Appendix O Information Needs Requirements

The following list represents a sampling of Information Needs from various interested parties.

	Requester
	Information Need
	Secure, Non-Secure, or Statistical

	3rd parties (Doctors, police, federal government, attorneys, etc.)
	Procedure for expediting claim

	Non-secure

	3rd parties (Doctors, police, federal government, attorneys, etc.)
	Dates for claimant collecting unemployment benefits
	Secure

	3rd parties (Doctors, police, federal government, attorneys, etc.)
	Reason for bounced check
	Secure

	3rd parties (Doctors, police, federal government, attorneys, etc.)
	People who have claims
	Secure

	3rd parties (Doctors, police, federal government, attorneys, etc.)
	Claimant Employment history

	Secure

	3rd parties (Doctors, police, federal government, attorneys, etc.)
	Missing information for a claim
	Secure

	3rd parties (Doctors, police, federal government, attorneys, etc.)
	Applicant background

	Secure

	Accounting
	Procedure for calculating income tax
	Non-secure

	Accounting
	Claimants owing overpayments and underpayments
	Secure

	Accounting
	Follow-up of bank transmissions for accuracy
	Secure

	Accounting
	Summaries of transactions (charges, benefits, withholdings, overpayments, offsets) by time period (day, month) by program code
	Stat

	Adjudication Manager
	Scheduled appointments daily by examiner
	Secure

	Adjudication Manager
	Length of time from filing to decision (non-monetary) for claims
	Stat

	Audit-Internal
	Exception reports on claims activities based on exception criteria, such as payment lag times, unusual payments, potential security breaches
	Stat

	Bank
	Procedure for getting letter of satisfaction
	Non-secure

	Bank
	Claimants that have paid off overpayments
	Secure

	Bank
	Direct deposit file – name, socials security number, ABA number
	Secure

	Budget and Accounting
	For reimbursable employers- Amount to bill employers by quarter
	Secure

	Budget and Accounting
	Total $ in benefits paid daily
	Stat

	Budget and Accounting
	Benefit $ paid by specified type of benefit (ex. UCX)
	Stat

	Budget and Accounting
	Number of checks re-deposited in specified month
	Stat

	Budget and Accounting
	Retrieve overpayment notices by social security #, date created, and date of last payment activity on a single overpayment.
	Secure

	Claimant
	Benefits Claiming procedures, for example moving to another state.
	Non-secure

	Claimant
	Extension information
	Non-secure

	Claimant
	Check processing information
	Secure

	Claimant
	Application of extension to specific claim (such as disability claim)
	Secure

	Claimant
	Check information, such as status of check

Checks issued, and re-deposited checks
	Secure

	Claimant
	Deductions from claims payment
	Secure

	Claimant
	Appointment information
	Secure

	Claimant
	Determination information, including decisions and employer
	Secure

	Claimant
	Tax withholding information and deductions from claim payment
	Secure

	Claimant
	1099 information
	Secure

	Claimant
	Status of correspondence
	Secure

	Claimant
	Status of claim, including reason for pend
	Secure

	Claimant
	Status of appeals and determination
	Secure

	Claimant
	Overpayment status
	Secure

	Claimant
	Eligibility conditions
	Secure

	Employer
	Unemployment charges for specific present and past employees
	Secure

	Employer
	Benefits Claiming procedures, for example moving to another state.
	Non-secure

	Employer
	Procedures for obtaining unemployment benefits for employees
	Non-secure

	Employer
	Potential liabilities
	Secure

	Employer
	Experience Rating information, including history of experience ratings with employer charges
	Secure

	Employer
	Current address of former employee
	Secure

	Employer
	History of rates, and reason for change
	Secure

	Employer
	Potential liability for employee
	Secure

	Employer
	Procedure for filing a claim
	Non-secure

	Employer

	Payments to claimants- ability to report suspect claimants
	Secure

	Employer Accounts
	Search for wages by name of employer
	Secure

	Employer Accounts
	Listing of employers with benefit charges for specified year
	Secure

	Employer Accounts
	Listing of reimbursable employers for specified quarter
	Secure

	Employer Accounts
	Total number of claims filed, total payments for specified quarter
	Stat

	Employment Service
	Claimants with contact information for employment assistance
	Secure

	Employment Service
	Claimants that require profiling services
	Secure

	Employment Services
	Claimants filed for unemployment
	Secure

	LADT interface
	Initial claims filed, weeks claimed, commuters
	Secure

	Legislature
	Appeals Decisions and dates
	Secure

	One-Stop
	List of claims for RO or profiling appointments
	Secure

	One-Stop
	Dislocated workers
	Secure

	One-Stop OSOS Interface (from UI)
	Claimants name, address, occupation, employment history
	Secure

	One-Stop OSOS Interface (to UI)
	Claimants returned to work
	Secure

	Other States
	New regulations and dates, ex. Electronic IB6 Bill
	Non-secure

	Other States
	Check status for quarterly billing
	Secure

	Other States
	Number of claimants claiming in NJ that live in specified state
	Stat

	Planning and Analysis
	Employer taxes by employer
	Secure

	Planning and Analysis
	Profiling statistics, including claimants profiling scores
	Secure

	Planning and Analysis
	Number of unemployed in specified county
	Stat

	Planning and Analysis
	Number of claims filed by year by program codes by county by type of claim
	Stat

	Planning and Analysis
	For combined wage claims, what has claim state paid
	Stat

	Planning and Analysis
	Total number and $ for UI claims by step of UI process (ex. Non-mon issues, payments, etc.) by time period, by geographic area
	Stat

	Planning and Analysis
	Total wages by individual by employer by time period
	Stat

	Reemployment Call Center
	Corporate officers
	Non-secure

	Reemployment Call Center
	Accurate up-to-date wage information, including quarterly wages reported by employers
	Secure

	Reemployment Call Center
	Number of claims by office by type (new, additionals, reassertions, collateral) by status by time period (daily, weekly, monthly, quarterly) by method received (internet, phone, etc.).
	Stat

	Reemployment Call Center
	Problem report concerning claims
	Stat

	Reemployment Call Center
	Phone call statistics- % answered, waits, disconnects, etc.
	Stat

	Temporary Disability
	Cross-checking claimants filing against receiving benefits from another claim, ex. Claimant filing for temporary disability filing collecting Social security disability benefits
	Secure

	UI Employees
	Ability to search for employers (Employer Master file) by FEIN#, name, or address.
	

	Welfare
	Persons who have claims
	Secure

	Welfare
	Claimant eligibility for specific benefits, such as UI, DI, state plan, DDU
	Secure

	
	Transmission file – checks (name, social security number, $) by bank account, ACH transfers
	Secure

	
	Claimants approved for training, such as workforce
	Secure

Recommendations for data access groupings

The following are sample groupings of information that might be used to satisfy the above requirements.

1. Summary Claimant Information, including claimant profile (name, social security number, date of Birth), earnings, wages, overpayments, disqualifications, types of claims, etc.

2. Disability Claim information, such as existence of workmen’s compensation, medical prognosis, etc.

3. Claimants Payments, including check information

4. Claimant’s appointments

5. Claimant’s answers (and history of answers) to eligibility questions

6. Claimant Appeals and status

7. Other State wages

8. Claim History

9. Employer Charges, including employer profile, insurance carriers for workmen’s compensation

10. Tracked Information Requests, including type of request, date requested, date received, etc.

11. Reference information, such as contacts within UI and DDU, policies and procedures (such as how do you file a claim?), FAQ’s by subject matter, laws and regulations by subject matter, precedent cases on issues, forms, suspect doctor’s list,

