IN.gov PORTAL REPORT: INDIANA

IN.gov PORTAL REPORT
September 2014
INDIANA: REVENUE/non-revenue generating service deployments
List all revenue/non-revenue generating services launched this month.
	AGENCY

	APPLICATION

	DESCRIPTION

	TO/CO/SOW
Target Deployment Date
	Actual Deployment Date

	CHE
	ScholarTrack
	The CHE ScholarTrack application continues development of new features in this change order 4. The addition of 10th grade activities to the student dashboard will allow current registered 9th grade students to progress forward with completion of the next level of the program. Additionally, included in this change order are revisions to 9th grade activities, and changes to the static messages in messaging that can now be dictated by the student’s cohort year.
	09/05/2014
	09/05/2014

	CHE
	ScholarTrack
	The CHE ScholarTrack application continues development of new features in this change order 5. The addition of custom and quick reporting to the administrator dashboard will allow administrators to view student activity progress and enrollment status, contact information and other pertinent information.
	09/05/2014
	09/05/2014

	ISDH
	Vital Records
	IN.gov worked closely with NIC and ISDH to push a new build to production including a major bug fix to assist our partner and portal with the bulk work order print feature. The application was failing if one of the attached documents was a corrupt file. This error caused a great deal of additional work for the portal as well as delaying our partner on their daily activities when the functionality failed.
	09/07/2014
	09/07/2014

	ICPR
	Digital Archives Search
	IN.gov worked closely with ICPR to implement several changes to the application including removing some fields for the specified search results as well as altering the flow the search results. IN.gov also updated images and additional data sets.
	09/08/2014
	09/08/2014

	DNR
	POS & HTF
	IN.gov worked closely with DNR to implement a few changes and bug fixes to POS and HTF including, updating the HIP File Data Export Email Distribution List, HIP # shouldn’t display based on the agent ID, and a fix for the HTF printing licenses bug.
	09/08/2014
	09/08/2014

	ISDH
	Vital Records
	IN.gov worked closely with NIC and ISDH to implement a fix related to an upgrade by Lexis Nexis. The LexisNexis Interface was modified to handle increased AnswerID values (support values greater than 2.1 billion)
	09/21/2014
	09/21/2014

	DOR
	BT1 Gasoline Use Tax (GUT) Prepaid Gasoline Sales Tax (GST) Removal – Addition #2
	DOR BT1 requested a statutory change (SEA 0479) that took effect July 01, 2014 that eliminated prepaid sales tax on gasoline for the BT1 application. The following text “Prepaid Sales Tax” was removed from the Legal Page of the BT1 application.
	09/01/2014
	09/01/2014

	DOR
	BT1 County Innkeeper’s Tax (CIT) Removal for Starke County (75)
	The DOR BT1 CIT Removal Starke County (75) project was to remove the option of Starke County from the County Innkeeper’s Tax (CIT) page for the BT1 application. Starke County will be calculating CIT outside of the BT1 application starting 09/01/2014.
	09/01/2014
	09/01/2014

	DOR
	Web Form Conference: Submit Suggestions
	In an effort to increase security on frequently utilized forms, the Department of Revenue has asked that additional validations be added to the following form located at: http://www.in.gov/dor/5120.htm – Conference: Submit Suggestions. These additional validations will be integrated into the form by converting the automated Forms Submission System (AFSS) form into an ASP.NET application with both server and client side scripting to verify the integrity of the data submitted.
	07/08/2014
	09/09/2014

	DOR
	ePay View Payment History Fix
	The DOR ePay View Payment History Fix was to fix the error pages displaying within two View Payment History options and display the proper pages to allow for a payment to be made. This was implemented as an Emergency Production change, but a work around was still in place. While users could still make a payment using the original Make a Payment flow, they were not allowed to make a payment via the View Payment History flow. It took all parties, from notification of the issue to having implemented a fix in production, only seven business days to rectify.
	09/23/2014
	09/23/2014

	
	INDIANA: Quarterly Applications and Websites Deployed Chart
	Q1
	Q2
	Q3
	Q4

	A
	Total # revenue applications deployed
(New self-funded applications only)
	0
	0
	0
	-

	B
	Total # non-revenue applications/websites deployed
(New applications/websites that are not self-funded)
	11
	2
	5
	-

