IN.gov PORTAL REPORT: INDIANA

IN.gov PORTAL REPORT
October 2013
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

	DOR
	BT1 FAB Addition
	The BT1 FAB Addition was to allow the town of Cloverdale to be added as an option for Food and Beverage Tax.
	10/22/2013
	10/22/2013

	SOS
	Dealer Complaint Form
	IN.gov deployed the Secretary of State Dealer Services Division’s online Dealer Complaint Form application on October 15, 2013. This for digitizes a paper process and allows constituents to submit complaint on auto dealers across the state. The form segments a lengthy form into user-friendly screens that allow the user to quickly submit the form to SOS. Currently the form is submitted via email; however, a future phase of the project will integrate the complaint submissions with Secretary of State’s backend.
	10/15/2013
	10/15/2013

	INDOT
	INDOT Certified Technician Registration
	Leveraging Active Data Exchange’s Advanced Registration Module, IN.gov deployed a Certified Technician Registration for INDOT on October 1st. This form is the first of several that will be created for use by INDOT as a part of their INDOT University initiative. More than 12 registration builds are scheduled to take place over the next 6 months.
	10/01/2013
	10/01/2013

INDIANA: website deployments
List all websites deployed this month.
	AGENCY

	WEBSITE

	DESCRIPTION

	TO/CO/SOW Target Deployment Date
	Actual Deployment Date

	ATG
	ACA Subsite
http://www.in.gov/attorneygeneral/3033.htm
	II deployed a new subsite on the Attorney General’s office website to help Hoosiers with Navigating the Patient Protection and Affordable Care Act. This subsection was developed in response to the many questions Hoosiers were asking about the Affordable Care Act that went into law on October 1, 2013. The subsection includes many relevant URLs for the program, some clarifications to confusing aspects of the program, and tips to help Hoosiers avoid scams regarding the ACA.
	10/17/2013
	10/17/2013

	ISP
	INTime Website
http://www.in.gov/intime/index.htm
	The Indiana Traffic Management Effort (INTime) is a group that contains public and private sector members. The members develop and recommend policy and operational protocols for the safe and efficient mitigation of traffic incidents. This website creation project was sponsored by the Indiana State Police, although people from many agencies are members. ISP requested the website in order to gain awareness of the program, increase membership, and alert the public and members to upcoming meetings.
	11/1/2013
	10/25/2013

	ISP
	CrossFit Subsite
http://www.in.gov/isp/crossfit/
	The Indiana State Police (ISP) have a strong CrossFit training program due to increased interest among academy members over the years. While ISP CrossFit does not have a permanent gym, they have a very strong web community, and needed a website redesign that could keep up with the growing community and strengthen their ties to CrossFit. The new website contains a more streamlined and CrossFit centered image, ties to numerous CrossFit communities, and provides a more visually appealing way to get workout and nutrition information.
	10/30/2013
	10/30/2013

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

	A
	Total # revenue applications deployed
	4
	3
	12
	2

	B
	Total # non-revenue applications/websites deployed
	8
	9
	15
	4

	C
	Total # of applications and websites deployed
	13
	15
	27
	6

	D
	Total # of revenue application or website enhancements
	2
	4
	10
	1

	E
	Total # of non-revenue application or website enhancements
	1
	7
	7
	0

	F
	Total # of application functional upgrades deployed
	0
	0
	0
	0

	G
	Total # of mobile websites/applications deployed
	8
	9
	19
	4

	H
	Small Project (Under $50,000)
	13
	15
	25
	6

	I
	Medium Project (Between $50,000 - $100,000)
	0
	0
	2
	-

	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
	Indiana Bicentennial Website
	X
	
	
	

	A/C/H
	ISDH Vital Records Application
	X
	
	
	

	B/C/G/H
	Governor History Website
	X
	
	
	

	B/C/G/H
	Governor History, Mitch Daniels Website
	X
	
	
	

	B/C/G/H
	Governor Mike Pence Website
	X
	
	
	

	B/C/G/H
	Lieutenant Governor Sue Ellspermann Website
	X
	
	
	

