[bookmark: _GoBack]Appendix B – Agency Profile and Technology Infrastructure

A. Introduction
The purpose of this Appendix is to provide key information about the DRS systems, customers, volumes, and other data useful to potential Bidders in assessing the Employer Reporting Application endeavor.

DRS Demographics
	Employees (Full Time Equivalencies)

	Non-IT
	181

	IT
	56

	Total
	237

	External Customers As of 6/30/2012

	Employers
	2045

	Active Members
	291,345

	Retirees or Inactive Members
	236,101

	PC’s and Servers

	PC’S
	355

	Servers
	122

B. Employer Handbook
The Employer Handbook provides the background and instructions for all aspects of DRS reporting for public employers in Washington State. Importantly, it provides guidance and instructions for enrolling new employees into the appropriate system and reporting employment data during the course of their tenure with the employer. The Handbook is also an excellent resource document to better understand the current reporting requirements and methods. The full document exceeds 600 pages. For those who would find it valuable, a PDF version of the full manual it is located at http://www.drs.wa.gov/rfp/current-rfps/13-002/employer-handbook.pdf.

C. Statistical Information about Customer and Transaction Volumes

Employer Types: June, 2015
	*Employer Type
	#Numbers of Employees in Each Retirement Plan (June 2015)

	Charter Schools
	8

	Cities
	272

	County Subdivisions
	366

	Counties
	40

	Educational [Services] districts
	21

	Fire Districts
	225

	First Class Cities
	13

	Interlocal Agreement Districts
	8

	Port Districts
	62

	Public Utility Districts
	33

	School Districts
	373

	State Educational
	2

	State Education - Colleges
	33

	State Education - Universities
	6

	State Instrumentality
	1

	State Agency – Non-educational
	334

	Unions
	18

	Washington Public Power Supply
	1

	Water Districts
	229

	Total
	2,045

	Plan/Category
	# of Employees

	Plan 1
	13,746

	Plan 2
	296,347

	Plan 3
	137,298

	Return to Work
	10,347

	Substitute [Teachers]
	66,548

	Total
	524,286

	 *Includes Retirement, DCP and OASI

Reports from Employers by Method of Filing - June 2015
	Report Method
	Report Groups
	Percentage of Report Groups by Report Method
	Employees Reported
	Percentage of Employees Reported by Report Method

	Manually via Paper Report
	5
	.15%
	6
	<1%

	Secure File Transfer (SFT)
	964
	29.63%
	156,600
	44.77%

	Automated Dataset (Employer Automated Upload)
	537
	16.50%
	159,443
	45.59%

	Web Application (WBET)
	1748
	53.72%
	33,688
	9.63%

	Total
	3,254
	100.00%
	349,483
	100.00%

Note:
1) An Employee may be a member of more than one retirement plan.

 Employer Reporting Distribution, By Month Fiscal Year 2009 – 2013
 Months When Volume Exceeded 1,000,000 Transactions

	Month
	FY 2012-2013
	FY 2011-2012
	FY 2010-2011
	FY 2009-2010

	July
	1,391,316
	1,120,773
	1,052,701
	1,086,040

	August
	-
	1,263,902
	1,293,584
	1,379,873

	September
	1,226,804
	-
	-
	1,156,445

	October
	-
	1,096,811
	-
	-

	November
	-
	-
	1,034,164
	1,081,547

	December
	1,278,513
	1,017,683
	1,010,490
	-

	January
	-
	-
	1,043,727
	-

	February
	-
	-
	1,137,256
	1,221,974

	March
	1,021,227
	-
	1,066,834
	-

	April
	1,243,646
	1,270,916
	-
	-

	May
	1,022,715
	1,395,408
	1,347,867
	1,311,097

	June
	1,361,599
	1,023,003
	-
	-

Web-based Employer Transmittal (WBET)
Login and Transaction Activity Fiscal Year 2014 – 2015