	C
	Total # of applications and websites deployed
(Total of A and B)
	11
	2
	4
	-

	D
	Total # of revenue application or website enhancements
(Self-funded change orders only)
	1
	2
	0
	-

	E
	Total # of non-revenue application or website enhancements
(Application/website change order that are not self-funded)
	11
	13
	22
	-

	F
	Total # of application functional upgrades deployed
(Technology Refresh/Rewrite)
	0
	0
	2
	-

	G
	Total # of mobile websites/applications deployed
(New and CO projects that are responsive)
	13
	5
	1
	-

	H
	Small Project (Under $50,000)
	22
	18
	25
	-

	I
	Medium Project (Between $50,000 - $100,000)
	0
	1
	3
	-

	J
	Large Project (Over $100,000)
	0
	0
	0
	-

	
	[These can’t be totaled since some items are counted twice]
	No Total
	No Total
	No Total
	No Total

List each application to be counted, identify with the corresponding A-F and place an “X” in the quarter that it will be counted in. Add rows as necessary.
	Identify A-J
	INDIANA: Quarterly Applications and Websites Deployed Chart
	Q1
	Q2
	Q3
	Q4

	B/C/G/H
	DOR Electronic Filing Program Registration Form
	X
	
	
	

	B/C/G/H
	DOR Informational Referral - Tax Fraud Form
	X
	
	
	

	B/C/G/H
	DOR Change Business Address, Contact Name, and/or Phone Number Form
	X
	
	
	

	B/C/G/H
	DOR Software Developer Registration Form
	X
	
	
	

	D/E/H
	BMV Instant Access & iRecords
	X
	
	
	

	B/C/H
	BLE TPE and Checkout Integration
	X
	
	
	

	B/C/G/H
	DOR Indiana Tax Forms Suggestions Form
	X
	
	
	

	B/C/G/H
	DOR INtax Testimony Form
	X
	
	
	

	B/C/G/H
	DOR Media Contact Distribution List Form
	X
	
	
	

	B/C/G/H
	DOR Change My Address Form
	X
	
	
	

	B/C/G/H
	DOR Tax Professionals Inquiry Form
	X
	
	
	

	E/H
	SOS Precious Metal Dealer Registration Sprint 2
	X
	
	
	

	E/G/H
	CHE ScholarTrack Release 2
	X
	
	
	

	E/H
	BMV EIFS Application Changes
	X
	
	
	

	E/H
	BMV EIFS Application Changes
	X
	
	
	

	E/H
	BMV Drivers Ed Application Changes
	X
	
	
	

	E/H
	IOTD Honest to Goodness Indiana Domain Setup
	X
	
	
	

	E/H
	BMV Driver’s Ed Application
	X
	
	
	

	E/G/H
	CHE 21st Century Scholars Website
	X
	
	
	

	E/G/H
	ISF 2014 Redesign
	X
	
	
	

	B/C/G/H
	ATG Indiana Unclaimed CMS Integration
	X
	
	
	

	E/H
	CHE 28 Domain Purchase and Multi-Year Renewal
	X
	
	
	

	D/G/H
	DNR CheckIN Enhancements
	
	X
	
	

	D/H
	DNR iPOS Enhancements
	
	X
	
	

	D/H
	IDOI Multiple Enhancements Change Order 1
	
	X
	
	

	D/H
	ISDH Vital Records Enhancment
	
	X
	
	

	E/G/H
	State Fair Barn Site Redesign
	
	X
	
	

	E/H
	CareerReady Domain Purchase and Multi Year Renewal
	
	X
	
	

	E/H
	Multiple domain transfer and 2 year renewal
	
	X
	
	

	E/H
	Motor Carrier Services - Service Code Setup - 1021
	
	X
	
	

	E/H
	Motor Carrier Services - Service Code Setup - 1022
	
	X
	
	

	E/H
	Motor Carrier Services - Service Code Setup - 1023
	
	X
	
	

	E/H
	Motor Carrier Services - Service Code Setup - 1024
	
	X
	
	

	E/H
	Motor Carrier Services - TPE 2.x Upgrade
	
	X
	
	

	E/H
	BMV EIFS Application Update
	
	X
	
	

	E/G/H
	IN.gov Core Redesign
	
	X
	
	

