

Board of Directors Meeting

July 1st, 2014

AGENDA

Information Network of Kansas Inc.
Board of Directors Meeting
700 SW Harrison Topeka, Kansas 66603
2nd Floor Conference Room
Tuesday July 1st, 2014
10:00am - 1:00pm CST

<u>Consent Agenda:</u> Please NOTE: Any Board member may request an item be removed from this consent agenda and moved to the regular agenda for discussion.

June 2014 INK Board Minutes

June 2014 Executive Director Report

June 2014 Network Manager Report

Service Requests

There are no service requests for June.

Contracts for Approval

The following entities are requesting an Over-the-Counter service which will allow using credit cards and receive confirmation of payment. Development of the INK application for this service is at no cost to the contracted government agencies. These are a fee services.

Kansas Department of Labor (KanPay)

Kansas Department of Labor (KanPay)

Kansas University Geological Survey (KanForm)

University of Kansas Center for Research (KPC) – KUCR, on behalf of the KU Tertiary Oil Recovery Program

City of Ulysses (KPC)

City of Benton (KPC)

USD 359 Argonia High School (KPC)

USD 359 Argonia Elementary (KPC)

Ellsworth County RWD #1 (KPC)

Butler County RWD #7 (KPC)

Butler County RWD #3 (KPC)

Regular Agenda:

1.	KDWPT RFP Update	5 minutes
2.	Executive Session: Personnel Issues	30 minutes
3.	Executive Session: Trade Secrets	30 minutes
4.	Lunch	30 minutes
5.	Kansas Business Center	30 minutes
6.	Executive Session: Consultation w/Counsel	30 minutes

- 7. New Business
- 8. Adjourn

Next Meeting August 5th, 2014

Information Network of Kansas Inc. Board of Directors Meeting Minutes July 1, 2014

The July 1, 2014 meeting was conducted in 700 SW Harrison, Topeka, Kansas, 66603, 2nd Floor Conference Room.

At 10:00 a.m. Joe Connor called the meeting to order.

Board members and proxies present: Jim Clark, Joe Connor, Terry Holdren, Kevin Cronister (Jordan), Gary Landeck, Travis Rozean, Eric Rucker (Kobach), and Anthony Schlinsog).

Others present: Jim Hollingsworth, INK Executive Director, Phil Elwood of Goodell Stratton Edmonds & Palmer (INK Counsel), Jim Minihan of iMerge Consulting, Eric Rucker of Secretary of State, Scott Somerhalder of NIC, Inc., Ashley Gordon, Wayne Dirks (Kansas Information Consortium LLC), David Carter, and Scott Abbott of Kansas Dept of Revenue.

At 10:00 a.m. Connor called the meeting to order.

Cronister requested that the meeting agenda be altered to move up the discussion regarding the Kansas Business Center. Cronister discussed the status and issues with the current plan for the Kansas Business Center. Discussion ensued.

Connor introduced the consent agenda for approval.

June 2014 INK Board Minutes

June 2014 Executive Director Report

June 2014 Network Manager Report

Contracts presented for approval:

Kansas Department of Labor (KanPay)

Kansas Department of Labor (KanPay)

Kansas University Geological Survey (KanForm)

 $University\ of\ Kansas\ Center\ for\ Research\ (KPC)-KUCR,\ on\ behalf\ of\ the\ KU\ Tertiary\ Oil$

Recovery Program

City of Ulysses (KPC)

City of Benton (KPC)

USD 359 Argonia High School (KPC)

USD 359 Argonia Elementary (KPC)

Ellsworth County RWD #1 (KPC)

Butler County RWD #7 (KPC)

Butler County RWD #3 (KPC)

Holdren moved to approve the consent agenda, Clark seconded. Motion passed.

Hollingsworth stated the KDWPT was still under evaluation by the agency.

At 10:55, Clark moved that the meeting of the Information Network of Kansas be recessed for a closed, executive meeting pursuant to KSA 75-4319, to discuss matters relating to employer-employee negotiations and that the Information Network of Kansas resume the open meeting in this room at 11:40 a.m. and this motion, if adopted, be recorded in the minutes of the Information Network of Kansas and be maintained as a part of the permanent records of the Board. Seconded by Holdren. Motion passed.

At 11:40 a.m. Connor returned the board to regular session stating no binding action had been taken.

Rozean moved that the review of the annual performance of the Executive Director receive a satisfactory + (plus) and that a 5% bonus be authorized to be paid immediately based upon the Executive Director's current salary. Holdren seconded. Rucker voted against, motion carried.

At 12:05 p.m. Holdren moved that the meeting of the Information Network of Kansas be recessed for a closed, executive meeting pursuant KSA 75-4319to discuss confidential data relating to financial affairs or trade secrets of corporations, partnerships, trusts, and individual proprietorships and that the Information Network of Kansas resume the open meeting in this room at 12:35 p.m. and this motion, if adopted, be recorded in the minutes of the Information Network of Kansas and be maintained as a part of the permanent records of the Board. Seconded by Clark. Motion passed.

At 12:35 p.m. Connor returned the board to regular session stating no binding action had been taken.

At 12:35 p.m. Holdren moved that the meeting of the Information Network of Kansas be recessed for a closed, executive meeting pursuant KSA 75-4319to discuss confidential data relating to financial affairs or trade secrets of corporations, partnerships, trusts, and individual proprietorships and that the Information Network of Kansas resume the open meeting in this room at 12:57 p.m. and this motion, if adopted, be recorded in the minutes of the Information Network of Kansas and be maintained as a part of the permanent records of the Board. Seconded by Clark. Motion passed.

At 12:57 p.m. Connor returned the board to regular session stating no binding action had been taken.

At 1:20 p.m. Connor left the meeting. Clark agreed to chair the remainder of the meeting. A motion was made by Holdren to approve the Network Manager Contract with the discussed changes. Seconded by Rozean. Motion passed.

Rozean notified the board he will be pursuing the project management position as contemplated and discussed by INK.

Having no further action, Holdren moved to adjourn the meeting. Seconded by Landeck. Motion passed. Clark adjourned the meeting at 1:45 pm.

Information Network of Kansas Inc. Board of Directors Special Meeting Minutes July 18, 2014

The July 18, 2014 INK board special meeting was conducted via teleconference.

At 1:10 a.m. Joe Connor called the meeting to order.

Board members and proxies present: Joe Connor, Terry Holdren, Travis Rozean, Kathy Sachs (Kobach), Kevin Cronister (Jordan) and Anthony Schlinsog.

Others present: Jim Hollingsworth, INK Executive Director, Phil Elwood of Goodell Stratton Edmonds & Palmer (INK Counsel), Jim Minihan of iMerge Consulting.

Connor introduced the draft of the Network Manager Contract as presented by KIC and announced he had received electronic mail from Landeck and Clark stating their vote in favor of approving the draft contract. Hollingsworth articulated the changes KIC had made to the draft. Discussion ensued.

Rozean moved to approve the draft of the Network Manager Contract, Schlinsog seconded. Motion was unanimously passed.

Hollingsworth stated he would have counsel generate three copies of the contract to be delivered to KIC for signature.

Having no further action, Connor adjourned the meeting at 1:19 pm.