	Login eServices
	Initiate EARN
	Initiate MSV
	Submit PA
	Reports Processed

	July
	12,578
	July
	19,084
	July
	16,808
	July
	761
	July
	3983

	Aug
	12,581
	Aug
	14,530
	Aug
	20,534
	Aug
	703
	Aug
	3584

	Sept
	15,028
	Sept
	18,455
	Sept
	26,931
	Sept
	716
	Sept
	3627

	Oct
	13,862
	Oct
	17,906
	Oct
	21,473
	Oct
	730
	Oct
	3378

	Nov
	11,195
	Nov
	13,354
	Nov
	16,355
	Nov
	695
	Nov
	3039

	Dec
	12,468
	Dec
	15,236
	Dec
	16,376
	Dec
	775
	Dec
	3164

	Jan
	14,052
	Jan
	15,068
	Jan
	16,559
	Jan
	720
	Jan
	3918

	Feb
	19,219
	Feb
	20,981
	Feb
	18,454
	Feb
	738
	Feb
	3688

	Mar
	17,428
	Mar
	26,070
	Mar
	17,725
	Mar
	818
	Mar
	3816

	Apr
	16,701
	Apr
	19,638
	Apr
	18,017
	Apr
	871
	Apr
	3945

	May
	14,945
	May
	18,740
	May
	16,561
	May
	851
	May
	3936

	June
	16,883
	June
	16,895
	June
	17,422
	June
	926
	June
	3823

	
	176,940
	
	215,957
	
	223,215
	
	9,304
	
	43,901

	

	Yearly Total for Transactions 669,317

WBET: The web-based employer reporting system
EARN: Earnings Report (for individual members)
MSV: Member Search Verification
PA: Payment Advice

	
	
	
	
	

	

	
	
	
	
	
	

D. Summary of Current Technology Environment
	Technology
	Platform

	Telephony hardware & software
	Avaya (not VOIP)

	Multichannel Queue/Routing
	Avaya (not VOIP)

	Server operating system
	Microsoft Windows Server 2008 R2, will upgrade within the year

	Authentication/Authorization
	Microsoft Active Directory (AD), Active Directory Federated Service (ADFS) , RACF for z/OS services

	Client/Server database
	Microsoft SQL Server 2008/2012. Version 2008 will be replaced by end of year, migrating to MS SQL 2014.

	Desktop operating system:
	Microsoft Windows 7 Enterprise, future TBD by end of year

	Office Productivity Software:
	Microsoft Office 2013

	E-Mail System
	Microsoft Exchange Server 2010 – Supports only MS Exchange web services, not POP, MAPI or IMAP for interoperability. Supports SMTP for outbound messages. Moving to version 2014 by end of year. This is a statewide enterprise shared service hosted at CTS.

	Enterprise Content Management System
	SharePoint 2013, hosted on-prem at DRS

	Web Content Management (WCM) system
	Adobe Creative Cloud, Adobe Business Catalyst

	Web development tools
	Visual Studio 2013, Team Foundation Server 2013– Programming Language: C#.Net

	Web server
	Microsoft Internet Information Server (IIS) 7.5 on Windows Server 2012

	Mainframe database
	Software AG’s Adabas

	Mainframe programming language
	Software AG’s Natural Language

	Middleware
	IBM Websphere MQ, Software AG’s Entire-X, Connx SQL Gateway

	Imaging system
	Open Text Process 360 with custom VB.net and C# application

E. Applications Information
E.1 Applications Summary

	Application Name
	Description

	Actuary
	Supports the efforts of the Office of the State Actuary (OSA) to provide Actuarial Valuations of all DRS Retirement Systems. The system generates over 250 reports, 130 files, and over 1,650,000 records to report the status of over 550,000 members. The Actuary System also supports numerous internal profile information needs.

	Benefits System
	An interactive, real-time system that computes and maintains retirement benefits for new retirees and maintains benefit information on current retirees and beneficiaries.

	Disbursements System
	Primarily a Batch system that produces benefit warrants and electronic funds transfers (EFTs) for Retirement System Members, retirees and beneficiaries. Includes withdrawals, re-issues and reconciliation processing.

	Electronic Document Image Management System (EDIMS)
	An interactive real time system that manages the electronic images that makes up a member’s file. The application also supports workflows to route documents to appropriate work queues.

	Employer eServices
	Supports reporting employer’s collection of over $20,000,000 a month through electronic payments from employees who are active members of an administered retirement system. Processes transmittals of employment, earnings, and changes in demographic data submitted by employees to their employers. Includes Web-based Employer Transmittal (WBET), Electronic Payment (ePay) and Member Reporting Verification (MRV).

	Employer Information System (EIS)
	Supports Employer reporting to DRS from over 2,000 Employers who collectover $130,000,000 a month in Member retirement and deferred compensation contributions from active Members of DRS-administered retirement systems or Participants of the Deferred Compensation Program.

