

Maryland.gov Self-Funded eGovernment Services Contract

Contract No. 060B1400050

ITAC Meeting
October 24, 2011

STATE OF MARYLAND
DEPARTMENT OF INFORMATION TECHNOLOGY

Agenda

- NIC Self-funded Introduction
- NIC Maryland Team
- Maryland eGovernment Contract Overview
 - Business model
 - People and processes
 - Technology solutions
 - Marketing & customer service
- Project Management & Implementation
- Timeline

DoIT Contract with NICUSA – NIC Maryland

- DoIT has a master contract with NICUSA, Inc. for self-funded eGovernment services projects – 5 year contract with 3 one-year options.
- Oversight of the contract and prioritization of projects is managed by DoIT in coordination with a governance committee that reviews and approves all project work order requests.
- NIC Maryland provides for the design, development, hosting, operation, maintenance, marketing and payment processing of eGovernment products and services via a funding model that leverages fees for select services to pay for other non-fee-based services, at no cost to the state.

About NIC

- 19 years of eGovernment specialization
- 24 successful self-funded state installations
- 3,000 long-term federal, state, and local agency relationships
- 7,500 installed eGovernment services available for customization in Maryland
- 120 million transactions worth \$12.1 billion securely processed in 2010
- 600+ employees in 25 states
- Local Annapolis team of 14 in first year

NIC Team

Janet Grard – Program Manager

Nancy Schmid – Director of Operations

Mark Elmendorf – Director of Development

Whitney Garner – Business Development and Marketing Manager

- *Administrative/Customer Service Representatives (3)*
- *Technical (5)*
- *Project Managers (2)*

eGovernment Portal Platform

- Proven self-funded business model
- Experienced people & strong processes
- Robust technology infrastructure and hosting
- Application development standards and best practices
- Secure Payment Processing Solution
- Industry-leading marketing and customer service
- Project management methodologies that integrate with the State's existing practices

Proven Self-Funded Business Model

Value-Added Components Included at No Cost to the State

- A new portal infrastructure hosted at NIC's Central Data Center (CDC)
- A PCI Level 1 compliant, SAS 70 Type II certified enterprise payment processing engine
 - NIC's secure payment processing will be available to all existing applications as well as all future applications
- New online and mobile services – including MVA, MCBL and payment processing services
- A 24x7x365 public-facing help desk/online chat feature to support constituents and technical support for agencies
- Expansive market research and a comprehensive marketing program to drive eGovernment usage

Proven Self-Funded Business Model

Flexible and Customizable Business Model for Maryland

- The vast majority of services delivered at no cost to the State or the customers
 - Across NIC states, more than 80% of the services are provided at no charge
- Agency Statutory fees to be disbursed to the relevant Treasury/agency accounts
- NIC will recommend fees for specific services based on experience in other states and ongoing market research
- Agency and DoIT governance approve all fees

Transparency-Driven eGovernment

Transparent Operations are Essential

- NIC's operational transparency:
 - Weekly status meetings & updates
 - Monthly progress meetings & reports
 - Real-time reporting dashboards
- Financial reporting of NIC Maryland's operation include:
 - Monthly financial statements
 - Annual audited financial statements

Service Levels

Service Level Commitments

- Maryland's eGovernment applications must be operational and available to customers 24 hours a day, 365 days per year
- Enterprise application availability – 99.9% availability
- State security management – State/NIC coordination and corrective action initiated within 2 hours
- Disaster recovery within 24 hours

Technology Solutions — New Infrastructure

A New eGovernment Infrastructure for Maryland

NIC will provide Maryland with the technology platform and management services at no cost to the State

- A complete hosting infrastructure:
 - Data center facilities
 - Server, network, and security infrastructure
 - Web application hosting platform (Microsoft)
 - Content management platform (SharePoint)
 - Secure payment processing environment
- NIC will fully manage all components of the infrastructure

eGovernment Security

Security is a Top Priority

Protecting the privacy of Maryland.gov users and the integrity of Maryland systems requires diligence at every step of service delivery