Executive Director Report

Submitted by Jim Hollingsworth INK Executive Director

For Month Ending: June 2014

Board Calendar

Jan-14	Feb-14	Mar-14
Grant Committee Report	Financial/Contr Audit Review and Approval	Strategic Planning
Finance Committee Meeting	Strategic Planning	Finance Committee Meeting
Executive Committee Meeting	Executive Committee Meeting	Executive Committee Meeting
	Finance Committee Meeting	Finance Committee Report- 4th Quarter
Apr-14	May-14	Jun-14
Strategic Planning	Legislative Review Report	Grant Review Committee Meeting
Finance Committee Meeting	ED Contract Review	Quarterly Financials Review
Executive Committee Meeting	Finance Committee Report - 1st Quarter	Finance Committee Meeting
Quarterly Portal Security Audit Scan Results	Contractual Audit Statement of Work Review	Executive Committee Meeting
	Strategic Planning Draft Report	
	Executive Committee Meeting	
Jul-13	Aug-13	Sep-13
Grant Committee Report and Board Approvals	No Meeting	
Board Membership Review, if applicable	-	Strategic Business Planning Review
Executive Committee Meeting		Quarterly Financials Review
Finance Committee Meeting		Finance Committee Report 2nd Quarter
Strategic Planning: Draft Report		Executive Committee Meeting
Oct-13	Nov-13	Dec-12
Officer Nominating Committee	Board Officer Election Subcommittee	Board Officer Election
Quarterly Portal Security Audit Scan Results	Finance Committee Report - 3rd Quarter	KIC/INK Business Plan Review and Approval
Initiate Annual Business Planning	Executive Committee Meeting	INK Budget Review and Approval
Finance Committee Meeting		Grant Review Committee Meeting
Executive Committee Meeting		Finance Committee Meeting
		Executive Committee Meeting

2011 - 2014 Strategies

Strategy 1	Provide increased Access to multiple entities with Kansas state, county and local entities.
	Demonstrate Value of collaboration with state portal to state, county and local
Strategy 2	governments.
	Demonstrate expanded data Distribution mechanisms to agencies and associations,
Strategy 3	business community and citizens.
Strategy 4	Implement a recoverable, scalable Infrastructure environment.
	Maintain a highly Secure environment to attain compliance to applicable industry
Strategy 5	standards.
	Accomplish Benchmarks to measure the progress toward the completion of established
Strategy 6	metrics with associated timelines.

2014 Strategic Goals

- Access, Value: Coordinate access to information external to the state for seven services.
- Distribution: Implement ten mobile services.
- Distribution: Implement fifteen RSS feeds available from the portal.

2014 Business Plan Tracking ending April

Strategy	Tactics	Complete	In Progress	On Target %	Canceled	Delayed (This Year)	Postponed (Next Year)	New
Strategy 1	8	0	3	38%	0	0	0	0
Strategy 2	10	0	6	60%	0	0	0	0
Strategy 3	21	1	16	81%	0	0	0	0
Strategy 4	3	0	1	33%	0	0	0	0
Strategy 5	5	0	2	40%	0	0	0	0
Strategy 6	7	0	5	71%	0	0	0	0
Total	54	1	33	63%	0	0	0	0

State Entity Grants:

*changes are highlighted

Active Grants

KSHS Statehouse Visitor Center:

• Interactive Kiosks for Capitol Visitor Center Lobby

Acquisition, installation, and configuration of the hardware and software to support three (3) touchscreen interactive kiosks for the Capitol Visitor Center lobby. \$50,000

• Building Directory Location Services Application

Development and implementation of a building directory and location services application to guide visitors to their desired location in and around the Capitol. The directory and location application will be delivered through the interactive

INK Initiatives:

KBC Restricted Fund

Amount Requested: \$500,000 Total Expended: **\$119,684.30** Remaining Balance: \$382,465.70

Nature of Request: Explore and implement training and regulatory applications and services from a centralized destination for starting, maintaining and closing a business in Kansas

- Discussions held with representatives from MIT and GovLab. Travel and accommodations paid: \$10,044.30
- KBC report created by Dazza Greenwood: Amount Paid: \$35,000
- Programming performed to integrate electronic transactions for Annual Reports application from leading CPA software. Reported as 40% of all Annual Report transactions that are currently not captured electronically.
 - Invoice(s) received and paid for cost of third party programming to develop CPA electronic integration. Amount Paid: \$75.000
- Much of this month was spent with meetings regarding this initiative. Have
 met with both the Content team, (SOS, Network Kansas, KDOR, KIC, INK)
 and the Technical Team (KDOR, SOS, KIC, OITS) to discuss and
 understand what functionality is desired by each team.
- It was decided that an INK project manager would not be hired until after the Phase 1, due by Sept. 2, is complete.
- There still exists process and security questions and concerns and the respective teams are working the issues to discover solutions or alternatives
- It has been reiterated in both team meetings that INK will take over the project at the conclusion of Phase 1.

KDWPT RFP

- The contingency contract if the bid was successful has been executed. The contract asserts INK's financial support for the RFP. Revenue generation for INK is negotiated to return 60 80% of the potential revenue within the first three to five years.
- The RFP was submitted on time.
- As of the date of this report, no correspondence has been received from KDWPT.

Avamar Updates

- The Va. and Tx. facilities were upgraded to Avamar v7.
- KIC notified INK that the NIC server experienced extremely high CPU utilization and required restarting. Although not confirmed, it is believed the Avamar update and the Oracle database version may be causing the issue.
- Updates to the Avamar server have been postponed since 5/13/14 so as to not destabilize the portal and agency applications.
- Currently, the Texas facility is being used to test an upgrade the Oracle database and
 further test that the backup can be run successfully. NIC is working closely with Oracle
 and Avamar technicians. If the test is successful, the solution will be deployed in the Va.
 facility.
- Once the Avamar backups are reinitiated, the system will go back to the last update and begin replicating the changes to the INK Avamar server.
- Met with Mit Winter or Alexander Open Systems (AOS) and EMC representatives to discuss the upgrade of INK's Avamar server to increase capacity and uplift the operating system.

- The upgrade will require coordination with KIC/NIC technicians to ensure operating system compatibility.
- I have requested that AOS provide capacity reports on the existing INK Avamar server to determine the timeline for the requirement to increase the size of the memory.
- Preliminary bid for the upgrade is approximately \$27k. This amount is essentially the same amount expended for the current server with the increase of memory from 2 terabytes to 8 terabytes.
- NIC successfully upgraded Avamar source to version 7.
- Backup to INK QAvamar has resumed. NIC has implemented VDMK backup following Robert Brady and Minihan's requests. This reconfiguration of the backup will provide a greatly reduced time to recover the Avamar from days or weeks to hours.
- Currently waiting for Avamar backup to catch up in order to calculate load capacity and ongoing memory storage requirements.. Have talked with AOS and EMS to have them provide the capacity reports.

State Participation

Information Technology Executive Council (ITEC): (Executive council comprised of private and public representatives charged with the adoption of IT policies for the state enterprise (All Branches) ITEC chairmanship is rotated every year between the three CITOs.)