	Member eServices
(Online Account Access)
	Supports members of retirement plans to view defined benefit account balances, beneficiary information, annual statements, employment history and the creation of retirement benefit estimates based on account information.

	Member Information System (MIS)
	An interactive, Real-Time system that maintains earnings information and employment history for Members of all retirement systems and plans and Participants of the Deferred Compensation Program.

	Receivables Management System (Financial)
	Manages and maintains receivable accounts for all employers and those members, beneficiaries or administrative accounts with outstanding balances.

	1099 (IRS)
	Manages and maintains receivable accounts for over 2,000 Employers and those Retirement System Members, beneficiaries or administrative accounts with outstanding balances.

E.2	Applications Detail	
	Application Name:
	Actuary Reporting

	1. Type of Application:
	Program specific, actuary data reporting

	2. Description:
	Supports the efforts of the Office of the State Actuary (OSA) to provide Actuarial Valuations of all DRS Retirement Systems. The system generates over 250 reports, 130 files, and over 1,650,000 records to report the status of over 550,000 members. The Actuary System also supports numerous internal profile information needs.

	3. Estimated Users:
	5

	4. Program Area:
	Policy and Strategic Initiatives Division

	5. Implemented:
	1993

	6. Support FTEs:
	2

	7. Application Source:
	Agency developed

	8. Size (programs):
	184 modules; 95,473 lines of code

	a. Technology Platform:
	IBM Mainframe

	b. Primary Language:
	Natural

	c. Primary Database:
	Adabas

	d. Site of Operations:
	CTS

	e. Operating System:
	MVS and CICS

	
Application Name:
	Benefits System

	1. Type of Application:
	Program specific, benefit determination

	2. Description:
	An interactive, real-time system that computes and maintains retirement benefits for new retirees and maintains benefit information on current retirees and beneficiaries.

	3. Estimated Users:
	100+

	4. Program Area:
	Retirement Services Division

	5. Implemented:
	January 1996

	6. Support FTEs:
	6

	7. Application Source:
	Agency developed

	8. Size (programs):
	1,444 modules; 564,394 lines of code

	a. Technology Platform:
	IBM mainframe

	b. Primary Language:
	Natural

	c. Primary Database:
	Adabas

	d. Site of Operations:
	CTS

	e. Operating System:
	MVS and CICS

	Application Name:
	Disbursements System

	1. Type of Application:
	Program specific, benefit distribution

	2. Description:
	Primarily a Batch system that produces benefit warrants and electronic funds transfers (EFTs) for Retirement System Members, retirees and beneficiaries. Includes withdrawals, re-issues and reconciliation processing.

	3. Estimated Users:
	100+

	4. Program Area:
	Administrative Services Division

	5. Implemented:
	January 1996

	6. Support FTEs:
	2

	7. Application Source:
	Agency developed

	8. Size (programs):
	575 modules; 198,194 lines of code

	a. Technology Platform:
	IBM mainframe

	b. Primary Language:
	Natural

	c. Primary Database:
	Adabas

	d. Site of Operations:
	CTS

	e. Operating System:
	MVS and CICS

	Application Name:
	Electronic Document Image Management System (EDIMS)

	1. Type of Application:
	Program specific, Image management

	2. Description:
	An interactive real time system that manages the electronic images that makes up a member’s file. The application also supports workflows to route documents to appropriate work queues.

	3. Estimated Users:
	200

	4. Program Area:
	Retirement Services Division, Deferred Compensation Program

	5. Implemented:
	June 2001

	6. Support FTEs:
	3

	7. Application Source:
	Purchased Product, Agency Developed

	8. Size (programs):
	247 modules; 38,461 lines of code

	a. Technology Platform:
	Client Server

	b. Primary Language:
	VB.Net, C#.Net

	c. Primary Database:
	MS SQL Server 2008

	d. Site of Operations:
	DRS

	e. Operating System:
	Windows Server 2008

	Application Name:
	Employer eServices

	1. Type of Application:
	Program specific, contribution collection

	2. Description:
	Supports reporting employer’s collection of over $20,000,000 a month through electronic payments from employees who are active members of an administered retirement system. Processes transmittals of employment, earnings, and changes in demographic data submitted by employees to their employers. Includes Web-based Employer Transmittal (WBET), Electronic Payment (ePay) ,Member Reporting Verification (MRV), Document Library, OASI Data Collection, Reporting Section, and Request for Employer Information(RFEI)