	B/C/G/H
	First Lady Karen Pence Website
	X
	
	
	

	B/C/G/H
	DHS Burn Ban Map Application
	X
	
	
	

	B/C/G/H
	DHS Travel Advisory Map Application
	X
	
	
	

	A/C/H
	ATC Online Server Training Application
	X
	
	
	

	A/C/D/H
	DOR ePay (Due Date) Application Enhancement
	X
	
	
	

	A/C/D/H
	DOR ePay (Hot Fix) Application Enhancements
	X
	
	
	

	E/H
	IDOI COI eFiling Enhancements
	X
	
	
	

	C/D/H
	DOR BT1 Taxpayer Application Enhancements
	
	X
	
	

	B/C/E/H
	iCope Admin Application Enhancements
	
	X
	
	

	B/C/E/G/H
	Indiana Guard Reserve Website
	
	X
	
	

	B/C/E/H
	DOR ePay Generate New PLN Enhancements

	
	X
	
	

	B/C/E/H
	ATC Server Training Application Enhancements
	
	X
	
	

	A/C/D/H
	PLA Real Estate Employee Transfer Application Enhancements
	
	X
	
	

	A/C/D/G/H
	DNR Game CheckIN Enhancements
	
	X
	
	

	B/C/E/G/H
	IOT 2013 Website Redesign
	
	X
	
	

	B/C/E/G/H
	INDOT 2013 Website Redesign
	
	X
	
	

	B/C/E/G/H
	FSSA 2013 Website Redesign
	
	X
	
	

	A/C/G/H
	Indiana State Fair Online Ticket Sales
	
	X
	
	

	C/D/G/H
	Vital Records Enhancements
	
	X
	
	

	B/C/G/H
	DOL Web Forms
	
	X
	
	

	B/C/G/H
	ISDA Indiana Grown Web Form
	
	X
	
	

	B/C/G/H
	ISP Bus Inspections Public Portal
	
	
	X
	

	B/C/G/H
	DHS Burn Ban & Travel Advisory
	
	
	X
	

	B/C/G/H
	DOR ePay Tax Professional Form
	
	
	X
	

	B/C/G/H
	DOR ePay Tax Professional Form (Addendum)
	
	
	X
	

	A/C/D/E/I
	ISC Indiana Clerk of Courts Portal – Application Enhancements
	
	
	X
	

	B/C/G/H
	IDOI SHIP Volunteer Application Form
	
	
	X
	

	A/C/G/H
	ISF Online Ticket Sales Admin
	
	
	X
	

	A/C/D/H
	IDOI e-Filing Enhancment
	
	
	X
	

	B/C/E/G/H
	GOV Indiana Regulatory Moratorium (Cut Red Tape) Website
	
	
	X
	

	B/C/E/G/H
	ISF Coliseum Website
	
	
	X
	

	A/C/H
	DNR HIP IVR
	
	
	X
	

	A/C/D/H
	DNR HIP Enhancement
	
	
	X
	

	A/C/D/H
	BMV iRecords Multiple DPPA Enhancement
	
	
	X
	

	A/C/D/H
	Vital Records Enhancement
	
	
	X
	

	A/C/D/H
	CSADR Enhancment
	
	
	X
	

	B/C/E/G/H
	ISCBA Website CO
	
	
	X
	

	B/C/E/G/H
	DVA Website Redesign
	
	
	X
	

	B/C/G/H
	ATG Bitter Bill Website
	
	
	X
	

	B/C/G/H
	GOV CECI Website
	
	
	X
	

	B/C/G/H
	GOV ICC Website
	
	
	X
	

	B/C/G/H
	GOV IWC Website
	
	
	X
	

	A/C/D/G/I
	CHE Scholar Track Phase 1, Release 1
	
	
	X
	

	A/C/D/G/H
	CHE 21st Century Scholars Website
	
	
	X
	

	B/C/E/G/H
	Indiana Motorsports Website
	
	
	X
	

	B/C/E/G/H
	Indiana Healthcare Reform Website
	
	
	X
	

	A/C/D/H
	BMV License Status Validation Web Service
	
	
	X
	

	A/C/D/G/H
	Vital Records Enhancement
	
	
	X
	

	A/C/D/H
	DOR BT1 FAB Enhancement
	
	
	
