IN.gov PORTAL REPORT: INDIANA

IN.gov PORTAL REPORT
September 2015
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

	ISP
	Application
	II provided a few enhancements to the new LCH application including an update to the tabbing order on the Subject of Requet page, adding a Search Again feature on the Successful Search page, removing searches that have been expired for 31 days and keeping statute information in the Reason for Request section.
	07/23/15
	09/01/15

	DNR
	Application
	II added a new harvest type & made some additional changes to the Phone & Online CheckIN applications. II also added several enhancements to the POS system including checking game online through POS.
	08/28/15
	09/09/15

	FSSA
	Application
	II modified five areas of the portal to provide text updates and better communication with the agency state review teams.
	09/18/15
	09/22/15

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

	WEBSITE

	DESCRIPTION

	TO/CO/SOW Target Deployment Date
	Actual Deployment Date

	IN-ISAC
	Website
	The Indiana Information Sharing and Analysis Center (IN-ISAC) is an entity being developed by the State of Indiana and key partners to mitigate cybersecurity risks among state agencies and educational entities through the sharing of threat information and collaboration on strategies. It provides real-time network monitoring, vulnerability identification and threat warnings.
	09/25/15
	09/25/15

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

	A
	Total # revenue applications deployed
(New self-funded applications only)
	0
	1
	0
	0

	B
	Total # non-revenue applications/websites deployed
(New applications/websites that are not self-funded)
	1
	5
	5
	0

	C
	Total # of applications and websites deployed
(Total of A and B)
	1
	6
	1
	0

	D
	Total # of revenue application or website enhancements
(Self-funded change orders only)
	3
	0
	6
	0

	E
	Total # of non-revenue application or website enhancements
(Application/website change order that are not self-funded)
	13
	13
	2
	0

	F
	Total # of application functional upgrades deployed
(Technology Refresh/Rewrite)
	2
	1
	0
	0

	G
	Total # of mobile websites/applications deployed
(New and CO projects that are responsive)
	1
	4
	2
	0

	H
	Small Project (Under $50,000)
	18
	14
	9
	0

	I
	Medium Project (Between $50,000 - $100,000)
	1
	3
	2
	0

	J
	Large Project (Over $100,000)
	0
	4
	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

	F/I
	ISP Limited Criminal History Reports

	X
	
	
	

	E/H
	ISDH, ISP, INDOT/ADE CCP

	X
	
	
	

	F/H
	DOR E-PAY Submit Payment Button Duplicate Check
	X
	
	
	

	E/H
	BMV iRecords
	X
	
	
	

	E/H
	IDOA Executive Lobbyist Registration
	X
	
	
	

	E/H
	BMV WaitTimes
	X
	
	
	

	B/C/G/H
	ISDH Infant Mortality Website
	X
	
	
	

	E/H
	IER Mr and Ms Math & Science Awards

	X
	
	
	

	D/H
	PLA Real Estate License Transfer
	X
	
	
	

	E/H
	BLE Service Code SKU Setup
	X
	
	
	

	E/H
	BMV WaitTimes Changes
	X
	
	
	

	E/H
	BMV I-Records Changes
	X
	
	
	

	D/H
	IDOI Limited Number of Certificates
	X
	
	
	

	D/H
	DOR List Duplicate Payments Job
	X
	
	
	

	E/H
	ATC Training module enhancements
	X
	
	
	

	E/H
	BMV Sealed/Expunged Driver Record Enhancements.
	X
	
	
	

	E/H
	BMV Sealed/Expunged Driver Record Enhancements.
	X
	
	
	

	E/H
	BMV Sealed/Expunged Driver Record Enhancements.
	X
	
	
	

	E/H
	BMV Official Driving Record PDF Changes- Court Case Information.
	X
	
	
	

	E/H
	BMV I-Records Changes
	
	X
	
	

	E/I
	IOT Core Redesign-Best of Web
	
	X
	
	

