Federal Parent Locator Service (FPLS): Continuous Service Improvement

Questions & Answers

February 2005
Federal Parent Locator Service (FPLS): Continuous Service Improvement

Questions & Answers

March 2005

Question 1: What is the status of the modernization of the FPLS?

Answer: The Federal Office of Child Support Enforcement (OCSE) is completing a business case for modernizing the FPLS, entitled FPLS: Continuous Service Improvement (CSI). The business case details:
· what changes are proposed to the overall services the FPLS provides (i.e., the Concept of Operations),
· what specific activities will take place as part of modernizing the FPLS, and

· what are the costs, benefits, and high-level schedule for implementing the new activities.
Question 2: Who participated in developing the proposed services and activities?

Answer: The vision and business requirements for CSI were developed through in-depth discussions with key FPLS stakeholders and partners, including:
· State Child Support Enforcement (CSE) Directors and/or their designees,

· State CSE agency staff,

· State Workforce Agencies, and

· Federal Agency partners.
Question 3: How were proposed services and activities selected?
Answer: Rather than consider each requested enhancement as a separate development effort, related requirements were identified and grouped as generalized capabilities. These capabilities were ranked based on:
· User Support,

· User Impact,

· Tangible Benefits,

· Intangible Benefits,

· Costs,

· Payback Period, and

· Risks.
OCSE then developed alternative Concepts of Operations that would address the capabilities requested by users. These concepts were analyzed to identify the alternative that addressed the highest priority capabilities and produced the greatest return on investment.
Question 4: What is the alternative Concepts of Operations that OCSE analyzed?
Answer: OCSE analyzed three Concepts of Operations.
1. Continue operations and maintenance of current systems. Do not enhance or expand services except when mandated by legislation.

2. Enhance the current services provided by the FPLS. Improve data quality, provide access to new Federal and private locate sources and enforcement remedies, improve interstate communication, establish data standards, and provide alternative methods to access and update data. Assess and implement changes to the technical infrastructure to ensure continuous service improvement. Implement requirements mandated by legislation.
3. Enhance and expand the current services provided by the FPLS. Implement all components of Alternative #2, plus build new data repositories, add access to and enforcement of in-state locate and collection sources, and provide oversight and monitoring of interstate communication.

Question 5: Which alternative was selected and why?
Answer: Alternative #2 was chosen for the following reasons.
· Alternative #2 provides an increase in benefits and child support collections. By implementing new business requirements and undergoing technology upgrades proposed in this alternative, the FPLS will improve the quality, consistency and efficiency of data, improve interstate communication, and provide additional resources for states to establish and enforce child support.
· Alternative #2 eliminates the risks associated with NOT upgrading the existing systems (i.e., Alternative #1). The aging technical architecture will eventually begin to have a negative impact on the availability of the data and the speed at which it can be accessed. In addition, the cost to maintain the out-of-date systems will continue to rise.
· Alternative #2 leverages the automated and centralized capabilities of the FPLS while still ensuring states’ control over case processing activities. Better integration of state and Federal processes in performing child-support-related activities improves the overall cost-effectiveness and efficiency of performing interstate and intrastate case processing, and reduces the burden on CSE partners by eliminating the cost and resources involved in servicing multiple entities.
· The cost-benefit analysis revealed that Alternative #3 would require increased funding, either through legislation or user fees, and would not significantly increase collections beyond the benefits identified in Alternative #2.

Question 6: What FPLS services will be impacted?
Answer: The impacted services are categorized into three areas:
· Location/Data Sharing
· Collection and Enforcement

· Interstate Case Processing and Electronic Communication
Question 7: What specific requirements were requested by states?