	X

	B/C/H
	SOS Dealer Complaint Form
	
	
	
	X

	A/C/G/H
	INDOT Certified Technician Registration
	
	
	
	X

	B/C/G/H
	ATG ACA Website
	
	
	
	X

	B/C/G/H
	ISP INTime Website
	
	
	
	X

	B/C/G/H
	ISP CrossFit Website
	
	
	
	X

	Monthly Scorecard
	
	
	
	
	
	

	Reporting Period:
	October
	2013
	
	Quarter:
	4
	

	
	
	
	
	
	
	

	Service Level Description
	SLA
	October
	Q1
	Q2
	Q3
	Q4

	Timely Delivery of:

	a. Application Reliability – New/Existing IN.gov Services Uptime
	99.5%
	99.85%
	99.88%
	99.88%
	99.84%
	99.86%

	b. Portal Web Pages Availability
	99.9%
	99.94%
	100.00%
	100.00%
	99.98%
	99.99%

	c. Applications Support Queue
	98%
	100.00%
	100.00%
	100.00%
	100.00%
	100%

	d. IN.gov Portal Response Time
	< 1 sec.
	0.476
	0.381
	0.446
	0.530
	.458

	e. Support Response Resolution
	95%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%

	f. Delivery of Services
	100%
	100.00%
	100.00%
	100.00%
	100.00%
	100.00%

	g. Help Desk – Average Call Answer Time
	≤ 120 s
/90%
	91.36%
	94.19%
	92.97%
	92.72%
	

	h. Help Desk Abandon Rate
	≤ 5%/98%
	10.00%
	5.00%
	5.67%
	8.67%
	

	i. Citizen/Business (End User) Customer Support
	97%
	100.00%
	100.00%
	100.00%
	100.00%
	100%

	j. State of Indiana Portal Integrity
	Broken Links
	4,011
	n/a
	n/a
	n/a
	n/a

	k. State of Indiana Portal Integrity
	Mis-spellings
	644
	n/a
	n/a
	n/a
	n/a

	l. Citizen/Business Customer Satisfaction Survey
	90% (no less than “4”)
	90.40%
	81.73%
	88.33%
	91.54%
	94.54%

	
	

	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
	
	
	
	
	

	No metric to report
	N/A
	
	
	
	
	

	a. Application Software (New Development)

	Matrix
	October
	Q1
	Q2
	Q3
	Q4
	YTD

	Total # of New Active Projects Delivered
	5
	10
	5
	16
	5
	36

	Total # of New Active Projects Required to be Delivered
	5
	10
	5
	16
	5
	36

	Percentage
	100%
	100%
	100%
	100%
	100%
	100%

	
	
	
	
	
	
	

	b. Application Software (Change Orders)

	Matrix
	October
	Q1
	Q2
	Q3
	Q4
	YTD

	Total # of Change Orders Delivered
	1
	3
	10
	11
	1
	25

	Total # of Change Orders Required to be Delivered
	1
	3
	10
	11
	1
	25

	Percentage
	100%
	100%
	100%
	100%
	100%
	100%

	
	
	
	
	
	
	

	
	
	
	
	
	
	

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

	Matrix
	October
	Q1
	Q2
	Q3
	Q4
	YTD

	Total # of calls assigned by State during Off Peak Usage Periods and responded to by Contractor within 4 hrs
	0
	0
	0
	0
	0
	0

	Total # of calls assigned by State during Off Peak Usage Periods
	0
	0
	0
	0
	0
	0

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

	
	
	
	
	
	
	

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

	Matrix
	October
	Q1
	Q2
	Q3
	Q4
	YTD

	Total # of calls assigned by State on Weekends and Holidays and responded to by Contractor within 24 hrs
	0
	0
	0
	0
	0
	0

	Total # of calls assigned by State Weekends and Holidays
	0
	0
	0
	0
	0
	0

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

	