	B/C/G/I
	my.IN.gov
	
	X
	
	

	B/C/G/H
	BMV iPhone Practice Test App
	
	X
	
	

	E/H
	DHS Burn Ban and Travel Advisory Application Update (WebEOC changes)
	
	X
	
	

	E/H
	DOR BT1 Changes- Gasoline Use Tax (GUT) Prepaid Gasoline Sales Tax (GST) Removal
	
	X
	
	

	E/H
	DOR BT1 Enhancements- Finance Report Request
	
	X
	
	

	B/C/H
	INDOT Open AR
	
	
	X
	

	E/H
	CHE ScholarTrack
	
	
	X
	

	E/H
	ISC Clerk of Courts Portal Change Order #5
	
	
	X
	

	E/H
	IDOI RREAL IN Enhancements
	
	
	X
	

	F/G/I
	ISP Bus Inspections Application – iPad
	
	
	X
	

	E/H
	DNR iPhone
	
	
	X
	

	E/I
	ICPR Digital Archives Search
	
	
	X
	

	E/H
	DNR CheckIN, HTF, POS
	
	
	X
	

	E/H
	PLA Real Estate Transfer
	
	
	X
	

	B/I
	IOT Social Media Page
	
	
	X
	

	E/F/H
	DOR EpAY tpe 2.0 Upgrade
	
	
	X
	

	E/H
	DOR Software Dev Reg. Combine Forms
	
	
	X
	

	E/H
	DOR Web Forms Comments Update
	
	
	X
	

	E/H
	ICRC Discrimination Form
	
	
	X
	

	B/C/H
	INDOT Egraphics Form
	
	
	X
	

	B/C/H
	FSSA Event Registration
	
	
	X
	

	E/H
	ISDH Vital Records
	
	
	X
	

	B/C/H
	IRWC Website http://in.gov/irwc/
	
	
	X
	

	E/H
	CHE ScholarTrack CO
	
	
	X
	

	E/H
	CHE ScholarTrack CO
	
	
	X
	

	E/H
	ISDH Vital Records CO
	
	
	X
	

	E/H
	ICPR Digital Archives Search CO
	
	
	X
	

	E/H
	DNR POS & HTF CO
	
	
	X
	

	E/H
	ISDH Vital Records CO
	
	
	X
	

	E/H
	DOR BT1 Gasoline Use Tax (GUT) Prepaid Gasoline Sales Tax (GST) Removal – Addition #2 CO
	
	
	X
	

	E/H
	DOR BT1 County Innkeeper’s Tax (CIT) Removal for Starke County (75) CO
	
	
	X
	

	E/H
	DOR Web Form Conference: Submit Suggestions CO
	
	
	X
	

	E/H
	DOR ePay View Payment History Fix CO
	
	
	X
	

	Monthly Scorecard
	
	
	
	
	
	

	Reporting Period:
	September
	2014
	
	Quarter:
	3
	

	
	
	
	
	
	
	

	Service Level Description
	SLA
	September
	Q1
	Q2
	Q3
	Q4

	Timely Delivery of:

	a. Application Reliability – New/Existing IN.gov Services Uptime
	99.5%
	99.891
	99.702
	99.803
	99.785
	N/A

	b. Portal Web Pages Availability
	99.9%
	100.00
	99.981
	99.988
	100.00%
	N/A

	c. Applications Support Queue
	98%
	100.00%
	100.00%
	100.00%
	100.00%
	N/A

	d. IN.gov Portal Response Time
	< 1 sec.
	0.406
	0.680
	0.498
	0.722
	N/A

	e. Support Response Resolution
	95%
	100.000%
	100.00%
	100.00%
	100.00%
	N/A

	f. Delivery of Services
	100%
	100.000%
	100.00%
	100.00%
	100.00%
	N/A

	g. Help Desk – Average Call Answer Time
	≤ 120 s
/90%
	98.92%
	-
	-

	98.625%

	N/A

	h. Help Desk Abandon Rate
	≤ 5%/98%
	5.905%
	-
	5.425%
	5.957%
	N/A

	i. Citizen/Business (End User) Customer Support
	97%
	100.00%
	100.00%
	100.00%
	100.00%
	N/A

	j. State of Indiana Portal Integrity
	Broken Links
	 3,840
	
	
	
	n/a

	k. State of Indiana Portal Integrity
	Mis-spellings
	442
	
	
	
	n/a

	l. Citizen/Business Customer Satisfaction Survey
	90% (no less than “4”)
	95.238%
	89.557%
	93.102%
	96.815%
	N/A