	A/C/J
	ILRC Lobbyist Registration Application Rewrite
	
	X
	
	

	B/C/G/J
	FSSA HIP Link Employer Portal
	
	X
	
	

	B/C/G/I
	FSSA HIP Link State Admin Portal
	
	X
	
	

	B/C/H
	FSSA Insurance Plan Pre-Certification Submission
	
	X
	
	

	E/H
	BMV I-Records Enhancements
	
	X
	
	

	E/H
	BMV Instant Access Enhancements
	
	X
	
	

	E/H
	BMV Point-to-Point Enhancements
	
	X
	
	

	E/H
	BMV Driver Education Enhancements
	
	X
	
	

	E/H
	BMV CDL Exams Enhancements
	
	X
	
	

	E/H
	ATC Server Training Changes
	
	X
	
	

	E/H
	IDOI RREAL IN Statutory Change
	
	X
	
	

	G/J
	Ivy Tech Website Rewrite
	
	X
	
	

	E/H
	DWD Domain Purchase
	
	X
	
	

	E/F/H
	DOR BT1 Changes
	
	X
	
	

	E/H
	WCB Online Payment Solution
	
	X
	
	

	B/C/H
	GOV Custom GovDelivery Form
	
	X
	
	

	B/C/I
	ATG Blight Registry
	
	X
	
	

	G/J
	Ivy Tech Website Rewrite
	
	X
	
	

	E/H
	DWD Domain Purchases
	
	X
	
	

	E/I
	ISC Clerk of Courts
	
	
	X
	

	D/H
	DOR RRMC Server Upgrade
	
	
	X
	

	D/H
	DOR INTAX Load Test
	
	
	X
	

	D/H
	DOR Amnesty 2015
	
	
	X
	

	B/C/H
	DWD ServeIndiana.gov Domain Purchase
	
	
	X
	

	D/I
	CHE ScholarTrack Change Order
	
	
	X
	

	B/H
	PTAC Website Redesign
	
	
	X
	

	B/H
	ATG BitterPill move to IN.gov Template
	
	
	X
	

	B/H
	Bicentennial Commission/IOT Bicentennial move to IN.gov Template
	
	
	X
	

	B,G, H
	IN-ISAC Website
	
	
	X
	

	D
	ISP LCH Enhancements
	
	
	X
	

	D
	DNR CheckIn Enhancements
	
	
	X
	

	E,G,H
	FSSA Portal Enhancements
	
	
	X
	

	Monthly Scorecard
	
	
	
	
	
	

	Reporting Period:
	September
	2015
	
	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%
	99.955%
	99.022%
	99.571%
	99.948%
	

	b. Portal Web Pages Availability
	99.9%
	100.00%
	99.929%
	99.902%
	99.999%
	

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

	d. IN.gov Portal Response Time
	< 1 sec.
	0.667
	0.491
	0.597
	0.668
	

	e. Support Response Resolution
	95%
	100.000%
	100.00%
	100.00%
	100.00%
	

	f. Delivery of Services
	100%
	100.000%
	100.00%
	100.00%
	100.00%
	

	g. Help Desk – Average Call Answer Time
	≤ 120 s
/90%
	97.93%
	98.328%
	98.47%
	98%
	

	h. Help Desk Abandon Rate
	≤ 5%/98%
	TBD
	5.756%
	4.949%
	5.450%
	

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

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

	k. State of Indiana Portal Integrity
	Mis-spellings
	442
	
	
	
	

	l. Citizen/Business Customer Satisfaction Survey
	90% (no less than “4”)
	98.889%
	95.683%
	93.824%
	97.14%
	

	
	

	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
	September
	Q1
	Q2
	Q3
	Q4
	YTD