	
	
	
	
	
	

	f. IN.gov Availability (Network Connectivity)

	Matrix
	October
	Q1
	Q2
	Q3
	Q4
	YTD

	Total # of minutes of Availability within the reporting period
	44,640
	129,510
	131,008
	132,384
	44640
	437,542

	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
	129,450
	131,008
	89,220
	44,640
	437,488

	Percentage
	100.00%
	99.954%
	100.00%
	99.995%
	100.00%
	99.988%

	
	
	
	
	
	
	

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

	Matrix
	October
	Q1
	Q2
	Q3
	Q4
	YTD

	Actual hours available during Peak Usage Periods
	198
	567
	576
	576
	198
	1917

	Target hours of availability during Peak Usage Period
	198
	567
	576
	576
	 198
	1917

	Percentage
	100.00%
	100.00%
	100.00%
	100.00%
	100%
	100.00%

	
	
	
	
	
	
	

	h. End User Support - Problem Resolution (VSM)

	Matrix
	October
	Q1
	Q2
	Q3
	Q4
	YTD

	Application Support
	42
	48
	14
	142
	42
	246

	Bugs (4 hr SLA)
	13
	 167
	126
	75
	13
	381

	Content (3 day SLA)
	311
	840
	885
	816
	311
	2,852

	Financials
	163
	253
	275
	233
	163
	924

	Outages (2 hr SLA)
	2
	13
	11
	17
	2
	43

	Web Address (3 day SLA)
	4
	32
	11
	30
	4
	77

	Other
	16
	18
	27
	15
	16
	76

	Total
	551
	1,371
	1,349
	1,324
	551
	4,595

	

	i. End User Support – Compliance (VSM)

	Matrix
	October
	Q1
	Q2
	Q3
	Q4
	YTD

	Application Support (200 hrs)
	88%
	100%
	100%
	99%
	88%
	97%

	Bugs (4 hour SLA)
	100%
	100%
	100%
	100%
	100%
	100%

	Content (3 Business days SLA)
	100%
	99%
	99%
	98%
	100%
	99%

	Outages (2 hour SLA)
	100%
	100%
	100%
	100%
	100%
	100%

	Web Address (3 business day SLA)
	100%
	94%
	100%
	80%
	100%
	90%

	Percentage
	 -
	 -
	 -
	 -
	 -
	 -

	
	
	
	
	
	
	

	j. Customer Satisfaction
	
	
	
	
	
	

	Matrix
	October
	Q1
	Q2
	Q3
	Q4
	YTD

	Q1-- Completed On Time
	85%
	89%
	100%
	100%
	84%
	95%

	Q2--Issue Resolved
	84%
	86%
	100%
	100%
	84%
	94%

	Q3--Responsive & Courteous
	89%
	89%
	100%
	100%
	84%
	96%

	Q4--Regular Updates
	77%
	87%
	100%
	100%
	84%
	94%

	Total Customer Satisfaction
	84%
	88%
	78%
	100%
	84%
	89%

	

	k. Full Recoverability (within 48 hours)

	Matrix
	October
	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
	 -
	0

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

	l. Third Party Portal Services
	
	
	
	
	
	

	Matrix
	October
	Q1
	Q2
	Q3
	Q4
	YTD

	BrowseAloud
	 17
	169
	123
	95
	17
	404

	Browsealoud Plus
	 656
	104
	1,358
	1,858
	656
	3,976

	ExactTarget Email Sends
	 208,165
	6,892,840
	2,306,295
	9,919,469
	208,165
	19,326,769

	ExactTarget Cost
	 436
	94,344
	3,262
	2,620
	436
	100,663

	GovDelivery Email Sends
	 2,001,589
	5,492,133
	4,474,947
	5,040,320
	2,001,589
	17,008,989

	RightNow Live Chats
	 159,324
	519,200
	657,296
	405,894
	159,324
	1,741,714

	RightNow Incidents
	 1,378
	4,843
	4,452
	4,553
	1,378
	15,226

	Total
	N/A
	N/A
	N/A
	N/A
	N/A
	N/A

**reporting service temporarily down

	m. IN.gov Static Web Portal (Visits)

