[image: image1.jpg]s Oklahoma Department
of Rehabilitation %ﬂﬂﬁ.ﬁ

Executive Director

 Joe D Cordova
Commissioners

Lynda Collins

Steve Shelton

Jack Tucker

The information contained in this report reflects activities for the third and fourth quarter of the 2014 calendar year.

Administrative Updates:
· The DRS IS Administrator has been selected to lead a statewide multi-agency project to design and deploy SharePoint Online services for the Oklahoma Health and Human Services DISCUSS (Deliver Interoperable Solution Components Utilizing Shared Services)committee members and their designee’s.

· Establishment of the DRS ITOC (Information Technology Oversight Committee).

· DRS is quickly becoming the states most recognized entity for accessibility testing. We have been receiving an increasing number of requests to test and evaluate sites/applications for accessibility. Most recently we evaluated the states JobAPs portal and found multiple areas that needed to be addressed for its lack of accessibility features.
· Assisted with the planning and guidance to both schools for resolving their audit findings this past year.

· Creation of the DRS internal Change Advisory Board (CAB) as a part of ITIL standards.

· Imminent implementation of video conferencing software that will integrate with our existing video conferencing system and give us the ability to video conference with out-of-state candidates on nearly any type of device.

· We worked as part of the Governor’s EITA (Electronic Information and Technology Accessibility) Council subcommittee to update Oklahoma’s Technical Assistance Document (TAD). The TAD instructs agencies on ensuring web-based applications are in compliance with Oklahoma’s accessibility standards.

 AWARE Management Team Update:

· Actively working on a Statement of Work with Alliance Enterprises for the development of an online application for the AWARE system.
· The statement of work will also include development of a portal where clients can login in to get a summary of their case information such as their current contact information, case status, and the counselor who is assigned to them. The client would also have the ability to submit updated contact information via the portal as well once it is completed.

· An upgraded version of AWARE was installed in June 2014 to meet new Federal reporting requirements. Despite the short notice given by RSA, we were able to assist DRS staff with bringing their case data up-to-date in time to meet the deadlines for submitting the RSA-911 and the RSA-2 reports.

Applications/Development and Network Operations Team update:

· We had a large undertaking to migrate to a new security platform transitioning from McAfee to Symantecas per directed by OMES. As a result we emerged as a leading agency developing scripts and procedures which ended up saving another state agency (Office of Juvenile Affairs) at least $40k in new equipment and software costs.

· NSI Project completed – allowing for fully readable PDF Documents delivered to email via our Savin Copier systems.

· Wireless expansion/transition project completed.

· SharePoint 2010 to 2013 migration underway.
· Provided OSB with additional storage hardware.

· Provided OSB with network/server auditing/tracking tool NetWrix to help track changes to their systems. We were able to do this from our existing software licensing which helped to keep costs low. We also assisted with its installation and configuration.

Document Imaging Team update:

· Retirement of Jim Noe from the state. Jim will be missed as he was an integral part of bringing us forward with document imaging as an agency.
· Full virtualization of KnowledgeLake Servers – All KL servers are now virtual, allowing for faster connection for users and technicians alike as well as a rigid, thorough backup schedule for all KL systems.

 Helpdesk and PC Support Team Update:
· We implemented a separate helpdesk section for OSB to use by their IT staff and employees. We were able to do this from our existing software which again helped to keep costs down as well as time to deploy in to production. This equipped OSB tech support saff with a full-featured ticketing system allowing for accurate record keeping of all technical incidents.