	3. Estimated Users:
	3200

	4. Program Area:
	Employer Support Services Unit

	5. Implemented:
	January 2002

	6. Support FTEs:
	2

	7. Application Source:
	Agency developed

	8. Size (programs):
	980 modules; 207,287 lines of code

	a. Technology Platform:
	Web-based

	b. Primary Language:
	ASP, COM+, ASP.NET MVC C#

	c. Primary Database:
	MS SQL Server 2008/2012 (1st quarter 2015)

	d. Site of Operations:
	CTS

	e. Operating System:
	Windows 2008 Server

	Application Name:
	Member eServices (Online Account Access)

	1. Type of Application:
	Program specific, contribution collection

	2. Description:
	Supports members of retirement plans to view defined benefit account balances, beneficiary information, annual statements, employment history and the creation of retirement benefit estimates based on account information.

	3. Estimated Users:
	250,000

	4. Program Area:
	Retirement Services Division

	5. Implemented:
	July 2004 Re-architected 2011

	6. Support FTEs:
	2

	7. Application Source:
	Agency developed

	8. Size (programs):
	1,400 modules; 200,000 lines of code

	f. Technology Platform:
	Web-based

	g. Primary Language:
	ASP.NET MVC, C#.Net

	h. Primary Database:
	MS SQL Server 2008

	i. Site of Operations:
	CTS

	j. Operating System:
	Windows 2008 Server

	Application Name:
	Employer Information System (EIS)

	1. Type of Application:
	Program specific, contribution collection

	2. Description:
	Supports Employer reporting to DRS from over 2,000 Employers who collect over $130,000,000 a month in Member retirement and deferred compensation contributions from active Members of DRS-administered retirement systems or Participants of the Deferred Compensation Program.

	3. Estimated Users:
	30

	4. Program Area:
	Employer Support Services Unit

	5. Implemented:
	January 1995

	6. Support FTEs:
	2

	7. Application Source:
	Agency developed

	8. Size (programs):
	854 modules; 279,362 lines of code

	a. Technology Platform:
	IBM mainframe

	b. Primary Language:
	COBOL and Natural

	c. Primary Database:
	Adabas and VSAM

	d. Site of Operations:
	CTS

	e. Operating System:
	MVS and CICS

	Application Name:
	Member Information System (MIS)

	1. Type of Application:
	Program specific, member maintenance

	2. Description:
	An interactive, Real-Time system that maintains earnings information and employment history for Members of all retirement systems and plans and Participants of the Deferred Compensation Program.

	3. Estimated Users:
	100+

	4. Program Area:
	Retirement Services Division

	5. Implemented:
	February 1993

	6. Support FTEs:
	4

	7. Application Source:
	Agency developed

	8. Size (programs):
	1,743 modules; 596,692 lines of code

	a. Technology Platform:
	IBM mainframe

	b. Primary Language:
	Natural

	c. Primary Database:
	Adabas

	d. Site of Operations:
	CTS

	e. Operating System:
	MVS and CICS

	Application Name:
	Receivables Management System (Financial)

	1. Type of Application:
	Program specific, receivables management

	2. Description:
	Manages and maintains receivable accounts for over 2,000 employers and those members, beneficiaries or administrative accounts with outstanding balances. Receivables Management is comprised of invoicing, cash receipts, and accounts receivable reporting. Also manages the general ledger transfer of funds between agency accounts and the Office of Financial Management (OFM) accounting processes.

	3. Estimated Users:
	30

	4. Program Area:
	Administrative Services Division

	5. Implemented:
	January 1999

	6. Support FTEs:
	2

	7. Application Source:
	Agency developed

	8. Size (programs):
	744 modules; 215,424 lines of code

	a. Technology Platform:
	IBM mainframe

	b. Primary Language:
	Natural

	c. Primary Database:
	Adabas

	d. Site of Operations:
	CTS

	e. Operating System:
	MVS and CICS

	Application Name:
	1099 (IRS Reporting)

	1. Type of Application:
	Program specific, 1099/IRS data reporting

	2. Description:
	Manages and maintains receivable accounts for over 2,000 Employers and those Retirement System Members, beneficiaries or administrative accounts with outstanding balances.