Did not meet in June

Information Technology Advisory Board (ITAB) (Agency CIOs and senior managers of state information technology ITAB is chaired by the Executive Branch CITO)

- Met May 20th.
- Received updates on various projects. Of note was the K Trips application. This application replaced the INK developed motor carrier permitting and KARDS applications. The budgeted net revenue decrease to the portal exceeds \$40,000. The demonstration detailed how a trucking company can use the application to route across Kansas for oversize/overweight loads and permitting requirements without having to contact KDOR or KDOT, saving the trucking company time. After providing information about the load, the application provides a route across or within Kansas that will accommodate the size or weight of the load.
- INK was properly notified of the discontinuance of the Motor Carrier Permits but not notified of the discontinuance of the KARDS application.

Information Technology Security Council (State agency representatives who provide oversight and policy recommendation to ITEC regarding IT security issues for the state. The council is chaired by the Chief Information Security Officer (CISO))

June meeting was cancelled.

Kansas Partnership for Accessible Technology (KPAT) (The Kansas Partnership for Accessible Technology (KPAT) addresses web and information technology accessibility issues and provides related policy, standards, guidelines, and procedural recommendations. KPAT is chaired by the state Accessibility Coordinator, Cole Robinson)

Did not meet in June

Information Technology Identity Management Group (ITIMG) (State agency, universities, external organizations and Secretary of State representatives who meet to develop policies and regulations to forward the usage and adoption of electronic identity management through the use of Public Key Infrastructure (PKI) The group is chaired by Ivan Weichert, Kansas Geographic Information Officer)

• June meeting was cancelled.

GIS Policy Board (The Kansas GIS Policy Board is responsible for the development of standards, strategies, and policies that emphasize cooperation and coordination among

agencies, organizations, and government er GIS by creating public and private partnersh Did not meet in June.	ntities in order to maximize the cost effectiveness of nips throughout Kansas.)	
	Page 5 ———————————————————————————————————	

INK Executive Director Board FY 2013 Meeting Follow Up Items:

August Meeting

- Send Gary the template of the nomination letter: **COMPLETED**
- Move KBC discussion to September: **COMPLETED**

October Meeting

- Schedule strategic discussion at November meeting: **COMPLETED**
- Move KBC report to November meeting: **COMPLETED**

November Meeting

- Schedule Data Sharing discussion at December meeting. Invited Dr. Marilu Goodyear to discuss report results: **COMPLETED**
- Schedule an Executive Session in December to discuss KIC's contract: COMPLETED

December Meeting

• Add KBC report discussion to January meeting: **COMPLETED**

January Meeting

• Schedule February meeting agenda with 2 hours of strategic discussion: **COMPLETED**

February Meeting

• Send Governor's 25 IT Initiatives to the board: **COMPLETED**

March Meeting

Speak with the Legislative CITO to clarify the items being scored: COMPLETED

May Meeting

 Incorporate revisions to Network Manager contract to accommodate board requests for June meeting: COMPLETED

INK Executive Director 2014 Goal Tracking:

- Finalize migration of state data to Avamar
 - Spent early part of November reducing the size of the backup on the Avamar server. Required cooperation between OITS personnel, NIC and INK consultants.
 - o Recovery test began 12/3/13. Infrastructure put in place.
 - o Discovered database size substantially larger than expected. Cordero server crashed. VMs built and ready.
 - o Authorized 3Tb volume be added to Cordero infrastructure.
 - o 12/5/13, VPN tunnel between Avamar and Cordero down.
 - o 12/11/13, VPN tunnel re-established.
 - o 12/12/13, network issue encountered with Cordero
 - o 12/17/13, network issue resolved
 - o 12/18/13, core dump discovered during recovery initiation, Operating System mismatch identified
 - o 12/20/13, First restores begin
 - 12/26/13, Cordero identified backups do not match disk layout.
 Documentation provided to KIC/NIC
 - o 12/28/13, Restores proceeding, expectation is to have backup completed by January 2nd.
 - o 12/2/13, All app servers restored, seven utility servers in progress
 - O 12/2/13, All servers are up except database. Will begin in morning of the 2nd. File servers identified as not part of the list of servers. Waiting on response from KIC/NIC. Have reached out to network manager for scheduling teleconference to resolve. The effort is frustrated with changes being made to the backup files and file structure without notification of the change.
 - Conference call held 1/6/14 with NIC/KIC/INK and INK contractor. Issues with backup methodology utilized by NIC/KIC identified and resolution described by INK contractor. NIC requested time to review the suggested changes with a follow up call scheduled on 1/9/14.
 - O Conference call held 1/9/14 with NIC/KIC/INK and INK contractor. NIC has agreed with and implemented creation of proxy NFS server. Server has been integrated into the backup files on the INK Avamar. INK contractor to begin restoring NFS server and continuing with the development of recovery documentation.
 - O Conference call held 1/28/14 with Brady and Minihan. Brady reported the size of the files contained on the Avamar have doubled and the throughput between the OITS and Cordero hosting environment will require greater than 6 days to recover. Options were discussed and we decided to move forward with the recovery in order to test the applications. Once recovery is completed, we will review the issues identified in this year's recovery and work with NIC, OITS and Cordero to develop resolutions.
 - O Received notification from OITS stating AOS to perform a Dell Block Upgrade on the Topeka Avamar. It has been asserted the upgrade will have no effect on the update schedule to the data from NIC. The upgrade is scheduled for April 7, starting at 8:30 AM CDT.
 - Upgrade was performed with no issues.

- Within next few months will be working with consultants to schedule the timeline of this year's recovery of the Avamar in a Cordero environment.
- The Va. and Tx. facilities were upgraded to Avamar v7.
- KIC notified INK that the NIC server experienced extremely high CPU utilization and required restarting. Although not confirmed, it is believed the Avamar update and the Oracle database version may be causing the issue.
- Updates to the Avamar server have been postponed since 5/13/14 so as to not destabilize the portal and agency applications.
- Currently, the Texas facility is being used to test an upgrade the Oracle database and further test that the backup can be run successfully. NIC is working closely with Oracle and Avamar technicians. If the test is successful, the solution will be deployed in the Va. facility.
- Once the Avamar backups are reinitiated, the system will go back to the last update and begin replicating the changes to the INK Avamar server.
- Lead effort to obtain input for portal RFP/RFI
 - o Strategic plan discussion will lead next steps
 - o RFP determination will be discussed at the May 2014 meeting.
- Develop and present to Board a communication plan for legislative, judiciary and agency partners in the third quarter of evaluation
 - o Have reached out to Terri Clark to schedule a meeting with Legislative CITO to discuss scheduling meetings with selected Legislators.
 - o Will be working with board members for input.
- Develop and implement tool for monitoring customer satisfaction among major customers. Conduct annual survey to identify successes and improvement areas.
 - Have developed various customer satisfaction surveys. The four surveys are designed to address INK's different customer groups: Existing Agency customers, Prospective Agency customers, Existing public customers, Project Development Summary. (the surveys are attached separately)
- Monitor and report on INK's Strategic plan on a monthly basis.
 - o Provided monthly in Executive Director report.
- Identify executive leadership development opportunities for the Executive Director.
 - o Continue to seek out opportunities.
 - o Was invited to speak at Mobile Marketing Strategies Summit in Feb.
 - Travel approved by Board Jan. 2014
 - Received email from Summit organizer stating attendance volumes were less than expected and they deleted the portion of the summit in which INK would have spoken. Basically, we got told thanks.
 - o Have discussed with Anthony for additional appropriate opportunities
- Develop set of action items following each board meeting.
 - o Included in monthly Executive Director Report.
- Continue to maintain open communication with the Network Manager.
 - o Ongoing
- Develop orientation plan for new Board members
 - o Developed board member packet for new members.
 - o Have met with all new members to review.
 - o Encourage any clarifying questions.
 - Continue to meet periodically with members
- Continue to construct a Board calendar for monthly re-occurring agenda items.