	
	

	Subtotal – Assessed Debits/Credits
	 Variable
	n/a
	n/a
	n/a
	n/a
	n/a

	Unsatisfactory Penalty
	 Variable
	n/a
	n/a
	n/a
	n/a
	n/a

	Total – Assessed Debits/Credits
	
	n/a
	n/a
	n/a
	n/a
	n/a

	
	
	
	
	
	
	

	Status Key
	
	
	
	
	

	Acceptable
	Green
	
	
	
	
	

	Marginal
	Yellow
	
	
	
	
	

	Unsatisfactory
	Red
	
	
	
	
	[bookmark: _GoBack]

	No metric to report
	N/A
	
	
	
	
	

	a. Application Software (New Development)

	Matrix
	September
	Q1
	Q2
	Q3
	Q4
	YTD

	Total # of New Active Projects Delivered
	0
	16
	2
	5
	N/A
	23

	Total # of New Active Projects Required to be Delivered
	0
	16
	2
	5
	N/A
	23

	Percentage
	100%
	100%
	100%
	100%
	N/A
	100%

	
	
	
	
	
	
	

	b. Application Software (Change Orders)

	Matrix
	September
	Q1
	Q2
	Q3
	Q4
	YTD

	Total # of Change Orders Delivered
	10
	6
	17
	23
	N/A
	46

	Total # of Change Orders Required to be Delivered
	10
	6
	17
	23
	N/A
	46

	Percentage
	100%
	100%
	100%
	100%
	N/A
	100%

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	d. Production Problem Response - Off Peak Usage (4 hrs)

	Matrix
	September
	Q1
	Q2
	Q3
	Q4
	YTD

	Total # of calls assigned by State during Off Peak Usage Periods and responded to by Contractor within 4 hrs
	N/A
	N/A
	N/A
	N/A
	N/A
	N/A

	Total # of calls assigned by State during Off Peak Usage Periods
	N/A
	N/A
	N/A
	N/A
	N/A
	N/A

	Percentage
	N/A
	N/A
	N/A
	N/A
	N/A
	N/A

	
	
	
	
	
	
	

	e. Production Problem Response - Weekends and Holidays (24 hrs)

	Matrix
	September
	Q1
	Q2
	Q3
	Q4
	YTD

	Total # of calls assigned by State on Weekends and Holidays and responded to by Contractor within 24 hrs
	N/A
	N/A
	N/A
	N/A
	N/A
	N/A

	Total # of calls assigned by State Weekends and Holidays
	N/A
	N/A
	N/A
	N/A
	N/A
	N/A

	Percentage
	N/A
	N/A
	N/A
	N/A
	N/A
	N/A

	

	
	
	
	
	
	

	f. IN.gov Availability (Network Connectivity)

	Matrix
	September
	Q1
	Q2
	Q3
	Q4
	YTD

	Total # of minutes of Availability within the reporting period
	44,640
	129,600
	131,040
	132,480
	N/A
	393,120

	Total # of minutes in the reporting period less the sum of the total # of minutes of scheduled maintenance and Force Majeure events downtime
	44,640
	129,600
	131,040
	132,480
	N/A
	393,120

	Percentage
	100.00%
	100.00%
	100.00%
	100.00%
	N/A
	100.00%

	
	
	
	
	
	
	

	g. End User Support – Phone Availability (Target hours = 45 hours per week)

	Matrix
	September
	Q1
	Q2
	Q3
	Q4
	YTD

	Actual hours available during Peak Usage Periods
	198
	567
	540
	576
	N/A
	1,683

	Target hours of availability during Peak Usage Period
	198
	567
	540
	576
	N/A
	1,683

	Percentage
	100.00%
	100.00%
	100.00%
	100.00%
	N/A
	100.00%

	
	
	
	
	
	
	

	h. End User Support - Problem Resolution (VSM)