Answer: Location requirements involve collecting location, income and asset information from Federal, state and private data sources, and sharing that data with state CSE agencies and Federal agencies. In particular, state requests included:
· Improving employment information by providing a means to receive and supply higher quality, and potentially additional, information about employers.
· Providing central access to additional locate data by expanding the address, employment, income/wage, or asset data currently available to other potential sources such as Federal licensing, credit reporting agencies, and the U.S. Postal Service.
· Facilitating Medical Support establishment, enforcement and measurement by matching FPLS data against health coverage information maintained by Federal, state and private entities, and providing the states with the match results.
· Improving the timeliness and quality of NDNH data by increasing the frequency of data submission, enhancing verification and matching processes, collecting and passing on an “as of” date if available, and identifying and filtering out redundant and non-current data.
Collection and Enforcement requirements involve providing states a standardized and centralized mechanism to access enforcement remedies. In particular, state requests included:
· Providing states with a standardized and centralized mechanism to freeze and seize financial accounts.
· Enabling centralized reporting of obligations to Credit Reporting Agencies.

Communication Requirements involve facilitating states’ efforts to efficiently and effectively manage intergovernmental cases, and improving communication to stakeholders through electronic data exchange. In particular, state requests included:
· Providing states just-in-time access to other states’ case data for customer service and case processing purposes.
· Providing a means to facilitate the ongoing synchronization of cases that involve CSE agencies in more than one state.
· Providing an effective, efficient method for state-to-state batch communication.
· Facilitating a standardized data exchange format for states to submit income-withholding orders to employers electronically.
· Developing a standardized cost-effective method of interfacing with Tribes.

Question 8: What specific activities are envisioned?

Answer: The CSI work plan packages activities into five areas.

1. Employment data including collection and usage, consideration of employer participation, multistate employer registration, timeliness, duplication of data, FEIN and SSN verification, and electronic income withholding.

2. Interstate business process including consideration of transmittal forms, just-in-time access to other states’ data, batch communication, Federal Case Registry proactive matching, interstate case synchronization, electronic document transmission, timeliness, and duplication of processes.

3. Locate sources including consideration of data usefulness, gaps, and duplication of data, timeliness, and matching methodologies.

4. FPLS technical infrastructure including data models (e.g., standardized data definitions), telecommunication, interface (e.g., online access to data, simplified registration), and application architectures.

5. Business intelligence systems for producing management information, providing data to researchers, and measuring performance.
Each area will:
· consolidate existing information received from states regarding issues and improvements,
· baseline existing business processes and data flows,
· analyze opportunities for improvements; assess alternatives based on user support, user impact, tangible and intangible benefits, costs, and risks, and
· develop implementation plans based on selected improvements.

As with all FPLS enhancements and changes, state input will be essential in every step of the process.
Question 9: Will these activities impact my state?
Answer: State input is needed to confirm issues and improvements, validate business processing and data flows, provide feedback on alternatives for improvement, and assess user support, user impact, benefits, costs, and risks.
Once improvements are selected and approved, any modifications to state systems or interfaces to the FPLS will comply with the FPLS Release Management process. This process allows states to manage the impact of Federal system changes to their respective programs. It incorporates the necessary notification and information dissemination process to ensure states have adequate lead-time to prepare for and implement required changes.
Implementation of changes will provide for, where possible, staggered deployment to accommodate the range of technology and resources available to states. Funding for CSI changes is available at the the regular (66%) Federal Financial Participation rate.
Question 10: How do these changes support the Child Support Enforcement Strategic Plan?
Answer: The CSI project objectives are designed to assist OCSE to meet the long-range strategic plan for the CSE program. OCSE’s objectives for the CSI project are to:

· Be more proactive in the location of persons owing child support by improving the data provided to states,

· Provide greater efficiencies in case processing by providing enhanced locate activities and sources,

· Facilitate better communication between states in order to improve the management and processing of interstate CSE cases, and
· Increase collection of arrears from non-compliant noncustodial parents by leveraging the automated and centralized capabilities of the FPLS while still ensuring states’ control over case processing activities.
Question 11: Where can I provide comments or ask questions about CSI?

Answer: Please provide comments or questions to Linda Deimeke, Director of OCSE’s Division of Federal Systems, at ldeimeke@acf.hhs.gov.
Page 5 of 5
5
Page 1 of 5