- o Included in monthly Executive Director Report.
- Develop customer surveys to better understand customer needs
 - Provided in May 2014, four separate surveys designed to provide specific information from individual functions within the agency, i.e., business managers, technical contacts, and INK subscribers.

Information Network of Kansas Board of Directors

Kansas Information Consortium, LLC **General Manager's Report**

Month Ending June 30, 2014

Inside

Executive Summary	2
New Service Requests & Contracts for Approval	3
Deployment Summary	5
Applications Deployed	5
Project Change Requests Deployed	6
Products Deployed	6
In Development Summary	8
Applications in Development	9
Project Change Requests in Development	9
Projects on Hold	10
Products in Development	10
Support Statistics	12
Site Promotions	12
Marketing	13
Post Project Surveys	14

Executive Summary

Kansas.gov is staying very busy and productive as the month of June is wrapping up. Many of the highlights this month revolve around the Kansas.gov portal:

- The KIC team was engaged in many discussions and meeting with stakeholders regarding the Kansas Business Center initiative. Working towards a short-term goal of delivering updates by September 2, KIC is dedicating many resources towards this project.
- KIC Director of Technology, James Adams, continued his participation in the Amber Alert Technical Working Group. Comprised of members from KIC, law enforcement, emergency management, and media, the working group strives to find ways to improve communications regarding Amber Alerts.
- KIC Business Development Manager, Todd Smith, and KIC Director of Marketing and Operations, Ashley Gordon, attended the 2014 Kansas County Treasurers Association Conference in Manhattan, KS. Held June 18-20, KIC enjoyed the opportunity to connect with and support our local government partners.
- KIC Business Development Managers, General Manager and Director of Marketing attended the June 17th Kansas Department of Revenue Stakeholder Advisory Board meeting.
- KIC Business Development Managers and Project Managers had a busy month!
 BDMs launched 12 products to both state and local government entities. PMs launched 2 PCRs to our state partners.

Please contact me if you have any questions at 785.296.7171 or via email at smyers@egov.com.

Respectfully submitted,

Shane Myers

Shane Myers, General Manager

New Service Requests & Contracts for Approval

Service Requests

No service requests during the month of June.

Contracts for Approval

Butler County RWD #3 (KPC) – Butler County RWD#3 requests an Over-the-Counter service which will allow government agency constituents to pay for government agency services using credit cards at government agency locations and receive confirmation of payment. Development of the INK application for this service is at no cost to the contracted government agencies. This is a fee service.

Butler County RWD #7 (KPC) – Butler County RWD#7 requests an Over-the-Counter service which will allow government agency constituents to pay for government agency services using credit cards at government agency locations and receive confirmation of payment. Development of the INK application for this service is at no cost to the contracted government agencies. This is a fee service.

Ellsworth County RWD #1 (KPC) – Ellsworth County RWD #1 requests an Over-the-Counter service which will allow government agency constituents to pay for government agency services using credit cards at government agency locations and receive confirmation of payment. Development of the INK application for this service is at no cost to the contracted government agencies. This is a fee service.

USD 359 Argonia Elementary (KPC) – USD 359 Argonia Elementary requests an Overthe-Counter service which will allow government agency constituents to pay for government agency services using credit cards at government agency locations and receive confirmation of payment. Development of the INK application for this service is at no cost to the contracted government agencies. This is a fee service.

USD 359 Argonia High School (KPC) – USD 359 Argonia High School requests an Overthe-Counter service which will allow government agency constituents to pay for government agency services using credit cards at government agency locations and receive confirmation of payment. Development of the INK application for this service is at no cost to the contracted government agencies. This is a fee service.

City of Benton (KPC) – City of Benton requests an Over-the-Counter service which will allow government agency constituents to pay for government agency services using credit cards at government agency locations and receive confirmation of payment. Development of the INK application for this service is at no cost to the contracted government agencies. This is a fee service.

City of Ulysses (KPC) – City of Ulysses requests an Over-the-Counter service which will allow government agency constituents to pay for government agency services using credit cards at government agency locations and receive confirmation of payment. Development of the INK application for this service is at no cost to the contracted government agencies. This is a fee service.

University of Kansas Center for Research (KPC) – KUCR, on behalf of the KU Tertiary Oil Recovery Program, requests an Over-the-Counter service which will allow government agency constituents to pay for government agency services using credit cards at government agency locations and receive confirmation of payment. Development of the INK application for this service is at no cost to the contracted government agencies. This is a fee service.

Kansas University Geological Survey (KanForm) – Kansas University Geological Survey requests a Form Building service specifically designed for state and municipal governments and offers you the ability to build simple forms to collect data and online payments. Development of the INK application for this service is at no cost to the contracted government agencies. This is a fee service.

Kansas Department of Labor (KanPay) – KDOL requests an Over-the-Counter service which will allow government agency constituents to pay for Online Registration Seminars using credit cards at government agency locations and receive confirmation of payment. Development of the INK application for this service is at no cost to the contracted government agencies. This is a fee service.

Kansas Department of Labor (KanPay) – KDOL requests an Over-the-Counter service which will allow government agency constituents to pay for Online Registration Seminars using credit cards at government agency locations and receive confirmation of payment. Development of the INK application for this service is at no cost to the contracted government agencies. This is a fee service.

Deployment Summary

Year-to-Date

Monthly Deployments (since January 2014)

Applications Deployed

Agency	Project Name	Deployment (Month)
OJA	Court Case eFile	Jan-14
KSSOS	TPE Direct Payment Processing	Mar-14

Project Change Requests Deployed

Agency	Project Name	Deployment (Month)
KDOR	Title Lien and Registration Search (TLR) 2013 Updates	Jan-14
KDOR	WebFile Homestead Claim 2013 Tax Year Update	Jan-14
KDOR	WebFile Income Tax Return 2013 Tax Year Update	Jan-14
KDADS	HOC Criminal History Record Check Change Backend Host	Jan-14
KSSOS	Corporate Annual Report New AKP029 File	Feb-14
KDOR	IFTA Additional Decals Google Analytics and Survey Gizmo Update	Feb-14
KSSOS	Corporate Annual Report Remove Director Limits	Mar-14
KREAB	Appraiser License Renewal 2014 Updates	Mar-14
KSSBEO	Optometry License Portal 2014 Cycle Update	Mar-14
KSBHA	KSBHA Subscriber License Verification Date Format Update	Mar-14
KDA	Seed Business Registration 2014 Cycle Updates	Mar-14
KSSOS	Dissolutions Google Analytics Update	Mar-14
KSBHA	Disciplinary Actions 2014 Updates	Mar-14
KSSOS	Articles of Incorporation (AOI) Coop Name Rule	Apr-14
KSSOS	Corporate Name Change Coop Name Rule	Apr-14
KSSOS	Articles of Incorporation (AOI) Update URL and eMail	Apr-14
KSSBEO	Optometry License Portal Enhance Search Results	Apr-14
KDB	Dental License Verification Status Update	Apr-14
KBP	Pharmacy License Renewal Enhance Export Notification	May-14
KBP	Pharmacy License Renewal Remove Disciplinary Restriction	May-14
BSRB	BSRB License Renewals 2014 Enhancements	May-14
KSBN	Nurse License Verification Change License View	May-14
KSSBEO	Optometry License Portal Change CEU Display Rules	Jun-14
KSSOS	Articles of Incorporation (AOI) Remove Cover Letter Content	Jun-14