	Total # of New Active Projects Delivered
	1
	1
	8
	5
	N/A
	14

	Total # of New Active Projects Required to be Delivered
	1
	1
	8
	5
	N/A
	14

	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
	3
	18
	13
	8
	N/A
	39

	Total # of Change Orders Required to be Delivered
	3
	18
	13
	8
	N/A
	39

	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
	43,200
	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
	43,200
	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
	189
	576
	549
	576
	N/A
	1,701

	Target hours of availability during Peak Usage Period
	189
	576
	549
	576
	N/A
	1,701

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

	
	
	
	
	
	
	

	h. End User Support - Problem Resolution (VSM)

	Matrix
	September
	Q1
	Q2
	Q3
	Q4
	YTD

	Application Support
	42
	157
	123
	131
	N/A
	419

	Bugs (4 hr SLA)
	18
	104
	97
	57
	N/A
	218

	Content (3 day SLA)
	292
	856
	756
	932
	N/A
	2,720

	Financials
	130
	220
	271
	338
	N/A
	896

	Outages (2 hr SLA)
	6
	17
	16
	18
	N/A
	53

	Web Address (3 day SLA)
	8
	25
	71
	30
	N/A
	85

	Other
	10
	20
	18
	20
	N/A
	80

	Total
	506
	1,399
	1,352
	1,536
	N/A
	4,471

	

	i. End User Support – Compliance (VSM)

	Matrix
	September
	Q1
	Q2
	Q3
	Q4
	YTD

	Application Support (200 hrs)
	93%
	93%
	94%
	87%
	N/A
	89%

	Bugs (4 hour SLA)
	100%
	100%
	99%
	98%
	N/A
	99%

	Content (3 Business days SLA)
	99%
	100%
	99%
	99%
	N/A
	99%

	Outages (2 hour SLA)
	100%
	100%
	100%
	100%
	N/A
	100%

	Web Address (3 business day SLA)
	88%
	96%
	96%
	93%
	N/A
	94%

	Percentage
	 -
	 -
	 -
	 -
	 -
	 -

	
	
	
	
	
	
	

	j. Customer Satisfaction
	
	
	
	
	
	

	Matrix
	September
	Q1
	Q2
	Q3
	Q4
	YTD

	Q1-- Completed On Time
	92%
	87%
	90%
	89%
	N/A
	88%

	Q2--Issue Resolved
	95%
	85%
	95%
	92%
	N/A
	89%

	Q3--Responsive & Courteous
	94%
	91%
	93%
	91%
	N/A
	91%

	Q4--Regular Updates
	89%
	85%
	87%
	88%
	N/A
	87%

	Total Customer Satisfaction
	93%
	87%
	91%
	90%
	N/A
	88%

	

	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
	-
	-
	-
	-
	N/A
	-

	Browsealoud Plus
	2,154
	9,239
	8,489
	7,784
	N/A
	25,512

	ExactTarget Email Sends
	2,168,507
	7,179,933
	2,182,092
	9,783,786
	N/A
	19,145,811

	ExactTarget Cost
	2,627
	7,881
	27,888
	7,881
	N/A
	43,651

	GovDelivery Email Sends
	2,617,845
	8,216,776
	4,646,940
	6,365,319
	N/A
	19,229,035

	RightNow Live Chats
	882
	5,453
	3,252
	2,766
	N/A
	11,471

	RightNow Incidents
	1,563
	7,574
	7,340
	4,629
	N/A
	19,543

	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
	September
	Q1
	Q2
	Q3
	Q4
	YTD

