

NJ Statewide IT Assessment

June 2006

TABLE OF CONTENTS

Executive Summary	1
Statewide IT Funding	2
IT Staffing	6
Procurement Assessment	8
Applications	12
Inventory of Internet Services	14
New and On-going IT Projects	15
Agency Assets	17

Appendix A - Evolution of OIT

Appendix B - Agency Quatitative Data and Charts

Appendix C - Detailed Spread Sheets

Appendix D - OIT Supported Systems

Appendix E - Inventory of Internet Services

Appendix F - Cost Savings Submitted By Agencies

EXECUTIVE SUMMARY

Agency Quantitative Data

On March 15, 2006, Governor Corzine inaugurated a statewide review of information technology (IT). As part of the assessment, each state department was requested to provide data about their current operations that, once analyzed, could potentially identify efficiencies and cost savings statewide. Fifteen departments and eight agencies considered "in-but-not-of" those departments responded to the IT assessment request. Higher education, the judiciary, authorities, local government, and the legislature were not included in the assessment survey.

The executive branch will spend \$550 million on information technology this fiscal year to maintain current IT operations. In addition, the executive branch has committed to several large-scale, multi-year system renovation projects to the tune of \$450 million over the next three fiscal years. Despite this huge expenditure, efforts across the State to improve services, reduce costs, and deliver information accountability remain constrained by information gaps and uncoordinated use of information technology.

Under the direction of the Governor's Office, the Office of Information Technology (OIT) initiated the Statewide Information Technology Assessment. This assessment is a first step in the governor's effort to make a comprehensive evaluation of the budget, structure, and organization of New Jersey IT to identify efficiencies and cost savings. This report will serve as a baseline from which future efforts will begin.

Each department was asked to provide information regarding their current information technology operations, including applications, assets, staffing, expenditures, Internet services, procurements, reliance on the Office of Information Technology, and potential cost saving initiatives.

Where are we today?

It is important to understand the current IT portfolio that exists within the executive branch of the state of New Jersey.

- Actual expenditures for FY 2005 for information technology activities were \$459 million. This represents 1.62% of the state's operating budget.
- In response to the assessment, state agencies reported 1,943 IT applications. Of this amount, 497 or 25.6% are supported by OIT.
- Agencies considered 635 IT applications as obsolete, which is defined as five-years-old or older. This represents 32.7% of all applications statewide.
- The State Payroll System is the oldest system, developed in 1971. It is the oldest state payroll system in the nation still in use.
- Of the estimated 70,000 members of the state work force, 2,394 employees or 3.4% are dedicated IT staff.
- There are 80,002 desktops and laptops within the state, and 25% of these are beyond their useful life of 42 months. It has been determined that 45% of OIT desktops are beyond their useful life.
- Of the 3,092 servers within the executive branch, 19% are beyond their useful life of 60 months and 61% of OIT-specific servers are beyond their useful life.

In order to obtain a full understanding of the information extracted from the departments, OIT has prepared a narrative along with charts to further explain the current IT portfolio.

STATEWIDE INFORMATION TECHNOLOGY FUNDING

Information technology is funded in various ways and there are different definitions as to what constitutes IT spending. As a microcosm of state funding, IT funding has many of the same complexities. The most common categories of funding are:

- Direct State Services
- Program and Grant-based Federal Funds
- Dedicated State Funds
- Capital
- Line of Credit

In an attempt to quantify the state IT expenditures, agencies were asked to provide expenditure information for FY 2004-2006 for the following categories:

- IT Supplies
- Voice and Data
- IT Maintenance, Consultant, and Software Purchase
- IT Equipment Purchases
- Special Purpose Accounts
- Other
- Transfers to OIT Appropriation Unit "035"

Due to the limited timeframe given to the agencies to gather the information, a number of agencies indicated that there were categories that were not provided because they contained non-IT expenditures and the time constraints did not allow for detailed expenditure transaction review.

Based upon the information from the agencies, IT expenditures, excluding OIT billing and IT staff costs, were:

- FY 2004 \$204.2 million
- FY 2005 \$183.2 million
- FY 2006 projected \$186.4 million

The following chart breaks down the top five departments by IT expenditures since FY 2004; the Departments of the Treasury, Transportation, Law and Public Safety, Labor and Workforce Development, and Human Services. In FY 2006, these five departments and their "in-but-not-of" agencies will account for 80% of the departmental spending on IT. In FY 2005, they accounted for 71%, and FY 2004 they accounted for 74%.

Top Five Departments By IT Expenditures (In Thousands)

Department	FY 2004	FY 2005	FY 2006 (projected)
Treasury	\$28,588	\$36,975	\$37,326
Transportation (includes MVC)	\$25,361	\$23,220	\$29,531
Law and Public Safety	\$53,302	\$29,372	\$28,296
Labor & Workforce Development	\$20,967	\$21,160	\$27,793
Human Services	\$23,522	\$19,028	\$26,207
All Other Departments	\$52,418	\$53,430	\$37,267

OIT Funding and Expenditures

Over the years, the Office of Information Technology had the five following major funding sources: Operating Account/Revolving Fund, Portal, Capital, Indirect Cost Recovery, and Line of Credit.

Funding in these areas has changed dramatically since FY 2001. In FY 2001, over \$43 million was appropriated for OIT to refresh, upgrade and expand the infrastructure, as well as to implement and support emerging technologies such as the Internet. The chart below demonstrates these changes. Currently, little funding is available to support these activities, preventing OIT from keeping up with the growing demands of agency supported IT.

Office of Information Technology
Operating Account, Capital/Initiative Appropriations, Indirect Cost, Line of Credit Expenditures
(Dollars in Millions)

OIT FY 2006 Funding

Operating Account/Revolving Fund - The Office of Information Technology (OIT) does not receive a direct appropriation for its operations. As a revolving fund, OIT bills agencies in all three branches of government for services rendered. In FY 2006, client agencies were appropriated \$99 million for OIT billing purposes. Of these funds, approximately 60% are direct state services, 30% are federal funds, and another 10% are from dedicated fund sources. The current spending projections indicate that in FY 2006 OIT's five largest obligations will be:

- Salaries \$66.9 million
- Software and Hardware Maintenance \$19.5 million
- Voice and Data \$11.2 million
- Administrative Efficiencies \$1.0 million
- HUB Supplies \$0.9 million

Portal - OIT receives a \$1 million interdepartmental appropriation to support the state portal, which provides secure, personalized access to applications and information. These funds have been used to support the identity management and content management initiatives by defraying costs for infrastructure consulting services and security services.

Capital - Two capital initiatives appear in the FY 2006 appropriations. The first is \$3.95 million for enterprise infrastructure and the second is \$6.5 million for the OIT Availability and Recovery Site. The first item includes the following two initiatives:

- Garden State Network (GSN) Security and Core Strengthening \$1.7 million
- IT and Communications Facilities Improvements \$2.25 million

This second portion of the enterprise infrastructure appropriation will be used to replace the Uninterrupted Power Supply (UPS), the Power Distribution Units (PDUs), and the HVAC at the HUB.

Indirect Cost Recovery - Indirect cost recovery funds are recovered by federally funded agency programs and are based upon OIT annual enterprise expenditures. These funds are meant as a reimbursement for some of the IT enterprise costs. Most of the agency programs in the executive branch transfer these funds to OIT after they are recovered from the federal government. Once transferred to OIT, the funds are placed in reserve and can only be used with the approval of the Department of the Treasury. At the start of FY 2006, the carry forward in this account was \$5.9 million. As has been the practice for several years, these funds were immediately reserved. With Treasury's approval, OIT used these funds for the following:

- Enterprise servers to replace the existing 8-year old mainframes \$4.1 million
- Advisory services seats that were allocated to state agencies \$750,000
- Reimbursement of OMB operating account reserves \$250,000

It is anticipated that OIT will receive \$5-6 million in indirect cost recovery funds by the end of FY 2006. It should be noted that the Department of Human Services, which may be recovering over \$7 million annually, is not required to transfer any of the recovered indirect cost funds to OIT.

Line of Credit (LOC) - In FY 2003, \$21.6 million of the state's line of credit funds were provided in lieu of initiative-based appropriations for the following purposes:

- GSN Increase Capacity and System I/O \$4.6 million
- 225 E. State Street Infrastructure Upgrade \$2.5 million
- Equipment Upgrade – DHS \$2.8 million
- Equipment Upgrade – L&PS \$1.2 million
- Agency Infrastructure – Upgrade Grants \$4.75 million
- GSN Infrastructure \$3.75 million
- Automated Document Factory, Phase 1 \$1.2 million
- Automated Cartridge System Upgrade \$0.8 million

The biannual payments, which are made directly by Treasury Fiscal, are appropriated to several interdepartmental accounts. The opening FY 2006 balance in the LOC was \$4 million. In FY 2006 OIT is projected to spend the remaining balance of the LOC funds. The most significant purchases are:

- Two P590 servers for critical server-based application databases and all databases for data warehousing \$1.5 million
- Phase 1 of the Automated Document Factory \$1.2 million

Through the assessment, it has become clear that the current funding strategies encourage a lack of consolidation, coordination, and communication, which has resulted in inefficiencies, duplication of efforts, and missed opportunities. Ultimately, if the state looks to use IT to its fullest advantage, it must effectively manage and control its IT spending so as to maximize return on investment and minimize risk.

Federal Funding for State IT

OIT asked the Department of the Treasury for information on federal IT grants the state has received since FY 2004. Unfortunately, Treasury does not identify information in that manner. In an attempt to quantify this data in some way, OIT received a report of the federal funds expended in the IT-related object categories.

- **31** - Voice and Data Communications
- **34** - Information Processing, Development, Telecommunications and Related Services
- **39** - Information Processing-Internal
- **77** - Information Processing and Telecommunications Equipment

From July 1, 2003 through April 3, 2006, state programs outside of OIT were able to procure approximately \$217.8 million of information processing, development, telecommunications and related services and equipment using federal funding sources. This amount is less than 1% of the total federal funds (nearly \$22.8 billion) received by the state of New Jersey during the same period.

Federal IT funding within the state has declined significantly for the past three state fiscal years. In 2004, the state spent \$124.8 million in federal funds on IT. That amount dropped more than \$50 million to \$71.6 million in 2005. In the first nine months of FY 2006, the state has spent \$21 million in federal funds on IT.

The Departments of Human Services and Labor and Workforce Development receive 75% of the total amount of federal funds. Human Services receives the majority of its funding for its child welfare and child support systems, and Labor receives most of its funds for the unemployment insurance modernization project. See the chart below for a breakdown of funding by departments.

Federal funding has the potential to increase the accessible revenue stream for state IT expansion and modernization. Annually, the federal government makes available more than \$4 billion in federal grants. It is likely that with increased diligence and interagency cooperation, New Jersey would be able to better the FY 2004 sum of \$124.8 million in federal dollars for IT expenditures.

IT STAFFING

A critical part of the Statewide Information Technology Assessment was the determination of the number of employees that are currently performing information technology functions throughout state government. Each department was asked to submit a staffing report that included source of funds, number of full-time equivalent (FTE) IT positions, titles, functions, and annualized salary dollars.

Salaries were distributed among three categories: state salaries, which are funded from the general fund; federal salaries, which are funded by federal funds or a portion thereof; and dedicated/all other funds, which include the Transportation Trust Fund, dedicated funds that support the Motor Vehicle Commission, revolving funds, grants-in-aid, or fee-supported activities. If the position was funded by a combination of funds, the position count and salaries were proportioned and reflected accordingly.

The chart below is a three-year review of the total number of staff working within information technology positions, titles, or functions.

<i>Fiscal Year</i>	<i>Total Positions</i>	<i>Salaries</i>	<i>State Funds</i>	<i>Salaries</i>	<i>Federal Funds</i>	<i>Salaries</i>	<i>Dedicated/ All Other</i>	<i>Salaries</i>
2004	2,224	\$139,060,386	858	\$52,247,681	303	\$18,134,058	1,063	\$68,678,647
2005	2,343	\$148,854,502	927	\$56,837,847	349	\$21,401,021	1,067	\$70,615,634
2006	2,394	\$157,264,864	975	\$61,937,247	360	\$21,744,808	1,059	\$73,582,809

The following are the key findings with regard to staffing for fiscal years 2004 to 2006:

- The number of staff increased by 170 full-time positions (7.6%), and salaries increased by \$18.2 million (13.1%).
- State funding for salaries increased by \$9.7 million (18.5%).
- Federal funding for salaries increased by \$3.6 million (19.9%).
- Dedicated/all other funding increased by \$4.9 million (7.1%).
- The FY 2006 staffing of 2,394 reflects 5.34% of the state-funded workforce (as of March 3, 2006) that is displayed in the FY 2007 Budget. This amount was adjusted for those departments that did not respond to the Statewide IT Assessment.
- In addition to the amounts spent on salaries by departments, the state also spent a total of \$46.9 million in T-0817 Body Shop contracts, or IT consulting staff, which provides much needed expertise to departments. In FY 2004, the state expended \$14.8 million in T-0817 contracts. This increased to \$18.1 million in FY 2005. As of April 2006, the state has expended \$14.0 million.
- The following six agencies were the only ones with double-digit staffing increases over the two year period:

Human Services	71
Law & Public Safety	25
Environmental Protection	19
Motor Vehicle Commission	19
Labor & Workforce Development	17
Treasury Administration	16
- Three agencies, the Department of Personnel, the Office of Information Technology, and the Department of Transportation, have lower staffing levels, losing two, twelve, and nine positions, respectively. The decrease at the Department of Transportation is due to the movement of positions to the Motor Vehicle Commission.

- The salary information presented by each of the 23 reporting agencies included “funded vacancies.” Based on the information submitted, there are 69 funded vacancies totaling \$3.4 million. Of this amount, \$2.0 million are state funded, \$1.1 million are federally funded, and \$264,110 are in the all other funds category.

Staffing was also categorized into six areas: management, application development, help desk, network support, GIS, and Web services.

From FY 2004 to FY 2006, management staffing decreased by one position. There were 94 positions in FY 2004, which spiked to 105 positions in FY 2005. Increases were mostly in Human Services and Law & Public Safety. In FY 2006, management positions decreased to 93. Salaries increased from FY 2004 to FY 2006 by \$1.04 million or 15%.

Application development positions increased by 70 positions from FY 2004 to FY 2006, or 6.8%. Through the three-year period, salaries and positions have steadily climbed throughout state government. Salaries increased by \$9.3 million or 13.7%.

From FY 2004 to FY 2006, positions for the Help Desk category rose by 50. Salaries for the same period increased by \$4.0 million or 3.3%.

An increase of 50 positions in network support was noted from FY 2004 to FY 2006. This reflects an increase in salaries of \$2.7 million or 5.8%. However, despite the overall increase, there was a decrease in salaries from FY 2005 to FY 2006. It is assumed that the decrease was due to hiring of staff at entry-level salaries and positions.

A comparison of the GIS category from FY 2004 to FY 2006 reflects a decrease in positions by five.

Web Services staffing has increased by ten positions from FY 2004 to FY 2006. Salaries have increased by \$1.1 million or 39.8%.

PROCUREMENT ASSESSMENT

The Office of Information Technology (OIT) looked at data from the state's Management Acquisition Control System - Enhanced (MACS-E) to analyze each department's IT spending through procurements. Procurement information from fiscal year 2004 through April 28, 2006, was downloaded.

The information captured from MACS-E provides information on hardware, software, and other IT related procurements. It does not contain detailed information on the various types of IT services procured because the system was not originally built to track this information.

OIT is aware of other recently generated IT procurement reports that may not reflect the same data that follows. Possible reasons for differences in totals may include different dates for the data downloaded and different definitions of what constitutes an information technology purchase. Also, it is challenging to harvest specific data using commodity codes and term contract numbers with the MACS-E system.

State Procurement through IT-Related Term Contracts

The state uses term contracts to procure commonly used products and services. Term contracts are also used for project-specific purchases. The Treasury's Division of Purchase and Property awards the contracts, usually after an advertised Request for Proposal (RFP). Since FY 2004, awards were made for 43 IT-related term contracts.

For FY 2005, \$175.4 million of the state's \$237.6 million in IT procurements was spent using term contracts. The remaining \$62.2 million was spent through waivers of advertising and the delegated purchase authority process.

Between FY 2004 and FY 2005, spending on IT related term contracts grew 28.8%. The anticipated high volume of end-of-the-year purchases may result in a percentage increase for FY 2006 as well.

Total Spent for IT Related Term Contracts Term Contract Procurements

FY 2004 (12 months)	\$136,227,513
FY 2005 (12 months)	\$175,414,111
FY 2006 (10 months)	\$135,792,713
Total	\$447,434,337

Eight IT related contracts are generally used by all executive branch agencies. They demonstrate the broad range of technology procurements required by the state.

Many of the other IT term contracts for IT consultant and systems procurement are agency-specific. For example, in the current fiscal year, more than \$46 million has been expended under the two largest agency-specific IT term contracts:

- T2215 Statewide Automated Child Welfare System (SACWIS) \$15,611,400
- T4209 Fiscal Agent Services Procurement – NJ Medicaid MIS \$30,693,786

Our analysis concentrated on the expenditures under the two most widely used IT term contracts—T-0483 and T-0817.

The following chart identifies the amounts spent in the period in review for T-0483, T-0817 and all other IT related term contracts.

Total Expenditures for IT Related Term Contracts
(Dollars in Millions)

<i>Contract Type</i>	<i>FY 2004</i>	<i>Percent of Total Expended</i>	<i>FY 2005</i>	<i>Percent of Total Expended</i>	<i>FY 2006</i>	<i>Percent of Total Expended</i>	<i>Total</i>	<i>Percent of Total Expended</i>
T-0817	\$14.8	11%	\$18.1	10%	\$14.0	10%	\$46.9	10%
T-0483	\$75.8	56%	\$91.0	52%	\$37.8	28%	\$204.6	46%
All Other	\$45.6	33%	\$66.3	38%	\$84.0	62%	\$195.9	44%
Total	\$136.2		\$175.4		\$135.8		\$447.4	

T-0483

The T-0483 contract accounts for most of the IT term contract spending. In FY 2004, \$75.8 million was spent. In FY 2005, the amount increased by 21% to \$91 million, possibly due to several large IT re-engineering efforts such as Labor's NJ SUCCESS project. It is too early to estimate the final T-0483 expenditures for FY 2006.

The T-0483, or Mini-Micro term contract, was awarded in July 1997 to multiple vendors for specific brands of IT hardware, software, network equipment and associated products. The contract also covers consulting services and training for items purchased under this contract. The contract has changed over the years as certain brands are removed from the market or acquired by other companies.

Vendors may add or substitute products to the contract if the product has the same functionality and is the same brand awarded. As technology changed and new brands were placed on the market, the limitations of this contract became apparent. A vendor can only add a product if it is the same brand and functionality as their originally awarded product line.

The T-0483 contract was originally awarded almost nine years ago; due to various challenges (legal and vendor protest) this contract has been extended until June 30, 2006. Treasury's Strategic Sourcing Initiative is currently undertaking a re-bid of this contract.

T-0817

The T-0817 - IT Consulting, Integration, and Application Development and Maintenance contract is the second largest contract, consistently accounting for about 10% of term contract expenditures. Like spending under the T-0483 contract, there was an increase in actual expenditures under the T-0817 contract from FY 2004 to FY 2005; the increase/decrease of FY 2005 and FY 2006 expenditures is yet to be determined.

The T-0817, or body shop contract, serves as the state's primary resource for staff augmentation or consultant services. The contract was awarded in August 1997 to multiple vendors for various skill sets. The major categories of services include:

- Systems Consulting
- Systems Integration
- Application Development
- Application Development Maintenance

The chart below represents what types of skill sets are being procured under the T-0817 contract.

The contract is price driven. Agencies submit project requests through OIT to vendors on contract. The project request is sent to the vendors with the lowest rate for the needed identified skills. The vendor, in response, submits resumes to the using agency. The agency then selects candidates and conducts interviews. If a qualified candidate is not identified, then the project request is sent out to the next vendor on contract.

The following table highlights the five agencies that routinely account for a large portion of the T-0817 and T-0483 dollars. Note that Treasury expenditures include all of the agencies that are "in-but-not-of," such as OIT.

Body Shop and Mini-Micro Contract Expenditures By Department
July 1, 2003 TO April 28, 2006
(Dollars in Millions)

<i>Department</i>	<i>T-0817</i>	<i>Percent Expended to Total</i>	<i>T-0483</i>	<i>Percent Expended to Total</i>	<i>Total</i>	<i>Percent Expended to Total</i>
Human Services	\$12.3	26%	\$30.2	17%	\$42.5	19%
Labor & Workforce Development	\$2.2	5%	\$8.4	5%	\$10.6	5%
Law & Public Safety	\$2.7	6%	\$18.8	11%	\$21.5	10%
Transportation	\$5.9	12%	\$17.8	10%	\$23.7	11%
Treasury	\$16.8	35%	\$25.4	15%	\$42.2	19%
All Other	\$7.5	16%	\$73.3	42%	\$80.8	36%
Total	\$47.4	100%	\$173.9	100%	\$221.3	100%

Body Shop and Mini-Micro Contract Expenditures By Department
July 1, 2003 TO April 28, 2006
Percentages By Agency

APPLICATIONS

The total number of applications within the state of New Jersey is 1,943, of which 497, or 26%, are supported by OIT. 1,446, or 74%, are supported by the agencies. These applications require extensive expertise to operate and maintain.

Office of Information Technology

The Office of Information Technology maintains a systems profile listing that delineates specific information on the current OIT-supported applications. There are 497 applications in total. The Department of the Treasury is the largest customer with 102 applications followed by the Motor Vehicle Commission (MVC) and the Department of Human Services with 56 and 48, respectively.

Top Ten Agencies by Number of OIT-Supported Applications

Department	Number of Applications
Treasury	102
Motor Vehicle Commission	56
Human Services	48
Law and Public Safety	35
Labor and Workforce Development	33
Transportation	33
Community Affairs	28
Health and Senior Services	26
Environmental Protection	16
Banking and Insurance	16

The oldest OIT supported system, the State Payroll System, became operational in 1971 and is the oldest state payroll system still in use in the nation. A description of all of the OIT supported applications by department and their operational date can be found in Appendix D.