Products Deployed

Agency	Project Name	Deployment (Month)
CYHL	KanPay Counter: City of Highland Water and Sewer	Jan-14
CYHL	KanPay Counter: City of Highland Court	Jan-14
FNCO	KanPay Counter: Finney County Treasurer	Jan-14
FNCO	KanPay Counter: Finney County Motor Vehicle	Jan-14
RLCOGIS	KanPay Counter: Riley County GIS	Jan-14

WYCO	KanPay Counter: Wyandotte Planning	Jan-14
КВОВ	KanForm: Expired License Restoration as of 2014	Jan-14
КВОВ	KanForm: License New and Renewals (Non-Expired) as of 2014	Jan-14
КВОВ	KanForm: Licensed Barber College - New and Renewal Licenses	Jan-14
KDOC	KanForm: Rural Opportunities Conference Registration 2014	Jan-14
KUCR	KanForm: Aerospace Engineering: 70th Reunion	Jan-14
KDOC	KanForm: Rural Opportunities Conference Sponsorship	Feb-14
TRCO	KanPay Counter: Trego County Clerk	Feb-14
LGCO	KanPay Counter: Logan County Health Department	Feb-14
LGCO	KanPay Counter: Logan County Clerk	Feb-14
FNCO	KanPay Counter: Finney County Clerk	Feb-14
FNCO	KanPay Counter: Finney County Community	Feb-14
KSUEXT	KanPay Counter: Jackson County	Feb-14
KSUEXT	KanPay Counter: Nemaha County	Feb-14
KSUEXT	KanPay Counter: Pottawatomie County	Feb-14
USD446	KanPay Counter: Independence Senior High	Feb-14
USD446	KanPay Counter: Independence Middle School	Feb-14
USD446	KanPay Counter: Independence Jefferson Elementary	Feb-14
USD446	KanPay Counter: Independence Eisenhower Elementary	Feb-14
USD446	KanPay Counter: Independence Board of Education	Feb-14
USD254	KanPay Counter: Medicine Lodge USD 254	Feb-14
ATCHLIB	KanPay Counter: Atchison Public Library	Feb-14
KCJIS	KanForm: KCJIS Conference Registration 2014	Mar-14
KCJIS	KanForm: KCJIS Conference Vendor Registration 2014	Mar-14
RLCOPAD	KanPay Counter: Riley County Planning and Development	Mar-14
CLCOHD	KanPay Counter: Clay County Health Department	Apr-14
KSA	KanPay Counter: Kansas Sheriffs' Association	Apr-14
GTCO	KanPay Counter: Grant County Clerk's office	Apr-14
GTCO	KanPay Counter: Grant County Public Works	Apr-14
GTCO	KanPay Counter: Grant County Ambulance Service	Apr-14
GTCO	KanPay Counter: Grant County Sheriff's Office	Apr-14
KDOC	KanForm: Kansas Pride Day 2014	Apr-14
FLK	KanForm: From Land of Kansas Form	Apr-14
KUCR	KanForm: Kansas University Center for Research Form	Apr-14
FPL	KanPay Counter: Fredonia Public Library	May-14
RCL	KanPay Counter: Rossville Community Library	May-14
FICOHD	KanPay Counter: Finney County Health Department	May-14
USD359	KanPay Counter: Argonia High Schools	May-14
USD359	KanPay Counter: Argonia Elementary Schools	May-14

CYCS	KanPay Counter: City of Conway Springs	May-14
CYGEN	KanPay Counter: City of Geneseo	May-14
FLK	KanPay Counter: From Land of Kansas Form	May-14
1 EIX	KanForm: KS Environmental Conference Complimentary	may 11
KDHE	Registration	14-Jun
KDHE	KanForm: KS Environmental Conference Registration	14-Jun
KDHE	KanForm: KS Environmental Conference Vendor Regis	14-Jun
DCPL	KanPay Counter: Dodge City Public Library	14-Jun
MCPL	KanPay Counter: Mary Cotton Public Library	14-Jun
PML	KanPay Counter: Pioneer Memorial Library	14-Jun
EPL	KanPay Counter: Eudora Public Library	14-Jun
CYBUFFALO	KanPay Counter: City of Buffalo	14-Jun
EWCORWD1	KanPay Counter: Ellsworth County RWD 1	14-Jun
HVCOCL	KanPay Counter: Harvey County Clerk	14-Jun
HVCOCPZ	KanPay Counter: Harvey County Planning and Zoning	14-Jun
RCCOHD	KanPay Counter: Rice County Health Department	14-Jun

In-Development Summary

Through End of Year 2014

Monthly Deployments (through end of year 2014)

Applications in Development

Agency	Project Name	Scheduled Deploy (Month)	Schedule Variance Reason
	None at this time		

Project Change Requests in Development

Agency	Project Name	Scheduled Deploy (Month)	Schedule Variance Reason
OJA	District Court Record Search Migrate SNCO to Full Court	Jun-14	
KDB	Dental License Verification 2013 Responsive Design	Jun-14	Project Scheduling
KDOR	Tax Payment Portal CCP Implementation	Jul-14	
КВІ	Limited Criminal History Search Enhance Printing Feature	Jul-14	Project Scheduling
KDADS	HOC License Renewal Change Backend Host	Jul-14	Awaiting Partner
KDOR	IFTA Additional Decals Update Permit Contact	Jul-14	
KDHE	Dry Cleaners Registration Content Changes 2013	Jul-14	
KSSOS	Nightly Corporations Batch	Jul-14	Awaiting Partner
СОТА	COTA Search Suite 2013 Updates	Jul-14	
KSSOS	Articles of Incorporation (AOI) Store Multiple Email Address	Aug-14	
KSSOS	Corporate Name Change Store Multiple Email Address	Aug-14	
KSSOS	Corporate Annual Report Store Multiple Email Address	Aug-14	
KSSOS	Resident Agent/Office Amendments Store Multiple	Aug-14	

	Email Address		
КВІ	Limited Criminal History Search Add Admin CDB Username Search	Aug-14	
KDB	Dental License Renewal 2014 Cycle Updates	Aug-14	
KBP	Pharmacy License Renewal 2014 Cycle Updates	Sep-14	
KSSOS	UCC Batch	Sep-14	Awaiting Partner