	3. Estimated Users:
	5

	4. Program Area:
	Administrative Services Division

	5. Implemented:
	January 1998

	6. Support FTEs:
	2

	12. Application Source:
	Agency developed

	13. Size (programs):
	118 modules; 32,749 lines of code

	a. Technology Platform:
	IBM Mainframe

	b. Primary Language:
	Natural

	c. Primary Database:
	Adabas

	d. Site of Operations:
	CTS

	e. Operating System:
	MVS and CICS

F. Database Information
	Database Product Name:
	Adabas

	1. Applications Supported:
	· Member Information System
· Employer Information System
· Benefit System
· Financial System
· Deferred Compensation Program
· Actuary System
· 1099 Process
· Member eServices (Online Account Access)

	2. Description (Type of Data):
	· Member/Retiree
· Employer
· Financial/Fiscal
· Contribution
· Disbursement
· Benefit

	3. Location of Database:
	CTS

	4. Size (storage requirements):
	69,500 cylinders

	5. Record Number:
	650,000,000

	6. Frequency Added, Modified and Deleted:
	100,000 to 300,000 daily

	7. Backup Frequency:
	Daily

	Database Product Name:
	VSAM

	1. Applications Supported:
	Employer Information System (Transmittals)

	1. Description (Type of Data):
	· Member
· Employer
· System/Plan
· Contributions
· Disbursements
· Financial

	1. Location of Database:
	CTS

	1. Size (storage requirements):
	645 cylinders

	1. Record Number:
	54,588

	1. Frequency Added, Modified and Deleted:
	2,000 daily

	1. Backup Frequency:
	Daily

	Database Product Name:
	MS SQL

	1. Applications Supported:
	Employer eServices
Member eServices (Online Account Access)

	2. Description (Type of Data):
	Collects employer transmittal data, contain member information.

	3. Location of Database:
	CTS

	4. Size (storage requirements):
	61+G

	5. Record Number:
	 2+million

	6. Frequency Added, Modified and Deleted:
	50,000 – 200,000 daily

	7. Backup Frequency:
	Daily

 Appendix B – Agency Profile and Technology Infrastructure[image:]

Employer Reporting Application Project

July 21, 2015	 Page 1 of 15	 DRS RFP 16-01

G. IT Systems (Figure 1)
Figure 1 displays the inter-relationships of the various systems supporting the Agency. Blue areas note functions and entities (Employers) affected by ERA. Red lines note major interfaces affected by ERA.
 Appendix B – Agency Profile and Technology Infrastructure[image:]

Employer Reporting Application Project

July 21, 2015	 				Page 15 of 15	 		DRS RFP 16-01

H. IT Systems Interfaces for Employer Reporting Application
Current Systems Interfaces at the Department of Retirement Services
	Interface
	Data types
	Data Sensitivity
	Size and Complexity
	Platform
(or Interface)
	Module Types

	Internal DRS systems
	
	
	24M trans/mo.*
	Mainframe
	Natural/Cobol

	Actuarial Reporting System
	Financial, Member, Retiree, Beneficiary
	PII
	
	"
	Natural/Cobol

	Benefits System
	Beneficiaries, Member, Retiree
	PII
	
	"
	Natural/Cobol

	Electronic Document Image Management System (EDIMS)
	Member, Employer
	PII
	
	"
	VB.Net, C#

	Employer e-services
	Financial, Employer, Member
	PII
	
	"
	Natural/Cobol/ Web

	Invoice System
	Financial
	
	
	"
	Natural/Cobol

	Member Information System (MIS)
	Member, Financial
	PII
	
	"
	Natural/Cobol

	Member e-Services (Online Account Access)
	Financial, Member
	
	
	"
	Natural/Cobol/ Web

	Receivable Management (Financial)
	Financial, Member, Vendor 1, Beneficiary, Employer
	
	
	"
	Natural/Cobol/ Web (Employer eServices)

	
	
	
	
	
	

	External Partners
	
	
	
	
	

	Deferred Compensation (DCP)
	Financial, Member
	PII
	
	"
	"

	Health Care Authority
	Address/Contact info, Member
	PII
	
	Mainframe
	C, Java, SFT

	ICMA-RC
	Financial, Member
	PII
	
	“
	“

	Legislative/Executive (OST)
	
	
	
	Mainframe
	SFT

	Vendors1
	Financial (participation of warrants/disbursements)
	
	
	Mainframe
	

	State Treasurer
	Financial (warrants)
	
	
	Mainframe
	SFT

	Financial institutions (Record Keepers)
	financial, member, retiree, beneficiary
	
	
	
	

	IRS (1099)
	Financial, member, retiree, beneficiary
	
	150K/mo.
	