- A layered security architecture to ensure that the failure of any single component does not compromise the overall security of our solution
- Infrastructure level security
- Application level security
- Operational security
 - Change and configuration management are critical to maintaining security
- Third-party validation through Verizon Business Security Management Program (SMP) and other audits

Best-in-Class Hosting

A Powerful, Reliable, and Scalable Hosting Environment

NIC uses world-class data centers and proven technologies to ensure that websites and applications are always available for Maryland users

- AT&T Tier IV data centers
 - 99.995% availability for power and Internet connectivity
 - Dual OC48 Internet connections to the AT&T Internet backbone
 - Smoke, fire, and water detection and suppression
 - Excellent physical security
- Network
 - Products from Cisco, Juniper, Check Point, and Breach
 - N-tier network architecture
 - Maryland network segments logically separated from other states we host

Best-in-Class Hosting

A Powerful, Reliable, and Scalable Hosting Environment

- Servers
 - Fully virtualized environment using VMware vSphere
 - Dell enterprise class servers
 - Dell EMC SANs providing centralized storage
- Software
 - Windows 2008 R2
 - SQL Server 2008
 - SharePoint 2010
- Backup and Disaster Recovery
 - Two geographically dispersed facilities in Virginia and Texas
 - EMC Avamar backup grid spanning data centers
 - SAN and RDBMS replication between data centers

eGovernment Payment Processing

Payment Processing Solution for Government

NIC has processed more online payments for state government than any other provider in the industry

- In 2010, NIC processed more than 120 million payment transactions collecting over \$12.5 billion on behalf of our government partners
- The NIC Payment Engine (TPE):
 - Software-as-a-Service (SaaS) transaction management solution
 - Supports direct connect and centralized checkout integration with applications
 - Can integrate directly with State accounting systems and any backend payment processor
 - Offers full payment lifecycle management as well as flexible research and reporting tools

eGovernment Payment Processing

Payment Processing Solution for Government

- Payment processing occurs in a hardened environment separated from the Maryland hosting environment
 - Payment processing environment is PCI DSS Level 1 certified
 - Processing engine has been certified as PCI PA-DSS compliant
 - SAS 70 Type II audited payment solution

Marketing Solutions

Proven Marketing to Drive Maryland.gov Usage

- Marketing program goals:
 1. Increase awareness of Maryland's digital government services among citizen and business users
 2. Drive more traffic to Maryland.gov
 - Increase usage of eGovernment services across all channels
 - Create higher constituent satisfaction and more opportunities for the State to connect with those it serves
 - Generate increased revenue streams for the State and its agencies

Help Desk & Customer Service Solutions

Multi-Channel Customer Service = Customer Satisfaction

- 24x7x365 customer support via telephone, email, and live chat – all at no charge to the State or end users
- A dedicated onsite help desk with telephone and email help desk responsibilities will operate during regular business hours
- Outstanding customer service delivery is the most effective form of encouraging constituents to participate in government dialogue
 - Live Help online customer service
 - Phone- and email-based help desk support
 - Crowdsourced online customer service
 - Robust web-based customer service pages
 - Text4help on mobile services

Timeline

Deployment of eGovernment Infrastructure, Processes, and Applications

- 120 day work plan to establish platforms: January 1, 2012
 - New eGovernment application infrastructure
 - New CMS infrastructure
 - New Payment processing infrastructure
 - New 24x7x365 customer support and help desk
- Identify and deliver applications for short and long term
 - MVA services
 - Central Business Licensing components
 - Mobile – MVA Driver License Practice Exam – launched 9/24/2011 in iTunes App Store

Next steps

Agency participation

- Visit DoIT website for more information
 - <http://doit.maryland.gov/contracts/Pages/eGovServices.aspx>
- Identify eGovernment projects or payment processing needs
- Schedule discovery meeting/phone call with NIC and DOIT
- Submit Work Order Request