Projects On-Hold

Project Name	On-Hold Date	On-Hold Reason
KANN Check 2009 Enhancements	Jan-13	Partner intends to restart this project in July.
HOC Criminal History Record Check Convert Data Transfer Format for Subjects	Jan-13	Partner is working with third partner vendor to setup new hosting environment.
KREC License Renewal - KanPay only	Jan-13	Partner is working with third partner vendor to setup new networking environment (Cox).
KanPay Payment Portal ABC Licensing Implementation	Feb-14	Partner is working with third partner vendor to setup new hosting environment.
KDA System Automation Implementation – KanPay only	Feb-14	Partner is working with third partner vendor to setup new hosting environment.
DLR Interactive DMV Modernization	Apr-14	Partner is working with third partner vendor to complete project.
Driver License Reinstatements 2011 Rewrite	Apr-14	Partner is working with third partner vendor to complete project.
	KANN Check 2009 Enhancements HOC Criminal History Record Check Convert Data Transfer Format for Subjects KREC License Renewal - KanPay only KanPay Payment Portal ABC Licensing Implementation KDA System Automation Implementation — KanPay only	KANN Check 2009 Enhancements Jan-13 HOC Criminal History Record Check Convert Data Transfer Format for Subjects KREC License Renewal - KanPay only Jan-13 KanPay Payment Portal ABC Licensing Implementation Feb-14 KDA System Automation Implementation — KanPay only Peb-14 DLR Interactive DMV Modernization Apr-14

Products in Development

Agency	Project Name	Scheduled Deploy (Month)
КСС	KanPay Counter: Kansas Corporation Commission	14-Jul
ANCO	KanPay Counter: Anderson County Treasurer	14-Jul
СКСО	KanPay Counter: Cherokee County Health Department	14-Jul
СКСО	KanPay Counter: Cherokee County Treasurer	14-Jul
CYBENN	KanForm: City of Bennington	14-Jul
CYCOL	KanPay Counter: City of Columbus	14-Jul
CYCULY	KanPay Counter: City of Ulysses	14-Jul
CYHAR	KanPay Counter: City of Harveyville	14-Jul
CYMCL	KanPay Counter: City of McLouth	14-Jul
KDHE	KanForm: KS Environmental Conference Registration Late	14-Jul
KDOR	KanPay Counter: Driver Control Office	14-Jul
KDOR	KanPay Counter: Titles and Registrations	14-Jul
KSBN	KanPay Counter: KSBN	14-Jul
KUMHRI	KanPay Counter: Kansas University Mental Health Research	14-Jul
KUMHRI	KanPay Counter: Kansas University Oil Recovery Program	14-Jul
LNCO	KanPay Counter: Linn County Treasurer	14-Jul
MNCO	KanForm: Marion County	14-Jul
USD501	KanPay Counter: Chase Middle School	14-Jul
USD501	KanPay Counter: Ross Elementary School	14-Jul
CYBENTON	KanPay Counter: City of Benton	14-Aug
CYBUFFALO	KanForm: City of Buffalo	14-Aug
ELCOEMS	KanPay Counter: Ellis County EMS	14-Aug
ELCOSW	KanPay Counter: Ellis County Solid Waste	14-Aug
FICO	KanPay Counter: Sheriff's Office General Fees	14-Aug
FICO	KanPay Counter: Sheriff's Office MVR Fees	14-Aug
FICO	KanPay Counter: Sheriff's Office Property Tax	14-Aug
GRCOCC	KanPay Counter: Grant County Civic Center	14-Aug
IPL	KanPay Counter: Iola Public Library	14-Aug
KSA	KanForm: Kansas Sheriffs' Association Vendor Registration	14-Aug
CYCHERRY	KanForm: City of Cherryvale	14-Aug
CYCHERRY	KanPay Counter: City of Cherryvale	14-Aug
CYKINSLEY	KanForm: City of Kinsley Courts	14-Aug
CYKINSLEY	KanForm: City of Kinsley Water and Sewer	14-Aug
CYKINSLEY	KanPay Counter: City of Kinsley Courts	14-Aug

CYKINSLEY	KanPay Counter: City of Kinsley Water and Sewer	14-Aug
ANCORWD5	KanPay Counter: Anderson County RWD 5	14-Sep
VCL	KanPay Counter: Valley Center Library	14-Sep
BSPL	KanPay Counter: Bonner Springs Public Library	14-Sep
FOCO	KanForm: Ford County Register of Deeds	14-Sep
FOCO	KanPay Counter: Ford County Expo Center	14-Sep
FOCO	KanPay Counter: Ford County Health Department	14-Sep
FOCO	KanPay Counter: Ford County Landfill	14-Sep
FOCO	KanPay Counter: Ford County Register of Deeds	14-Sep
GBPL	KanPay Counter: Great Bend Public Library	14-Sep
PPL	KanPay Counter: Pittsburg Public Library	14-Sep
BUCORWD7	KanPay Counter: Butler County RWD 7	14-Sep
CFCORWD3	KanPay Counter: Coffey County RWD 3	14-Sep
CRCORWD1	KanPay Counter: Crawford County RWD 1	14-Sep
MOCORWD12	KanPay Counter: Montgomery County RWD 12	14-Sep
NMCORWD4	KanPay Counter: Nemaha County RWD 4	14-Sep
BUCORWD3	KanPay Counter: Butler County RWD 3	14-Sep

Support Statistics

Summary of the number of Live Chats, E-mails and Cases Reported from May 23 – June 18.

Month	Live Chats	E-mails	Cases Reported
Jan-14	109	787	188
Feb-14	227	884	213
Mar-14	360	825	163
Apr-14	441	909	170
May-14	560	806	167
Jun-14	454	539	164

Site Promotions

The following site promotions were launched on Kansas.gov from May 23 – June 18.

Main Feature Position	Service Promoted	Visits

Note* Since the implementation of dotCMS on May 1, 2014, the Kansas.gov design team is still in the process of including analytics on all four front page promotions and the four inner page sideshows used for categorized promotions.

The below table summarizes the top 5 visited pages on Kansas.gov from May 23 – June 18.

Page	Page Views	Time on Page
Services	16,546	0:55
Search	13,466	1:45
Business Center	9,954	3:05
Government	7,677	1:14
Subscribers	4,856	1:33

Marketing

Agency	Service	Туре	Description
KHS	KATP Field school	Social Networking	Statewide Interes
KIC	Kansas.gov New Website Launch	Social Networking	Statewide Interes
KDOT	National Tire Safety Week	Social Networking	Statewide Interes
KWO	Drought Declaration	Social Networking	Statewide Interes
KSDE	Focus Groups	Social Networking	Statewide Interes
KDA	Kansas Dairy Month	Social Networking	Statewide Interes
KHCF	Scholarship Ceremony	Social Networking	Statewide Interes
NWX	Kansas Weather	Social Networking	Statewide Interes
GOV	Lesser Prairie Chickens Update	Social Networking	Statewide Interes
KDADS	Mental Health Treatment	Social Networking	Statewide Interes
KDA	Read the Label Campaign	Social Networking	Statewide Interes
КВА	Appellate Court Clerk Retirement	Social Networking	Statewide Interes
KDOL	April Labor Market Report	Social Networking	Statewide Interes
KAAAC	Makin Moves Presents WOW	Social Networking	Statewide Interes
KDWPT	National Trail Day	Social Networking	Statewide Interes
KSDE	Summer Academy Registration	Social Networking	Statewide Interes
KDOT	Myth Busters test 4-way stop vs. roundabout	Social Networking	Statewide Interes
KDOT	KTA Future Vision	Social Networking	Statewide Interes
Cansas Tourism	Logan Mize @ County Stampede	Social Networking	Statewide Interes
KDA	Home Water Conservation Tips	Social Networking	Statewide Interes
KDOL	Safety Awareness Month	Social Networking	Statewide Interes
Cansas Tourism	Hand Fishing Season	Social Networking	Statewide Interes

