WI ETF BPS Project
Data Conversion Strategy – May 2004

This provides an overview of the data conversion strategy of the BPS project, including an assessment of the work completed to date and the approach moving forward.

Four main sources of data need to be considered:

1. Current Annuity System (phase 1)

2. Current Lump Sum Payment System (phase 3)

3. Current ALCC System (phase 5)

4. Current Duty Disability System (phase 7)

In addition, the ongoing project to implement a single demographic database (DDB) will impact the timing and final approach to converting data to the new BPS system.

Conversion of images from Step2000 have not been reviewed as part of this analysis.

Several documents were found under G:\users\bpsaudit\bps\conversion data\clean_up\ related to conversion. Also, the September 2000 Covansys report, Analysis of the New Payments System Requirements Plan, also provides additional detail to conversion requirements.

1. Annuity Payment System

Overview

The Annuity Payment is a variable flat file system developed in 1977. The flat file contains segments of data, divided into 4 main data types. It has approximately 120 total data fields.

1. Annuity Demographic Data

a. Contains Name, Address, Beneficiaries, Account Codes, etc

b. Parts of Segments A, B, C, I, J, M

c. Estimated number of rows: 150,000 as of 2001

2. Annuity Payment Account Data

a. Contains Payment Amounts, Deductions, Account Codes

b. Parts of Segment A, B, D, E, F, G, H

c. Estimated number of rows: 150,000 as of 2001

3. Annuity Payment History Data

a. Requires one year of history to be converted

b. Estimated number of rows: 340,000 (payments), 160,000 (deductions), as of 2001

4. Annuity Code References

a. Further analysis required

Conversion for the Annuity Payment System is required for Phase 1.

Work To Date

Several initial review documents exist for the Annuity Payment System, all located at G:\users\bpsaudit\bps\conversion data\clean_up\

1. AnnuityFileEdits.xls: detailed field by field breakdown for each segment.

2. MultipurposeFields.doc: business rules for fields with multiple purposes.

3. PaymentFileEdits.doc: description by field of current edits / business rules.

Conversion development coding and data cleanup on the current annuity system have started. ETF has just completed mock conversion number 4 and continues with monthly clean-up efforts.

Assumptions

1. Only active accounts require conversion of account and payment data

2. Conversion of annuity payment system is dependent on structure and progress of Single Demographic Database development.

3. One year of payment history must be converted.

4. Data cleanup will be a combination of manual and automated edit checks, potential using other sources to validate data (WEBS, Wisconsin Vital Statistics).

Planned Approach:

1. TBD

2. Lump Sum Payment System

Overview

Lump Sum Payment is a Paradox database system, containing approximately 50 total data fields.

1. Lump Sum Demographic Data

a. Contains Name, Address, Trustee, Account Codes, etc

b. Estimated number of rows: 72,000 as of 2001

2. Lump Sum Payment Account Data

a. Contains Payment Amounts, Deductions, Account Codes

b. Estimated number of rows: 72,000 as of 2001

3. Lump Sum Payment History Data

a. Requires one year of history to be converted

b. Estimated number of rows: 72,000 as of 2001

4. Lump Sum Code References

a. Further analysis required

Conversion for the Annuity Payment System is required for Phase 3.

Work To Date

One initial review documents exist for the Lump Sum Payment System, located at G:\users\bpsaudit\bps\conversion data\clean_up\

1. LumpSumDatabaseEdits.doc: detailed field by field breakdown.

Conversion development coding and data cleanup on the current lump sum system have started. . ETF has just completed mock conversion number 4 and continues with monthly clean-up efforts.

Assumptions

1. Only active accounts require conversion of account and payment data

2. Conversion of the lump sum payment system is dependent on structure and progress of Single Demographic Database development.

3. One year of payment history must be converted.

4. Data cleanup will be a combination of manual and automated edit checks, potential using other sources to validate data (WEBS, Wisconsin Vital Statistics).

Planned Approach:

1. TBD

3. ALCC System

Overview

ALCC is a DB2 database system, containing approximately 35 total data fields in 2 tables.

1. ALCC Demographic Data

a. Contains Name, Address, Status Codes, etc

b. Estimated number of rows: 13,000 as of 2001

2. ALCC Payment Account Data

a. Contains Sick Leave Hours, Conversion Amounts, Unused Amounts

b. Estimated number of rows: 13,000 as of 2001

Conversion for the ALCC is required for Phase 5.

Work To Date

One initial review documents exist for the Duty Disability System, located at G:\users\bpsaudit\bps\conversion data\clean_up\

1. ALCCFileEdits.doc: detailed field by field breakdown.

Conversion development coding and data cleanup on the current ALCC system have started. . ETF has just completed mock conversion number 4 and continues with monthly clean-up efforts.

Assumptions

1. Only active accounts require conversion of account and payment data

2. Conversion of the ALCC system is dependent on structure and progress of Single Demographic Database development, along with integration with HICS.

3. Data cleanup will be a combination of manual and automated edit checks, potential using other sources to validate data (WEBS, Wisconsin Vital Statistics).

Planned Approach:

1. TBD

4. Duty Disability System

Overview

Duty Disability is a MS Access database system, containing approximately 110 total data fields in 8 tables. The duty disability database only contains active duty disability accounts.

1. Duty Disability Demographic Data

a. Contains Name, Address, Trustee, Account Codes, etc

b. Estimated number of rows: 850 as of May 2004

2. Duty Disability Payment Account Data

a. Contains Payment Amounts, Deductions, Offsets, Account Codes

b. Estimated number of rows: 850 as of May 2004

3. Duty Disability Payment History Data

a. Requires one year of history to be converted

b. Estimated number of rows: 850 as of May 2004

4. Duty Disability Code References

a. Further analysis required

5. Indexing Rules

a. Further analysis required

Conversion for the Duty Disability is required for Phase 7.

Work To Date

One initial review documents exist for the Duty Disability System, located at G:\users\bpsaudit\bps\conversion data\clean_up\

1. DutyDisabilityDatabaseEdits.doc: detailed field by field breakdown.

Conversion development coding and data cleanup on the current duty disability system have started. Efforts to add beneficiaries to a new DB2 table continue daily, along with clean up efforts.

Assumptions

1. Only active accounts require conversion of account and payment data

2. Conversion of the duty disability system is dependent on structure and progress of Single Demographic Database development.

3. Data cleanup will be a combination of manual and automated edit checks, potential using other sources to validate data (WEBS, Wisconsin Vital Statistics).

Planned Approach:

1. TBD

Virchow Krause & Co. LLP
7/13/2004
Page 5

