

IT Centralization Town Hall

November 4, 2019

The #1 Question!

A blue-tinted photograph of Governor John Carney speaking at a podium. He is wearing a dark suit, white shirt, and patterned tie. In the background, a woman with blonde hair is visible, and the setting appears to be a formal government building with classical architecture.

" "We must do things differently than we've always done them, and find smarter ways to operate more effectively and protect taxpayer dollars."

– Governor John Carney

3.5 Petabytes Data Stored
240M Security Events Logged Daily
5.5M Emails Processed Each Day
90,000 Service Desk Requests Processed Annually
27,000 Computers & Laptops
10,400 Enterprise Voice Service Users
7,500 Mobile Devices
3,600 Unique Applications
2,000 Servers

WHAT WE DO

Systems Engineering
Telecommunications
Data Center
Service Desk – IT Support
Output Management
Vendor Management
Applications Delivery
IT Standards and Policies
Open Data Portal
FirstMap/GIS
Cloud Services
Enterprise Resource Management
Cyber Security and Incident Response
Enterprise Architecture
Data Management
Project Management
Business Continuity and Disaster Recovery
Operations Change Management
Customer Engagement

What We Do

Why Centralize?

IT Centralization Progress

>90%

DTI
OGOV/Lt. Gov
Agriculture
CJC/SAC/Parole
DNREC
Fire Services
DOS (-Libraries)

DSHS (-DSP)
Legislature
Auditor
Treasurer
DelDOT
DOF

>50%

DSCYF
Elections

DHR
OMB

<50%

DOL
DOE

DOC
DHSS

Core* Services Only

* Core services may include network, email, hosting and mainframe.

Insurance Comm.
DELJIS
DSHA
Judicial
Legal

DNG
Higher Education
K12/Charter

SB 153: DTI Enabling Legislation

Based on IT recommendations of the Government Efficiency and Accountability Review (GEAR) Board, **SB 153 modernizes DTI's enabling statute** (Title 29 Ch 90C). It authorizes the **establishment of a shared IT services model** for Executive Branch state agencies. The model centralizes the following duties and related personnel under DTI:

Cyber Security

Technology End User Support

Network Management

Data Management

Server Management

IT Project Management

IT Procurement Oversight and Fiscal Planning

Software Application Development/Support

IT Standards and Technology Governance

ITC Roadmap

2021 +

DIGITAL GOVERNMENT ENHANCEMENT

- Evaluate new technology
- Enhance Citizen Services

2020 Q3-Q4 ENTERPRISE IT

- Data Center/Mainframe Brokered Services
- Refine ITC Model

2020 Q1-Q2 SHARED SERVICES

- IT Governance Model Operational
- Staff Migration Plan Completed
- DTI Delivers or Brokers IT Services
- Vendor Management
- Digital Government Enhancements
- Refine Data Center strategy
- Refine Mainframe strategy

2019 Q3-Q4

IT GOVERNANCE EMPANELED

- Engage IT Governance Representatives
- Initiate Staff Migration Plan
- Service Catalog Linked to Chargeback Model
- Initiate Standardized Service Level Agreements
- Initiate Standardized Statements of Work
- Brokering Selected ITC Services
- Agency Assessments
- Establish Agency Review Priorities

2019 Q1-Q2 LEGISLATIVE ACTION

- Desktop-as-a-Service Contract
- Contract Review Continues
- Update DTI Enabling Statute
- Refine Chargeback Model
- Refine IT Governance Model
- Finalize Staff Migration Plan

2018 Q4 PLANNING

- Staff Planning
- Contract Review
- Desktop-as-a-Service
- Chargeback Model
- Governance Model

We are HERE!

LEGEND:
Planning
Anticipated Implementation

IT Centralization Process

1 ASSESS

Gather and validate information about people, assets, and agency business processes

2 COLLABORATE

Summarize findings, co-plan and develop new partnership within the enterprise IT model

3 INTEGRATE

Reallocation of people and assets transition to target enterprise IT model

IT Centralization Process

Assess

Collaborate

Integrate

Agency Kick-off

- Introduction to day-to-day agency operations, and to the ITC process

Interviews

- Getting to know the people, roles, and functions within each agency

IT Data Gathering

- Inventory of technology infrastructure, applications, security, contracts, etc.

Agency Summary

- Summary of agency data, goals, projects, etc.

Enterprise Technology Summary

- Key technology information relevant to the enterprise organization

Strategy and Decisioning

- Collaborative review and partnership required to develop the enterprise model

Transition

- Integration of technology, services, functions as applicable

On-boarding

- All DTI staff allocated to new DTI job classifications

Enterprise IT Model

- Implementation of target model, governance, chargeback

Assessment and Collaboration In Scope

What Does the Future DTI Look Like?

- DTI currently has about 300 employees. After IT centralization is complete, it is projected that DTI will be comprised of approximately **700+ employees** to serve agencies across the State.
- DTI will be adding a **Partner Services leadership position** to develop comprehensive customer-centric strategies and oversee the Innovation and Customer Engagement team.
- **Fully-Staffed Security Operations Center**
- **New Vendor Management Team**
- **Network Teams (LAN/WAN)**

What's My Future?

- **Will employees lose their jobs?** No. And no employee will see a decrease in salary. We anticipate some reduction in some workstreams to occur through attrition, while augmenting staff in other areas through retraining and new hires.
- **Will employees be required to relocate?** No, but they may be asked to work in different places at different times (e.g., training, special projects, meetings).
- **Will job duties change?** Perhaps, depending on efficiencies gained, desires for new training or cross-training, and to support ever-evolving new technology offerings at the high level of service our customers expect and deserve.

Up Next...

DTI is currently working with the **Department of Human Resources** and the **Office of Management and Budget** to assess the needs of those agencies and develop an action plan to move forward with centralization.

ITC Experiences

**DTI's Jerry Whisman, Ron Jackson and Moir Edwards
share their ITC experiences.**

Contact Us/Discussion

**DIVERSITY &
INCLUSION**

If you have any questions or concerns you would like to share following today's meeting, please feel free to contact us at:

[DTI IT Centralization@delaware.gov](mailto:DTI_IT_Centralization@delaware.gov)

Additional resources are also available at

<https://dti.delaware.gov/digital-innovation/itc/>