	Hoosier Lottery
	1,055,808
	4,298,754
	3,954,756
	3,329,450
	
	11,582,960

	DWD
	116,058
	575,227
	392,880
	384,057
	
	1,352,164

	DOR
	192,909
	2,391,203
	1,160,836
	548,107
	
	4,100,146

	IN.gov Core
	510,971
	1,233,153
	1,323,454
	1,520,360
	
	4,076,967

	DNR
	603,543
	931,771
	1,592,444
	1,720,782
	
	4,244,997

	BMV
	755,688
	2,443,507
	2,461,949
	2,433,909
	
	7,339,365

	FSSA
	476,862
	1,491,564
	1,354,244
	1,472,777
	
	4,318,585

	INDOT
	116,877
	613,805
	327,748
	411,387
	
	1,352,940

	ISP
	134,841
	668,567
	403,324
	416,241
	
	1,488,132

	Total
	8,208,183
	25,237,639
	20,927,074
	25,229,396
	
	71,394,109

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

	Matrix
	September
	Q1
	Q2
	Q3
	Q4
	YTD

	iPhone (Safari)
	3,601,080
	11,576,667
	10,323,821
	12,283,695
	
	34,184,183

	Android Browser
	1,267,123
	6,486,675
	4,412,610
	4,316,092
	
	15,215,377

	Blackberry
	7,686
	35,264
	29,353
	26,926
	
	91,543

	Internet Explorer Mobile
	83,145
	422,342
	311,626
	291,683
	
	1,025,651

	Total
	4,959,034
	19,231,686
	15,373,432
	16,918,396
	
	51,523,514

IN.gov AVAiLABILITY (network connectivity)

	 Description
	July
	August
	September
	October
	November
	December

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

	Scheduled outage
	0
	0
	0
	0
	0
	0

	Force Majeure
	0
	0
	0
	0
	0
	0

	Total Availability Minutes
	44,640
	44,640
	43,200
	
	
	

	Unscheduled outage
	0
	0
	210
	N/A
	N/A
	N/A

	Available minutes
	44,640
	44,640
	42,990
	
	
	

	Uptime Percentage
	100.00%
	100.00%
	99.51%
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	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
	482,400
	

	
	Available Possible Minutes
	129,600
	131,040
	132,480
	N/A
	482,400
	

	
	
	
	
	
	
	
	

	September
	
	
	
	
	
	
	

	1440
	Minutes in a day
	
	
	
	
	

	30
	Days in Month
	
	
	
	
	

IN.gov Scheduled maintenance/Outages

	Scheduled
	

	Date
	Description
	Mins

	N/A
	
	0

	
	Total:
	0

	
	
	
	
	
	
	
	

	Un-Scheduled
	

	Date:
	Description
	Mins

	9/20/15
7:30 PM – 11:00 PM
	Intermittent TPE Service Outage- At approximately 7:30 PM TPE and CDB payment services were interrupted at the NIC Corporate data center.
Unplanned Downtime: Intermittent downtime over 3 ½ hours.
Impact: The portal was unable to process Credit Card, eCheck, and DCS CSADR transactions.
Incident Resolution: NIC Financial Switches were rebooted restoring services.
	210

	
	Total:
	210

	
	
	
	
	
	
	
	

	Force Majeure
	

	Date
	Description
	Mins

	N/A
	N/A
	0

	
	Total:
	0

	
	
	
	
	
	
	
	

end user support (support availability for public users)

	2015
	September

	Actual Hours
	189

	Target Hours
	189

	Q1
	Q2
	Q3
	Q4
	YTD

	576
	549
	576
	
	1,701

	Explanation
	

	Business days/Holidays
	21/1

	2015 Holiday Schedule
	

	New Year’s Day
	1/1/2015

	Martin Luther King Jr Day
	1/19/2015

	Good Friday
	4/3/2015

	Primary Election Day
	5/5/2015

	Memorial Day
	5/25/2015

	Independence Day
	7/3/2015

	Labor Day
	9/7/2015

	Columbus Day
	10/12/2015

	General Election Day
	11/3/2015

	Veteran’s Day
	11/11/2015

	Thanksgiving Day
	11/26/2015

	Lincoln’s Birthday
	11/27/2015

	Washington’s Birthday
	12/24/2015

	Christmas Day
	12/25/2015

September 2015 - monthly uptime Report for the in.gov portal
	Service:
	WEB PAGE
	# of checks:
	14280