	Matrix
	October
	Q1
	Q2
	Q3
	Q4
	YTD

	Hoosier Lottery
	1,332,446
	3,781,734
	3,711,670
	3,894,174
	1,332,446
	12,720,024

	DWD
	357,262
	1,426,072
	998,786
	1,020,426
	357,262
	3,802,546

	DOR
	297,422
	1,934,058
	1,276,849
	742,977
	297,422
	4,251,306

	IN.gov Core
	685,743
	1,713,555
	1,420,243
	1,956,442
	685,743
	5,775,983

	DNR
	583,943
	1,010,926
	1,491,208
	1,806,591
	583,943
	4,892,668

	BMV
	699,565
	2,557,701
	2,167,962
	2,336,614
	699,565
	7,761,842

	FSSA
	612,857
	950,210
	1,008,772
	999,906
	612,857
	3,849,970

	INDOT
	150,101
	426,229
	297,295
	403,592
	150,101
	1,277,217

	ISP
	157,696
	454,598
	395,917
	821,645
	157,696
	1,443,054

	DOE
	405,141
	881,630
	1,472,187
	913,929
	405,141
	3,672,887

	Total
	8,666,671
	22,035,639
	21,571,531
	24,887,946
	8,666,671
	77,161,787

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

	Matrix
	October
	Q1
	Q2
	Q3
	Q4
	YTD

	iPhone
	1,645,632
	3,304,298
	3,798,104
	5,327,865
	1,645,632
	14,075,899

	Android Browser
	2,606,633
	5,958,614
	5,934,317
	7,961,116
	2,606,633
	22,460,680

	Blackberry
	16,460
	2,103,078
	56,885
	56,753
	16,460
	206,665

	Internet Explorer Mobile
	86,146
	127,726
	146,522
	231,313
	86,146
	591,707

	Total
	4,354,871
	11,493,716
	9,935,828
	13,577,047
	4,354,871
	37,334,951

IN.gov AVAiLABILITY (network connectivity)

	 Description
	July
	August
	[bookmark: _GoBack]September
	October
	November
	December

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

	Scheduled outage
	60
	0
	30
	0
	
	

	Force Majeure
	0
	0
	0
	0
	
	

	Total Availability Minutes
	44,580
	44,640
	43,170
	44,640
	
	

	Unscheduled outage
	6
	0
	0
	 0
	
	

	Available minutes
	44,574
	44,640
	43,170
	44,640
	
	

	Uptime Percentage
	99.997%
	100.000%
	100.000%
	100.00%
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	Q1
	Q2
	Q3
	Q4
	Total
	

	
	Uptime Percentage
	99.954%
	100.000%
	99.995%
	100.000%
	99.987%
	

	
	Available Minutes
	129,375
	131,008
	132,384
	44,640
	437,437
	

	
	Available Possible Minutes
	129,435
	131,008
	132,390
	44,640
	437,503
	

	
	
	
	
	
	
	
	

	October
	
	
	
	
	
	
	

	1440
	Minutes in a day
	
	
	
	
	

	31
	Days in Month
	
	
	
	
	

IN.gov Scheduled maintenance/Outages

	Scheduled
	

	Date
	Description
	Mins

	10/5/2013
	Breakers were replaced at II’s nFrmae, Carmel location, for two of the Power Circuits on the UPS connecting to 2 of II’s 7 cabinets. There was no downtime associated with this maintenance.
	0

	10/13/2013
	Time Warner completed general circuit maintenance, taking down II’s TW circuit into the Carmel nFrame facility for approximately 30 minutes. All traffic was transferred to alternate circuits; there was no downtime.
	0

	10/16/2013
	nFrame conducted a power load test of emergency power generator to ensure usability. Power was switched over from the active power lines to the emergency generator and run for approximately 8 hours then switched back to standard power. There was no downtime during this test.
	0

	
	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)

	2013
	October
	
	
	
	

