compuware and LCCS.

The rates for the Compuware resources are detailed in the following rate schedule.

Resource	Billing Rates (Hourly)		Estimated Hours	Cost
	STS Schedule	LCCS Rate		
Technical Program Director	180.35	N/C	24	N/C
Liferay Architect	150.00	125.00	40	\$5,000.00
Senior Liferay Analyst/Developer	108.82	90.00	216	\$19,440.00
			Total	\$24,440.00

It is anticipated that the entire engagement will require approximately 280 hours of work and will not exceed \$24,440. In no event, will the total amount of this engagement exceed \$24,440.

Note: Compuware is offering LCCS a significant discount on the rates for the technical resources. Additionally, Compuware will not charge LCCS for the Technical Program Director time.

Address where LCCS will be billed:

*Lucas County Children’s Services
Attn: Laurie Kuhnke
705 Adams Street Toledo, OH 43604*

6 CHANGE CONTROL PROCESS

Compuware approaches this project with a complete expectation of a strong relationship with LCCS. The foundation of this relationship is a solid understanding of and commitment to the mutually beneficial objectives of both parties. It is expected that this partnership will provide the proper basis for any “Project Change” discussions.

Project Changes are those variances from the terms within this Project Plan and associated Scope Statement and/or Work Plan that could potentially impact the project budget, schedule or level of risk. Changes to the project will be incorporated into this Project Plan only after they have been approved by both the Compuware Project Manager and by LCCS.

“Project Changes” may result in an increase, decrease, or no change to project cost and / or duration or schedule. Regardless, a “Project Change” represents a change to the project agreement between LCCS and Compuware, and as such must be documented and accepted by both organizations.

This Project Plan (which encompasses the project scope statement and/or associated work plan) is based upon information that is known and assumptions that are made by LCCS and Compuware at the time the project agreement is developed. It is inevitable, however, that as work progresses, opportunities for changes to the Scope Statement and Work Plan will occur. It is imperative that these opportunities are identified, analyzed and managed in a way that LCCS project objectives are met without impacting the success of the project. This is accomplished through the project Change Management Process.

Compuware defines "Project Change" as a deviation from, or modification to, any approved document or deliverable such as a Project Plan, Statement of Work, scope statement, work plan and / or any subsequently approved documents. Often, "Project Change" results from the addition of or enhancement to, a specific function, feature or programs in the system or project. However, "Project Change" can also result from changes to the project approach, roles and responsibilities, timing, or any other aspect of the project that changes the overall project risk or the way in which the project is to be conducted. Examples of common types of "Project Change" could include:

- Addition of a system interface not identified during definition of the Statement of Work or the Scope Statement.
- A key Client resource originally planned to be 100% available to the project by a specified date who, due to other business considerations, is available for less than 100% or is not available on the specified date.
- A milestone from a related project, outside the control of this project's management team but critical to the timing of this project, is late.
- A directive from Client management that a system designed to support a single business unit within the organization will be implemented by other business units that have not been represented in the Client project team, therefore changing the scope of this project.

Compuware would also consider a "Project Change" to be any significant change in the complexity of any part of the project due to a deeper understanding of the requirements. A typical example of this occurs during programming when a greater understanding of the code complexity to implement a component program is realized. Compuware would consider this to be a "Project Change" if it were determined that a reasonably experienced analyst or programmer could not have inferred this level of complexity from analyzing the documentation.

There are many types of "Project Change" that could possibly occur. What is essential is that the Client team understands the basis of the project definition, from which "Project Change" is identified and controlled.

All "Project Changes" will be documented in writing and submitted to the LCCS Project Manager and Project Sponsor for review, discussion and budgetary approval. Discussions will be conducted with the LCCS Project Manager to confirm that the item actually entails a "Project Change" and decide if the change should be made. These discussions will be scheduled and conducted prior to when the decision must be made so that the stated impact to the project is not invalidated. Discussions will be documented. Prior to the Compuware Impact Analysis, Change Requests must be approved by LCCS for investigation. If approved by LCCS, the change will become part of the project agreement, and any impact on project schedule or costs will be communicated as soon as they are known. LCCS is responsible for any time spent analyzing the impact of a "Project Change" request, regardless of whether the change is approved. Pending Change Requests for which no decision is made by the date specified, or which are rejected by the LCCS and the Compuware Project Manager believes them to be necessary to the project, may be escalated by the Compuware Project Manager to the next level of LCCS management. Such delays may result in additional charges.

7 PROPOSAL ACCEPTANCE

The undersigned authorized representatives of LCCS and Compuware Corporation agree that they have reviewed this Proposal and its attachments, and accept and approve this document as the basis of definition for the work to be performed by Compuware.

For Compuware Corporation

Signature: _____
Name: _____
Title: _____
Date: _____

For LCCS

Signature: _____
Name: _____
Title: _____
Date: _____