The age of the servers that are supporting OIT operations is a concern. Only one percent of OIT's 396 servers are under 30 months old. By comparison, 62% are over 60 months old.

Agency Applications

In order to assess the current IT environment for the agencies, it was necessary for each department to identify business-critical applications. Each department submitted a list of all current operational applications within their respective department or agency that were critical to their administrative and operational/programmatic business and not reliant on OIT. In gathering this information, each agency was to provide technical specifics that would be used in assessing the applications. This information included, but was not limited to the following:

- A determination as to whether the application was originally custom developed or purchased "off-the-shelf".
- The age of the application to determine if it is obsolete and needs to be replaced, or is considered to be current, which is defined as being operational for five years or less.
- The current stability of the system as to its reliability in performing operations.
- The current major/recognized hardware platform that the system is operating on.
- Information as to whether the application was developed to run with a major/recognized software operating system.
- Information as to whether or not the application was written in a major/recognized software language.

Seven departments had more than 100 applications as shown in the chart below.

Agencies with More Than 100 Applications

Department	Number of Applications
Treasury	253
Health and Senior Services	251
Law and Public Safety	227
Human Services	155
Transportation	147
Banking and Insurance	106
Education	105

The findings in some areas were as expected, while other response totals were both surprising and enlightening.

- *Although the agencies graded nearly 80% of their applications being highly stable, they also identified nearly half, or 44%, of their applications as obsolete.*
- *The largest single server vendor in the state of New Jersey is Dell. The most prevalent operating system is Windows (all versions).*
- *Most agencies' applications are custom, i.e., they are designed and written for a specific purpose. There does not appear to be a consensus among the agencies as to the most popular or appropriate application language for a systems program.*
- *The custom design of a systems program and the use of numerous application languages is one of the reasons for the increased staffing at the agency level. Numerous application languages require different training and skill sets. Once an application is written in a particular language, it requires full time staff to maintain it and keep it running.*
- *From FY 2004 to FY 2006, statewide staffing for application development has grown by 70 positions or 6.8%.*

INVENTORY OF INTERNET SERVICES

In order to catalog and assess agency services that are accessible via the Internet, departments were asked to provide an inventory of their Web-based services. By identifying all currently available online services, the state can develop plans for better delivery of these and other services.

In gathering this information, each agency was to provide specifics on each different service. Services were divided into five categories:

- Information Only – These services are purely informational. There are no mechanisms to download forms, request services or additional information, process transaction-type requests, or submit payment information. 53% of the agency Internet services are informational only.
- Forms and Publications – The Web page is informational but allows users to download forms or publications. 47 percent of the agency Internet services allow users to download forms or publications.
- Transaction Processing – Constituents can complete and submit applications or request services but cannot submit payments. 21% of the agency Internet services enable constituents to process transactions.
- Online Payment Collection – These services allow constituents to submit payments online. Three percent of the agency Internet services have an online payment component.
- All of the above. Services that have more than one type of functionality are counted in each appropriate category.

Agencies also specified whether the services were internally supported or OIT-supported. OIT hosts 181 of the 1,135 total agency Internet services (16%).

NEW AND ONGOING IT PROJECTS

An important component of the Statewide Information Technology Assessment was information on new and ongoing projects within the departments. This information is critical to long-term planning for the state enterprise infrastructure and budgetary considerations. It was necessary for each agency to identify all new and on-going agency projects that are either internal agency initiatives or involve the participation of OIT.

In gathering this information, each agency provided specifics used to assess projects statewide. This information will be used as a baseline for future decision-making with regard to IT projects statewide. Findings from the agencies are as follows:

- The agencies identified 640 new and ongoing projects statewide. The top ten agencies are as follows:

Department	Number of Projects
Law and Public Safety	165
Treasury	98
Human Services	44
Environmental Protection	44
Health & Senior Services	38
Transportation	36
Labor & Workforce Development	34
Agriculture	27
Banking & Insurance	27
Corrections	21

- Departments reported that 41% of these projects are in the planning phase.
- Departments indicated that 46% of these new projects are to replace current systems.
- Funding has been approved for 67% of the projects.
- Project timeframes are as follows: 245 projects (39%) are expected to be completed within six months of the beginning of the assessment. 109 projects (17%) will take more than 12 months to complete.

Timeframe	Number of Applications	Percentage
1-6 months	245	39%
7-12 months	136	21%
Over 12 months	109	17%
Unknown	150	23%

- Consultant support will be required for 60% of the new or on-going projects.

- The agencies with the largest numbers of self-supported applications are as follows:

Department	Self-Supported Projects
Law and Public Safety	143
Treasury	58
Human Services	39
Health & Senior Services	33
Environmental Protection	32
Transportation	30
Banking & Insurance	20
Corrections	15
Public Defender	14
Labor & Workforce Development	13

In trying to determine OIT's role with new and on-going projects, each department was requested to provide a response as to whether or not OIT support was required. Of the 640 projects, 32% require OIT services.

AGENCY ASSETS

In an effort to better understand the statewide information technology environment, specific IT asset information was requested from each agency. Agencies specified the numerical count, manufacturer, age (in months), refresh cycles, and planned upgrades for their hardware, including desktop PCs, laptop computers, and servers.

With this information, the state developed a profile of the costs associated with maintaining its hardware base. This profile includes the cost of replacing components of the infrastructure that are out-of-date.

The state standard for replacement of desktop PCs and laptops is 42 months, and Gartner's industry standard for servers is 60 months. The state has many servers and PCs in operation beyond the recommended or mandated replacement cycle. Statewide, there are 3,092 servers and 80,002 desktops and laptops. Approximately 19% of the servers are beyond their useful life of 60 months and 25% of PCs are beyond their useful life of 42 months. The issue of server capacity and potential consolidation, while not specifically addressed in this assessment, is one that merits future investigation for potential cost savings by the Governor's Office.

**Age Distribution of PC's (including Laptops) & Servers
Statewide**

Number of Desktop & Laptops - 80,002

- PCs 21 Months or Less
- PCs 22-42 Months
- PCs over 42 Months

Number of Servers - 3,092

- Servers under 30 Months
- Servers 30-60 Months
- Servers over 60 Months

Additionally, a profile of both desktop PC and server manufacturers used within the state has been developed. These profiles have been completed for each agency and in the aggregate. Agencies differ greatly in their ability to track their IT assets.

Currently, there is no single, comprehensive Asset Management system that establishes a central resource to provide consistent, accurate, and timely information of assets under OIT or agency management. Since the Governor has initiated a statewide directive to analyze current operations and identify efficiencies and cost savings, the implementation of an asset management plan would go a long way to identifying key areas where cost reductions can be made and efficiencies gained in the management of assets within the state.

Significant Findings

Comparing IT services within New Jersey agencies:

- The agencies displayed varying degrees of difficulty responding to the survey, indicating that some are better able to track and manage their IT assets and expenditures.
- The agencies display significant variability in the age and manufacturers of their PCs and servers, although Dell is consistently dominant.
- NJ OIT had the largest number and percentage of servers older than 60 months.
- The Department of Human Services had the largest number and percentage of PCs beyond their expected lifespan of 42 months.
- It was anticipated that desktops and laptops could be analyzed separately, but this was not possible due to the lack of consistent inventory systems and naming conventions.
- The agency with the highest proportion of equipment overdue for replacement is OIT. Within OIT, there are 396 servers and 1,384 PCs of which 61% of servers and 45% of PCs are beyond their useful life.
- There is limited variation in the brands of PCs and servers in operation. Approximately 92% of PCs are Dell. Among servers, 61% are Dell, 14% are Hewlett Packard and 10% are Sun.
- Agencies were asked to report their inventories of network devices (routers, switches, etc), but it was not possible to aggregate and analyze the results because there was no consistent naming of device types and models.

APPENDIX A – EVOLUTION OF OIT

Executive Order 22 – August 30, 1965 – Richard Hughes

- Recognizing the growing use of data processing by departments, Executive Order 22 orders them to report to the Director of Budget and Accounting how they are using data processing (and how they plan to).
- The Director of Budget and Accounting recommended the development of a centralized system to serve the overall needs of the state in comprehensive way

Executive Order 54 – May 21, 1969 – Richard Hughes

[Prompted by a study done by New Jersey Telephone industry at Hughes' request]

- Executive Order 54 establishes the Office of Telecommunications Management in the Division of Purchase and Property. The Office reports to the Director of Purchase and Property.
- A Telecommunications Administrator runs the Office of Telecommunications Management. The administrator manages state telecommunications systems and consolidates, coordinates, and promotes the joint use of telecommunications facilities owned or used by the state.
- Where law gives certain agencies responsibility due to public safety and security, they are to cooperate, where not inconsistent with their responsibilities.
- The order applies to any transmission, emission, or reception of signs, signals, writing, images, and sounds or intelligence by wire, optical, or other electromagnetic system.

Executive Order 30 – November 9, 1969 – Richard Hughes

[Outgrowth of “Review, Evaluation and Recommendations concerning Automatic Data processing in New Jersey State Government”]

- Executive Order 30 establishes the Bureau of Data Processing under the Division of Budget and Accounting. Through these offices, the Treasurer is ordered to:
 - coordinate the data processing activities of all state government agencies
 - where practicable, effect the consolidation of data processing installations and provide data processing policy guidance and systems development.

- The Treasurer is ordered to develop a Master Plan for State Automated Data Processing to provide guidelines for orderly growth and development of data processing.
- An Automated Data Processing Advisory Committee is established. The committee is made up of seven state agency administrators with data processing backgrounds. They advise the Treasurer on Master Plan development and other issues.
- An addendum to Executive Order 30 also urged cooperation, collection, indexing, storage, retrieval, and use of common data by all state agencies.

Governor's Management Commission – November 9, 1970 – William Cahill

- The commission recommended the upgrade of the Telecommunications Bureau to a Division. The commission seems to have laid the groundwork for today's continued scope of responsibilities in the telecommunications area. Suggested telecommunication activities encompass the following:
 - Equipment standards and design specifications
 - Procurement or placement of equipment contracts
 - Centrally controlled maintenance facilities to service all communications equipment users
 - Frequency acquisition, coordination, and allocation throughout all state agencies and county and municipal governments when required
 - Telephone operations and billings
 - Review and audit of each user agency's communications plans, operations, and effectiveness
 - Communications network analysis and design
 - Facilities design and implementation
 - Establishment and direction of a steering committee comprised of a representative from each user group to assist in setting policy and presenting each user's requirements
- The commission references the recent creation of the Division of Data Processing and Telecommunications in Treasury.

Recommendations:

- Reduce 13 installations to five.
- Make one of the five a central group reporting to the Division of Data Processing and Telecommunications. The central group would be responsible for all statewide applications e.g., payroll, pensions and civil service. It would also do all Treasury data processing.

- The remaining four would report to a major user department and the Division of Data Processing and Telecommunications.
- The groups would operate on a revolving fund, charging out the cost of their services to user departments.
- The groups would be responsible for application development, documentation, training, and higher-level languages as needed.
- The Division of Data Processing and Telecommunications should recommend consolidation of data processing facilities when it appears that the expansion of an individual facility will result in unused capacity and unjustified costs.

Chapter 94 – Laws of 1970 – June 12, 1970

- An act establishes the Division of Data Processing and Telecommunication in Treasury.
- Responsibilities, among others, are:
 - acquisition, continuation or alteration of equipment
 - use of consulting firms
 - purchase of information processing services
 - promulgate rules and responsibilities regarding the act
 - faster and direct consolidation of information processing facilities
 - development and promulgation of a statewide master plan
 - audits of data processing facilities
 - monitoring of consultant firm progress
 - review of requests for outside services and direction to state facilities where advisable
 - selection and acquisition decisions in concert with the user,
 - determination of the advisability of purchase and use of software
- Executive Order 54 becomes law (Telecommunications).
 - The Office of Telecommunications Management develops and implements policies, standards, practices and procedures for state communication facilities.
- New Jersey Broadcasting Authority and State Police communication facilities are exempted as defined by law.
- Other agency appropriations are moved to the Division of Data Processing and Telecommunications in addition to specific Treasury appropriations.

New Jersey Register – July 6, 1972

Labor and Industry Reorganization Plan

- The Division of Systems and Communications is created, reporting to the Assistant Commissioner for Administration as one of four major data centers.

Chapter 34 – Laws of 1984 – April 19, 1984 – GSA Act of 1984

- P.L. 1970 Chapter 94 is totally repealed.
- The Division of Purchase and Property, Building and Construction, and the procurement and operational functions of the Division of Data Processing and Telecommunications are consolidated in GSA under the control of an Administrator.
- The Division of Data Processing and Telecommunications is abolished.
- The duties of the former Division are absorbed into GSA in concert with the departments.
- GSA becomes responsible for the evaluation of all requests affecting the information processing facilities of the state including:
 - purchase, continuation, or alteration of equipment
 - use of consulting firms
 - purchase of services
 - direction of work to the state among information processing facilities
 - representation of the state in all information processing matters
 - promulgation of regulations
- The law states “the administration or the department, as the case may be, shall”
 - conduct audits
 - approve consultants
 - monitor consultant progress
 - review commercial service requests and direct work to the state where advisable
 - serve as an evaluator with user agency
 - approve software purchase
- All Telecommunications responsibilities are moved from P.L. 1970 to GSA
 - The law does not exempt the New Jersey Broadcasting Authority and State Police.

Executive Order 84 – October 17, 1984 – Thomas Kean

- The Office of Telecommunication and Information Systems is established in Treasury.
- All responsibilities vested in the Treasurer and GSA via P.L. 1985 Chapter 34 are moved to the Office of Telecommunications and Information Systems. Additionally, the office is responsible for
 - establishing policy
 - effectively consolidating information processing facilities to best serve state government and coordinate the information processing activities of executive branch
- Responsibility for the actual procurement of goods and services and the award of state contracts is left with the GSA.
- The data centers of the Departments of Human Services, Labor, Law & Public Safety and Transportation are consolidated into the Office of Telecommunications and Information Systems.
- The Treasury Financial Management and Data Center is left in tact.
- All federal regulations pertaining to state government centralized data processing facilities must be complied with.
- The Office of Telecommunications and Information Systems Administrator (subject to Treasurer approval) receives carte blanche to organize work to meet needs and be efficient and effective.
- All State agencies are instructed to cooperate fully with the Office of Telecommunications and Information Systems and each other.

Executive Order 87 – September 4, 1998 – Christine Whitman

- The Office of Information Technology is established in but not of Treasury and is made independent of any supervision by the Department.
- The Office of Telecommunications and Information Systems is abolished and all functions, powers, and duties are moved to the Office of Information Technology.
- Funding is moved to the Office of Information Technology.

- A Governing Board is established to meet at least quarterly with the following membership
 - Chief Information Officer, chair
 - Treasurer or designee
 - Two voting executive branch members appointed by the Governor (no designee stipulated)
 - Three voting public members appointed by the Governor from a New Jersey business
- The Governing Board is responsible for
 - setting policy for the Office of Information Technology
 - appointing and advising the Chief Information Officer
 - reviewing and approving the strategic plan for the Office of Information Technology and insuring that it is in line with the Statewide Strategic Plan
- The Chief Information Officer, working with executive branch agencies, is called on to develop and implement a statewide Strategic Plan for Information Technology and lead, coordinate, and integrate statewide policies and activities.
- The Chief Information Officer is the chief of the Information Technology Coordinating Team.
 - Information Technology Coordinating Team consists of the Chief Information Officer from each executive branch agency and shall work cooperatively with the Chief Information Officer to develop and implement statewide Strategic Plan for information technology.
- All agencies are directed to cooperate fully with the Office of Information Technology and each other.

March 15, 2006 – Jon S. Corzine

- An Interim CTO is appointed to oversee the day-to-day operations of OIT.
- A statewide assessment of IT is ordered.

TABLE OF CHARTS

AGENCY QUANTITATIVE DATA

Financial

- Chart 1 Statewide Executive Branch Agency IT Expenditures – All Funds (Excluding Agency Staffing)

Statewide IT Staffing

- Chart 2 Positions by Funding Source
Chart 3 Salaries of IT Positions Statewide By Funding Source - Three Year Trend
Chart 4 FY 2006 Funding of State IT Positions By Area – Three Year Trend
Chart 5 FY 2006 Funding of IT Positions By Area
Chart 6 FY 2006 State IT Positions by Funding Source
Chart 7 FY 2006 Funded IT Positions & Utilization of T-0817 Contract

Statewide IT Procurements

- Chart 8 Minicomputer, Microcomputer, Workstation & Associated Products Term Contracts (T0483)
Chart 9 FY2005 Term Contract to Non-term Contract Procurements
Chart 10 FY 2004 to FY 2005 Growth in Spending Under IT Related Term Contracts
Chart 11 T-0817 Contracts by Skill Set
Chart 12 T-0817 and Mini-Micro Contract Expenditures – Top Five Agencies
Chart 13 T-0817 Mini-Micro Contract Percentages by Agency
Chart 14 Telecommunications Summary

OIT Supported Applications

- Chart 15 OIT Supported Applications By Agency
Chart 16 OIT Supported Applications - Percentage By Agency
Chart 17 OIT Supported Applications By Platform

Agency Supported Applications

- Chart 18 Stability of Agency Supported Applications
Chart 19 Age of Agency Supported Applications
Chart 20 Application Server Platforms by Vendor
Chart 21 Brand of Operating Systems
Chart 22 Percentage of Custom versus Off-the-Shelf Applications
Chart 23 Application Languages for Agency Supported Applications
Chart 24 Number of Agency Supported vs. OIT Supported Applications
Chart 25 Percentage of Agency Supported vs. OIT Supported Applications

Agency New and Ongoing Projects

- Chart 26 Total Number of Projects By Agency
Chart 27 Projects within Production/Implementation Mode by Department
Chart 28 New System or Replacement of Existing Systems
Chart 29 New and Ongoing Project Funding
Chart 30 New and Ongoing Project Timeframes
Chart 31 Status of New and Ongoing Projects
Chart 32 Off the Shelf Package vs. Custom

TABLE OF CHARTS
AGENCY QUANTITATIVE DATA
CONTINUED

- Chart 33 Projects Requiring Consultant Services
- Chart 34 Agency Supported versus OIT Required Services
- Chart 35 Agency vs. OIT Supported

Age Distribution of PC's (including Laptops) & Servers

- Chart 36 Statewide
- Chart 37 Department of Agriculture
- Chart 38 Banking & Insurance
- Chart 39 Department of Community Affairs
- Chart 40 Department of Corrections
- Chart 41 State Parole Board
- Chart 42 Department of Education
- Chart 43 Department of Environmental Protection
- Chart 44 Department of Health
- Chart 45 Department of Human Services
- Chart 46 Department of Labor
- Chart 47 Department of Law & Public Safety
- Chart 48 Department of Military & Veterans Affairs
- Chart 49 Department of Personnel
- Chart 50 Department of State
- Chart 51 Department of Transportation
- Chart 52 Motor Vehicle Commission
- Chart 53 Department of Treasury
- Chart 54 Office of Administrative Law
- Chart 55 Board of Public Utilities
- Chart 56 Casino Control Commission
- Chart 57 Department of Commerce
- Chart 58 Office of Information Technology

Inventory of Internet Services (Pages 1 – 154)

FINANCIAL

Statewide Executive Branch Agency Expenditures - All Funds (Excluding Agency Staffing) (Dollars in Millions)

Agency	FY2004	FY2005	FY2006
Agriculture	484.5	665.3	355.6
Banking and Insurance	1,099.8	368.8	316.4
Commerce	329.4	493.7	323.2
Communication Affairs	4,936.0	5,976.0	3,749.0
Corrections	12,849.0	8,768.0	9,271.0
State Parole Board	587.0	604.0	647.0
Education	3,490.0	3,100.0	3,726.0
Environmental Protection	8,747.4	7,878.3	7,200.8
Health	13,659.2	12,029.0	7,882.2
Human Services-Central Office	11,212.0	8,330.0	12,205.0
Addiction Services	171.0	237.0	263.0
Children's Services	5,642.0	13,017.0	4,263.0
Commission for the Blind	282.0	289.0	409.0
Developmental Disabilities	3,108.0	2,741.0	3,881.0
Family Development	7.0	8.0	27.0
Medical Assistance	1,375.0	1,442.0	2,656.0
Mental Health	1,440.0	1,182.0	2,183.0
Office of Education	285.0	349.0	347.0
Labor	20,966.9	21,160.1	27,792.8
Law and Public Safety	53,301.9	29,372.3	28,296.2
Military and Veterans Affairs	2,563.0	2,026.0	2,415.0
Personnel	3,189.0	2,151.0	836.0
State	485.0	775.5	518.9
Transportation	7,767.4	9,692.4	7,815.0
Motor Vehicles Commission	17,593.2	13,527.1	21,716.0
Treasury	25,901.0	35,453.0	35,317.0
Board of Public Utilities	513.0	221.0	231.0
Casino Control Commission	1,054.0	373.4	657.5
Office of Administrative Law	472.0	0.0	390.0
Public Defender	648.0	928.0	730.0
OIT AGENCY BILLING	97,307.0	98,178.0	99,010.0
TOTAL	\$301,465.7	\$281,336.0	\$285,430.7

STATEWIDE IT STAFFING

Positions by Funding Source

STATEWIDE IT STAFFING

Salaries of IT Positions Statewide By Funding Source
Three Year Trend

STATEWIDE IT STAFFING

FY 2006 Funding of State IT Positions By Area - Three Year Trend

STATEWIDE IT STAFFING

FY 2006 Funding of IT Positions By Area

STATEWIDE IT STAFFING

FY 2006 State IT Positions by Funding Source

STATEWIDE IT STAFFING

FY2006 Funded IT Positions & Utilization of T-0817 Contract
(Dollars in Millions)

STATEWIDE IT PROCUREMENTS

Minicomputer, Microcomputer, Workstation & Associated Products Term Contract (T0483)
Period: July 1, 2003 to April 28, 2006
Total: \$174.0 Million
(Dollars in Millions)

STATEWIDE IT PROCUREMENTS

FY2005 Term Contract to Non-term Contract Procurements
(Dollars in Millions)

STATEWIDE IT PROCUREMENTS

FY 2004 to FY 2005 Growth in Spending Under IT Related Term Contracts

STATEWIDE IT PROCUREMENTS

FY2005 T0817 Usage Percentage by Category

STATEWIDE IT PROCUREMENTS

Body Shop and Mini-micro Contract Expenditures By Department
July 1, 2003 to April 28, 2006
Percentages By Agency

STATEWIDE IT PROCUREMENTS

T0817 Contract Expenditures By Department
July 1, 2003 To April 28, 2006
Percentages By Agency

STATEWIDE IT PROCUREMENTS

Telecom Summary
(Dollars in Millions)

By Agency (Total = 497)

OIT SUPPORTED APPLICATIONS

Percentage By Agency (Total = 497)

Note: * "Other" includes Delaware River Basin Commission, Higher Education, and the Administrative Office of the Courts

OIT SUPPORTED APPLICATIONS

By Platform

Note: Many of the 497 applications supported by OIT use multiple platforms. Each application has been included in the statistic for each platform it uses.