	Matrix
	September
	Q1
	Q2
	Q3
	Q4
	YTD

	Application Support
	56
	 187
	 164
	 157
	N/A
	 508

	Bugs (4 hr SLA)
	47
	 120
	 100
	 142
	N/A
	 362

	Content (3 day SLA)
	239
	 771
	 803
	 789
	N/A
	 2,363

	Financials
	106
	 374
	 375
	 295
	N/A
	 1,044

	Outages (2 hr SLA)
	10
	 8
	 23
	 24
	N/A
	 55

	Web Address (3 day SLA)
	8
	 20
	 23
	 20
	N/A
	 63

	Other
	6
	 21
	 17
	 26
	N/A
	 64

	Total
	472
	 1,501
	 1,505
	 1,453
	N/A
	 4,459

	

	i. End User Support – Compliance (VSM)

	Matrix
	September
	Q1
	Q2
	Q3
	Q4
	YTD

	Application Support (200 hrs)
	89%
	92%
	94%
	91%
	N/A
	92%

	Bugs (4 hour SLA)
	91%
	98%
	99%
	94%
	N/A
	97%

	Content (3 Business days SLA)
	99%
	97%
	99%
	99%
	N/A
	98%

	Outages (2 hour SLA)
	100%
	88%
	96%
	96%
	N/A
	95%

	Web Address (3 business day SLA)
	63%
	95%
	70%
	75%
	N/A
	79%

	Percentage
	 -
	 -
	 -
	 -
	 -
	 -

	
	
	
	
	
	
	

	j. Customer Satisfaction
	
	
	
	
	
	

	Matrix
	September
	Q1
	Q2
	Q3
	Q4
	YTD

	Q1-- Completed On Time
	91%
	86%
	88%
	89%
	N/A
	88%

	Q2--Issue Resolved
	90%
	89%
	86%
	86%
	N/A
	87%

	Q3--Responsive & Courteous
	91%
	89%
	88%
	89%
	N/A
	89%

	Q4--Regular Updates
	90%
	85%
	84%
	89%
	N/A
	86%

	Total Customer Satisfaction
	91%
	88%
	86%
	88%
	N/A
	87%

	

	k. Full Recoverability (within 48 hours)

	Matrix
	September
	Q1
	Q2
	Q3
	Q4
	YTD

	# of hours to recover from a catastrophic event (a fractional hour is rounded to the next whole hour)
	0
	0
	0
	0
	N/A
	0

	Percentage
	 N/A
	N/A
	 N/A
	 N/A
	N/A
	 N/A

	l. Third Party Portal Services
	
	
	
	
	
	

	Matrix
	September
	Q1
	Q2
	Q3
	Q4
	YTD

	BrowseAloud
	0
	 66
	 36
	 16
	N/A
	 118

	Browsealoud Plus
	 3,199
	 10,726
	 9,337
	 10,489
	N/A
	 30,552

	ExactTarget Email Sends
	 2,399,478
	 6,110,663
	 2,182,092
	 9,323,892
	N/A
	 17,616,647

	ExactTarget Cost
	 2,627
	 282,806
	 4,941
	 5,877
	N/A
	 293,624

	GovDelivery Email Sends
	 2,255,760
	 6,992,902
	 4,646,940
	 7,484,496
	N/A
	 19,124,338

	RightNow Live Chats
	 1,473
	 5,067
	 5,305
	 4,564
	N/A
	 14,936

	RightNow Incidents
	 1,981
	 7,100
	 7,340
	 6,070
	N/A
	 20,510

	Total
	 7,053,134
	13,956,180
	7,277,695
	17,216,216
	N/A
	N/A

**reporting service temporarily down

	m. IN.gov Static Web Portal (Visits)

	Matrix
	September
	Q1
	Q2
	Q3
	Q4
	YTD

	Hoosier Lottery
	1,465,983
	4,391,283
	4,225,199
	2,759,108
	N/A
	11,375,590

	DWD
	167,633
	921,416
	545,157
	355,525
	N/A
	1,822,098

	DOR
	149,057
	1,906,845
	1,102,747
	335,611
	N/A
	3,345,203

	IN.gov Core
	317,452
	1,690,340
	1,128,734
	630,240
	N/A
	3,449,314

	DNR
	467,414
	747,033
	1,394,319
	1,001,192
	N/A
	3,142,544

	BMV
	737,003
	2,221,178
	2,209,849
	1,524,049
	N/A
	5,955,076

	FSSA
	427,286
	1,364,476
	1,261,130
	851,689
	N/A
	3,477,295

	INDOT
	103,113
	1,466,920
	303,822
	215,693
	N/A
	1,986,435

	ISP
	138,273
	836,439
	351,123
	256,898
	N/A
	1,444,460

	Total
	7,124,871
	26,109,315
	19,815,840
	13,985,651
	N/A
	59,910,806

	o. Mobile Portal Traffic – Top Mobile Browsers (Hits)

