

Executive Steering Committee (ESC) Update

Minnesota Eligibility Technology System (METS)

Deb Tibstra | Director, Application Services Division | MNIT Services @ DHS/MNsure

June 26, 2018

Agenda

- Summer Release
- Fall Release
- Winter Release
- 2018 Release Roadmap
- Project Updates
- Program Status Report

Summer Release

- Annual Cúram Product Upgrade
- Additional Product Upgrades
 - Oracle
 - EngagePoint Architecture Suite (Notices and Audits)
 - Cloudera/Hadoop
- Periodic Data Matching/FTI Masking
- Carrier Integration

Fall Release

- 2019 Marketplace Setup
- MMIS Interface (Redesign and Defect Fixes)
- Notices
- Carrier Integration
- Defect Fixes
- Reasonable Opportunity Period (ROP) Renewal Defect Fixes

Winter Release

- MMIS Interface Defect Fixes
- Notices
- Carrier Integration
- Defect Fixes
- FTI Renewals
- Reasonable Opportunity Period (ROP) Phase 2 If Certified

METS 2018 Release Roadmap

Spring 2018

MMIS Interface (Redesign & Defects)

Notices

Reasonable Opportunity Period (ROP) Phase 1

DEED for Renewals

Defects

Summer 2018

Carrier Integration

Periodic Data Matching/FTI Masking

Annual Cúram Upgrade

EngagePoint/ Oracle/
Cloudera Product Upgrades

Fall 2018

MMIS Interface (Redesign & Defects)

Notices

Carrier Integration

Reasonable Opportunity Period (ROP) Renewals Defects

Defects

Winter 2018

MMIS Interface Defects

Notices

FTI Renewals

Carrier Integration

Defects

Carrier Integration

Reasonable Opportunity (ROP) Phase 2 – If Certified

Ongoing Operations Projects

1095-A Operations
1095-B Operations
Data Access and Management (Reports)
Defect Management
Infrastructure Improvements
Periodic/Annual Work

Annual Renewal Processing / Renewals Operations

Key

Work Incomplete

Work Completed

Work Currently Underway

Projects with Work in Progress in 2018 (Deploying 2019 or later)

Effective Dates
GetInsured Implementation
Renewals Improvement Processing
Unique Person ID
Discovery
Verify Lawful Presence (VLP) Step 1

Project Updates

- Reasonable Opportunity Period (ROP) Phase 2
- METS to MMIS Interface
- Infrastructure Improvements
 - Compliance & Audits
 - Disaster Recovery Testing Phase 2
 - IAM MNsure MFA & Development Enhancements
 - Other

Program Status

(as of 6/22/2018)

Release	Project		Scope	Schedule	Issue	Risk	Overall
17.4	Periodic Data Match / FTI Masking		Green	Green	Green	Green	Green
18.2	Annual Curam Upgrade 2018		Green	Green	Green	Green	Green
	EP/Oracle/Cloudera Product Upgrade		Green	Green	Green	Green	Green
18.3	METS to MMIS Interface Redesign & Defects		Green	Green	Green	Green	Green
	Notices 18.3		Green	Green	Green	Green	Green
	Defect Fixes 18.3		Green	Green	Green	Green	Green
18.4	FTI Renewals		Green	Green	Green	Green	Green
18.4 (If Certified)	Reasonable Opportunity Period (ROP) - Phase 2		Green	Yellow	Yellow	Yellow	Yellow
19.1 (Tentative)	Verify Lawful Presence (VLP) Step 1		Green	Green	Green	Green	Green
19.2 (Tentative)	GetInsured Implementation		Green	Yellow	Green	Green	Yellow
	Effective Dates		Green	Green	Green	Green	Green
TBD	PRISM		Green	Green	Green	Green	Green
Ongoing	1095-A		Green	Green	Green	Green	Green
	1095-B		Green	Green	Green	Green	Green
	Carrier Integration	Automated 1095 Corrections & Voids	Green	Green	Green	Green	Green
	Carrier Integration	ESOR Loading Multiple Transactions	Green	Green	Green	Green	Green
	Carrier Integration	ESOR-1095-A Defects, Enhancements	Green	Green	Green	Green	Green
	Data Access & Management (Reports)		Green	Green	Green	Green	Green
	Discovery	Change in Circumstance	Green	Green	Green	Green	Green
	Infrastructure Improvements	Compliance & Audits	Green	Red	Green	Yellow	Red
	Infrastructure Improvements	Disaster Recovery Testing Phase 2	Green	Green	Green	Green	Green
	Infrastructure Improvements	Other	Green	Green	Green	Green	Green
	Infrastructure Improvements	IAM MNsure MFA & Dev Enhancements	Green	Green	Green	Green	Green
	Periodic/Annual	2019 Marketplace Setup	Green	Green	Green	Green	Green
	Periodic/Annual	2019 SEP to OE and OE to SEP	Green	Green	Green	Green	Green
	Periodic/Annual	2019 FPL-MCRE/IA/uQHP	Green	Green	Green	Green	Green