AGENCY SUPPORTED APPLICATIONS

Stability

AGENCY SUPPORTED APPLICATIONS

By Age

AGENCY SUPPORTED APPLICATIONS

Application Server Platforms

AGENCY SUPPORTED APPLICATIONS

Brand Of Operating Systems

(Includes All Versions)

AGENCY SUPPORTED APPLICATIONS

Custom Versus Off-the-Shelf Applications

Note: Due to the specific nature of programmatic and federal reporting requirements, nearly all applications need to be custom designed.

AGENCY SUPPORTED APPLICATIONS

Application Languages

AGENCY/OIT APPLICATIONS

Number of Agency Supported vs. OIT Supported Applications

AGENCY/OIT APPLICATIONS

Percentage of Agency Supported vs. OIT Supported Applications

AGENCY NEW & ONGOING PROJECTS

Total Number of Projects by Agency

AGENCY NEW & ONGOING PROJECTS

Project within Production/Implementation Made by Department

AGENCY NEW & ONGOING PROJECTS

New System or Replacement of Existing System

AGENCY NEW & ONGOING PROJECTS

Funded Projects

AGENCY NEW & ONGOING PROJECTS

Project Timeframes

AGENCY NEW & ONGOING PROJECTS

Status

AGENCY NEW & ONGOING PROJECTS

Off the Shelf Package vs. Custom

AGENCY NEW & ONGOING PROJECTS

Projects Requiring Consultant Services

AGENCY NEW & ONGOING PROJECTS

Agency Supported versus OIT Required Services

AGENCY NEW & ONGOING PROJECTS

Agency vs. OIT Supported Projects

AGE DISTRIBUTION OF PCs (INCLUDING LAPTOPS) & SERVERS

Statewide

Number of Desktop & Laptops - 80,002

- PCs 21 Months or Less
- PCs 22-42 Months
- PCs over 42 Months

Number of Servers - 3,092

- Servers under 30 Months
- Servers 30-60 Months
- Servers over 60 Months

AGE DISTRIBUTION OF PCs (INCLUDING LAPTOPS) & SERVERS

Department of Agriculture

- PCs 21 Months or Less
- PCs 22-42 Months
- PCs over 42 Months

- Servers under 30 Months
- Servers 30-60 Months
- Servers over 60 Months

AGE DISTRIBUTION OF PCs (INCLUDING LAPTOPS) & SERVERS

Banking & Insurance

Number of Desktop & Laptops - 679

- PCs 21 Months or Less
- PCs 22-42 Months
- PCs over 42 Months

Number of Servers - 13

- Servers under 30 Months
- Servers 30-60 Months
- Servers over 60 Months

AGE DISTRIBUTION OF PCs (INCLUDING LAPTOPS) & SERVERS

Department of Community Affairs

Number of Desktop & Laptops - 1,420

- PCs 21 Months or Less
- PCs 22-42 Months
- PCs over 42 Months

Number of Servers - 54

- Servers under 30 Months
- Servers 30-60 Months
- Servers over 60 Months

AGE DISTRIBUTION OF PCs (INCLUDING LAPTOPS) & SERVERS

Department of Corrections

AGE DISTRIBUTION OF PCs (INCLUDING LAPTOPS) & SERVERS

State Parole Board

Number of Desktop & Laptops - 677

- PCs 21 Months or Less
- PCs 22-42 Months
- PCs over 42 Months

Number of Servers - 81

- Servers under 30 Months
- Servers 30-60 Months
- Servers over 60 Months

AGE DISTRIBUTION OF PCs (INCLUDING LAPTOPS) & SERVERS

Department of Education

Number of Desktop & Laptops - 1,612

- PCs 21 Months or Less
- PCs 22-42 Months
- PCs over 42 Months

Number of Servers - 88

- Servers under 30 Months
- Servers 30-60 Months
- Servers over 60 Months

AGE DISTRIBUTION OF PCs (INCLUDING LAPTOPS) & SERVERS

Department of Environmental Protection

- PCs 21 Months or Less
- PCs 22-42 Months
- PCs over 42 Months

- Servers under 30 Months
- Servers 30-60 Months
- Servers over 60 Months

AGE DISTRIBUTION OF PCs (INCLUDING LAPTOPS) & SERVERS

Department of Health

Number of Desktop & Laptops - 12,543

- PCs 21 Months or Less
- PCs 22-42 Months
- PCs over 42 Months

Number of Servers - 196

- Servers under 30 Months
- Servers 30-60 Months
- Servers over 60 Months

AGE DISTRIBUTION OF PCs (INCLUDING LAPTOPS) & SERVERS

Department of Human Services

Number of Servers - 544

Age Category	Percentage
Servers under 30 Months	51%
Servers 30-60 Months	49%
Servers over 60 Months	0%

AGE DISTRIBUTION OF PCs (INCLUDING LAPTOPS) & SERVERS

Department of Labor

Number of Desktop & Laptops - 6,167

- PCs 21 Months or Less
- PCs 22-42 Months
- PCs over 42 Months

Number of Servers - 248

- Servers under 30 Months
- Servers 30-60 Months
- Servers over 60 Months

AGE DISTRIBUTION OF PCs (INCLUDING LAPTOPS) & SERVERS

Department of Law & Public Safety

Number of Desktop & Laptops - 13,421

- PCs 21 Months or Less
- PCs 22-42 Months
- PCs over 42 Months

Number of Servers - 402

- Servers under 30 Months
- Servers 30-60 Months
- Servers over 60 Months

AGE DISTRIBUTION OF PCs (INCLUDING LAPTOPS) & SERVERS

Department of Military & Veterans Affairs

Number of Desktop & Laptops - 570

- PCs 21 Months or Less
- PCs 22-42 Months
- PCs over 42 Months

Number of Servers - 34

- Servers under 30 Months
- Servers 30-60 Months
- Servers over 60 Months

AGE DISTRIBUTION OF PCs (INCLUDING LAPTOPS) & SERVERS

Department of Personnel

Number of Desktop & Laptops - 637

- PCs 21 Months or Less
- PCs 22-42 Months
- PCs over 42 Months

Number of Servers - 27

- Servers under 30 Months
- Servers 30-60 Months
- Servers over 60 Months

AGE DISTRIBUTION OF PCs (INCLUDING LAPTOPS) & SERVERS

Department of State

Number of Desktop & Laptops - 141

- PCs 21 Months or Less
- PCs 22-42 Months
- PCs over 42 Months

Number of Servers - 20

- Servers under 30 Months
- Servers 30-60 Months
- Servers over 60 Months

AGE DISTRIBUTION OF PCs (INCLUDING LAPTOPS) & SERVERS

Department of Transportation

Number of Desktop & Laptops - 2,999

- PCs 21 Months or Less
- PCs 22-42 Months
- PCs over 42 Months

Number of Servers - 274

- Servers under 30 Months
- Servers 30-60 Months
- Servers over 60 Months

AGE DISTRIBUTION OF PCs (INCLUDING LAPTOPS) & SERVERS

Motor Vehicle Commission

Number of Desktop & Laptops - 2,717

- PCs 21 Months or Less
- PCs 22-42 Months
- PCs over 42 Months

Number of Servers - 145

- Servers under 30 Months
- Servers 30-60 Months
- Servers over 60 Months

AGE DISTRIBUTION OF PCs (INCLUDING LAPTOPS) & SERVERS

Department of Treasury

Number of Desktop & Laptops - 5,587

- PCs 21 Months or Less
- PCs 22-42 Months
- PCs over 42 Months

Number of Servers - 248

- Servers under 30 Months
- Servers 30-60 Months
- Servers over 60 Months

AGE DISTRIBUTION OF PCs (INCLUDING LAPTOPS) & SERVERS

Office of Administrative Law

Number of Desktop & Laptops - 178

- PCs 21 Months or Less
- PCs 22-42 Months
- PCs over 42 Months

Number of Servers - 7

- Servers under 30 Months
- Servers 30-60 Months
- Servers over 60 Months

AGE DISTRIBUTION OF PCs (INCLUDING LAPTOPS) & SERVERS

Board of Public Utilities

PCs 21 Months or Less
PCs 22-42 Months
PCs over 42 Months

Servers under 30 Months
Servers 30-60 Months
Servers over 60 Months

AGE DISTRIBUTION OF PCs (INCLUDING LAPTOPS) & SERVERS

Casino Control Commission

Number of Desktop & Laptops - 224

- PCs 21 Months or Less
- PCs 22-42 Months
- PCs over 42 Months

Number of Servers - 15

- Servers under 30 Months
- Servers 30-60 Months
- Servers over 60 Months

AGE DISTRIBUTION OF PCs (INCLUDING LAPTOPS) & SERVERS

Department of Commerce

Number of Desktop & Laptops - 173

- PCs 21 Months or Less
- PCs 22-42 Months
- PCs over 42 Months

Number of Servers - 14

- Servers under 30 Months
- Servers 30-60 Months
- Servers over 60 Months

AGE DISTRIBUTION OF PCs (INCLUDING LAPTOPS) & SERVERS

Office of Information Technology

Number of Desktop & Laptops - 1,384

- PCs 21 Months or Less
- PCs 22-42 Months
- PCs over 42 Months

Number of Servers - 396

- Servers under 30 Months
- Servers 30-60 Months
- Servers over 60 Months

TABLE OF CONTENTS

DETAILED SPREADSHEETS

Statewide IT Staffing

- FY 2004 – FY 2006 Staffing Comparison
- FY 2006 Funded Vacant Position Report
- FY 2004 – FY 2006 Comparison of Management Category
- FY 2004 – FY 2006 Comparison for Application & Development Category
- FY 2004 – FY 2006 Help Desk Category Comparison
- FY 2004 – FY 2006 Comparison of Network Support Category
- FY 2004 – FY 2006 Comparison of GIS Category
- FY 2004 – FY 2006 Comparison of Web Category
- FY 2004 FTE Analysis
- FY 2004 IT Staffing By Area
- FY 2005 FTE Analysis
- FY 2005 IT Staffing By Area
- FY 2006 FTE Analysis
- FY 2006 IT Staffing By Area

Agency/OIT Applications

- Comparison of Agency Supported versus OIT Supported Applications

Agency Supported Applications

- Status of Agency Supported Applications
- Agency Application Stability
- Server Platforms
- Brand of Operating Systems

Agency New and Ongoing Projects

- Custom Versus Off-The-Shelf Applications
- New and Ongoing Agency Projects

Agency Internet Services

- Agency Internet Services

**INFORMATION TECHNOLOGY ASSESSMENT
FY 2004 - FY2006 STAFFING COMPARISON**

Department	FY 2004		FY 2005		FY 2006	
	Positions	Salaries	Positions	Salaries	Positions	Salaries
Agriculture	10	\$688,849	9	\$660,175	11	\$765,852
Banking & Insurance	21	1,430,534	22	1,445,123	22	1,533,494
Community Affairs	25	1,532,000	27	1,671,000	27	1,694,000
Corrections	67	3,853,000	80	4,006,000	70	4,390,000
State Parole Board	15	905,000	20	1,153,000	20	1,257,000
Education	39	2,736,000	41	2,977,000	40	2,978,053
Environmental Protection	90	6,149,377	98	6,738,846	109	7,648,794
Health & Senior Services	163	9,670,448	164	10,020,508	171	11,054,617
Human Services						
Addiction Services	13	691,000	14	838,000	12	672,000
Central Office	46	2,941,000	53	3,097,480	55	3,296,267
Children Services	64	3,627,466	84	4,852,591	100	4,931,115
Commission for the Blind & Visually Impaired	9	543,000	9	552,763	10	623,346
Developmental Disabilities	73	3,616,000	73	3,492,000	78	3,838,000
Family Development	65	3,501,271	67	4,148,384	70	2,907,663
Medical Assistance & Health Services	46	2,977,000	48	3,146,000	56	3,753,000
Mental Health	39	2,132,000	41	2,272,900	44	2,535,000
Office of Education	7	471,000	8	510,000	8	564,000
Labor & Workforce Development	65	4,429,000	78	5,299,000	82	5,697,000
Law & Public Safety	191	12,026,878	205	13,271,438	216	14,789,400
Military & Veterans Affairs	14	819,955	16	943,871	17	1,036,976
Personnel	17	992,000	17	1,044,000	15	988,000
State	7	338,000	7	392,000	7	423,000
Transportation	68	4,153,000	68	4,544,000	59	4,037,000
Motor Vehicle Commission	32	2,127,000	44	2,859,000	51	3,243,693
Treasury						
Administration	140	8,461,000	146	9,016,000	156	10,365,000
Board of Public Utilities	9	636,500	9	664,000	10	741,000
Casino Control Commission	8	495,000	6	384,000	8	486,000
Commerce, Economic Growth & Tourism	4	236,000	5	314,000	5	315,000
Office of Administrative Law	2	128,000	2	140,000	2	148,000
Office of Information Technology	867	56,307,107	874	57,929,423	855	60,044,594
Office of Public Defender	8	446,000	8	472,000	8	508,000
Totals:	2,224	\$139,060,385	2,343	\$148,854,502	2,394	\$157,264,864

INFORMATION TECHNOLOGY ASSESSMENT					
FY 2006 Funded Vacant Position Report					
Department	FY 2006		State	Federal	Dedicated/ All Other
	Positions	Salaries			
Agriculture	1	\$55,401	55,401	0	0
Banking & Insurance	0	0	0	0	0
Community Affairs	0	0	0	0	0
Corrections	2	114,000	114,000	0	0
State Parole Board	0	0	0	0	0
Education	1	79,947	79,947	0	0
Environmental Protection	0	0	0	0	0
Health & Senior Services	0	0	0	0	0
Human Services					
Addiction Services	0	0	0	0	0
Central Office	7	420,000	210,000	210,000	0
Children Services	2	90,855	45,427	45,428	0
Commission for the Blind & Visually Impaired	4	95,428	47,714	47,714	0
Developmental Disabilities	0	0	0	0	0
Family Development	17	688,288	344,144	344,144	0
Medical Assistance & Health Services	1	74,000	37,000	37,000	0
Mental Health	0	0	0	0	0
Office of Education	0	0	0	0	0
Labor & Workforce Development	2	79,250	57,060	22,190	0
Law & Public Safety	30	1,625,539	1,018,744	404,685	202,110
Military & Veterans Affairs	0	0	0	0	0
Personnel	0	0	0	0	0
State	0	0	0	0	0
Transportation	1	56,000	28,000	0	28,000
Motor Vehicle Commission	0	0	0	0	0
Treasury					
Administration	0	0	0	0	0
Board of Public Utilities	0	0	0	0	0
Casino Control Commission	1	34,000	0	0	34,000
Commerce, Economic Growth & Tourism	0	0	0	0	0
Office of Administrative Law	0	0	0	0	0
Office of Information Technology	0	0	0	0	0
Office of Public Defender	0	\$0	0	0	0
Totals:	69	\$3,412,708	\$2,037,437	\$1,111,161	\$264,110

INFORMATION TECHNOLOGY ASSESSMENT						
FY 2004-FY2006 Comparison of Management Category						
Department	FY 2004		FY 2005		FY 2006	
	Positions	Salaries	Positions	Salaries	Positions	Salaries
Agriculture	1	\$84,347	1	\$88,529	1	93,840
Banking & Insurance	2	144,427	2	143,437	2	149,914
Community Affairs	1	97,000	1	99,000	1	101,000
Corrections	1	100,000	1	103,000	1	107,000
State Parole Board	1	81,000	1	74,000	1	77,000
Education	1	106,000	1	104,000	1	112,000
Environmental Protection	4	328,757	4	347,047	3	276,203
Health & Senior Services	7	599,898	6	526,537	6	550,555
Human Services						
Addiction Services	0	0	1	98,000	1	97,000
Central Office	4	334,000	3	174,600	4	270,000
Children Services	4	344,800	5	443,000	5	443,000
Commission for the Blind & Visually Impaired	1	84,000	1	86,794	1	90,000
Developmental Disabilities	1	61,518	1	61,518	1	62,748
Family Development	1	58,903	1	67,645	1	60,670
Medical Assistance & Health Services	0	0	0	0	0	0
Mental Health	5	356,000	7	501,000	9	596,000
Office of Education	0	0	3	248,000	0	0
Labor & Workforce Development	5	456,000	5	462,000	6	514,000
Law & Public Safety	12	990,314	15	1,273,576	14	1,230,265
Military & Veterans Affairs	1	67,999	1	69,971	1	73,578
Personnel	1	83,000	1	86,000	0	0
State	1	68,000	1	79,000	1	85,000
Transportation	1	99,000	1	103,000	1	107,000
Motor Vehicle Commission	3	183,000	5	286,000	6	390,406
Treasury						
Administration	18	1,609,000	19	1,679,000	12	1,170,000
Board of Public Utilities	1	83,000	1	96,000	1	98,000
Casino Control Commission	1	94,000			1	96,000
Commerce, Economic Growth & Tourism	1	81,000	1	83,000	1	83,000
Office of Administrative Law	1	79,000	1	87,000	1	91,000
Office of Information Technology	13	182,739	14	1,304,962	9	861,117
Office of Public Defender	1	68,000	1	70,000	1	82,000
Totals:	94	\$6,924,702	105	\$8,845,616	93	\$7,968,296

INFORMATION TECHNOLOGY ASSESSMENT						
FY 2004-FY2006 Comparison for Application & Development Category						
Department	FY 2004		FY 2005		FY 2006	
	Positions	Salaries	Positions	Salaries	Positions	Salaries
Agriculture	4	\$245,538	4	\$280,251	5	336,703
Banking & Insurance	9	682,214	9	677,948	9	714,055
Community Affairs	9	669,000	9	625,000	9	637,000
Corrections	31	1,966,000	39	1,990,000	35	2,356,000
State Parole Board	3	233,000	9	494,000	9	574,000
Education	22	1,704,000	25	1,948,000	22	1,784,053
Environmental Protection	33	2,487,840	39	2,803,146	53	3,853,174
Health & Senior Services	78	4,488,177	76	4,521,927	85	5,323,278
Human Services						
Addiction Services	5	334,000	6	397,000	6	336,000
Central Office	8	499,000	10	732,304	8	440,000
Children Services	20	1,112,666	23	1,470,090	24	1,463,667
Commission for the Blind & Visually Impaired	4	248,000	4	255,439	4	273,000
Developmental Disabilities	26	1,570,482	26	1,599,482	26	1,670,252
Family Development	26	1,531,478	30	2,029,355	34	1,591,505
Medical Assistance & Health Services	27	1,848,000	29	2,079,000	29	2,161,000
Mental Health	20	1,124,000	20	1,095,000	20	1,180,000
Office of Education	3	241,000	0	0	3	262,000
Labor & Workforce Development	18	1,288,000	17	1,149,000	19	1,368,000
Law & Public Safety	64	4,461,385	68	4,721,324	73	5,432,178
Military & Veterans Affairs	1	47,049	1	48,143	1	50,370
Personnel	6	353,000	7	428,000	7	444,000
State	1	48,000	1	56,000	1	60,000
Transportation	8	487,000	9	573,000	7	506,000
Motor Vehicle Commission	12	788,000	15	954,000	17	1,075,693
Treasury						
Administration	44	2,961,000	48	3,157,000	51	3,530,000
Board of Public Utilities	3	242,000	3	248,000	3	253,000
Casino Control Commission	4	253,000	1	94,000	4	259,000
Commerce, Economic Growth & Tourism	0	0	0	0	0	0
Office of Administrative Law	1	49,000	1	53,000	1	57,000
Office of Information Technology	531	35,951,555	542	36,765,553	526	39,221,243
Office of Public Defender	1	67,000	1	80,000	1	83,000
Totals:	1,022	\$67,980,384	1,072	\$71,324,962	1,092	\$77,295,171