Post Project Surveys

	Date collected	Treated respectfully by Kansas.gov staff	Understood the process your project was to go through	As involved in the process as you wanted to be	Kept informed of projects progress	Kansas.gov met their commitments to the project timelines	Quality of the product (application or Web site)	Timely responses of Kansas.gov staff to requests/messages	Kansas.gov staff demonstrated expert knowledge in web design and development	Comments
USD 223 – KanPay Counter	Jan 9	5	5	4	4	4	4	4	4	N/A
KDOR – TLR Features	Jan 9	5	5	5	5	3	5	5	5	The original agreed upon implementation date was 9/16/13 and the actual implementation date was 1/2/14.
KSBTP – 2013Updates										On August 15, 2013 we requested that 2 words be added to one page of our on-line renewal process. Requests [sic] was sent to jenna [sic] Coates. On Sept. 25 we received a request for information from Jenna. On Sept. 30 we received a message from Jenna stating that the change would be made before the renewal period opened on Nov. 1st. We assumed that everything was done and opened our renewal cycle as scheduled. On Dec. 3 we received a PCR from Barbie Flick stating a completion date of Dec. 31st. The process was fianlly [sic] completed on December 23rd. The renewal period ended on December 31st. Those who renewed from Nov. 12 to Dec. 23 did not respond to a complete disciplinary question. In 2013 we had to dismiss two counts from a disciplinary matter because we did not know that the wording in the online question was not the same as the wording in our paper documents. That is what prompted the change request. We were extremely disappointed that we were never informed that this wording was not changed before
	Jan 14	1	1	1	1	1	1	1	1	the renewal period opened. The service we receive from Kansas.gov is not reliable. It takes entirely too long to make a very simple change. Sometimes we don't have the six to

twelve months that it takes to make a change in process.	ı our
KDOC – 2 Forms for Todd Smith is very pleasant to work with.	
Rural Opportunities	
Conference Feb 22 5 5 5 5 3 5 4	
Finney County My staff loves the ease of the KanPay process!	Thank you!
Treasurer – KPC Feb 24 5 5 5 5 5 5 5	
KREAB - 2014	
Updates	
KSSBEO – 2014 Cycle It is still early from implementation of the proje	ect to see if
Updates there are any bugs in the upgrade. I've only had	
Mar 4 5 4 4 3 2 3 4 3 licensees renew their license since it opened fo	r renewals
yesterday.	
Riley County Treasurer, IT/GIS – N/A	
KPC Mar 12 4 4 4 4 4 4 4 4 4	
Atchison Public Couldn't have been a better experience. The pr	oduct
Library – KPC Mar 13 5 5 5 5 5 5 5 5 6 offered and expertise of the Kansas.gov staff was	
outstanding.	
KBI/KCJIS – KanForm I primarily worked with Todd, Huston and Jeani	
all very helpful and quick to resolve my issues.	
Jun 6 5 4 5 5 5 5 5 helping me work through using the SanPay and they were very	
all your help	you agaiii ioi
25 th Judicial District N/A	
Community	
Corrections –	
KanPay Jun 9 5 5 5 5 4 5 4	
KBP – Renewal Setting up meeting to discuss "lessons learned"	
Discipline Changes Williams on 6/12. Need better idea of roles, exp communications, deliverables, costing, etc. before	
with Kansas.gov in the future.*	ore engaging
*NOTE: The 6/12 meeting clarified that the diss	
Jun 9 4 1 2 2 2 3 3 3 Partner had a lack of understanding on the role	
responsibilities for the two entities.	Juliu
USD 359 – KPC Jun 9 5 5 5 5 5 5 N/A	
Finney County HD – N/A	
KPC Jun 9 5 5 5 5 5 5 5	
Respille Community	~ant f
Rossville Community Library – KPC Jun 9 5 5 5 5 5 5 5 5 5 beginning to end. No problems or concerns who	
Library Rec Julia 3 3 3 3 3 3 3 5 5 6 5 6 6 6 6 6 6 6 6 6	
Total	
69 64 65 64 61 62 66 63	
Average	
I MYELOKE I I I I I I I I I I I I I	
4.60 4.26 4.33 4.26 4.06 4.13 4.40 4.20	

State & Local Entities Newly Contracting with INK

As an initiative in the 2011 - 2014 INK Strategic Plan, the following entities have implemented an Over-the-Counter service since Jan. 2013, which will allow the entity's constituents to pay for government agency services using credit cards at government agency locations and receive confirmation of payment. Development of the INK application for this service is at no cost to the contracted government agencies. These are fee services.

Schools (73)

- USD 498 Valley Heights(District Office)
- USD 498 Valley Heights(Waterville Elementary)
- USD 498 Valley Heights(Blue Rapids Elementary)
- USD 498 Valley Heights(Junior/Senior High)
- USD 260 Derby (Administrative Building)
- USD 260 Derby (Schools)
- USD 352 West Elementary School (KPC)
- USD 352 Grant JR High School (KPC)
- USD 352 Goodland High School (KPC)
- USD 352 Goodland District Office (KPC)
- USD352 Central Elementary School (KPC
- USD 223 Hanover Public School (KPC
- USD 223 Hanover District Office (KPC)
- USD 223 Linn Public School (KPC)
- USD 254 Barber County North (KPC)
- USD 205 Bluestem Public Schools (KPC)
- USD 501 Hope Street Academy (USD_501HSA)
- USD 501 Eisenhower Middle School (USD 501EMS)
- USD 501 Highland Park High School (USD 501HPHS)
- USD 501 Topeka High School (USD_501THS)
- USD 501 Robinson Middle School (USD 501RMS)
- USD 501 French Middle School (USD 501FMS)
- USD 501 Landon Middle School (USD_501LMS)
- USD 501 Jardine Middle School (USD 501JMS)
- USD 501 Topeka West High School (USD 501TWHS)
- USD 501 Hummer Sports Park (USD_501HSP)
- USD 362 Prairie View High (KPC)
- USD 362 Prairie View Middle School (KPC)
- USD 362 LaCygne Elementary (KPC)
- USD 362 Parker Elementary (KPC)
- USD 362 Fontana Elementary (KPC)
- USD 362 Prairie View High (KPC)
- USD 362 Prairie View Middle School (KPC)
- USD 362 LaCygne Elementary (KPC)