	Matrix
	September
	Q1
	Q2
	Q3
	Q4
	YTD

	iPhone (Safari)
	3,861,876
	11,583,412
	9,545,338
	7,589,529
	N/A
	28,718,279

	Android Browser
	2,503,974
	10,639,502
	7,314,302
	5,031,022
	N/A
	22,984,826

	Blackberry
	16,415
	85,089
	42,831
	30,226
	N/A
	158,146

	Internet Explorer Mobile
	149,754
	501,159
	351,271
	278,178
	N/A
	1,130,608

	Total
	6,532,019
	22,809,162
	17,253,742
	12,928,955
	N/A
	52,991,859

IN.gov AVAiLABILITY (network connectivity)

	 Description
	July
	August
	September
	October
	November
	December

	Min in Month
	44,640
	44,640
	43,200
	44,640
	43,200
	44,640

	Scheduled outage
	0
	0
	0
	N/A
	N/A
	N/A

	Force Majeure
	0
	0
	0
	N/A
	N/A
	N/A

	Total Availability Minutes
	44,640
	44,640
	43,200
	N/A
	N/A
	N/A

	Unscheduled outage
	0
	0
	0
	N/A
	N/A
	N/A

	Available minutes
	44,640
	44,640
	43,200
	N/A
	N/A
	N/A

	Uptime Percentage
	100.00%
	100.00%
	100.00%
	N/A
	N/A
	N/A

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	Q1
	Q2
	Q3
	Q4
	Total
	

	
	Uptime Percentage
	100.00%
	100.00%
	100.00%
	N/A
	100.00%
	

	
	Available Minutes
	129,600
	131,040
	132,480
	N/A
	393,120
	

	
	Available Possible Minutes
	129,600
	131,040
	132,480
	N/A
	393,120
	

	
	
	
	
	
	
	
	

	September
	
	
	
	
	
	
	

	1440
	Minutes in a day
	
	
	
	
	

	30
	Days in Month
	
	
	
	
	

IN.gov Scheduled maintenance/Outages

	Scheduled
	

	Date
	Description
	Mins

	
	
	

	
	Total:
	0

	
	
	
	
	
	
	
	

	Un-Scheduled
	

	Date:
	Description
	Mins

	N/A
	N/A
	0

	
	Total:
	0

	
	
	
	
	
	
	
	

	Force Majeure
	

	Date
	Description
	Mins

	N/A
	N/A
	0

	
	Total:
	0

	
	
	
	
	
	
	
	

end user support (support availability for public users)

	2014
	September

	Actual Hours
	189

	Target Hours
	189

	Q1
	Q2
	Q3
	Q4
	YTD

	567
	540
	576
	
	1,683

	Explanation
	

	Business days/Holidays
	21/1

	2014 Holiday Schedule
	

	New Year’s Day
	1/1/2014

	Martin Luther King Jr Day
	1/20/2014

	Good Friday
	4/18/2014

	Primary Election Day
	5/6/2014

	Memorial Day
	5/26/2014

	Independence Day
	7/4/2014

	Labor Day
	9/1/2014

	Columbus Day
	10/13/2014

	General Election Day
	11/4/2014

	Veteran’s Day
	11/11/2014

	Thanksgiving Day
	11/27/2014

	Lincoln’s Birthday
	11/28/2014

	Christmas Day
	12/25/2014

	Washington’s Birthday
	12/26/2014

September 2014 - monthly uptime Report for the in.gov portal
		Name:
	IN Portal

	Service:
	WEB PAGE

	Page Url:
	http://www.in.gov/

	Check period:
	3 minutes

	Last check:
	1 min 11 sec ago

	 # of checks:
	14260

	 # of outages:
	1

	 # of failed checks:
	4

	Uptime:
	99.972 %

	Avg. response time:
	0.475 s

	[image:]