INFORMATION TECHNOLOGY ASSESSMENT						
FY 2004 - FY 2006 Help Desk Category Comparison						
Department	FY 2004		FY 2005		FY 2006	
	Positions	Salaries	Positions	Salaries	Positions	Salaries
Agriculture	2	\$126,656	1	\$51,662	2	87,865
Banking & Insurance	1	49,231	2	59,776	2	73,040
Community Affairs	5	269,000	5	278,000	5	295,000
Corrections	24	1,065,000	29	1,140,000	23	1,145,000
State Parole Board	3	170,000	4	209,000	4	211,000
Education	5	332,000	5	353,000	5	378,000
Environmental Protection			0	0	0	0
Health & Senior Services	26	1,174,948	29	1,377,874	27	1,393,271
Human Services						
Addiction Services	5	165,000	4	145,000	3	114,000
Central Office	4	205,000	3	135,000	3	190,000
Children Services	9	389,000	15	619,774	15	678,000
Commission for the Blind & Visually Impaired	2	84,000	2	80,288	3	114,346
Developmental Disabilities	0	0	0	0	0	0
Family Development	5	253,330	6	359,000	6	280,000
Medical Assistance & Health Services	5	226,000	7	274,000	9	417,000
Mental Health	6	202,000	6	226,000	7	269,000
Office of Education	0	0	1	42,000	1	44,000
Labor & Workforce Development	13	781,000	14	839,000	44	3,011,000
Law & Public Safety	40	2,005,925	44	2,297,169	46	2,651,598
Military & Veterans Affairs	6	314,773	7	368,410	8	460,870
Personnel	3	139,000	3	155,000	3	198,000
State	1	45,000	1	52,000	1	56,000
Transportation	23	1,284,000	23	1,326,000	17	995,000
Motor Vehicle Commission	0	0	0	0	6	360,295
Treasury						
Administration	34	1,709,000	30	1,500,000	30	1,579,000
Board of Public Utilities	1	50,000	1	53,000	1	54,000
Casino Control Commission	0	0	2	143,000	0	0
Commerce, Economic Growth & Tourism	1	44,000	1	63,000	1	65,000
Office of Administrative Law	0	0	0	0	0	0
Office of Information Technology	10	568,622	9	511,760	8	454,896
Office of Public Defender	4	168,000	4	185,000	4	199,000
Totals:	238	\$11,820,485	258	\$12,843,713	284	\$15,774,181

INFORMATION TECHNOLOGY ASSESSMENT						
FY 2004-FY 2006 Comparison of Network Support Category						
Department	FY 2004		FY 2005		FY 2006	
	Positions	Salaries	Positions	Salaries	Positions	Salaries
Agriculture	2	\$155,485	2	\$161,414	2	167,518
Banking & Insurance	4	276,645	4	273,719	4	282,412
Community Affairs	6	303,000	9	509,000	9	498,000
Corrections	11	722,000	11	773,000	11	782,000
State Parole Board	8	421,000	6	376,000	6	395,000
Education	11	594,000	10	572,000	12	704,000
Environmental Protection	47	2,926,588	49	3,169,655	48	3,160,961
Health & Senior Services	47	3,120,326	47	3,250,908	48	3,469,757
Human Services						
Addiction Services	3	192,000	3	198,000	2	125,000
Central Office	29	1,863,000	34	1,913,076	35	2,103,267
Children Services	29	1,685,000	39	2,211,727	54	2,238,448
Commission for the Blind & Visually Impaired	2	127,000	2	130,242	2	146,000
Developmental Disabilities	46	1,984,000	46	1,831,000	51	2,105,000
Family Development	33	1,657,560	30	1,692,384	29	975,488
Medical Assistance & Health Services	14	903,000	12	793,000	18	1,175,000
Mental Health	8	450,000	8	450,900	8	490,000
Office of Education	3	152,000	3	139,000	3	174,000
Labor & Workforce Development	29	1,904,000	42	2,849,000	13	804,000
Law & Public Safety	68	4,213,387	71	4,585,929	76	5,056,270
Military & Veterans Affairs	6	390,134	7	457,347	7	452,158
Personnel	6	380,000	5	335,000	5	346,000
State	3	132,000	3	153,000	3	166,000
Transportation	22	1,383,000	20	1,423,000	19	1,225,000
Motor Vehicle Commission	13	917,000	18	1,264,000	19	1,226,249
Treasury						
Administration	39	1,951,000	43	2,385,000	56	3,627,000
Board of Public Utilities	4	261,500	4	267,000	4	273,000
Casino Control Commission	3	148,000	0	0	3	131,000
Commerce, Economic Growth & Tourism	1	53,000	2	113,000	2	110,000
Office of Administrative Law	0	0	0	0	0	0
Office of Information Technology	287	18,083,064	283	17,831,035	285	17,677,676
Office of Public Defender	2	143,000	2	137,000	2	144,000
Totals:	786	\$47,491,689	815	\$50,245,336	836	\$50,230,204

INFORMATION TECHNOLOGY ASSESSMENT						
FY 2004-FY 2006 Comparison of GIS Category						
Department	FY 2004		FY 2005		FY 2006	
	Positions	Salaries	Positions	Salaries	Positions	Salaries
Agriculture	1	\$76,823	1	\$78,319	1	79,926
Banking & Insurance	0	0	0	0	0	0
Community Affairs	2	99,000	2	101,000	2	103,000
Corrections	0	0	0	0	0	0
State Parole Board	0	0	0	0	0	0
Education	0	0	0	0	0	0
Environmental Protection	6	406,192	6	418,998	5	358,456
Health & Senior Services	1	51,639	1	55,412	0	0
Human Services						
Addiction Services	0	0	0	0	0	0
Central Office	0	0	0	0	0	0
Children Services	0	0	0	0	0	0
Commission for the Blind & Visually Impaired	0	0	0	0	0	0
Developmental Disabilities	0	0	0	0	0	0
Family Development	0	0	0	0	0	0
Medical Assistance & Health Services	0	0	0	0	0	0
Mental Health	0	0	0	0	0	0
Office of Education			0	0	0	0
Labor & Workforce Development	0	0	0	0	0	0
Law & Public Safety	0	0	0	0	0	0
Military & Veterans Affairs	0	0	0	0	0	0
Personnel	0	0	0	0	0	0
State	0	0	0	0	0	0
Transportation	13	822,000	12	861,000	12	933,000
Motor Vehicle Commission	0	0	0	0	0	0
Treasury						
Administration	0	0	0	0	0	0
Board of Public Utilities	0	0	0	0	1	63,000
Casino Control Commission	0	0	3	147,000	0	0
Commerce, Economic Growth & Tourism	0	0	0	0	0	0
Office of Administrative Law	0	0	0	0	0	0
Office of Information Technology	10	600,476	8	480,381	7	561,094
Office of Public Defender	0	0	0	0	0	0
Totals:	33	\$2,056,130	33	\$2,142,110	28	\$2,098,476

INFORMATION TECHNOLOGY ASSESSMENT						
FY 2004-FY 2006 Comparison of Web Category						
Department	FY 2004		FY 2005		FY 2006	
	Positions	Salaries	Positions	Salaries	Positions	Salaries
Agriculture	0	\$0	\$0	\$0	0	0
Banking & Insurance	5	278,017	5	290,243	5	314,073
Community Affairs	2	95,000	1	59,000	1	60,000
Corrections		0	0	0	0	0
State Parole Board	0	0	0	0	0	0
Education	0	0	0	0	0	0
Environmental Protection	0	0	0	0	0	0
Health & Senior Services	4	235,460	5	287,850	5	317,756
Human Services						
Addiction Services	0	0	0	0	0	0
Central Office	1	40,000	3	142,500	5	293,000
Children Services	2	96,000	2	108,000	2	108,000
Commission for the Blind & Visually Impaired	0	0	0	0	0	0
Developmental Disabilities	0	0	0	0	0	0
Family Development	0	0	0	0	0	0
Medical Assistance & Health Services	0	0	0	0	0	0
Mental Health	0	0	0	0	0	0
Office of Education	1	78,000	1	81,000	1	84,000
Labor & Workforce Development	0	0	0	0	0	0
Law & Public Safety	7	355,867	7	393,440	7	419,089
Military & Veterans Affairs	0	0	0	0	0	0
Personnel	1	37,000	1	40,000	0	0
State	1	45,000	1	52,000	1	56,000
Transportation	1	78,000	3	258,000	3	271,000
Motor Vehicle Commission	4	239,000	6	355,000	3	191,050
Treasury						
Administration	5	231,000	6	295,000	7	459,000
Board of Public Utilities	0	0	0	0	0	0
Casino Control Commission	0	0	0	0	0	0
Commerce, Economic Growth & Tourism	1	58,000	1	55,000	1	57,000
Office of Administrative Law	0	0	0	0	0	0
Office of Information Technology	16	920,651	18	1,035,732	20	1,268,568
Office of Public Defender	0	0	0	0	0	0
Totals:	51	\$2,786,995	60	\$3,452,765	61	\$3,898,536

INFORMATION TECHNOLOGY ASSESSMENT

FY 2004 FTE Analysis

Department	Total Positions	Salaries	State Funds	Salaries	Federal Funds	Salaries	Dedicated/ All Other	Salaries
Agriculture	10	\$688,849	7	\$521,053	2	\$104,441	1	\$63,355
Banking & Insurance	21	1,430,534	21	1,430,534	0	0	0	0
Community Affairs	25	1,532,000	4	216,000	1	30,000	20	1,286,000
Corrections	67	3,853,000	64	3,639,000	0	0	3	214,000
State Parole Board	15	905,000	15	905,000	0	0	0	0
Education	39	2,736,000	39	2,736,000	0	0	0	0
Environmental Protection	90	6,149,377	90	6,149,377	0	0	0	0
Health & Senior Services	163	9,670,448	41	2,404,834	62	3,503,376	60	3,762,238
Human Services								
Addiction Services	13	691,000	0	0	12	649,250	1	41,750
Central Office	46	2,941,000	24	1,500,000	22	1,441,000	0	0
Children Services	64	3,627,466	57	3,205,655	7	421,811	0	0
Commission for the Blind & Visually Impaired	9	543,000	5	270,000	4	273,000	0	0
Developmental Disabilities	73	3,616,000	37	1,833,000	36	1,783,000	0	0
Family Development	65	3,501,271	33	1,750,635	32	1,750,636	0	0
Medical Assistance & Health Services	46	2,977,000	23	1,488,500	23	1,488,500	0	0
Mental Health	39	2,132,000	39	2,132,000	0	0	0	0
Office of Education	7	471,000	0	0	1	87,000	6	384,000
Labor & Workforce Development	65	4,429,000	12	811,000	53	3,618,000	0	0
Law & Public Safety	191	12,026,878	159	10,070,138	10	590,044	22	1,366,696
Military & Veterans Affairs	14	819,955	14	819,955	0	0	0	0
Personnel	17	992,000	17	992,000	0	0	0	0
State	7	338,000	7	338,000	0	0	0	0
Transportation	68	4,153,000	0	0	38	2,394,000	30	1,759,000
Motor Vehicle Commission	32	2,127,000	0	0	0	0	32	2,127,000
Treasury								
Administration	140	8,461,000	140	8,461,000	0	0	0	0
Board of Public Utilities	9	636,500	0	0	0	0	9	636,500
Casino Control Commission	8	495,000	0	0	0	0	8	495,000
Commerce, Economic Growth & Tourism	4	236,000	0	0	0	0	4	236,000
Office of Administrative Law	2	128,000	2	128,000	0	0	0	0
Office of Information Technology	867	56,307,108	0	0	0	0	867	56,307,108
Office of Public Defender	8	446,000	8	446,000	0	0	0	0
Totals:	2,224	\$139,060,386	858	\$52,247,681	303	\$18,134,058	1,063	\$68,678,647

INFORMATION TECHNOLOGY ASSESSMENT														
FY 2004 IT Staffing By Area														
Department	Management # Salaries	Application Devel. # Salaries	Help Desk # Salaries	Network Support # Salaries	GIS # Salaries	Web # Salaries	Total Positions	Total Salaries						
Agriculture	1 \$84,347	4 \$245,538	2 \$126,656	2 \$155,485	1 \$76,823	0 \$0	10	\$688,849						
Banking & Insurance	2 144,427	9 682,214	1 49,231	4 276,645	0 0	5 278,017	21	1,430,534						
Community Affairs	1 97,000	9 669,000	5 269,000	6 303,000	2 99,000	2 95,000	25	1,532,000						
Corrections	1 100,000	31 1,966,000	24 1,065,000	11 722,000	0 0	0 0	67	3,853,000						
State Parole Board	1 81,000	3 233,000	3 170,000	8 421,000	0 0	0 0	15	905,000						
Education	1 106,000	22 1,704,000	5 332,000	11 594,000	0 0	0 0	39	2,736,000						
Environmental Protection	4 328,757	33 2,487,840		47 2,926,588	6 406,192		90	6,149,377						
Health & Senior Services	7 599,898	78 4,488,177	26 1,174,948	47 3,120,326	1 51,639	4 235,460	163	9,670,448						
Human Services														
Addiction Services	0 0	5 334,000	5 165,000	3 192,000	0 0	0 0	13	691,000						
Central Office	4 334,000	8 499,000	4 205,000	29 1,863,000	0 0	1 40,000	46	2,941,000						
Children Services	4 344,800	20 1,112,666	9 389,000	29 1,685,000	0 0	2 96,000	64	3,627,466						
Commission for the Blind & Visually Impaired	1 84,000	4 248,000	2 84,000	2 127,000	0 0	0 0	9	543,000						
Developmental Disabilities	1 61,518	26 1,570,482	0 0	46 1,984,000	0 0	0 0	73	3,616,000						
Family Development	1 58,903	26 1,531,478	5 253,330	33 1,657,560	0 0	0 0	65	3,501,271						
Medical Assistance & Health Services	0 0	27 1,848,000	5 226,000	14 903,000	0 0	0 0	46	2,977,000						
Mental Health	5 356,000	20 1,124,000	6 202,000	8 450,000	0 0	0 0	39	2,132,000						
Office of Education	0 0	3 241,000	0 0	3 152,000		1 78,000	7	471,000						
Labor & Workforce Development	5 456,000	18 1,288,000	13 781,000	29 1,904,000	0 0	0 0	65	4,429,000						
Law & Public Safety	12 990,314	64 4,461,385	40 2,005,925	68 4,213,387	0 0	7 355,867	191	12,026,878						
Military & Veterans Affairs	1 67,999	1 47,049	6 314,773	6 390,134	0 0	0 0	14	819,955						
Personnel	1 83,000	6 353,000	3 139,000	6 380,000	0 0	1 37,000	17	992,000						
State	1 68,000	1 48,000	1 45,000	3 132,000	0 0	1 45,000	7	338,000						
Transportation	1 99,000	8 487,000	23 1,284,000	22 1,383,000	13 822,000	1 78,000	68	4,153,000						
Motor Vehicle Commission	3 183,000	12 788,000	0 0	13 917,000	0 0	4 239,000	32	2,127,000						
Treasury														
Administration	18 1,609,000	44 2,961,000	34 1,709,000	39 1,951,000	0 0	5 231,000	140	8,461,000						
Board of Public Utilities	1 83,000	3 242,000	1 50,000	4 261,500	0 0	0 0	9	636,500						
Casino Control Commission	1 94,000	4 253,000	0 0	3 148,000	0 0	0 0	8	495,000						
Commerce, Economic Growth & Tourism	1 81,000	0 0	1 44,000	1 53,000	0 0	1 58,000	4	236,000						
Office of Administrative Law	1 79,000	1 49,000	0 0	0 0	0 0	0 0	2	128,000						
Office of Information Technology	13 182,739	531 35,951,555	10 568,622	287 18,083,064	10 600,476	16 920,651	867	56,307,107						
Office of Public Defender	1 68,000	1 67,000	4 168,000	2 143,000	0 0	0 0	8	446,000						
Totals:	94 \$6,924,702	1,022 \$67,980,384	238 \$11,820,485	786 \$47,491,689	33 \$2,056,130	51 \$2,786,995	2,224	\$139,060,385						

INFORMATION TECHNOLOGY ASSESSMENT

FY 2005 FTE Analysis

Department	Total Positions	Salaries	State Funds	Salaries	Federal Funds	Salaries	Dedicated/ All Other	Salaries
Agriculture	9	\$660,175	6	\$462,041	3	\$198,134	0	\$0
Banking & Insurance	22	1,445,123	22	1,445,123	0	0	0	0
Community Affairs	27	1,671,000	4	231,000	2	94,000	21	1,346,000
Corrections	80	4,006,000	77	3,784,000	0	0	3	222,000
State Parole Board	20	1,153,000	20	1,153,000	0	0	0	0
Education	41	2,977,000	41	2,977,000	0	0	0	0
Environmental Protection	98	6,738,846	98	6,738,846	0	0	0	0
Health & Senior Services	164	10,020,508	38	2,370,395	81	4,752,845	45	2,897,268
Human Services								
Addiction Services	14	838,000	0	0	13	771,000	1	67,000
Central Office	53	3,097,480	26	1,548,530	27	1,548,950	0	0
Children Services	84	4,852,591	75	4,220,992	9	631,599	0	0
Commission for the Blind & Visually Impaired	9	552,763	5	271,868	4	280,895	0	0
Developmental Disabilities	73	3,492,000	37	1,746,000	36	1,746,000	0	0
Family Development	67	4,148,384	33	2,074,192	34	2,074,192	0	0
Medical Assistance & Health Services	48	3,146,000	24	1,573,000	24	1,573,000	0	0
Mental Health	41	2,272,900	41	2,272,900	0	0	0	0
Office of Education	8	510,000	0	0	1	90,000	7	420,000
Labor & Workforce Development	78	5,299,000	12	845,000	66	4,454,000	0	0
Law & Public Safety	205	13,271,438	172	11,116,089	10	619,406	23	1,535,943
Military & Veterans Affairs	16	943,871	16	943,871	0	0	0	0
Personnel	17	1,044,000	17	1,044,000	0	0	0	0
State	7	392,000	7	392,000	0	0	0	0
Transportation	68	4,544,000	0	0	39	2,567,000	29	1,977,000
Motor Vehicle Commission	44	2,859,000	0	0	0	0	44	2,859,000
Treasury								
Administration	146	9,016,000	146	9,016,000	0	0	0	0
Board of Public Utilities	9	664,000	0	0	0	0	9	664,000
Casino Control Commission	6	384,000	0	0	0	0	6	384,000
Commerce, Economic Growth & Tourism	5	314,000	0	0	0	0	5	314,000
Office of Administrative Law	2	140,000	2	140,000	0	0	0	0
Office of Information Technology	874	57,929,423	0	0	0	0	874	57,929,423
Office of Public Defender	8	472,000	8	472,000	0	0	0	0
Totals:	2,343	\$148,854,502	927	\$56,837,847	349	\$21,401,021	1,067	\$70,615,634

INFORMATION TECHNOLOGY ASSESSMENT

FY 2005 IT Staffing By Area

Department	Management #	Management Salaries	Application Devel. #	Application Devel. Salaries	Help Desk #	Help Desk Salaries	Network/Support #	Network/Support Salaries	GIS #	GIS Salaries	Web #	Web Salaries	Total Positions	Total Salaries
Agriculture	1	\$88,529	4	\$280,251	1	\$51,662	2	\$161,414	1	\$78,319	\$0	\$0	9	\$660,175
Banking & Insurance	2	143,437	9	677,948	2	59,776	4	273,719	0	0	5	290,243	22	1,445,123
Community Affairs	1	99,000	9	625,000	5	278,000	9	509,000	2	101,000	1	59,000	27	1,671,000
Corrections	1	103,000	39	1,990,000	29	1,140,000	11	773,000	0	0	0	0	80	4,006,000
State Parole Board	1	74,000	9	494,000	4	209,000	6	376,000	0	0	0	0	20	1,153,000
Education	1	104,000	25	1,948,000	5	353,000	10	572,000	0	0	0	0	41	2,977,000
Environmental Protection	4	347,047	39	2,803,146	0	0	49	3,169,655	6	418,998	0	0	98	6,738,946
Health & Senior Services	6	526,537	76	4,521,927	29	1,377,874	47	3,250,908	1	55,412	5	287,850	164	10,020,598
Human Services														
Addiction Services	1	98,000	6	397,000	4	145,000	3	198,000	0	0	0	0	14	838,000
Central Office	3	174,600	10	732,304	3	135,000	34	1,913,076	0	0	3	142,500	53	3,097,480
Children Services	5	443,000	23	1,470,090	15	619,774	39	2,211,727	0	0	2	108,000	84	4,852,591
Commission for the Blind & Visually Impaired	1	86,794	4	255,439	2	80,288	2	130,242	0	0	0	0	9	552,763
Developmental Disabilities	1	61,518	26	1,599,482	0	0	46	1,831,000	0	0	0	0	73	3,492,000
Family Development	1	67,645	30	2,029,355	6	359,000	30	1,692,384	0	0	0	0	67	4,148,384
Medical Assistance & Health Services	0	0	29	2,079,000	7	274,000	12	793,000	0	0	0	0	48	3,146,000
Mental Health	7	501,000	20	1,095,000	6	226,000	8	450,900	0	0	0	0	41	2,272,900
Office of Education	3	248,000	0	0	1	42,000	3	139,000	0	0	1	81,000	8	510,000
Labor & Workforce Development	5	462,000	17	1,149,000	14	839,000	42	2,849,000	0	0	0	0	78	5,299,000
Law & Public Safety	15	1,273,576	68	4,721,324	44	2,297,169	71	4,585,929	0	0	7	393,440	205	13,271,438
Military & Veterans Affairs	1	69,971	1	48,143	7	368,410	7	457,347	0	0	0	0	16	943,871
Personnel	1	86,000	7	428,000	3	155,000	5	335,000	0	0	1	40,000	17	1,044,000
State	1	79,000	1	56,000	1	52,000	3	153,000	0	0	1	52,000	7	392,000
Transportation	1	103,000	9	573,000	23	1,326,000	20	1,423,000	12	861,000	3	258,000	68	4,544,000
Motor Vehicle Commission	5	286,000	15	954,000	0	0	18	1,264,000	0	0	6	355,000	44	2,859,000
Treasury														
Administration	19	1,679,000	48	3,157,000	30	1,500,000	43	2,385,000	0	0	6	295,000	146	9,016,000
Board of Public Utilities	1	96,000	3	248,000	1	53,000	4	267,000	0	0	0	0	9	664,000
Casino Control Commission			1	94,000	2	143,000	0	0	3	147,000	0	0	6	384,000
Commerce, Economic Growth & Tourism	1	83,000	0	0	1	63,000	2	113,000	0	0	1	55,000	5	314,000
Office of Administrative Law	1	87,000	1	53,000	0	0	0	0	0	0	0	0	2	140,000
Office of Information Technology	14	1,304,962	542	36,765,553	9	511,760	283	17,831,035	8	480,381	18	1,035,732	874	57,929,423
Office of Public Defender	1	70,000	1	80,000	4	185,000	2	137,000	0	0	0	0	8	472,000
Totals:	105	\$8,845,616	1,072	\$71,324,962	258	\$12,843,713	815	\$50,245,336	33	\$2,142,110	60	\$3,452,765	2,343	\$148,854,502