- USD 362 Parker Elementary (KPC)
- USD 362 Fontana Elementary (KPC)
- USD 453 Leavenworth Public Schools (KPC)
- USD 415 Hiawatha Middle School (KPC)
- USD 415 Hiawatha Elementary (KPC)
- USD 415 Hiawatha High School (KPC)
- USD 501 Capital City High School (KPC)
- USD 247 Cherokee Public Schools (KPC)
- USD 290 Ottawa Public Schools (KPC
- USD 248 Girard High School (KPC)
- USD 248 Girard Middle Schools (KPC)
- USD 248 Girard Elementary Schools (KPC)
- USD 248 Girard Public School District (KPC
- USD 309 Nickerson High School (KPC)
- USD 309 Nickerson Elementary Schools (KPC)
- USD 309 South Hutchison Elementary Schools (KPC)
- USD 309 Reno Valley Middle School (KPC)
- USD 501 Kanza Cafe (KPC)
- USD 501 Meadows Elementary School (KPC)
- USD 501 Scott Computer Technology Magnet School (KPC)
- USD 501 Williams Science and Fine Arts Magnet School (KPC)
- USD 501 Avondale West Elementary (KPC)
- USD 501 Bishop Elementary School (KPC)
- USD 501 Highland Park Central Elementary School (KPC)
- USD 501 Lowman Hill Elementary School (KPC)
- USD 501 McClure Elementary School (KPC)
- USD 501 McEachron Elementary School (KPC)
- USD 501 Quincy Elementary School (KPC)
- USD 501 Randolph Elementary School (KPC)
- USD 501 Ross Elementary School (KPC)
- USD 501 Whitson Elementary School (KPC)
- USD 501 Shaner Elementary School (KPC)
- USD 501 State Street Elementary School (KPC)
- USD 501 Stout Elementary School (KPC)
- USD 446, Eisenhower Elementary (KPC)
- USD 446, Independence Middle School (KPC)
- USD 446, Independence Sr. High School (KPC)
- USD 446, Jefferson School (KPC)
- USD 359, Argonia Jr. and Sr. High School (KPC)
- USD 359 Argonia Elementary School (KPC)

Cities (11)

- City of Bronson (KPC)
- City of Nortonville
- City of Solomon
- City of Oakley (KPC)
- City of Buffalo (KPC)
- City of Benton (KPC)
- City of Geneseo (KPC)
- City of Highland (KPC)
- City of Conway Springs (KPC)
- City of Ulysses (KPC)
- City of Benton (KPC)

County Organizations (28)

- Finney County Community Corrections Office (KPC)
- Finney County Health Department (KPC
- Finney County Clerks (KPC)
- Logan County Clerk's Office (KPC)
- Logan County Health Department (KPC)
- Sherman County Health Department (KPC)
- Riley County Public Works (KPC)
- Riley County Clerk (KPC)
- Riley County Planning and Development (KPC)
- Clay County Health Department (KPC)
- Trego County Clerks (KPC)
- Sumner County Planning, Zoning, Environmental Health (SUCOPZE)
- Harper County Health Department (HPCOHD)
- Harvey County Administration Office (HARVEYADMIN)
- Riley County GIS (KPC)
- Public Health of Labette County (KPC)
- Jefferson County 4H Council (KPC)
- SEK Multi County Health Department (KPC)
- Meade County Health Department (KPC)
- Nemaha County 4H Council (KPC)
- Jackson County 4H Council (KPC)
- Sedgwick County Treasurer (SGCO)
- Cowley County Clerk's Office (COCO)
- Lane County Clerk's Office (LACO)
- Cherokee County Treasurer
- Ellsworth County RWD #1 (KPC)
- Butler County RWD #7 (KPC)

• Butler County RWD #3 (KPC)

Public Libraries (9)

- Mary Cotton Public Library (KPC)
- Dodge City Public Library (KPC)
- Pioneer Memorial Library (KPC)
- Cheney Public Library (KPC)
- Eudora Public Library (KPC)
- Atchison Public Library (KPC)
- Rossville Community Library (KPC)
- Fredonia Public Library (KPC)
- Kansas Sheriffs Association (KPC)

State Entities:

- Kansas Department of Revenue ABC (KP)
- Kansas Secretary of State, TPE Direct Payment Processing (TPED)
- Kansas Department of Labor (KanPay)
- Kansas Department of Labor (KanPay)
- Kansas University Geological Survey (KanForm)
- University of Kansas Center for Research (KPC) KUCR, on behalf of the KU Tertiary Oil Recovery Program

KanForm Contracts:

- Riley County Public Works (KanForm)
- Riley County Public Works (KanForm)
- Jackson County Rural Water District #3 (KanForm)
- City of Nortonville (KanForm)
- City of Highland (KanForm)
- Kansas State Extension Office Meadowlark District (KanForm)

The following have implemented an <u>Online Property Tax</u> service which will allow agency constituents to pay their property tax online and receive confirmation of payment. These are fee services.

- Woodson County Treasurer
- Harper County Treasurer.
- Ottawa County Treasurer
- Wichita County Treasurer
- Ford County Treasurer
- Finney County Treasurer
- Harvey County Treasurer
- Labette County Treasurer
- Rooks County Treasurer

- Thomas County Treasurer
- Clay County Treasurer
- Rush County Treasurer
- Kingman County Treasurer
- Anderson County Treasurer
- Rice County Treasurer
- Republic County Treasurer
- Marion County Treasurer
- Franklin County Treasurer
- Brown County Treasurer
- Morton County Treasurer
- Mitchell County Treasurer
- Crawford County Treasurer
- Reno County Treasurer
- Leavenworth County Treasurer
- Barton County Treasurer
- Wyandotte County Treasurer
- Neosho County Treasurer
- Stafford County Treasurer
- Pawnee County Treasurer
- Nemaha County Treasurer

Amendments for Approval

The following County Treasurer contracts amend their electronic government service contracts to will allow government agency constituents to pay their property tax online and receive confirmation of payment. These are fee services.

- Shawnee County Treasurer
- Atchison County Treasurer
- Coffey County Treasurer
- Wabaunsee County Treasurer
- Lyon County Treasurer
- Geary County Treasurer
- Sherman County Treasurer
- Sumner County Treasurer
- Russell County Treasurer
- Hodgeman County Treasurer
- Cheyenne County Treasurer
- Kearney County Treasurer
- Smith County Treasurer
- Chautauqua County Treasurer
- Jackson County Treasurer
- Scott County Treasurer

- Linn County Treasurer
- Stevens County Treasurer
- Haskell County Treasurer
- Morris County Treasurer
- Phillips County Treasurer
- Miami County Treasurer
- Gove County Treasurer
- Douglas County Treasurer
- Pratt County Treasurer
- Kiowa County Treasurer
- Riley County Treasurer
- Washington County Treasurer
- Lane County Treasurer
- Ellsworth County Treasurer
- Stanton County Treasurer
- Rawlins County Treasurer
- Jefferson County Treasurer
- Gray County Treasurer
- Ellis County Treasurer
- Saline County Treasurer
- Greenwood County Treasurer
- Osborn County Treasurer
- Norton County Treasurer
- Wilson County Treasurer
- Elk County Treasurer
- Trego County Treasurer
- Butler County Treasurer
- Dickinson County Treasurer
- Marshall County Treasurer
- Sheridan County Treasurer
- Allen County Treasurer
- Barber County Treasurer
- Cloud County Treasurer
- Greely County Treasurer
- Seward County Treasurer
- Clark County Treasurer
- Meade County Treasurer
- Hamilton County Treasurer
- Grant County Treasurer

The following organizations are requesting a <u>mobile application and administrative</u> <u>tool</u> which will allow conference event attendees to access conference-related information via mobile phone. Users can download the app through the Google, Apple, and Window marketplaces. Development of the INK application for this service is at no cost to the contracted government entities. This is a free service.

- Kansas State Nurses Association KSNA
- Kansas Association of Nursing Students KANS