Monthly statistics:
	Day
	Total checks
	Outages
	Failed checks
	Avg. response time
	Uptime

	2014.09.01
	476
	0
	0
	0.482
	100 %

	2014.09.02
	475
	0
	0
	0.471
	100 %

	2014.09.03
	476
	0
	0
	0.454
	100 %

	2014.09.04
	476
	0
	0
	0.425
	100 %

	2014.09.05
	477
	0
	0
	0.573
	100 %

	2014.09.06
	476
	0
	0
	0.532
	100 %

	2014.09.07
	473
	0
	0
	0.55
	100 %

	2014.09.08
	477
	0
	0
	0.523
	100 %

	2014.09.09
	477
	0
	0
	0.48
	100 %

	2014.09.10
	476
	1
	4
	0.517
	99.16 %

	2014.09.11
	477
	0
	0
	0.515
	100 %

	2014.09.12
	477
	0
	0
	0.52
	100 %

	2014.09.13
	477
	0
	0
	0.481
	100 %

	2014.09.14
	473
	0
	0
	0.463
	100 %

	2014.09.15
	477
	0
	0
	0.461
	100 %

	2014.09.16
	476
	0
	0
	0.511
	100 %

	2014.09.17
	477
	0
	0
	0.442
	100 %

	2014.09.18
	476
	0
	0
	0.414
	100 %

	2014.09.19
	472
	0
	0
	0.464
	100 %

	2014.09.20
	476
	0
	0
	0.418
	100 %

	2014.09.21
	472
	0
	0
	0.427
	100 %

	2014.09.22
	477
	0
	0
	0.476
	100 %

	2014.09.23
	477
	0
	0
	0.528
	100 %

	2014.09.24
	477
	0
	0
	0.454
	100 %

	2014.09.25
	469
	0
	0
	0.492
	100 %

	2014.09.26
	466
	0
	0
	0.399
	100 %

	2014.09.27
	477
	0
	0
	0.345
	100 %

	2014.09.28
	474
	0
	0
	0.49
	100 %

	2014.09.29
	477
	0
	0
	0.474
	100 %

	2014.09.30
	477
	0
	0
	0.455
	100 %

September 2014 - monthly uptime Report for monitored in.gov portal applications
	Website/Application Name
	Check Period
	# of Checks
	# of Outages
	# of Failed
	Uptime
	Avg. Response Time (s)