INFORMATION TECHNOLOGY ASSESSMENT

FY 2006 FTE Analysis

Department	Total Positions	Salaries	State Funds	Salaries	Federal Funds	Salaries	Dedicated/ All Other	Salaries
Agriculture	11	\$765,852	6	\$477,698	5	\$288,154	0	\$0
Banking & Insurance	22	1,533,494	22	1,533,494	0	0	0	0
Community Affairs	27	1,694,000	4	187,000	2	75,000	21	1,432,000
Corrections	70	4,390,000	67	4,193,000	0	0	3	197,000
State Parole Board	20	1,257,000	20	1,257,000	0	0	0	0
Education	40	2,978,053	40	2,978,053	0	0	0	0
Environmental Protection	109	7,648,794	109	7,648,794	0	0	0	0
Health & Senior Services	171	11,054,617	39	2,600,051	81	5,085,393	51	3,369,173
Human Services								0
Addiction Services	12	672,000	0	0	11	605,000	1	67,000
Central Office	55	3,296,267	27	1,648,133	28	1,648,134	0	0
Children Services	100	4,931,115	89	4,377,213	11	553,902	0	0
Commission for the Blind & Visually Impaired	10	623,346	5	444,750	5	178,596	0	0
Developmental Disabilities	78	3,838,000	39	1,919,000	39	1,919,000	0	0
Family Development	70	2,907,663	35	1,453,831	35	1,453,832	0	0
Medical Assistance & Health Services	56	3,753,000	28	1,876,500	28	1,876,500	0	0
Mental Health	44	2,535,000	44	2,535,000	0	0	0	0
Office of Education	8	564,000	0	0	1	56,000	7	508,000
Labor & Workforce Development	82	5,697,000	17	1,123,280	65	4,573,720	0	0
Law & Public Safety	216	14,789,400	179	12,215,474	14	946,577	23	1,627,349
Military & Veterans Affairs	17	1,036,976	17	1,036,976	0	0	0	0
Personnel	15	988,000	15	988,000	0	0	0	0
State	7	423,000	7	423,000	0	0	0	0
Transportation	59	4,037,000	0	0	35	2,485,000	24	1,552,000
Motor Vehicle Commission	51	3,243,693	0	0	0	0	51	3,243,693
Treasury								0
Administration	156	10,365,000	156	10,365,000	0	0	0	0
Board of Public Utilities	10	741,000	0	0	0	0	10	741,000
Casino Control Commission	8	486,000	0	0	0	0	8	486,000
Commerce, Economic Growth & Tourism	5	315,000	0	0	0	0	5	315,000
Office of Administrative Law	2	148,000	2	148,000	0	0	0	0
Office of Information Technology	855	60,044,594	0	0	0	0	855	60,044,594
Office of Public Defender	8	508,000	8	508,000	0	0	0	0
Totals:	2,394	\$157,264,864	975	\$61,937,247	360	\$21,744,808	1,059	\$73,582,809

INFORMATION TECHNOLOGY ASSESSMENT

FY 2006 IT Staffing By Area

Department	Management #	Management Salaries	Application Devel. #	Application Devel. Salaries	Help Desk #	Help Desk Salaries	Network/Support #	Network/Support Salaries	GIS #	GIS Salaries	Web #	Web Salaries	Total Positions	Total Salaries
Agriculture	1	93,840	5	336,703	2	87,865	2	167,518	1	79,926	0	0	11	\$765,852
Banking & Insurance	2	149,914	9	714,055	2	73,040	4	282,412	0	0	5	314,073	22	1,533,494
Community Affairs	1	101,000	9	637,000	5	295,000	9	498,000	2	103,000	1	60,000	27	1,694,400
Corrections	1	107,000	35	2,356,000	23	1,145,000	11	782,000	0	0	0	0	70	4,390,000
State Parole Board	1	77,000	9	574,000	4	211,000	6	395,000	0	0	0	0	20	1,257,000
Education	1	112,000	22	1,784,053	5	378,000	12	704,000	0	0	0	0	40	2,978,053
Environmental Protection	3	276,203	53	3,853,174	0	0	48	3,160,961	5	358,456	0	0	109	7,648,794
Health & Senior Services	6	550,555	85	5,323,278	27	1,393,271	48	3,469,757	0	0	5	317,756	171	11,054,317
Human Services														
Addiction Services	1	97,000	6	336,000	3	114,000	2	125,000	0	0	0	0	12	672,000
Central Office	4	270,000	8	440,000	3	190,000	35	2,103,267	0	0	5	293,000	55	3,296,267
Children Services	5	443,000	24	1,463,667	15	678,000	54	2,238,448	0	0	2	108,000	100	4,931,515
Commission for the Blind & Visually Impaired	1	90,000	4	273,000	3	114,346	2	146,000	0	0	0	0	10	623,346
Developmental Disabilities	1	62,748	26	1,670,252	0	0	51	2,105,000	0	0	0	0	78	3,838,000
Family Development	1	60,670	34	1,591,505	6	280,000	29	975,488	0	0	0	0	70	2,907,663
Medical Assistance & Health Services	0	0	29	2,161,000	9	417,000	18	1,175,000	0	0	0	0	56	3,753,000
Mental Health	9	596,000	20	1,180,000	7	269,000	8	490,000	0	0	0	0	44	2,535,000
Office of Education	0	0	3	262,000	1	44,000	3	174,000	0	0	1	84,000	8	564,000
Labor & Workforce Development	6	514,000	19	1,368,000	44	3,011,000	13	804,000	0	0	0	0	82	5,697,000
Law & Public Safety	14	1,230,265	73	5,432,178	46	2,651,598	76	5,056,270	0	0	7	419,089	216	14,789,400
Military & Veterans Affairs	1	73,578	1	50,370	8	460,870	7	452,158	0	0	0	0	17	1,036,976
Personnel	0	0	7	444,000	3	198,000	5	346,000	0	0	0	0	15	988,000
State	1	85,000	1	60,000	1	56,000	3	166,000	0	0	1	56,000	7	423,000
Transportation	1	107,000	7	506,000	17	995,000	19	1,225,000	12	933,000	3	271,000	59	4,037,000
Motor Vehicle Commission	6	390,406	17	1,075,693	6	360,295	19	1,226,249	0	0	3	191,050	51	3,243,693
Treasury														
Administration	12	1,170,000	51	3,530,000	30	1,579,000	56	3,627,000	0	0	7	459,000	156	10,365,000
Board of Public Utilities	1	98,000	3	253,000	1	54,000	4	273,000	1	63,000	0	0	10	741,000
Casino Control Commission	1	96,000	4	259,000	0	0	3	131,000	0	0	0	0	8	486,000
Commerce, Economic Growth & Tourism	1	83,000	0	0	1	65,000	2	110,000	0	0	1	57,000	5	315,000
Office of Administrative Law	1	91,000	1	57,000	0	0	0	0	0	0	0	0	2	148,000
Office of Information Technology	9	861,117	526	39,221,243	8	454,896	285	17,677,676	7	561,094	20	1,268,568	855	60,044,594
Office of Public Defender	1	82,000	1	83,000	4	199,000	2	144,000	0	0	0	0	8	508,000
Totals:	93	\$7,968,296	1,092	\$77,295,171	284	\$15,774,181	836	\$50,230,204	28	\$2,098,476	61	\$3,898,536	2,394	\$157,264,864

INFORMATION TECHNOLOGY ASSESSMENT					
Comparison of Agency Supported versus OIT Supported Applications					
Department/Agency	OIT Supported Applications	Agency Support Applications	Total Applications	Percentage Supported by OIT	Percentage Supported by Agency
Agriculture	0	19	19	0.0%	100.0%
Banking & Insurance	16	106	122	13.1%	86.9%
Community Affairs	28	7	35	80.0%	20.0%
Corrections	6	25	31	19.4%	80.6%
State Parole Board	0	2	2	0.0%	100.0%
Education	7	105	112	6.3%	93.8%
Enterprise	26	0	26	N/A	N/A
Environmental Protection	16	31	47	34.0%	66.0%
Governor's Office	14	0	14	100.0%	0.0%
Health & Senior Services	26	251	277	9.4%	90.6%
Human Services	48	155	203	23.6%	76.4%
Labor	33	34	67	49.3%	50.7%
Law & Public Safety	35	227	262	13.4%	86.6%
Military & Veterans Affairs	1	13	14	7.1%	92.9%
OIT	17	0	17	N/A	N/A
Other	6	0	6	N/A	N/A
Personnel	15	18	33	45.5%	54.5%
State	0	6	6	0.0%	100.0%
Transportation	33	147	180	18.3%	81.7%
Motor Vehicles Commission	56	17	73	76.7%	23.3%
Treasury	102	253	355	28.7%	71.3%
Board of Public Utilities	0	6	6	0.0%	100.0%
Casino Control Commission	6	10	16	37.5%	62.5%
Commerce & Economic Growth	6	6	12	50.0%	50.0%
Office of Administrative Law	0	2	2	0.0%	100.0%
Public Defender	0	6	6	0.0%	100.0%
TOTAL	497	1,446	1,943	25.6%	74.4%

INFORMATION TECHNOLOGY ASSESSMENT				
Status of Agency Supported Applications				
Department/Agency	Total Number of Applications	Than Five Years Old	Obsolete	Obsolete Plus Low Stability
Agriculture	19	1	6	12
Banking & Insurance	106	51	51	4
Community Affairs	7	7	0	0
Corrections	25	17	8	0
Education	105	44	61	0
Environmental Protection	31	11	19	1
Health & Senior Services	251	145	99	7
Human Services	155	87	65	3
Central Services	43	40	2	1
DMAHS	31	18	13	0
Addiction Services	9	7	2	0
Children Services	49	16	33	0
Office of Education	11	1	10	0
Developmental Disabilities	12	5	5	2
Labor & Workforce Development	34	19	13	2
Law & Public Safety	227	100	126	1
CASS	21	12	8	1
Criminal Justice	11	4	7	0
Gaming Enforcement	31	1	30	0
State Police	29	14	15	0
Juvenile Justice	44	22	22	0
Office of the Attorney General	36	21	15	0
Victims Compensation Board Board	2	1	1	0
Consumer Affairs	6	5	1	0
Division of Law	17	12	5	0
Election Law Enforce. Comm.	24	2	22	0
Counter Terrorism	6	6	0	0
Military & Veterans Affairs	13	13	0	0
Personnel	18	17	1	0
Public Advocate	0	0	0	0
State	6	6	0	0
Transportation	147	103	43	1
Treasury	253	127	120	6
Administration	26	13	9	4
Contract Compliance	2	0	2	0
Education	1	1	0	0
DPMC	27	14	12	1
Governor's Council on Drug Abuse	4	2	2	0
Investments	9	3	6	0
Lottery Commission	14	1	13	0
Office of Management & Budget	18	14	4	0
Office of Treasury Technology	22	14	7	1
Division of Pensions	45	25	20	0
Office of Public Finance	4	2	2	0
Division of Purchase & Property	18	11	7	0
Division of Revenue	6	0	6	0
Risk Management	1	0	1	0
Tax Audit	11	7	4	0
Treasurer's Office	2	0	2	0
Treasury-Other	43	20	23	0

INFORMATION TECHNOLOGY ASSESSMENT				
Status of Agency Supported Applications				
Department/Agency	Total Number of Applications	Current - Less Than Five Years Old	Obsolete	Obsolete Plus Low Stability
Agencies				
Office of Administrative Law	2	2	0	0
Board of Public Utilities	6	0	6	0
Casino Control Commission	10	1	9	0
Commerce	6	1	5	0
Office of Information Technology	0	0	0	0
Motor Vehicle Commission	17	14	0	3
Office of the Public Defender	6	4	2	0
State Parole Board	2	1	1	0
GRAND TOTAL	1,446	771	635	40

INFORMATION TECHNOLOGY ASSESSMENT				
Agency Application Stability				
Department/Agency	Low	Medium	High	Totals
Agriculture	13	4	2	19
Banking & Insurance	6	50	50	106
Community Affairs	0	0	7	7
Corrections	0	6	19	25
Education	1	12	92	105
Environmental Protection	1	6	24	31
Health & Senior Services	7	10	234	251
Human Services	6	43	106	155
Central Services	4	7	32	43
DMAHS	0	26	5	31
Addiction Services	0	7	2	9
Children Services	0	1	48	49
Office of Education	0	0	11	11
Developmental Disabilities	2	2	8	12
Labor & Workforce Development	2	1	31	34
Law & Public Safety	6	31	190	227
CASS	1	11	9	21
Criminal Justice	2	1	8	11
Gaming Enforcement	0	1	30	31
State Police	0	8	21	29
Juvenile Justice	0	1	43	44
Office of the Attorney General	0	0	36	36
Victims Compensation Board	0	0	2	2
Consumer Affairs	0	5	1	6
Division of Law	3	4	10	17
Election Law Enforce. Comm.	0	0	24	24
Counter Terrorism	0	0	6	6
Military & Veterans Affairs	0	1	12	13
Personnel	0	1	17	18
Public Advocate	0	0	0	0
State	0	0	6	6
Transportation	4	14	129	147
Treasury	7	53	193	253
Administration	4	4	18	26
Contract Compliance	0	0	2	2
Education	0	0	1	1
DPMC	2	13	12	27
Governor's Council on Drug Abuse	0	0	4	4
Investments	0	3	6	9
Lottery Commission	0	1	13	14
Office of Management & Budget	0	4	14	18
Office of Treasury Technology	1	3	18	22
Division of Pensions	0	19	26	45
Office of Public Finance	0	0	4	4
Division of Purchase & Property	0	4	14	18
Division of Revenue	0	0	6	6
Risk Management	0	1	0	1
Tax Audit	0	0	11	11
Treasurer's Office	0	0	2	2
Treasury-Other	0	1	42	43

INFORMATION TECHNOLOGY ASSESSMENT				
Agency Application Stability				
Department/Agency	Low	Medium	High	Totals
Agencies				
Office of Administrative Law	0	2	0	2
Board of Public Utilities	0	0	6	6
Casino Control Commission	0	1	9	10
Commerce	0	0	6	6
Motor Vehicle Commission	3	2	12	17
Office of the Public Defender	0	2	4	6
State Parole Board	0	0	2	2
GRAND TOTAL	56	239	1,151	1,446

INFORMATION TECHNOLOGY ASSESSMENT						
Server Platforms						
Department/Agency	IBM	DELL	SUN	HP/ COMPAQ	OTHER	Totals
Agriculture	0	1	0	0	18	19
Banking & Insurance	17	69	0	0	20	106
Community Affairs	0	2	1	0	4	7
Corrections	0	5	12	0	8	25
Education	0	36	5	0	64	105
Environmental Protection	0	16	11	0	4	31
Health & Senior Services	26	159	0	11	55	251
Human Services	20	123	3	0	9	155
Central Services	15	26	1	0	1	43
DMAHS	2	27	2	0	0	31
Addiction Services	0	9	0	0	0	9
Children Services	0	49	0	0	0	49
Office of Education	0	3	0	0	8	11
Developmental Disabilities	3	9	0	0	0	12
Labor & Workforce Development	0	19	14	0	1	34
Law & Public Safety	3	60	45	9	32	149
CASS	0	0	0	0	21	21
Criminal Justice	n/a	n/a	n/a	n/a	n/a	0
Gaming Enforcement	0	31	0	0	0	31
State Police	1	23	4	0	1	29
Juvenile Justice	0	0	0	0	1	1
Office of the Attorney General	0	0	33	0	3	36
Victims Compensation Board	2	0	0	0	0	2
Consumer Affairs	0	0	2	0	4	6
Division of Law	0	6	0	9	2	17
Election Law Enforce. Comm.	n/a	n/a	n/a	n/a	n/a	0
Counter Terrorism	0	0	6	0	0	6
Military & Veterans Affairs	0	13	0	0	0	13
Personnel	0	0	0	0	0	0
Public Advocate	0	0	0	0	0	0
State	0	0	0	0	0	0
Transportation	3	3	2	61	60	129
Treasury	17	107	9	70	40	243
Administration	4	8	0	9	3	24
Contract Compliance	2	0	0	0	0	2
Education	0	0	1	0	0	1
DPMC	3	14	0	8	2	27
Governor's Council on Drug Abuse	0	0	0	1	3	4
Investments	0	3	2	1	3	9
Lottery Commission	0	0	0	0	6	6
Office of Management & Budget	3	7	0	6	2	18
Office of Treasury Technology	0	3	2	14	3	22
Division of Pensions	1	33	0	10	1	45
Office of Public Finance	0	0	0	1	3	4
Division of Purchase & Property	1	7	0	6	4	18
Division of Revenue	0	1	3	0	2	6
Risk Management	0	0	0	0	1	1
Tax Audit	0	11	0	0	0	11
Treasurer's Office	0	1	0	0	1	2
Treasury-Other	3	19	1	14	6	43

INFORMATION TECHNOLOGY ASSESSMENT						
Server Platforms						
Department/Agency	IBM	DELL	SUN	HP/ COMPAQ	OTHER	Totals
Agencies						
Office of Administrative Law	0	2	0	0	0	2
Board of Public Utilities	0	0	0	0	6	6
Casino Control Commission	8	0	0	2	0	10
Commerce	0	4	0	1	1	6
Motor Vehicle Commission	1	2	2	2	8	15
Office of the Public Defender	0	2	0	0	0	2
State Parole Board	0	0	0	2	0	2
GRAND TOTAL	95	623	104	158	330	1,310

INFORMATION TECHNOLOGY ASSESSMENT					
Brand of Operating Systems					
Department/Agency	Windows	Solaris (SUN)	HP	Other	Totals
Agriculture	6	0	5	8	19
Banking & Insurance	71	1	0	34	106
Community Affairs	2	1	0	4	7
Corrections	11	0	0	14	25
Education	19	5	0	81	105
Environmental Protection	11	0	0	20	31
Health & Senior Services	196	0	0	55	251
Human Services	89	2	0	64	155
Central Services	1	2	0	40	43
DMAHS	28	0	0	3	31
Addiction Services	9	0	0	0	9
Children Services	41	0	0	8	49
Office of Education	10	0	0	1	11
Developmental Disabilities	0	0	0	12	12
Labor & Workforce Development	18	15	0	1	34
Law & Public Safety	137	4	0	86	227
CASS	10	0	0	11	21
Criminal Justice	3	0	0	8	11
Gaming Enforcement	31	0	0	0	31
State Police	11	3	0	15	29
Juvenile Justice	43	0	0	1	44
Office of the Attorney General	0	0	0	36	36
Victims Compensation Board	2	0	0	0	2
Consumer Affairs	3	1	0	2	6
Division of Law	10	0	0	7	17
Election Law Enforce. Comm.	24	0	0	0	24
Counter Terrorism	0	0	0	6	6
Military & Veterans Affairs	11	0	0	2	13
Personnel	18	0	0	0	18
Public Advocate	0	0	0	0	0
State	3	2	0	1	6
Transportation	142	2	0	3	147
Treasury	197	9	3	44	253
Administration	17	0	0	9	26
Contract Compliance	0	0	0	2	2
Education	0	1	0	0	1
DPMC	23	0	0	4	27
Governor's Council on Drug Abuse	1	0	0	3	4
Investments	6	2	0	1	9
Lottery Commission	14	0	0	0	14
Office of Management & Budget	14	0	2	2	18
Office of Treasury Technology	19	2	0	1	22
Division of Pensions	44	0	0	1	45
Office of Public Finance	1	0	0	3	4
Division of Purchase & Property	17	0	0	1	18
Division of Revenue	2	3	0	1	6
Risk Management	0	0	1	0	1
Tax Audit	11	0	0	0	11
Treasurer's Office	1	0	0	1	2
Treasury-Other	27	1	0	15	43

INFORMATION TECHNOLOGY ASSESSMENT					
Brand of Operating Systems					
Department/Agency	Windows	Solaris (SUN)	HP	Other	Totals
Agencies					
Office of Administrative Law	2	0	0	0	2
Board of Public Utilities	0	0	0	6	6
Casino Control Commission	10	0	0	0	10
Commerce	1	0	0	5	6
Motor Vehicle Commission	14	2	0	1	17
Office of the Public Defender	5	0	0	1	6
State Parole Board	0	0	0	2	2
GRAND TOTAL	963	43	8	432	1,446

INFORMATION TECHNOLOGY ASSESSMENT				
Custom Versus Off-The-Shelf Applications				
Department/Agency	Custom	Off-the-Shelf	Combination of Both	Totals
Agriculture	19	0	0	19
Banking & Insurance	101	0	5	106
Community Affairs	6	0	1	7
Corrections	9	10	6	25
Education	105	0	0	105
Environmental Protection	21	7	3	31
Health & Senior Services	239	4	8	251
Human Services	128	22	5	155
Central Services	31	10	2	43
DMAHS	31	0	0	31
Addiction Services	8	0	1	9
Children Services	47	0	2	49
Office of Education	1	10	0	11
Developmental Disabilities	10	2	0	12
Labor & Workforce Development	34	0	0	34
Law & Public Safety	211	12	4	227
CASS	21	0	0	21
Criminal Justice	9	0	2	11
Gaming Enforcement	31	0	0	31
State Police	20	9	0	29
Juvenile Justice	44	0	0	44
Office of the Attorney General	36	0	0	36
Victims Compensation Board	1	0	1	2
Consumer Affairs	6	0	0	6
Division of Law	15	2	0	17
Election Law Enforce. Comm.	23	1	0	24
Counter Terrorism	5	0	1	6
Military & Veterans Affairs	2	8	3	13
Personnel	18	0	0	18
Public Advocate	0	0	0	0
State	2	4	0	6
Transportation	77	69	1	147
Treasury	203	47	3	253
Administration	24	2	0	26
Contract Compliance	2	0	0	2
Education	1	0	0	1
DPMC	22	5	0	27
Governor's Council on Drug Abuse	4	0	0	4
Investments	4	5	0	9
Lottery Commission	14	0	0	14
Office of Management & Budget	14	3	1	18
Office of Treasury Technology	5	16	1	22
Division of Pensions	45	0	0	45
Office of Public Finance	3	1	0	4
Division of Purchase & Property	17	1	0	18
Division of Revenue	6	0	0	6
Risk Management	1	0	0	1
Tax Audit	11	0	0	11
Treasurer's Office	2	0	0	2
Treasury-Other	28	14	1	43