	Host (port):
	
	# of outages:
	0

	Check period:
	3 minutes
	# of failed checks:
	0

	Last check:
	22 sec ago
	Uptime:
	100 %

	Since:
	1/12/2010
	Avg. response time:
	0.667 s

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

	9/1/2015
	477
	0
	0
	0.637
	100 %

	9/2/2015
	477
	0
	0
	0.636
	100 %

	9/3/2015
	477
	0
	0
	0.691
	100 %

	9/4/2015
	477
	0
	0
	0.723
	100 %

	9/5/2015
	476
	0
	0
	0.623
	100 %

	9/6/2015
	474
	0
	0
	0.606
	100 %

	9/7/2015
	476
	0
	0
	0.634
	100 %

	9/8/2015
	477
	0
	0
	0.757
	100 %

	9/9/2015
	476
	0
	0
	0.679
	100 %

	9/10/2015
	475
	0
	0
	0.605
	100 %

	9/11/2015
	476
	0
	0
	0.643
	100 %

	9/12/2015
	477
	0
	0
	0.661
	100 %

	9/13/2015
	474
	0
	0
	0.618
	100 %

	9/14/2015
	476
	0
	0
	0.734
	100 %

	9/15/2015
	477
	0
	0
	0.678
	100 %

	9/16/2015
	477
	0
	0
	0.735
	100 %

	9/17/2015
	476
	0
	0
	0.676
	100 %

	9/18/2015
	477
	0
	0
	0.798
	100 %

	9/19/2015
	476
	0
	0
	0.646
	100 %

	9/20/2015
	472
	0
	0
	0.57
	100 %

	9/21/2015
	477
	0
	0
	0.812
	100 %

	9/22/2015
	477
	0
	0
	0.746
	100 %

	9/23/2015
	476
	0
	0
	0.675
	100 %

	9/24/2015
	477
	0
	0
	0.646
	100 %

	9/25/2015
	474
	0
	0
	0.54
	100 %

	9/26/2015
	477
	0
	0
	0.6
	100 %

	9/27/2015
	473
	0
	0
	0.598
	100 %

	9/28/2015
	477
	0
	0
	0.684
	100 %

	9/29/2015
	477
	0
	0
	0.659
	100 %

	9/30/2015
	475
	0
	0
	0.702
	100 %

	
	
	
	
	
	

September 2015 - 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)

