

Virginia Information Technologies Agency

VITA Update

Sam A. Nixon Jr.

Chief Information Officer of the Commonwealth

Information Technology Advisory Council

December 12, 2014

State of Technology, Pre-VITA

- 90+ independent, autonomous IT shops
 - Duplicative systems
 - Few metrics on performance & spending
 - Inability to leverage buying power or manage investments
- Aging, decades-old infrastructure
 - Inadequate security
 - Limited disaster planning
 - Obstacles to sharing data across agencies
- Millions \$ in failed IT projects
 - No project management
- Unsustainable

VITA's Mission: Mandate for Change

- Executive & Legislative Branch leaders called for
 - ***Disciplined approach to managing IT services across the enterprise of state government***
 - Use of "Shared Services" (cloud computing)
- VITA – statutory roles:
 - Provisioning statewide IT *infrastructure* for in-scope agencies
 - Perform Central oversight of IT procurement, projects, security, standards, policy and procedures, Wireless E-911, VGIN and contingent labor
- Modernization is a journey
 - Step 1: Creation of VITA & governance framework
 - Step 2: Transformation of infrastructure
 - Step 3: Focus on shared services across enterprise
 - Step 4: Northrop Grumman contract transition

IT Provided As a Shared Service

People, Process,
Technology and Leadership

Transformation Status

- Critical mass: standard, reliable & secure services
- Remaining agencies:
 - VEC
 - ~ 60% transformed
 - VDEM
 - Jointly developing plan
 - VSP
 - Continued uncertainty on status

VITA: Achieved Major Policy Goals

- Provide standardized infrastructure
 - *Reliable, secure, licensed, maintained*
- Curtail failed IT projects
 - *Consistent project management oversight*
- Enable data sharing across agencies
 - *Data standards & enterprise data services*
- Leverage buying power
 - *Over 100 statewide contracts*
- Enhance IT security
 - *Enterprise infrastructure protections*

FY 2014 Accomplishments

- Met all FY 2014 financial targets
 - 4th & final payment toward line of credit
 - Rate stability
- Numerous technology upgrades
 - Windows 7 upgrades, ITSM, Disaster Recovery test
- VITA as a Service Organization
 - Functional re-alignment, removed silos
 - VITA Business Process Management Program
 - New Vision, revised Mission
- Transition to new contingent labor contract
 - SWAMs win 60 % of spend
- Received several national and state awards

All IT Spending Averages < 3% of Budgets

Total FY 14 Expenditures by *In-Scope* Exec Branch Agencies*

* Includes pass-through, excludes higher education

Sources: FY14 total expenditures from Commonwealth Data Point; FY14 Non-VITA spend & VITA charges from APA CARS extract.

New Agency Savings Opportunities

- **Tier 3 storage** lowers cost for archival data
 - Monthly cost of \$0.61 per GB
 - In contrast, Tier 2 storage is \$1.37 - 2.83 per GB
- **Hosted mail archiving** saves unlimited email for \$5.49/month per employee
- **BYOD** gives employees \$45 monthly stipend to use own device: saves agencies \$55
- **Managed print contracts** let agencies choose among vendors to find best value

CoVA Business Needs Drive IT Spend

- 149 IT Projects worth \$525 Million (Jul 2014)
 - 61 “major” projects (Total \$468 M)
 - 88 “non-major” projects (Total \$57 M)
- Agencies use 1,907 core business applications to meet business needs
 - 14% (261) need replacement (Ex: state HR system is 35 years old)
 - Significant # of systems contain Sensitive data

Examples of Active Major IT Projects

Agency – Project Name	Projected Amount
DSS - Eligibility Modernization, Program Migration	\$119,962,312
DOA - Cardinal Project Part 3 (Rollout)	\$60,000,000
VEC - Unemployment Insurance Modernization	\$58,540,155
DBHDS - Electronic Health Records	\$32,796,815
DSS - Eligibility Modernization, Conversion	\$16,481,824
DMAS – HIPAA Upgrade Code Set (ICD-10)	\$12,730,355
VDOT - Customer Service Center 2.0	\$5,910,333
VSP – Central Criminal History Application	\$4,762,000

Government Data Breaches & Attacks

Nationally

Security breaches of over 1 Million records

Source: Privacy Rights Clearinghouse, *A Chronology of Data Breaches*, Aug 2013

Transformed Agencies (Jan-July 2014)

- 22,595,672 attack attempts
 - >106,000 per day
- 271,940,811 spam messages blocked

Origins of Cyber Attacks on COV (July 2014)

Security Incidents (2010-2014)

New Cybersecurity Defenses

- **“Blue Vector” Pilot** uses DOD-grade CDM tool - machine-learning for early warning malware detection (1st state)
- **NIST Cyber Security Framework** identifies & communicates cybersecurity risks (1st state)
- **Two-factor authentication** limits unauthorized access if user ID & password are compromised
- **Hard drive encryption** protects state data if PC is lost or stolen
- **McAfee Intrusion Protection System (IPS) Dashboard** gives real-time visibility & control over defensive systems across the network

IT Sourcing

- NG Contract (CIA)
 - 13-year term expires on July 1, 2019
 - Focus since 2005 has been tactical:
 - Finish “transformation” of 89 agencies
 - Improve overall performance
- Feedback from policymakers & customers needed on next steps:
 - In-sourcing, out-sourcing, multi-sourcing?

Prospective Timelines

Challenges, Look-ahead

- Staffing (retirements, balancing priorities, daily ops, responding to agency initiatives)
- Aligning business & IT strategy
 - IT Sourcing contract
 - Enterprise Applications
- Evolving & increasing IT security threats
- Third wave of IT: cloud, mobile, social media
- Lingering resistance to shared services approach & oversight
- Aging “legacy” applications

Questions?

Samuel A. Nixon Jr.

sam.nixon@vita.virginia.gov

(804) 416-6004