INFORMATION TECHNOLOGY ASSESSMENT				
Custom Versus Off-The-Shelf Applications				
Department/Agency	Low	Medium	High	Totals
Agencies				
Office of Administrative Law	2	0	0	2
Board of Public Utilities	6	0	0	6
Casino Control Commission	8	2	0	10
Commerce	1	5	0	6
Motor Vehicle Commission	4	13	0	17
Office of the Public Defender	1	5	0	6
State Parole Board	2	0	0	2
GRAND TOTAL	1,199	208	39	1,446

INFORMATION TECHNOLOGY ASSESSMENT											
New and Ongoing Agency Projects											
Agency	Total number of projects	Approved Funding	Production /Implementation	On-Hold	Planning	Conceptual/ Detail Design	Program Testing	On-going	Development	Not Identified	OIT Services Needed
Agriculture	27	21	1	0	23	1			1		25
Banking & Insurance	27	20	1	1	15	1	7	0	2		7
Community Affairs	7	6	1	1		2	3				6
Corrections	21	21	6	0	8	1	3		3		6
State Parole Board											
Education	9	9	3		1	5					1
Environmental Protection	44	36	7	0	6	13	2	6	10		12
Health & Senior Services	38	20	2	0	17	4	4		11		5
Human Services - Central Office	13	11	5		2	1	2		3		1
Addiction Services	6	5	3		3						0
Children's Services	7	7	3				2		2		0
Developmental Disabilities	8	0			8						0
Family Development	2	2			1	1					2
Medical Assistance	5	3	1		2		1		1		2
Mental Health		0									
Office of Education	3	3	3								0
Labor & Workforce Development	34	21			16	4			14	25	21
Law & Public Safety	165	117	25	2	48	24	8	24	10		22
Military & Veterans Affairs	7	2	2		5						6
Personnel	5	5	1			1	3				3
State	2	1	1		1						0
Transportation	36	26	3	2	6	13	5	4	3		6
Motor Vehicle Commission	20	18	6	0	7	3	2	1	1		19
Treasury	98	48	12		64	5	17				40
Board of Public Utilities	19	14	4		11		1	3			9
Casino Control Commission	9	9	1		5	4					3
Commerce & Economic Growth	12	1		1	4				7		8
Office of Administrative Law	1	1			1						0
Public Defender	15	2	1	1	9			4			1
Totals	640	429	92	8	263	83	53	42	68	25	205

INFORMATION TECHNOLOGY ASSESSMENT						
Agency Internet Services						
Department/Commission	#	Informational Only	Forms and Publications	Transaction Processing	Online Payment	OIT Supported or Hosted
Agriculture	1	0	0	1	1	1
Banking & Insurance	14	12	0	2	0	2
Community Affairs	579	369	295	6	0	11
Corrections	8	4	2	2	0	8
State Parole Board	4	2	1	1	0	0
Education	2	0	0	2	1	0
Environmental Protection	15	3	5	12	2	9
Health & Senior Services	37	20	16	21	1	13
Human Services-Central Office	3	0	2	1	0	0
Addiction Services	5	0	1	3	0	0
Children's Services	4	1	3	0	0	0
Commission for the Blind	0	0	0	0	0	0
Developmental Disabilities	7	0	1	6	0	0
Family Development	2	1	0	1	0	1
Medical Assistance	2	0	0	2	0	0
Mental Health	0	0	0	0	0	0
Office of Education	3	0	3	1	0	0
Labor & Workforce Development	76	17	70	69	0	no response
Law & Public Safety	72	35	39	10	1	14
Military & Veterans Affairs	9	0	8	3	0	3
Personnel	11	8	1	3	0	11
State	14	1	12	2	3	1
Transportation	30	6	5	1	1	0
Motor Vehicle Commission	19	2	4	11	6	13
Treasury	155	98	61	51	16	81
Board of Public Utilities	45	19	2	22	0	no response
Casino Control Commission	10	4	6	0	0	9
Commerce & Economic Growth	7	1	4	2	0	4
Office of Administrative Law	0	0	0	0	0	0
Public Defender	1	1	0	0	0	0
TOTAL	1,135	604	541	235	32	181

1. A number of services have more than one type of functionality and are counted in each appropriate category.

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Enterprise	Electronic Cost Accounting & Timesheet System (eCATS)	This system stores and retrieves information pertaining to an employee's working, overtime and benefit time. It provides a single repository for employees to enter timesheets, submit leave requests and maintain leave balances.	02/06
Enterprise	eM@ll New Jersey	This system allows cybershoppers to have one place to go for New Jersey State and local government products and have one cyber market place to sell their products.	11/00
Enterprise	eGOv's Enterprise ePayment Suite	The eGov Office within OIT offers several enterprise, reusable, platform independent components which allows custom developed WEB based applications to either Internet credit card transactions with a payment gateway providers or allow the acceptance of echecks via the Internet.	11/00
Enterprise	Fixed Asset Inventory Reporting System (FAIRS)	This is a fully automated on-line system which provides immediate access to a database of OIT's hardware and software inventory records. The database contains individual detail records for all of OIT's data processing hardware, mainframe software and client-owned terminal equipment connected to the OIT network.	01/85
Enterprise	MyNJDirect	This system is a specialized user interface to the automated New Jersey directory service. This interface is provided within the MyNJ Portal for users with an appropriate role.	01/00
Enterprise	MYNJ Forum	This system is a role based forum facility that allows a user to partake in a discussion within a category under one of their specific roles. The application also allows a user to send e-mail to all role members informing them of the discussion and its particulars.	06/01

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Enterprise	MYNJ Portal	MYNJ Portal is an identity enabled portal server solution that provides the user, policy and identity management to enforce security, single sign-on and access capabilities to end user communities. Unique capabilities that enable secure, remote access to internal applications round out a complete portal platform for deploying robust government-to-employee, government-to-government, and government-to-business applications.	06/01
Enterprise	NJDirect	NJ Direct is an automated directory service that includes primarily State employee information. Its initial use was to provide on-line lookup information for all State employees including location, contact and personnel data. It interfaces with statewide and departmental systems to collect and maintain relevant data. It also enables other applications to provide services and information.	01/00
Enterprise	Open Public Records Act (OPRA)	This two part system allows individuals to submit OPRA requests via a Web Browser which is automatically transferred to the appropriate department custodian; and allows customers to enter, view and update requests. It is a mechanism to track what is done through the lifecycle of the request.	07/02
Enterprise	Interactive Role Manager	The Interactive Role Manager allows a specified project manager to manage the identity and needs of the user community. It allows the granting of roles, revokes roles or privileges or to resend authentication letters when needed.	11/02
Enterprise	Role Manager API	The Role Manager API allows a project to interface programmatically with the MYNJ Role Manager which allows an application to grant roles, revoke roles or privileges or rescind authentication letters.	11/02

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Enterprise	Secure File Transfer Automated Interface	This system allows a client to send or receive various forms of data over an encrypted connection. To ensure a client's identity, a digital certificate is issued to the client and must reside on the sending machine.	09/02
Enterprise	Secure File Transfer - Manual Interface	The Manual Interface System allows a client to send or receive various forms of data over an encrypted connection and to ensure the client's identity, the client must access this application through the MYNJ Portal once he is granted permissions.	01/02
Department of Agriculture	Milk Licensing System	This system allows the Division of Dairy Industry to license approximately 11,000 milk processors, dealers, chain stores and vending machines in the state in an effort to regulate the distribution of milk. Renewal notices and mailing labels are produced for all milk distributors.	01/77
Banking & Insurance	Cash Control (ULF)	This system processes licensing payment information and interfaces with the licensing system so as to prevent the processing of licensing actions requiring fees without the proper authorization.	01/91
Banking & Insurance	Complaint Tracking	This system tracks complaints involving licensed and/or non-licensed agents and brokers and maintains a history of complaints which are analyzed to identify any patterns of fraudulent and/or unauthorized practices. Information from this system is used for supporting documentation in official departmental actions.	01/85

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Banking & Insurance	Financial Examination Monitoring System	This is a comprehensive regulatory system that manages descriptive statutory compliance and financial condition data for all insurance companies and other entities authorized to do business in New Jersey. It is comprised of eleven subsystems which support the process of regulating and monitoring entities including descriptive, financial and admission data, financial analysis, taxes and assessments, billing and scheduling and statistical sampling analysis. It provides an early warning capability to DOBI to identify and react to troubled companies on a timely basis.	05/92
Banking & Insurance	Continuing Education	This system provides for the two-way exchange of continuing education data and other related information between the licensing system and Promissory. Inc. of Bala Cynwyd, Pa.	01/92
Banking & Insurance	Investigations & Complaints	System records investigations/complaints against companies for life, health, property and casualty. Complaints are entered and notifications of the registered complaint is returned to the complainant. As the complaints are investigated information is processed, the system is updated.	03/94
Banking & Insurance	Public Adjuster	This system was developed to track and report on all the License Public Adjusters in the state. A Public Adjuster is an insurance adjuster who goes to disaster areas and records damage to a property that is insured by a specific insurance company. This license is renewed every four years and there is a cross check with the Insurance License System.	11/96

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Banking & Insurance	Banking License and Renewals	The Department of Banking's Licensing System is written in Oracle and resides on the department's server. It is a license and certification system covering financial licensee application information. The system includes the entry of new applicants, payment information, acknowledgement letter, license or certificate and renewal processing.	05/97
Banking & Insurance	Medical Malpractice Liability Insurance Premium Assistance Fund	The New Jersey Medical Care Access and Responsibility and Patients First Act of 2004 seeks to protect medical access for New Jersey residents in part by offering assistance in the payment of medical malpractice insurance premiums for physicians in high-risk specialties. This legislation required assessments to be collected from state-licensed physicians, podiatrists, chiropractors, dentists, optometrists, lawyers and all employees subject to the NJ unemployment compensation law. The DOBI is required to administer the fund.	03/06
Banking & Insurance	Real Estate Cash Receipts	This system allows the department to enter and report on data concerning the collection of payments for application fees, renewal fees, processing fees, fines and penalties. This information is used for report processing.	11/78
Banking & Insurance	Real Estate Licensing	This system allows DOBI to enter, inquire upon and maintain data concerning the licensing, renewal and license status of real estate brokers and salespersons and is used in the formulation of information for investigations, conferences and preparation of official departmental actions.	11/78
Banking & Insurance	Real Estate Education Licensing	This system allows DOBI to maintain certain data concerning the licensing, renewal and license status of real estate school and instructors, class schedules, seminar tracking and rosters of attendance. This information can be used for hearings, investigations and conferences.	10/97

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Banking & Insurance	Unsatisfied Claims and Judgment Fund	The Unsatisfied Claims and Judgment Fund maintains certain data concerning insurance claims against debtors who did not carry proper insurance. Information from this system is used for hearings, investigations, conferences and the preparation of official department action and documentation.	04/89
Commerce	Licensing and Certification Information	The Licensing and Certification information system is an Oracle client/server application that is used to enter and maintain information on licensing and certification. It does not provide the caller with the necessary forms to obtain licenses and certifications; just details of what is needed and what agencies should be contacted. Those forms are available on the New Jersey Home page which went into effect in June 2001.	01/96
Commerce	Motion Picture & Television Tracking System	This tracking system was developed using Oracle's database, forms and reports which allows the system to track location requests from contacts in the film industry related to potential projects being filmed in the state.	04/91
Commerce	Travel Brochure	Provide Public access (web) to events calendar and allow public to order travel brochures and maps online.	04/04
Commerce	Travel Guide	The Office of Travel and Tourism identified a need for a web-based tool to provide to the public detailed listings of statewide events, attractions and accommodations. This application allows users to find, map, and get directions to events, accommodations and attractions in New Jersey.	04/04
Community Affairs	DCA Personnel System	This system produces a bi-weekly summary report of salary expenditures by salary account for all DCA employees. Current pay period and fiscal year-to-date expenditures are reflected on each report.	09/76

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Community Affairs	Construction Activity Reporting	This system provides database and reporting of statistical information on construction activity in the state. Monthly counts of permits and certificates issued by each municipality by permit use group is maintained. A data file of all newly issued permits is transmitted to the Federal Census Bureau monthly.	01/89
Community Affairs	Elevator Safety	A registry component collects and maintains information on elevators, elevator devices, their location and respective owners. Registration fees are collected for each device. An inspection component tracks routine and periodic inspections due for each device, provides for the scheduling of inspections, maintains the results of the inspection and generates inspection bills.	01/91
Community Affairs	Housing Registration/Inspection	The Housing/Reinspection System maintains a database of registered multiple dwelling buildings and hotels in the state and tracks when required cyclical inspections are due. Initial registration fees and cyclical inspection fees are billed to the owners of these buildings and are tracked through an accounts receivable subsystem.	01/83
Community Affairs	Inspection Data Exchange	This is a subsystem of the Housing Registration Inspection System. Cyclical inspections of hotels and multiple dwellings are performed by state housing inspectors and results are collected using handheld computers. The collected data is uploaded into a centrally located pc at the Bureau of Housing Inspection and then uploaded to the OIT mainframe. Application was re-written by OIT in 1999 for new pen-based unit.	01/88
Community Affairs	Lead Hazard Abatement	Provides for the certification and renewal of companies in the evaluation and/or abatement of hazardous lead-based paint. This process maintains data on reported lead-based paint abatement jobs.	01/95

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Community Affairs	PermitsNJ	The Department of Community Affairs is the primary enforcement agency in the state for building codes and standards. A web-based PermitsNJ application, which replaced UCCARS, allows the municipalities to perform their construction-related work through Internet access to a centralized Oracle database. It allows the public to submit some permit and scheduling requests through the Internet. This system has the ability to issue permits and certificates as well as to send e-mails responses to customers.	01/05
Community Affairs	Rooming and Boarding House Standards	This system maintains a database of all rooming and boarding home facilities, owners, operators and residents in the State. It also tracks the status of these facilities, their owners and operators and the personal and characteristic data of the residents living in them. Licenses for owners and operators are automatically produced as required.	01/00
Community Affairs	Asbestos Hazard Abatement & Licensing	This system enforces the Asbestos Hazard Abatement subcode in all educational facilities and public buildings that are undergoing asbestos abatement projects. The system also trains and authorizes asbestos safety control monitoring firms and technicians, conducts and monitors inspections, assessment fees and penalties.	08/00
Community Affairs	Code Officials Renewal & Registration System	This system licenses individuals as construction code and subcode officials. It provides tuition reimbursement to code officials who successfully complete required courses, a continuing education program for license renewals and courses in highly technical areas.	08/00

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Community Affairs	Firefighter Certification	This system tracks and certifies on a bi-annual basis various levels of firefighters throughout the State. The system also tracks training requirements for certification as well as continuing education. Revenue is produced from the collection of these fees.	01/93
Community Affairs	Fire Safety Inspection	The Fire Safety Inspection system provides for the tracking of registered life hazard uses, resultant violations and compliance in the resolution of recorded violations in one	01/85
Community Affairs	Fire Safety Registration	Provides for the registration and tracking of life hazard uses and the building location and their respective owners. The client contracted with a private vendor (Emergency Software) to develop a new system to replace the existing mainframe system.	01/85
Community Affairs	Council of Affordable Housing Plan Tracking	The system tracks and updates the progress of participating municipalities in meeting the requirements of the New Jersey Fair Housing Act of 1985. These plans are submitted every six years and must pass various stages of review before receiving final approval from the Council.	01/93
Community Affairs	Rental Assistance Program	In 1983, the Rental Assistance Program was developed that provided for housing assistance payments to qualifying families. It tracked applicants and payments to rental unit owners who meet federal guidelines under HUD. A subsystem is the Homelessness Prevention Program which provided no interest mortgage assistance loans and rental assistance grants for the purpose of preventing families from being homeless. The client has since contracted with a private vendor for system replacement in February 2002. OIT only prints checks upon receipt of file from the vendor and the 1099 forms.	01/83

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Community Affairs	Smart Growth Locator	This tool provides eligibility information for HMFA based loans and subsidy programs and also utilizes GIS functionality in its lookup.	02/03
Community Affairs	Flame Retardant Treated Plywood	This system tracks claims filed under FRT authorization. The application was developed in Oracle in 1998.	08/00
Community Affairs	Homeowners Warranty Central Registry	This system provides a central registry of all builders' registration applications. If approved, a builder is issued a registration card. If a builder fails to register or maintain a current registration, they are subject to fines of up to \$2,000. Registrations are renewed on a biennial basis.	08/00
Community Affairs	New Home Owner Warranty Program	Under this program, builders are required to be registered with the Department of Community Affairs. The registration is on a biennial basis and is required on every new residential unit that is sold within the state. Builders must enroll in one of several warranty insurance plans.	08/00
Community Affairs	Planned Real Estate Development	This system provides consumer protection by disclosing pertinent information regarding retirement communities and condominiums, cooperatives and other developments in which common elements are shared.	08/00

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Community Affairs	Municipal Budgets	The Municipal Budget system compiles and maintains financial statistics which highlight the cost of government, the cost of principal services, the amount of debt incurred and other pertinent information for the 566 municipalities and 21 counties in the State. These statistics are derived from the annual budgets and various documents submitted to the state for review. The Division is also in the process of doing internal development for certain components of the Local Unit Budget Approval and Reporting System (LUBARS). Other components may be contracted out to private vendors or consultants. The current mainframe application will be re-engineered and incorporated into LUBARS.	01/86
Community Affairs	Brownfields Site Mart	The Brownfields Site Mart is designed to make it easier for developers to locate and build on land in cities and towns while preserving the State's dwindling inventory of open space.	02/03
Community Affairs	State Resources Information System	This is a web-enabled project that is written in Oracle that allows every state department that gives grant money to cities and neighborhoods that have been designated as UCC, Special Needs, or Urban Enterprise Zones to enter data on the intranet system. In addition, there is a GIS piece on the State internet. The client has an internal reporting system in MSAccess that links to the Oracle database.	09/00
Community Affairs	Regulatory Affairs Case Files	This system enforces the Uniform Construction Code and implements regulations.	08/00

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Department of Corrections	Custody Recruitment Unit Information Systems Evaluation	This system automates the procedures for tracking Correction Officer recruits through pre-employment processing. The law requires that each applicant pass a pre-employment drug test, criminal background check, driving record check, past employment, medical and psychological tests. Each test that is administered can create a list of 800 - 20,000 applicants. Also, important to the system is that applicants can be tracked on multiple lists.	08/97
Department of Corrections	County Housing Reimbursement Information System	This system tracks reimbursements to counties by the State for the housing of State prison inmates in county jails. It also allows for the electronic verification of bills submitted by the counties to DOC for payments.	12/97
Department of Corrections	Contract Administration Tracking System	This system enables the Bureau of Contract Administration to handle anticipated increases of inmate workload, provide on-line entry of inmate data along with on-line inquiry, and expand the reporting requirements to provide for the necessary data for the administration of programs. Reports also allow for the verification of third-party contracts and prevent fraudulent over-billing.	11/95
Department of Corrections	Offender Based Correctional Information System	Theo on-line system tracks an offender and the time served on the most serious offense from initial admission through successive institutional and parole periods. The location and status of a warrant is also tracked in the system. There are approximately 26,000 adult, 1,000 youth, 800 juveniles, 25,000 parolees, and 20,000 revenue only inmates being monitored within the system.	08/83
Department of Education	School to Careers	This system tracks the outside employment activities of high school students.	01/96

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Department of Education	Teacher Certification	This application converts data from a Visual Basic application to an ASCII fixed field database on the VAX at the Department of Education. It works concurrently with a VAX terminal emulation to record those candidates not issued licenses due to criminal record, a low tests/or no test score or both to generate notification letters.	03/98
Education and Law of Public Safety	School Security and Safety Checklist	<p> OIT will develop and host the School Security and Safety Checklist application for the Department of Education and Department of Law and Public Safety. The application will be web based and allow for the entry and reporting of data associated with compliance on a predetermined series of audited questions related to school security and safety. It will be available to authorized personnel through the NJ State Portal and for initial entry, from the Department of Education's website. The application will be designed to facilitate the initial entry of baseline data by a Law Enforcement Agent (LEA) and school official. The application will also require verification of key data elements that will be submitted to the Critical Asset Tracking System. This will include school address and key contact information. The application will provide detail and summary reports for authorized personnel. These reports will indicate compliance by question, group of questions and for the checklist as a whole. Reporting will be available by district, county and statewide. </p>	05/05
Department of Education	Progress Accounting and Reporting Systems (PARS21)	Progress Accounting and Reporting System (PARS21) has a two-fold purpose: it provides the DOE with much of the data required to oversee and monitor the grant program and it provides the grantee agency a means to store and report basic information on program activity and participant progress.	11/04

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Department of Education	Title 1	The Title 1 of Improving America's Schools Act supports schools in providing high quality opportunities for students in high poverty schools to acquire the knowledge and skills in order to meet the same challenging state content and performance standards already developed for all children. This system collects and edits data from school districts and reports on it.	01/97
Department of Environmental Protection	iMap Geology	This application is an interactive mapping application that provides information about New Jersey's geology, aquifers, wellhead protection areas, earthquake epicenters, abandoned mines and more.	04/04
Department of Environmental Protection	iMap NJDEP	With this application, users can view and query NJDEP's Geographic Information System (GIS) data.	04/04
Department of Environmental Protection	iMap NJEMS	iMap NJEMS (New Jersey Environmental Management System) is an environmental mapping tool that can provide information to residents about their neighborhood, county or state. Environmental organizations, planners and developers can identify open space, various regulatory boundaries, sensitive lands and watersheds.	12/02
Department of Environmental Protection	Central Exams	This system maintains a database of test questions and answers, produces examination sheets, grades examinations and reports results. In addition, it maintains statistical data for each question.	09/79
Department of Environmental Protection	Deer Mortality	This system tracks deer that are killed by location providing reproductive analysis, deer kill statistics and hunter's harvest distribution reports.	01/86
Department of Environmental Protection	Internet Fishing License	This system allows the general public to apply for, pay and print an official New Jersey Fishing License from any internet connected computer.	12/00