	BMV Driver Search
	5 minutes
	8586
	0
	0
	100.00
	0.479

	BMV IVR
	5 minutes
	8585
	9
	16
	99.814
	0.7

	BMV mybmv
	3 minutes
	14281
	6
	6
	99.958
	0.687

	BMV PTP
	3 minutes
	14280
	3
	43
	99.699
	0.676

	BMV Registration Search
	5 minutes
	8586
	0
	0
	100.00
	0.469

	BMV Survey Tool
	5 minutes
	8585
	1
	5
	99.942
	0.253

	BMV Title Search
	5 minutes
	8586
	0
	0
	100.00
	0.47

	BMV Validate
	5 minutes
	8585
	0
	0
	100.00
	0.45

	BMV Wait Times
	5 minutes
	8586
	0
	0
	100.00
	0.467

	Courts OTC
	5 minutes
	8585
	1
	1
	99.988
	0.434

	DCS CSADR
	3 minutes
	14278
	1
	1
	99.993
	0.46

	DCS Isets
	30 minutes
	1434
	2
	3
	99.791
	0.549

	DHS County Map
	5 minutes
	8586
	0
	0
	100.00
	0.25

	DLGF FBA
	5 minutes
	8585
	1
	1
	99.988
	0.453

	DNR Game Check
	5 minutes
	8585
	2
	2
	99.977
	0.635

	DNR Game Checking
	5 minutes
	8585
	2
	2
	99.977
	0.627

	DNR HTF
	3 minutes
	14280
	4
	4
	99.972
	0.504

	DNR HTF Public Site
	3 minutes
	14278
	0
	0
	100.00
	0.297

	DNR Hunter Ed
	5 minutes
	8585
	0
	0
	100.00
	0.769

	DNR Phone Game Check
	5 minutes
	8585
	4
	5
	99.942
	0.625

	DNR POS
	3 minutes
	14278
	6
	8
	99.944
	0.467

	DNR Reserved Hunt
	3 minutes
	14279
	0
	0
	100.00
	0.486

	DNR Tree Project
	5 minutes
	8585
	0
	0
	100.00
	0.511

	DOI RREAL
	5 minutes
	8586
	1
	1
	99.988
	0.308

	DOL Work Permit Site
	5 minutes
	8586
	1
	1
	99.988
	0.544

	DOR BT1
	3 minutes
	14280
	1
	2
	99.986
	0.55

	DOR Epay
	5 minutes
	14278
	0
	0
	100.00
	0.578

	DOR iFile
	3 minutes
	8586
	1
	1
	99.988
	0.588

	DOR Retail Merchant
	3 minutes
	14277
	0
	0
	100.00
	0.315

	DOR RRMC
	5 minutes
	8586
	0
	0
	100.00
	0.318

	DOR Tax Refund Status Check
	5 minutes
	8586
	1
	5
	99.942
	0.567

	Hope Card
	5 minutes
	8585
	1
	1
	99.988
	0.452

	IDOA Lobbyist Registration
	5 minutes
	8586
	1
	1
	99.988
	0.557

	IDOI RateWatch
	5 minutes
	8585
	1
	1
	99.988
	0.308

	IGA New Site
	10 minutes
	4299
	1
	1
	99.977
	0.411

	IN Gov Salary Search
	5 minutes
	8586
	15
	15
	99.825
	0.36

	IN Portal
	3 minutes
	14280
	0
	0
	100.00
	0.667

	INPRS
	5 minutes
	8585
	0
	0
	100.00
	0.503

	ISDA Conservation Report
	5 minutes
	8585
	0
	0
	100.00
	0.253

	ISDA Farmers Market
	5 minutes
	8586
	0
	0
	100.00
	0.479

	ISP LCH
	5 minutes
	8586
	4
	4
	99.953
	0.479

	ISP Meth Task
	5 minutes
	8585
	2
	2
	99.977
	0.48

	my.in.gov
	3 minutes
	14278
	2
	2
	99.986
	1.5

	PLA License Litigation
	5 minutes
	8586
	0
	0
	100.00
	0.276

	Portal Calendar
	3 minutes
	14279
	16
	27
	99.811
	2.4

	SOS Berf
	5 minutes
	8414
	0
	0
	100.00
	0.506

	SOS Business Entity Registration
	5 minutes
	8415
	2
	5
	99.941
	0.526

	SOS Clerical
	5 minutes
	8414
	5
	8
	99.905
	0.451

	SOS Election
	5 minutes
	8586
	0
	0
	100.00
	0.827

	SOS Name Search
	5 minutes
	8415
	1
	4
	99.952
	0.513

	SOS Primary URL
	3 minutes
	14279
	0
	0
	100.00
	1.028

	SOS UCC Lien Filing
	5 minutes
	8329
	3
	10
	99.88
	0.499

	SOS UCC Search
	5 minutes
	8356
	3
	3
	99.964
	0.514

	SSACI Estudent
	5 minutes
	3853
	1
	12
	99.689
	0.506

	State Fair Site
	3 minutes
	14279
	0
	0
	100.00
	0.306

	TPE 2.x Web Service
	2 minutes
	21339
	4
	57
	99.733
	0.478

	Vital Records
	5 minutes
	8585
	1
	1
	99.988
	0.535

	 TOTAL
	N/A
	N/A
	N/A
	N/A
	99.955
	0.549