	Actual Hours
	198
	
	
	
	

	Target Hours
	198
	
	
	
	

	
	
	
	
	
	

	
	Q1
	Q2
	Q3
	Q4
	YTD

	
	567
	576
	576
	198
	1917

	
	
	
	
	
	

	Explanation
	
	
	
	
	

	Business days/Holidays
	22/1
	
	
	
	

	

	
	
	
	
	

	2013 Holiday Schedule
	
	
	
	
	

	New Year’s Day
	1/2/13
	
	
	
	

	Martin Luther King Jr Day
	1/21/13
	
	
	
	

	Good Friday
	3/29/13
	
	
	
	

	Memorial Day
	5/27/13
	
	
	
	

	Independence Day
	7/4/13
	
	
	
	

	Labor Day
	9/2/13
	
	
	
	

	Columbus Day
	10/14/13
	
	
	
	

	Veteran’s Day
	11/11/13
	
	
	
	

	Thanksgiving Day
	11/28/13
	
	
	
	

	Lincoln’s Birthday
	11/29/13
	
	
	
	

	Washington’s Birthday
	12/24/13
	
	
	
	

	Christmas Day
	12/25/13
	
	
	
	

October 2013 - monthly uptime Report for the in.gov portal
[image:]
October 2013 - 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:G58]BMV Driver Search
	 5 minutes
	8858
	1
	13
	99.85%
	0.326