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Department of Environmental Protection	Hazardous Manifest Billing	The manifest system holds information obtained from the uniform manifest, including the generator, transporter and disposal facility identification number, hauler registration numbers and handling codes. It also contains the types and quantities of hazardous waste shipped and the dates that each company either relinquished or accepted manifest documents.	01/85
Department of Environmental Protection	Right-to-Know	This system provides New Jersey residents with ready access to information about the toxic substances used, stored or released at facilities in the state so that people can make more informed decisions about where they live and work. It also allows the Division of Environmental Quality to develop regulations, guidelines and standards for monitoring and controlling environmental contamination. This system is currently being used to handle historical data since DEP developed their own system to handle current data.	03/85
Department of Environmental Protection	Toxic Prevention	Facilities that generate, store, handle and transport certain toxic chemicals known as extraordinarily hazardous substances (EHS) to register with the Bureau of Release Prevention. The Bureau is authorized to charge and collect fees in accordance with a schedule that reflects the cost of evaluating facilities so that the program can be administered on self-supporting basis.	07/90
Department of Environmental Protection	BPU Billing Subsystem	This is an inventory system of all utilities that hold certificates of public convenience and necessity. This certificate is necessary to register as a solid waste hauler. Billing is based on the operating revenues.	01/87
Department of Environmental Protection	Facility Directory	This system allows the registering of all solid waste facilities (landfills, transfer stations, compost facilities, resource recovery facilities.) Annual fees are assessed along with inspection fees.	01/85

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Department of Environmental Protection	Medical Waste Registration	This system is designed to identify any generator, hauler or disposal of medical waste. Any person, company or corporation in those categories must be registered annually and provide a history (manifest) of medical waste disposal. Monitoring and inspection of this flow is designated to protect the public from illegal and indiscriminate disposal of medical waste materials.	01/90
Department of Environmental Protection	Safe Drinking Water	This PC-Fox-Pro-Inquiry System allows DEP engineers to quickly view the pertinent data which is frequently requested from them on a daily basis for community and non-community public water facilities, community point of entry, analytical results for each facility and violations for each facility.	06/94
Governor's Office	Governor's Extended Messaging System	This system allows briefings, communications and speech writers to access the Governor's schedule. This enables them to link their MSWord documents to a given event and to read the event-linked documents of other offices.	07/97
Governor's Office	Governor's Office Appointees	An interface between Web application were appointee completes form and the new Lockheed Martin system run of GO server. The IQ system designed by Lockheed Martin (running on Governor's Office Server) requires submission of Email to specified mailbox with appointee data document attached and the body of the email contains data in formatted XML.	03/06
Governor's Office	Bulletin Board	Bulletin Board was written for the Governor's Office of Communications to use for tracking phone calls from the press and responses to them. This is a simple application that allows for recording basic information about each call and the response. Reports are also available which list all phone calls or allow the user to select a status as a criterion for viewing calls.	06/00

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Governor's Office	Judicial Appointments System	The New Jersey Governor's Office of the Counsel is responsible for tracking the progress of candidates for judicial and prosecutorial appointments. This system provides the ability to record information about the candidates and their sponsors and to produce lengthy reports.	04/02
Governor's Office	Comprehensive Contract Management System	The Office of Constituent relations serves as the primary contact of the Governor with the citizens of New Jersey and is responsible for recording, tracking and responding appropriately or referring it for response to State departments. This application provides the ability to scan the document, enter information, produce responses, track the reference or the response and generate productivity and informational reports.	10/99
Governor's Office	Correspondence Log	The Correspondence Log is used primarily to track correspondence, enter information and assign a unique number. Correspondence data may consist of date received, actual date of correspondence, date of disposition, deadline, case reference and disposition.	05/01
Governor's Office	Governor's Address Book	This system is used as an on-line address book and can display individual names alphabetically or those associated with a selected letter of the alphabet.	02/99
Governor's Office	Bayhouse Schedule	This system was designed to keep track of the Governor's bay house schedule.	05/02
Governor's Office	Drumthwacket Schedule	This system keeps track of the schedule for Drumthwacket events and guests.	02/02
Governor's Office	Ticketing System	This system is used to keep track of the tickets that are distributed for the Governor's Box at various New Jersey venues.	02/02

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Governor's Office	Governor's Appointments Scheduling	This system tracks all invitations received for the Governor, produces letter of acceptance or declination and provides scheduling functions for the Governor's daily schedule. This system is used by the Governor's Office and the State Police security detail.	07/97
Health & Senior Services	Comprehensive Assessment Tool	This system provides for the data entry of the Comprehensive Assessment tool data in the field by nurses. CAT data is used to determine the care level of clients and is entered on to a laptop and sent to a central server for further processing and reporting.	01/98
Health & Senior Services	Adult Blood Lead System	This system provides data in heavy metal testing and workplace environment.	05/03
Health & Senior Services	West Nile Virus	This GIS web application called the West Nile Virus Surveillance and Tracking System reports cases from the State for equines, humans, avian and mosquitoes. Data is stored in the Oracle database and uploaded from a variety of sources and can be retrieved with maps.	03/02
Health & Senior Services	Bottled Water Licensing System	This system tracks all facilities that supply bottled water to the State. Detailed inspection reports and test results of chemical tests are tracked and certificates are issued based on inspection, testing compliance and payment of appropriate fees.	12/00
Health & Senior Services	Medication Distribution	This system automates the purchase order process to buy medications, maintains inventory of medications by lot number and allows remote ordering by 225 health clinics. It also provides reports including inventory, distribution and cost projections.	06/99
Health & Senior Services	Animal Licensing	This system is an accounting of animal license revenue received from the State's municipalities. Information from monthly reports, such as licenses issued, check numbers and amounts are entered into the system.	08/99

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Health & Senior Services	Food & Drug Safety System	This system issues licenses for the manufacture, storage and wholesale distribution of foods, cosmetics, milk and other non-alcoholic beverages. Approximately 3,000 establishments, such as plants and warehouses are licensed annually. The system was modified to include drug registration, nitrous oxide permits and shellfish certificates.	01/98
Health & Senior Services	Lead Tracking	This system tracks blood lead tests of children from reports received from private and state laboratories. High level blood lead information is distributed to local health departments for follow-up activities.	06/00
Health & Senior Services	Health Salary & Expenditures	This system produces bi-weekly payroll reports and maintains year-to-date salary information.	01/79
Health & Senior Services	Human Resources System	This application links information from the Personnel management Information System (PMIS) to the DOH personnel database.	05/96
Health & Senior Services	CoComats	This is a customized version of the correspondence system written for the Governor's office. This system includes imaging each piece of correspondence and keeping track of the category.	12/00
Health & Senior Services	State Data Exchange	This system maintains a file of Social Security recipients less than 17 years of age. The data is used for statistical analysis and reporting and is made available to various organizations for health research and planning.	01/01
Health & Senior Services	Health Care Financing	This system maintains and tracks 1.4 million New Jersey hospital discharges each year. The data is used for statistical analysis and reporting and is made available to various organizations for health research and planning.	01/81
Health & Senior Services	Lifeline Credit Program	The Lifeline Credit Program system supports a New Jersey utility assistance program that offers benefits during the heating system to qualified residents who are 65 years and over or disabled. Approximately 260,000 people are eligible for these benefoits.	01/80

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Health & Senior Services	Long Term Care	In 11/91, OIT transferred the billing and most other functions of the Long Term Care system to the State's new Medicaid fiscal agent. OIT is currently responsible for providing info to the client's Prime system for PA3L processing.	01/80
Health & Senior Services	Pharmaceutical Assistance to the Aged & Disabled	This system maintains a master file of the approximately 230,000 NJ residents eligible for the PAAD program, which provides prescription drugs to them at a reduced price. The system screens applications for eligibility & completeness, updates the PAAD master file, generates transactions to update the files of the State's Medicaid fiscal agent.	01/80
Health & Senior Services	PAAD Drug Rebate	This program enables the State to track and receive discounts or rebates from large-volume providers of drugs to PAAD eligible. These discounts are similar to those that the manufacturers have traditionally paid to other large-volume purchasers of their pharmaceutical products.	01/80
Health & Senior Services	Senior Gold	Senior Gold is a prescription plan for seniors and disabled. Similar to PAAD, but with higher income limits and caps on prescription costs.	06/01
Health & Senior Services	Senior Gold Drug Rebate	This program enables the State to track and receive discounts or rebates from large-volume providers of drugs to SG eligible. These discounts are similar to those that the manufacturers have traditionally paid to other large-volume purchasers of their pharmaceutical products.	01/80
Health & Senior Services	Area Plan Contract	This is an agreement between the Division of Senior Affairs & the 21 County Area Agencies on Aging to provide services (visiting nurses, hospice, and meals) for adults aged 60 and over. This system collects funding, spending plan, and quarterly report data. Various fiscal & program reports are produced.	07/99

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Higher Education	Virtual University	This system was written for Higher Education to maintain program/course and schedule info for Distance Learning opportunities. It also allows NJ Colleges & Universities to perform maintenance to course, program and instruction information. It provides an easy-to-use index to over 1,200 credit & noncredit distance learning courses.	01/99
Human Services	Setoff Of Individual Liability	This system collects money owed to the state due to overpayment of Human Services employees. Also, listings are done for accounting purposes.	01/80
Human Services	Salary Projection	This system is to aggregate Department of Human Services salary expenses by account number on a fiscal year basis. The system also projects regular salary expense for the remaining fiscal year by forecasting the expense of employee salary increments based on employment anniversary date.	06/88
Human Services	Institutional Billing System	The current system invoices counties and other responsible parties for patient care provided by the state institutions. These bills are produced monthly. They are based on the population census reported to Human Services by the institutions and the billing status of each patient as determined by the court. Monthly summaries of patient movement is produced which includes all patients in institutions or for which the institution has the responsibility for tracking at the close of the billing cycle.	01/92
Human Services	Medicare - Part B Billing	This system captures the treatment of Medicare Part B patients by state doctors on PC'S and submits these treatment bills to Blue Cross and Blue Shield of Pennsylvania for reimbursement to the state.	06/93
Human Services	Automated Beneficiary Index Exchange-- Food Stamps	This system provides Food Stamp data to Medicaid. Medicaid (DMAHS) adds Medicaid data to our files and forwards it to the Department of Agriculture (Food & Consumer Services) and SSA.	05/95

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Human Services	Automated Child Support Enforcement System	This system assists the Department of Human Services, Division of Family Development, and the Justice Department's Administrative Office of the Courts (AOC) in locating non-custodial parents through various interfaces like the New Hires program and the Federal Case Registry. It identifies delinquent child support payers on a daily basis, records the collection and distribution of child support payments, and provides for the effective overall management of the Child Support program within DFD/AOC.	01/85
Human Services	Automated Child Support Enforcement System--Web	This system will provide information on Web Pages through the State of NJ Portal to Custodial and Non-Custodial Parents about their case. Information will contain payment history, check history, and major case updates.	03/05
Human Services	DHS Comprehensive Contact Management and Tracking System	This Department of Human Services serves as the contact with the citizens of NJ in Child Support correspondence and inquiries. Its responsible for evaluation communication and then recording, tracking, and responding to it appropriately; or referring it for response to an appropriate office or State department. This system is a clone of the correspondence tracking system developed for the Governor's Office.	09/01
Human Services	Consolidated Child Care	This has replaced the CARES PC system as the primary automated tool for the Department of Human Services' Child Care administration and is designed to help administer a variety of Child Care programs under a single authority rather than having separate administrators for each program The new system is operational in 21 private agencies throughout the state. It provides assistance to low and middle-income families with child care expenses.	09/01

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Human Services	Contracted Child Care	This system will contain demographic information on day care providers, applicants, and children. The primary function of this information is to track usage of Contracted Day Care Centers throughout the State of NJ. The data will be used by DFD to claim federal reimbursement of matching funds for day care programs.	02/00
Human Services	Electronic Benefits Transfer	This is a system that allows TANF and Food Stamp recipients to access their benefits electronically through Automated Teller Machines and Point of Sale devices that are located in participating food markets in all 21 counties in the State. This system provides secure and convenient client accessibility to TANF and Food Stamp benefits. This eliminated the printing of checks, which frequently are lost/or stolen from the mail.	05/95
Human Services	Financial Accounting Exchange	This is a system which receives files electronically from the Social Security Administration and produces microfiche and financial accountability and SSI assistance reports for the counties and the State of NJ.	01/80

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Human Services	General Assistance	The system was designed to enhance the overall operations of the municipal welfare departs (MWD) and assist in the detection of fraudulent receipt of General Assistance payments. This program focuses on elimination duplication of GA benefits by establishing a centralized database from which municipalities can access via the computerized systems. The General Assistance program is being administered in both county welfare offices (CWA) and independent municipal welfare departs (MWD). Both have been provided with Glink communication software and are able to inquire/update info on the state GA database. Matches are performed with other states as well as inter-state matching. Mgmt reports are generated for the counties' review and case mgmt. functions.	05/93
Human Services	New Jersey Child Support Hotline	This combines voice response technology, voice mail technology, and the Automated Child Support Enforcement System (ACSES) information to provide callers general child support, case specific, and/or tax parties to obtain Child Support Program (CSP) info 24 hours a day, 7 days a week, via use of a touch-tone telephone. A toll-free (800) number was established within NJ to alleviate participants of any personal expense. This unique system offers a totally bilingual selection of English and Spanish. The clients can also obtain similar info by signing onto the Human Services web page and follow the directions.	05/92

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Human Services	General Assistance Automated System	This is an automated on-line web-bases system. Using an Oracle database and custom applications created using the Oracle web tool set, it supports the administration of the Work First NJ (WFNJ) General Assistance Program in the 21 County Welfare Agencies and the 200+ autonomous Municipal Welfare Agencies. GAAS provides welfare clients with monetary assistance under the titles of: Maintenance Assistance, Immediate Needs, Emergency Assistance, and Temporary Rental Assistance and Medical Assistance.	05/01
Human Services	Operation Judgment Day (Fraud)	This system is to increase revenues collected by County Welfare Agencies (CWAs) from former clients who have failed to repay their debts. The program places the names of former clients, against whom the CWAs have obtained a civil judgment, on the files of the nation's two largest credit bureau. The former clients are sent a letter by DFD notifying them that they have 60 days to contact the CWA and make arrangements to satisfy their debts, otherwise their names and judgment information are provided to the credit bureau.	07/90
Human Services	Quality Control-Fraud/Medicaid	The Division of Family Development (DFD) and the Division of Medical Assistance and Health Services (DMASHS) use these programs to control fraudulent cases discovered in the State of NJ within TANF, Food Stamps, or Medicaid programs.	09/85

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Human Services	Universal Service Fund/Home Energy Assistance Program	This program provides heating and cooling payments and utility credits to elderly, disabled and low-income NJ residents. The program automatically processes households eligible for Temporary Aid to Needy Families.(TANF), Food Stamps or Food Stamp/SSI from the FAMIS system. These records are sent to utility companies for matching and energy usage amounts. The HEA benefit is either credited directly to the utility or paid by a regular check issuance. The USF benefit is credited directly to the utility for either gas or electric.	12/04
Human Services	Client Registry System	ALPHA-X is a registry of client services by various programs within Human Services. Client services by the following programs are placed into this registry: Aid to Families with Dependent Children, Food Stamps, Child Support, Realizing Economic Achievement, Home Energy Assistance, and the Division of Youth & Family Services/Service Info System. The user may search the file by name, social security number, or a combination of these various fields. This process enables a caseworker to identify the various services that a client is or has received. It also displays additional demographic data on the client.	02/79
Human Services	Unified Services Transaction Form	This system provides a tracking of services provided to clients of Mental Health service both in hospitals and in Community Mental Health Agencies. The fiscal yr. statistics enable the state to receive federal funding for a wide array of a services.	01/81

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Human Services	New Jersey Child Support Hotline	This combines voice response technology, voice mail technology, and the Automated Child Support Enforcement System(ACSES) info to provide callers general child support, case specific, and/or tax parties to obtain Child Support Program (CSP) info 24 hours a day, 7 days a week, via use of a touch-tone telephone. A toll-free (800) number was established within NJ to alleviate participants of any personal expense. Callers outside NJ have the ability to access info, at their expense, through a designated telephone number. In addition to the general and specific info, clients who need to speak to their caseworkers can select an option, which will transfer their call to their workers' voice "mail box" where they can leave a message. This unique system offers a totally bilingual selection of English and Spanish. The clients can also obtain similar info by signing onto the Human Services web page and follow the directions.	05/92
Human Services	Operation Judgment Day (Fraud)	This system is to increase revenues collected by County Welfare Agencies (CWAs) from former clients who have failed to repay their debts. The program places the names of former clients, against whom the CWAs have obtained a civil judgment, on the files of the nation's two largest credit bureau. The former clients are sent a letter by DFD notifying them that they have 60 days to contact the CWA and make arrangements to satisfy their debts, otherwise their names and judgment info are provided to the credit bureau.	07/90

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Human Services	Tax Offset Program & State Offset Income Liability	This program provides a match of TANF/Food Stamp/Medicaid claim records submitted by county staff, to state and federal income tax files for the purpose of intercepting tax refunds for those individuals with outstanding claims. These claims are for clients no longer receiving TANF, Food Stamp, or Medicaid benefits. Under this program, monies collected are subsequently used to reimburse County Welfare Agencies on behalf of TANF/Food Stamp debt. The State Offset Income Liability system matches clients owing money to State files such as State Income Tax returns and Homestead Rebates for the purpose of recouping money. Monies collected are used to reimburse county welfare agencies on behalf of TANF/Food Stamp debt.	12/04
Human Services	Income and Eligibility Verification System	This provides on-line capability to centralized database for County Welfare Agencies to obtain the most current and accurate info regarding client income. The system has the capability to identify ineligible, overpaid, and underpaid Medicaid recipients and also recover improper payments or restore past benefits. Monthly, quarterly and request file matches are performed to provide this info as system output. The match process also augments the income data to include IRS unearned income. This output to county agencies also assures that the local administrative staff within the timeframe required by IEVS acts upon info regarding client resources.	01/86
Human Services	Quality Control-Fraud/Medicaid	The Division of Family Development (DFD) and the Division of Medical Assistance and Health Services (DMASHS) use these programs to control fraudulent cases discovered in the State of NJ within TANF, Food Stamps, or Medicaid programs.	09/85

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Human Services	State Data Exchange	This program provides financial info on various public assistance programs administered by the SSA on a monthly basis. The monthly SDX tape generates financial reports and is loaded to a database that provides inquiry functions to the counties.	09/74
Human Services	Tax Offset Program & State Offset Income Liability	This program provides a match of TANF/Food Stamp/Medicaid claim records submitted by county staff, to state and federal income tax files for the purpose of intercepting tax refunds for those individuals with outstanding claims. These claims are for clients no longer receiving TANF, Food Stamp, or Medicaid benefits. Under this program, monies collected are subsequently used to reimburse County Welfare Agencies on behalf of TANF/Food Stamp debt. The State Offset Income Liability system matches clients owing money to State files such as State Income Tax returns and Homestead Rebates for the purpose of recouping money. Monies collected are used to reimburse county welfare agencies on behalf of TANF/Food Stamp debt.	12/04
Human Services	Universal Service Fund/Home Energy Assistance Program	This program provides heating and cooling payments and utility credits to elderly, disabled and low-income NJ residents. The program automatically processes households eligible for Temporary Aid to Needy Families.(TANF), Food Stamps or Food Stamp/SSI from the FAMIS system. These records are sent to utility companies for matching and energy usage amounts. The HEA benefit is either credited directly to the utility or paid by a regular check issuance. The USF benefit is credited directly to the utility for either gas or electric.	12/04

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Human Services	Client Registry System	ALPHA-X is a registry of client services by various programs within Human Services. Client services by the following programs are placed into this registry: Aid to Families with Dependent Children, Food Stamps, Child Support, Realizing Economic Achievement, Home Energy Assistance, and the Division of Youth & Family Services/Service Information System. The user may search the file by name, social security number, or a combination of these various fields. This process enables a caseworker to identify the various services that a client is or has received. It also displays additional demographic data on the client.	02/79
Human Services	Unified Services Transaction Form	This system provides a tracking of services provided to clients of Mental Health service both in hospitals and in Community Mental Health Agencies. The fiscal year statistics enable the state to receive federal funding for a wide array of a services.	01/81
Human Services	Income and Eligibility Verification System	This provides on-line capability to centralized database for County Welfare Agencies to obtain the most current and accurate information regarding client income. The system has the capability to identify ineligible, overpaid, and underpaid Medicaid recipients and also recover improper payments or restore past benefits. Monthly, quarterly and request file matches are performed to provide this information as system output. The match process also augments the income data to include IRS unearned income. This output to county agencies also assures that the local administrative staff within the timeframe required by IEVS acts upon info regarding client resources.	01/86

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Human Services	Medicaid Drug Rebate System	This is a system designed by the State to invoice pharmaceutical manufacturers and collect drug rebated mandated by Federal legislation. Drug manufacturer's participation is required for coverage of their drugs in the Medicaid program. The system processes a quarterly rebate file received from HCFA against all drug records in the processing quarter to generate rebate and adjustment records. These rebate and adjustment records are used to generate invoices and, along with payment data from the Department of Human Services, statements that detail what is owed to the State. Management reports are also generated.	01/91
Human Services	Medicaid General	This is not a system in the classic sense, but rather a loose collection of program and mini-systems related to Medicaid. Among the functions performed in Medicaid General are federal reporting, state reporting and the maintenance of a database for on-line inquiry and ad hoc reporting. These services are provided to help the Division of Medical Assistance and Health Services to manage the NJ Medicaid program and ensure federal funding for it. The Anabas database maintained as part of the Medicaid General system contains approximately 1 million eligibility records and about 35 million claims per year. It is used by DMAHS and by the Medicaid Fraud unit in the Division of Criminal Justice.	01/80
Human Services	Medicaid Inquiry Resolution System	This system manages Medicaid inquiries from providers and recipients. All call data is logged into an Oracle database. The operator logs the issue and resolution to the inquiry, or elevated the call to a Level 2. Level 2 information is also logged by the system. The application is written using Oracle forms and reports and reside and the Luzak data center.	01/99