	SFT

	Courts
	
	
	
	Mainframe
	

	OFM (AFRS)
	Financial
	
	
	Mainframe
	

	Central Technology Services
	System/Technical, Warrant Print, 1099 Print
	PII, Category-44
	
	Windows Mainframe Linux
	E-mail, MQ, Entire-X, SFT, Web Services, VTAM, 3270

	DES (Dept. Enterprise Services)
	Address labels
	
	
	via E-mail
	

	DOH, LnI (tracking death & Disability)
	Vital Records2
	PII
	
	Linux
	C, FTP

	
	
	
	
	
	

	Sub systems of EIS:
	Employer, Member, Financial (Payroll), IRS
	PII
	1M/Mo
	Mainframe
	

	Transmittals
	Member, Employer
	SFT & SSL
	
	Mainframe and Web
	SFT (Linux server) and .NET

	Employer Enrollment & Maintenance
	
	
	
	Mainframe
	Mainframe

	E-services Portal (WBET)
	
	
	
	
	Windows Web

	
	1 - Vendor: Institution which collects portion of retirement payment on behalf of another; similar to a garnishee order.
	
	
	
	

	
	2 - Vital Records: Birth and Death certificates, or other legal orders such as marriage or divorce records.
	
	
	
	

	
	3 - PII: Personal Identifying Information
	
	
	
	

	
	4 - Category-4 data is highest level of sensitivity. Non-disclosure.
	
	
	
	

	
	* - Approximately 24 million add and update commands to central database per month.
	
	
	
	

image2.emf
Transmittal

System

Employer

Transmittal Reports

Transmittal Data_OLD

Employer

Information

System

Department

Profile

Data

Transaction Counts

MIS Systems

Transmittal

Data_OLD

Employer Payment

Employer A/R Statement

Receivable

Management

System

VOE

Invoice System

Employer

Invoice

Department

Profile Data

Benefit System

Department

Profile Data

Actuarial

Reporting System

Department

Profile

Data

Files Tracking

System

Member

Files

Information

Scers

SCERS

Billing Data

Legislative/

Executive

Legislation

Acknow,Reject,

Retirement ltrs Disbursement System

HCA Insurance

System @ HRISD

Insurance

Deduction

Changes

Insurance

Deduction

Changes

Yearly

Validation

Data

Invoice

Data

Produce Estimate

for Withdrawal

Active Member Data

Retirement

Data

OSA

OSA Data

COLA

Information

Actuarial

Data

Member

Org that

tracks dead

people

List of

Retired

Mbr SSN’s

Deceased

Mbr

Indicator

Courts/

Govt

Agencies

Legal

Orders

Prenotes

Warrants

G/L

Interface

System

G/L Data

G/L Data

G/L System

(AFRS @OFM)

G/L Data

G/L Data

Disbursement Data

Prenote Data

Disbursement Data

Invoice

Data

Invoice

Data

Member

Invoice

Invoice Data

AFRS Billing Data

Member A/R Statement

Member Invoice Payments

State

Treasurer

Vendors

Warrant

Data

Journal

Vouchers

Prenotes

Returned

EFT Info

Staledated

Warrant list

Cancellation

Reversal

Request

EFT

Data

Deduction Rates

ACH Data

Journal Vouchers

Warrants

Deduction

Roster

IRS Data

Warrants

1099

Forms

Member

Withdrawals

Benefit

Payments

Member

Refunds

Service Credit Notification

Excess

Comp

Invoice

Data

Annual Statements

Optional Bill

Optional Bill Payments

Existing Obligation Payments

Retirement applications

Request for Estimates

Request for vestment

Request for Change

EDIMS

Online

Account

Access

Acknow, Reject, Retirement Ltrs

Eservices

(web)

IRS

Estimate Ltrs, Retirement Packet

Shaded boxes denote

systems and areas

affected by ERA

Blue lines denote

major interfaces

Financial

Institutions

Microsoft_Visio_2003-2010_Drawing1.vsd
Transmittal System

Employer

Receivable
Management
System

Transmittal Reports

Transmittal Data_OLD

Employer Information System

Department
Profile
Data

Transaction Counts

MIS Systems

Transmittal
 Data_OLD

Employer Payment

Employer A/R Statement

VOE

Invoice System

Employer
Invoice

Department
Profile Data

Benefit System

Department
Profile Data

Actuarial
Reporting System

Department
Profile
Data

Files Tracking
System

Member
Files
Information

Scers

SCERS
Billing Data

image1.gif
DRS

Department of
Retirement Systems