	BMV IVR
	 5 minutes
	8859
	0
	0
	100%
	0.414

	BMV mybmv
	 3 minutes
	14737
	0
	0
	100%
	0.484

	BMV PTP
	 3 minutes
	14738
	1
	43
	99.71%
	0.403

	BMV Registration Search
	 5 minutes
	8858
	1
	13
	99.85%
	0.329

	BMV Survey Tool
	 5 minutes
	8859
	1
	8
	99.91%
	0.226

	BMV Title Search
	 5 minutes
	8858
	1
	13
	99.85%
	0.333

	BMV Validate
	 5 minutes
	8858
	1
	12
	99.87%
	0.329

	BMV Wait Times
	 5 minutes
	8858
	7
	9
	99.90%
	0.342

	Bus Inspection Lookup
	 5 minutes
	8856
	1
	1
	99.99%
	0.445

	Courts OTC
	 5 minutes
	8858
	2
	2
	99.98%
	0.378

	Courts Portal
	 3 minutes
	14740
	0
	0
	100%
	0.343

	DCS CSADR
	 3 minutes
	14740
	0
	0
	100%
	0.323

	DHS County Map
	 5 minutes
	8858
	0
	0
	100%
	0.573

	DLGF FBA
	 5 minutes
	8859
	1
	1
	99.99%
	0.359

	DNR Game Check
	 5 minutes
	8858
	0
	0
	100%
	0.423

	DNR HTF
	 3 minutes
	14738
	12
	66
	99.55%
	0.519

	DNR HTF Public Site
	 3 minutes
	14740
	2
	2
	99.99%
	0.608

	DNR Hunter Ed
	 5 minutes
	8858
	8
	39
	99.56%
	0.484

	DNR Phone Game Check
	 5 minutes
	8858
	0
	0
	100%
	0.413

	DNR POS
	 3 minutes
	14740
	6
	6
	99.96%
	0.56

	DNR Reserved Hunt
	 3 minutes
	14737
	1
	1
	99.99%
	0.535

	DNR Tree Project
	 5 minutes
	8859
	2
	2
	99.98%
	0.376

	DOI RREAL
	 5 minutes
	8859
	2
	5
	99.94%
	0.281

	DOL Work Permit Site
	 5 minutes
	8858
	8
	8
	99.91%
	0.662

	DOR BT1
	 3 minutes
	14337
	6
	12
	99.92%
	0.702

	DOR Epay
	 5 minutes
	8617
	2
	5
	99.94%
	0.564

	DOR iFile
	 3 minutes
	14336
	2
	8
	99.94%
	0.387

	DOR RRMC
	 5 minutes
	8618
	1
	2
	99.98%
	0.277

	DOR Tax Refund Status Check
	 5 minutes
	8618
	3
	13
	99.85%
	0.408

	Hope Card
	 5 minutes
	8858
	2
	2
	99.98%
	0.338

	IDOA Lobbyist Registration
	 5 minutes
	8859
	2
	2
	99.98%
	0.337

	IDOA Lobbyist Search
	 5 minutes
	8859
	4
	4
	99.96%
	0.521

	IDOI RateWatch
	 5 minutes
	8859
	20
	105
	98.82%
	0.278

	IN Gov Salary Search
	 5 minutes
	8858
	4
	4
	99.96%
	0.274

	IN Portal
	 3 minutes
	14739
	1
	1
	99.99%
	0.967

	iPOS Demo
	 5 minutes
	8858
	1
	1
	99.99%
	0.461

	ISDA Conservation Report
	 5 minutes
	8859
	2
	2
	99.98%
	0.543

	ISDA Farmers Market
	 5 minutes
	8859
	2
	4
	99.96%
	0.662

	ISP LCH
	 5 minutes
	8859
	0
	0
	100%
	0.582

	ISP Meth Task
	 5 minutes
	8857
	2
	2
	99.98%
	0.334

	Legislative
	 5 minutes
	8858
	3
	16
	99.82%
	0.547

	PLA License Litigation
	 5 minutes
	8859
	3
	5
	99.94%
	0.646

	PLA Verify
	 5 minutes
	8860
	0
	0
	100%
	0.51

	Portal Calendar
	 3 minutes
	14738
	4
	4
	99.97%
	1.635

	Retail Merchant
	 3 minutes
	14740
	1
	3
	99.98%
	0.29

	SOS Berf
	 5 minutes
	8680
	0
	0
	100%
	0.358

	SOS Business Entitity Registration
	 5 minutes
	8681
	5
	75
	99.14%
	0.351

	SOS Business Registration
	 5 minutes
	8679
	6
	76
	99.12%
	0.346

	SOS Clerical
	 5 minutes
	8682
	10
	79
	99.09%
	0.266

	SOS Election
	 5 minutes
	8860
	2
	2
	99.98%
	0.727

	SOS Name Search
	 5 minutes
	8680
	6
	76
	99.12%
	0.379

	SOS UCC Lien Filing
	 5 minutes
	8681
	1
	1
	99.99%
	0.346

	SOS UCC Search
	 5 minutes
	8680
	0
	0
	100%
	0.347

	SSACI- estudent
	 5 minutes
	8858
	1
	2
	99.98%
	0.344

	State Fair Online Tickets
	 5 minutes
	8855
	1
	1
	99.99%
	0.346

	State Fair Site
	 3 minutes
	14736
	0
	0
	100%
	0.299

	Vital Records
	 5 minutes
	8857
	2
	5
	99.94%
	0.728

	Total Average
	N/A
	N/A
	N/A
	N/A
	99.863%
	0.458

image1.png
Avg. response time:

IN Portal
WEB PAGE
hitp://www.in.gov/
3 minutes

1 min 4 sec ago
14739

1

1

99.993 %

09675

 Monthly statistics:

Day
2013.10.01

Total checks
a7
a7
a7
a7
a7
74
a7
a7
a7
a7
a7
a7
73
a7
a7
a7
a7
n
a7
74
a7
a7
476
475
63
a7
470
a7
a7
476
469

Outages

100%!|

Failed checks

B Uptime
Downtime

0%

Avg. response time Uptime

0575
053

0551
0524
0839
0.606
2318
2254
1774
2415
1599
0.604
0677
0646
0631
0674
0786
0818
0624
0657
068

0583
0661
0.666
0645
1.088
0.991
1558
1363
1062
0556

100 %
100 %
100 %
100 %
100 %
100 %
100 %
100 %
100 %
99.79%
100 %
100 %
100 %
100 %
100 %
100 %
100 %
100 %
100 %
100 %
100 %
100 %
100 %
100 %
100 %
100 %
100 %
100 %
100 %
100 %
100 %