	[bookmark: RANGE!A1:G65]BMV Driver Search
	5 minutes
	8572
	1
	1
	99.988
	0.327

	BMV IVR
	5 minutes
	8571
	1
	1
	99.988
	0.49

	BMV mybmv
	3 minutes
	14262
	10
	15
	99.895
	0.475

	BMV P2P
	3 minutes
	14260
	22
	23
	99.839
	0.401

	BMV Registration Search
	5 minutes
	8572
	1
	1
	99.988
	0.32

	BMV Survey Tool
	5 minutes
	8571
	0
	0
	100.00
	0.169

	BMV Title Search
	5 minutes
	8572
	1
	1
	99.988
	0.324

	BMV Validate
	5 minutes
	8571
	2
	2
	99.977
	0.31

	BMV Wait Times
	5 minutes
	8572
	0
	0
	100.00
	0.347

	Bus Inspection Lookup
	5 minutes
	8572
	1
	1
	99.988
	0.435

	Courts OTC
	5 minutes
	8571
	0
	0
	100.00
	0.31

	Courts Portal
	3 minutes
	14260
	2
	2
	99.986
	0.354

	DCS CSADR
	3 minutes
	14258
	4
	5
	99.965
	0.35

	DHS County Map
	5 minutes
	8571
	0
	0
	100.00
	0.179

	DLGF FBA
	5 minutes
	8571
	0
	0
	100.00
	0.327

	DNR Game Check
	5 minutes
	8572
	2
	3
	99.965
	0.465

	DNR Game Checking
	5 minutes
	8572
	1
	2
	99.977
	0.448

	DNR HTF
	3 minutes
	14260
	2
	4
	99.972
	0.344

	DNR HTF Public Site
	3 minutes
	14260
	0
	0
	100.00
	0.213

	DNR Phone Game Check
	5 minutes
	8572
	1
	2
	99.977
	0.441

	DNR POS
	3 minutes
	14261
	2
	4
	99.972
	0.324

	DNR Reserved Hunt
	3 minutes
	14259
	20
	26
	99.818
	0.345

	DNR Tree Project
	5 minutes
	8571
	1
	1
	99.988
	0.352

	DOI RREAL
	5 minutes
	8573
	2
	2
	99.977
	0.244

	DOL Work Permit Site
	5 minutes
	8571
	0
	0
	100.00
	0.431

	DOR BT1
	3 minutes
	14258
	0
	0
	100.00
	0.397

	DOR Epay
	5 minutes
	14259
	4
	44
	99.691
	0.482

	DOR iFile
	3 minutes
	8572
	5
	45
	99.475
	0.427

	DOR Proofs Site
	15 minutes
	2867
	9
	9
	99.686
	0.568

	DOR Retail Merchant
	3 minutes
	14261
	1
	1
	99.993
	0.256

	DOR RRMC
	5 minutes
	8572
	0
	0
	100.00
	0.26

	DOR Tax Refund Status Check
	5 minutes
	8573
	1
	1
	99.988
	0.398

	Hope Card
	5 minutes
	8571
	1
	1
	99.988
	0.317

	IDOA Lobbyist Registration
	5 minutes
	8574
	0
	0
	100.00
	0.361

	IDOA Lobbyist Search
	5 minutes
	8573
	1
	1
	99.988
	0.63

	IDOI RateWatch
	5 minutes
	8572
	4
	4
	99.953
	0.268

	IGA New Site
	10 minutes
	4294
	0
	0
	100.00
	0.632

	IN Gov Salary Search
	5 minutes
	8469
	46
	282
	96.67
	0.264

	IN Portal
	3 minutes
	14260
	1
	4
	99.972
	0.475

	Indiana Child Support
	5 minutes
	8572
	0
	0
	100.00
	0.363

	Indiana Museum Shopping Cart
	5 minutes
	8571
	2
	2
	99.977
	0.496

	ISDA Conservation Report
	5 minutes
	8571
	0
	0
	100.00
	0.174

	ISDA Farmers Market
	5 minutes
	8573
	0
	0
	100.00
	0.364

	ISP LCH
	5 minutes
	8558
	9
	30
	99.649
	0.413

	ISP Meth Task
	5 minutes
	8572
	1
	1
	99.988
	0.329

	Legislative
	5 minutes
	8572
	1
	22
	99.743
	0.363

	PLA License Litigation
	5 minutes
	8574
	1
	2
	99.977
	0.299

	PLA Verify
	5 minutes
	8573
	0
	0
	100.00
	0.379

	Portal Calendar
	3 minutes
	14259
	3
	15
	99.895
	1.721

	SOS Berf
	5 minutes
	8398
	0
	0
	100.00
	0.376

	SOS Berf
	5 minutes
	8397
	0
	0
	100.00
	0.185

	SOS Business Entity Registration
	5 minutes
	8397
	2
	2
	99.976
	0.379

	SOS Clerical
	5 minutes
	8397
	7
	17
	99.798
	0.344

	SOS Election
	5 minutes
	8572
	2
	2
	99.977
	0.725

	SOS Name Search
	5 minutes
	8396
	2
	2
	99.976
	0.39

	SOS Primary
	3 minutes
	14258
	2
	2
	99.986
	1.122

	SOS UCC Lien Filing
	5 minutes
	8396
	3
	10
	99.881
	0.364

	SOS UCC Search
	5 minutes
	8397
	3
	10
	99.881
	0.37

	SSACI- estudent
	5 minutes
	8571
	2
	3
	99.965
	0.364

	State Fair Site
	3 minutes
	14261
	0
	0
	100.00
	0.267

	TPE 2.x Web Service
	2 minutes
	21291
	3
	12
	99.944
	0.472

	Vital Records
	5 minutes
	8572
	1
	2
	99.977
	0.493

	 TOTAL
	N/A
	N/A
	N/A
	N/A
	99.891
	0.406

image1.png
100%!|

B Uptime
W Downtime|

0%