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Human Services	Presumptively Eligible Family Care	This system provides a quick eligibility process to enroll applicants for Medicaid. It provides the client with a temporary id card. The system sends daily updates to the mainframe Eligibility system, to go through full Eligibility and to receive a regular id card. The application is written using Oracle forms and reports and resides and the Luzak data center.	09/00
Human Services	Presumptive Eligibility-Pregnant Women	This system maintains information on a VSAM file for NJ pregnant women who are presumed to be eligible for Medicaid benefits. It is mainly a tracking system, with an interface to the Medicaid Eligibility Categorically Needy system (CN). It also generated daily Medicaid ID cards for PEPW beneficiaries and various letters to the beneficiaries and providers. On-line inquiry and data capture is provided to the PEPW file and to the CN database for the PEPW Unit at DMAHS. Batch updating is done daily. Letters are generated online and in nightly batch runs. The batch letters are printed at OIT's data center; the online letters are printed at the PEPW Unit at Quaker bridge Plaza. There is daily, weekly and monthly batch updating.	11/99
Human Services	Retroactive Eligibility	This is an online (Natural) system that tracks and maintains eligibility periods for Medicaid clients who have occurred medical bills prior to the establishment for their Medicaid Eligibility. The system produces letters that are mailed to the client and providers.	06/99
Human Services	Claim for Payment System	This system pays for miscellaneous services rendered to children such as dental care, psychiatric services, and so forth. Payments are generated weekly.	12/83

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Human Services	Supplemental Security Income	This system is part of Medicaid Eligibility. SSI uses data from the Social Security Administration (SSA) on the approximately 135,000 blind, disabled and aged NJ residents eligible for SSI cash payments. This data is used to maintain a VSAM master file and to generate weekly updates to the Medicaid Eligibility Categorically Needy IMS database because people on SSI are also eligible for Medicaid. SSI generates about 140,000 Medicaid ID cards monthly, as well as denial, termination and "Welcome to Medicaid" letters. Reconciliation of the SSI master file with SSA data is performed quarterly. Annual processing outreaches to people who may have been denied or terminated from SSI because of the annual Cost of Living Adjustment (COLA). Letters are sent to more than 14,000 people urging them to apply for Medicaid thru their County Welfare Agency.	01/70's 03/01/90 at OIT
Human Services	Medicaid On-Line	The purpose of this system is to enable authorized operators to execute on-line name inquiries against the Medicaid Eligibility Data Base. The system provides a means to identify already enrolled Medicaid eligible AFDC or SSI children, individual clients, or entire case info. The on-line database is refreshed weekly with updated files from DMAHS Medically Needy and Categorically Needy Systems interface files.	09/81

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Human Services	Client Payment Accounting System	This system is the method by which the Division pays its providers for the services rendered. This process allows DYFS to pay its foster parents, subsidized adoption parents, para-foster parents, and certain residential providers in an expeditious and accurate manner. This provides an automatic certification process. This also provides the mechanism to assemble thousands of certification in a short time and to authorize the Department of Treasury to issue checks to the providers.	12/83
Human Services	Service Information System	This system is the major data collector file for the Division. This on-line system was designed to capture demographic information about DYFS clients (families and children) and to monitor services, providers of services, and payments made for services to the clients and providers. The SIS system also provides 24-hour accessibility to the Office of Child Abuse and Control (OCAC). Because SIS contains information regarding child abuse, which pertains both to the child and the perpetrator, this information becomes a valuable tool to OCAC when a request is made. The police or the investigating worker may require requests for information on an abuse case.	09/81
Human Services	Office of Child Abuse Control	When there is an incident of possible child abuse, the Police utilize this system which is up 24 x 7 to inquire to see if this individual was ever involved in another incident. They also will use the child's name and /or address to see if they find any matches of a Prior child abuse incident. this system provides a significantly important safety net which helps remove children quickly from a potentially dangerous situation.	No date given

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Human Services	Random Moment Study	Based on the variables that the client supplies, a selection is made and a report is produced on the records that meet the criteria that are stored on the database. The system can also produce turnaround documents when requested to do so.	01/88
Human Services	Developmental Disabilities Human Resources System	This system is a LAN system written in Visual FoxPro that contains info downloaded from PMIS, payroll, Pars and Pensions and Benefits. Included in the system is personal, employee, history, title, position, training and disciplinary info.	09/02
Human Services	Trenton Psychiatric Hospital Human Resources System	This system is a LAN system written in Visual FoxPro that contains info downloaded from PMIS, payroll, Pars and Pensions and Benefits. Included in the system is personal, employee, history, title, position, training and disciplinary info.	05/99
Law & Public Safety	A-901 Disclosure	This system tracks businesses and employees of the businesses that deal with the transfer of solid waste. Relationships between companies are also tracked. Businesses are billed due to the type of employees that are present within the company. Invoice files are created and then processed within the VCL system. Personal information on employees are kept and updated through the online system.	05/82

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Law & Public Safety	Professional Boards Licensing System	List of Boards: Accountancy, Architects, Audiology & Speech Pathology, Chiropractic Examiners, Cosmetology & Hair Styling, Dentistry, Electrical Contractors, Marriage Counselors Examiners, Master Plumbers, Mortuary Science, Nursing, Ophthalmic Dispensers & Technicians, Orthotics & Prosthetics, Pharmacy, Psychological Examiners, Prof. Engineers & Land Surveyors, Prof. Planners, Advisory Board of Public Movers & Warehousemen, Real Estate Appraiser, Respiratory Care, Shorthand Reporting, Social Work Examiners, Veterinary Medical Examiners, Controlled Dangerous Substance Dispenser, Office of Consumer Protection, Legalized Games of Chance Control Commission, Medical Examiners, Securities, Weights & Measurers. The main objective of this application is to issue online and batch licenses and perform maintenance for the numerous professional boards and assoc. monitored by the Division of Consumer Affairs. The licenses are required in order to prevent an unauthorized business or individual from practicing in the State of NJ.	01/86
Law & Public Safety	Weights & Measurers	The main objective of this sub-application is to issue batch registration certificates and perform maintenance for the Office of Weights & Measurers. The registration of weighting and measuring devices are required in order to enforce businesses and individuals to have devices compliant with industry standards.	01/86

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Law & Public Safety	Case Tracking System	This is the case tracking system used by the Division of Criminal Justice. The system tracks case information; Division section activity; names and addresses of victims, complainants, defendants and witnesses; related numbers, and state and county grand jury information. Management reports are generated on a weekly basis. Ad hoc queries are generated upon request.	01/84
Law & Public Safety	Statistical Analysis	The batch system provides the Department of Law & Public Safety with the ability to produce Statistical Reports from State Police Criminal History Records. The ad hoc reports that are generated are used to evaluate the more than 16.5 million records contained in the criminal history system and to satisfy a wide variety of statistical needs and special reports prepared by the Research and Evaluation Section. The system is used also to generate evaluations for the Administrative Office of the Courts' Promise Gavel System and to conduct audits of the State Police Court Disposition Reporting process.	01/97
Law & Public Safety	Case Docket & Tracking System	This is an online data entry and inquiry system that will track and report on all civil rights cases filed and investigated in NJ. Approximately 300 online transactions are entered daily by the central office. Future plans call for branch offices across the state to utilize this application. This expanded usage will increase the application to over 1,000 transactions per day. Management reports are generated daily and weekly that identify the progress of investigation, problem areas, case work loads by investigator and other statistical reports.	01/86

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Law & Public Safety	Firearms Licensing System	The Firearms Investigation Unit is responsible for administrating the state's firearms control laws, promulgating to firearms' dealers, police departments and superior court. The current system consists of a central repository for firearms information. The FIU takes as input: applications for firearms cards and permits to purchase, firearms dealer applications, employee (for firearms dealers) applications, handgun registrations and transfers from dealer or individuals. This information is input and tracked by the Firearms Licensing System.	01/02
Law & Public Safety	NCIC 2000 Web	The web version of NCIC 2000 replaces the NCIC (FBI's National Crime Info Center Interface) processing; that was previously provided by the SCIC/NCIC system. 1) NCIC Message Entry, 2) NCIC Hot File Inquiries, 3) NJ Message Switching Interface for Sending and Receiving of NCIC Messages. As well as the new enhanced capability of sending and receiving images and fingerprints. This web based application makes data entry much more user friendly. The old system relied on 3270 (green screen) processing with error messages being routed to a printer and the screen being cleared. In the web version, error messages are returned to the screen and the data remains for the user to correct. The web version also provides a graphic user interface that incorporated dropdown boxes for field selections, online code searching based on field selection, and online help info. With the advent of NCIC 2000, mugshots and fingerprints can also be captured using the web interface and sent to NCIC. If images are associated with an NCIC record, the images are returned on Hot File Inquiries.	01/01

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Law & Public Safety	Service Industry Licensing System	The main objective of this application is to provide the Division of Gaming Enforcement with the ability to perform investigative checks into companies and persons who are providing services to the casino industry. The purpose of these background investigations is to prevent the criminal element from obtaining a foothold within the casino industry of NJ. Approximately 2,000 daily transactions are entered online. This information identifies new as well as renewal information, where the applications are located, when the applicants are received; processed and completed; and also the investigators who are responsible for reviewing the applicant's information. Recommendations on issuing a license or denial of a license are then recorded and forwarded to the Casino Control Commission. The batch system provides the Division of Gaming Enforcement with various management reports and statistics.	01/84
Law & Public Safety	Automated Files for Investigative Records	AFFIRM is a comprehensive Computerized Data Base System developed for case management and serves as a central repository for all investigative information generated by the personnel assigned to the NJ State Police Investigations Section. It is an online case tracking system, whereby all information entered is associated to a particular case. The data entered, is categorized by (1) case information, (2) individual information and (3) business information. While each unit maintains its own case data, it also has access to case data maintained by other units within the Investigation Section. The system enables sharing of data relevant to separate investigations and provides case management reports for planning and control of investigations.	01/86

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Law & Public Safety	Computerized Criminal History	This system maintains information on criteria offenses for which an individual is arrested. The State Police is the sole source repository for all arrest and disposition info recorded for these criteria offenses. Access to this system is provided to all Criminal Justice agencies in the state for criminal justice purpose and the system is also utilized to perform background checks for certain employment purposes that qualify for either a name or fingerprint check. The system has helped NJ realize the goal of participating in the FBI Felony in Firearms Sales Program and to be one of four states to become National Fingerprint File Program participants in October, 1995.	01/76
Law & Public Safety	Automated Stolen Vehicle Recovery System	The stolen vehicle recovery system provides state and local police the means for electronically tracking and ultimately recovering motor vehicles which have been reported stolen. Stolen vehicles entries, that are made to the National Crime Information Center (NCIC), initiate interface processing to the LOJACK CPU to facilitate communications to the LOJACK devices placed in automobiles. LOJACK tracking devices, placed in police vehicles can then track the stolen vehicle.	01/89

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Law & Public Safety	CICS Interface	This system was developed by IBM consulting services in conjunction with NJ State Police ITB and the OIT/NJSP ITB staff, including the support of Technical Services CICS staff. The system provides the interface between the web HTML/Java Script front end pages and the CICS COBOL application back end processing. The system was originally developed for the GWB web version of NCIC (National Crime Information Center) processing that is hosted on the FBI System. The system has also been utilized by the Firearm Licensing System set of processing. The modules that comprise this system function at a CICS technical level and are maintained by the CICS technical staff with support from ADM.	01/00
Law & Public Safety	Criminal History Interface to Automated Fingerprint Identification System	This system communicates with the Automated Fingerprint ID System to search Master Name Index, assign SBI numbers, update user fee and generate printed and electronic notifications to submitting agencies. The communication is accomplished by sending messages to and receiving messages from the Store and Forward Unit. The messages and requests received from the SFU are acted upon programmatically and responses are returned to the SFU. The end result is fingerprint search of the state fingerprint archive and master name index and appropriate action based on the result of the search.	01/96

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Law & Public Safety	Fictitious Document System	This system gives the State Police Investigations Section the ability to create fictitious drivers licenses and place that information directly into the Division of Motor Vehicle Comprehensive System. The on-line system allows the State Police to modify Motor Vehicle Commission (MVC) Comprehensive System Data relating to vehicle registration and ownership. In addition, all inquiries against a vehicle of driver in the system are logged to determine the source of the inquiries. The purpose of the system is to allow undercover detectives working on sensitive investigations to have in their possession, MVC documents that will not reveal their true identity or the identity of the vehicle owner. System has further been enhanced to capture true identification agencies requesting coverage (under GFD) and their detectives. The data was migrated from a PC based application, to eliminate redundancy of data entry for NJSP Auto Unit.	01/87
Law & Public Safety	Intelligence System	This system provides the NJSP Intelligence Section with on-line retention of intelligence data. The system maintains highly sensitive records pertaining to intelligence investigations on individuals and businesses. Valuable investigative data and analytical reports can be extracted through the use of various cross reference fields retained in the system. The inquiry capability provided by the system significantly enhances the investigator's ability to identify relational activity or organized crime figures and businesses. The system has been replaced by a Vendor maintained application and is currently used for historical inquiry only.	01/83

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Law & Public Safety	LU 6.2 Interface	This provides an interface for applications communicating with external systems via the CICS LU 6.2 communication methodology. The interface services communication between the umbrella of State Police CCH applications and the Administrative Office of the Courts applications and the Department of Corrections. The original application was implemented to service the communication between the National Weather Service satellite receiver located at State Police and the Weather System Application. This communication method has recently been migrated to MQ Series. Plans are to also work with AOC to upgrade the communication to MQ.	01/94
Law & Public Safety	Master Name Index System	This online system provides the State Police Records and Identification Section with the ability, via a name search to determine if an individual has a criminal or applicant record. Close to 2 million individuals are stored in this database along with over 2.5 million names that are used by the stored individuals. Information is processed by R & I upon receipt of fingerprint submissions and Criminal History record checks. The system is utilized by authorized CJIS users (State, County, and Local Criminal Justice agencies) to obtain entry to the Computerized Criminal History System. Access occurs over 3.5 million times per year via a name or social security number. Applicant fingerprint and name checks are processed by the User Fee Unit to provide fiscal reporting of approximately 130,000 monetary transactions per year.	01/74

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Law & Public Safety	Message Switching	The NJ State Police Message Switching System is the mainframe based IBM 3270 communications interface employed by the NJ Criminal Justice Information System. It supports all NJ CJIS users, be that State or Local Law Enforcement, who have a need to interface with or transmit data to other agency's that are part of the CJIS network. Also, it provides common interfaces to other NJ applications that can be utilized by authorized CJIS users including NJMVC, Computerized Criminal History, NJ Wanted Persons, and NCIC to name a few. NJ's Message Switching interface provides 3270 connectivity to the many different types of equipment, in us today, both inside and outside the State.	01/90
Law & Public Safety	National Weather System Interface	This system provides data transfer of income National Weather Service Products between the satellite system and CJIS Network. The incoming messages are monitored by a PC set up at OIT River Road Operations utilizing Visual Basic. The data received is transferred via MQ Series on the PC to the mainframe and to MVSA CJIS. Once the data is received by CJIS, all NJ messages are logged, stored and distributed by the GWS Application Programs and the Message Switching Application/NJLETS processing.	01/95

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Law & Public Safety	National Crime Information Center	This system replaces the NCIC(FBI's National Crime Information Center Interface) processing; that is currently provided by the SCIC/NCIC system. With IBM's notification that they will no longer by providing support for CICS MACRO level systems beginning January 1996; it became imperative to replace the old system with a CICS command level base system. This NCIC (GNC) system provides all the NCIC functionality of the old SCIC/NCIC system. 1) NCIC Message Entry, 2) NCIC Hot File Inquiries, 3) NJ Message Switching Interface for Sending and Receiving of NCIC Messages. It was originally planned for the much anticipated FBI's NCIC 2000 System to address the CICS MACRO concerns. Because of ongoing delays with the FBI it became necessary to address this situation, immediately. Although referenced as "stopgap", the GNC system will be absorbed into NJ NCIC 2000 interface in the future.	01/72

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Law & Public Safety	National Crime Information Center - NCIC 2000	This system replaces the NCIC(FBI's National Crime Info Center Interface) processing; that was previously provided by the SCIC/NCIC system. NCIC 2000 is a message switching infrastructure build using IBM'S MQSERIES product. The programs supporting NCIC 2000 will perform security access control and format message traffic into the acceptable NCIC 2000 data stream. The data is transmitted and the response is received from NCIC. The response is then routed to the requesting entity (Terminal, Web Browser, Computer Switch, Mobile Data Computer). This NCIC (GNT) system provides all the NCIC functionality of the old SCIC/NCIC system. 1) NCIC Message Entry, 2) NCIC Hot File Inquiries, 3) NJ Message Switching Interface for Sending and Receiving of NCIC Messages. As well as the new enhanced capability of sending and receiving images and fingerprints.	01/99
Law & Public Safety	State Police/Department of Labor Crossmatch	The system automated the comparison of NCIC and State Wanted Persons records with Depart. of Labor's Unemployment, Wage and Disability files. In order to accomplish this, NJSP/OIT maintain a mirror image of NCIC wanted persons database. The end result of this comparison is the data, that provides State Police Fugitive Unit with investigative leads and aids them in apprehending fugitives.	01/97

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Law & Public Safety	NICS Interface (FBI National Instant Check System)	This is an automated message transmission system that formats and transmits search messages on potential gun owners. The request for search is initiated when a NJ state licensed firearms dealer, calls NJ State Police NICS unit with gun purchaser's info. NICS operator captures this info onto the GIC application screen and transmits an automated search to FBI-NICS. FBI system promulgates the search request among various federal databases namely, NICS, III and Wanted Persons. Simultaneously NJ Criminal History and NJ State Wanted Persons automated search is generated. Responses to all automated searches are routed back to the associated printer of the work-station, from which the search was originated. Consecutively the operator also does manual checks on NJ's Automated Firearms, Motor Vehicles, and Mental Health and Domestic Violence Central Registry systems. Upon comprehensive analysis, a status of "Approved", "Pending" or "Denied" is entered into the system for each transaction. The same info is passed on to the gun dealer on the phone.	01/98

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Law & Public Safety	NJ Wanted Persons System	This system provides for the entry and maintenance, identification, tracking and location of Wanted Persons being sought by a NJ Law Enforcement Agency. This system replaces the SCIC portion of the State Police's SCIC/NCIC application. It is designed to function independent of the NCIC (GNC) system. Only records that are determined not to qualify for entry into the FBI's NCIC and meet the NJ Most Wanted Person criteria, will be placed into this system. The NJ Persons system performs all the basic functions that were found in the SCIC system. 1) Record Entry & Tracking, 2) Hot File Inquiries, 3) Assoc. System Interfaces Including MVC. It also provides a considerable number of newly automated functions. Some examples are: 1) Online Record Auditing & Validations, 2) Extensive Online Inquiries, including Name/Soundex Searches and Other function Specific Inquiries, 3) System Access/Entry Authorization Proc., 4) Online Data Entry Help Facility.	01/95

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Law & Public Safety	Private Detective Regulatory System	This system provides online update and inquiry capability to licensing, registration, and cash receipt information related to Private Detective agencies and their employees operating within the State of NJ. Renewal reports are generated for each agency which indicates employees due for renewal. These renewal reports are updated by the agencies and returned with renewal fees. Daily, weekly and monthly and annual cash receipt reports are generated and directly forwarded to the State Police Fiscal Control Bureau. These cash receipt reports provide an audit trail for all fees collected. Private detective agencies are periodically and selectively audited utilizing a process which detects registration and renewal oversights. this audit process provides for a quick resolution of discrepancies discovered within an agency and insurers that all fees due to the State of NJ are collected.	01/89

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Law & Public Safety	Sex Offender Registry	This registry is a sub-application to the State Police Master Name Index. Information received on fingerprint registration cards via the local police and through the County Prosecutor, is verified via the AFIS Fingerprint of the Registrant, and entered into the associated files by the individuals SBI Number. In association with this data, when the Sex Offender is registered, as entered by the State Police staff, an additional subset of data files is available for the registering County Prosecutor to maintain data on the Sex Offender. The additional Prosecutor segments are specific to data that is designed to place the Sex Offender on the Internet Registry. This feature permits the prosecutor to control the data that appears on the internet, as well as controlling the offender's placement on the internet. The data maintained on an individual within the Master Name Index, and the associated Sex Offender subsets, is transferred nightly to the OIT Application that is publicly available on the internet.	01/02
Law & Public Safety	Records Management System	This system allows the NJ State Police to capture information relating to a variety of reports. These reports include Criminal Investigations, Drinking Driving, Operations, Property/Vehicle Operations, T.O.T. Arrests, Motor Vehicle Stops and Accidents. It allows the trooper to enter the data online and submit to his supervisor for review. The system provides a quick and efficient method of gathering, collating, and disseminating police reports and statistical reports to local, state, and federal agencies as well as other authorized individuals or organizations.	06/01

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Law & Public Safety	State Police General Purpose Tables	The NJSP General Purpose Tables Data Base provides application support for most State Police Mainframe systems. It is a repository for commonly referenced control data and establishes a standard method of access for all systems employing it. Some examples of the types of processing, the GTB System supports, are the following: 1) Data Entry Validation, 2) Code/Description Translation, 3) Application and System Controls, 4) Batch Programming Support. The data tables contained, in the system, are designed to be unique by their method(s) of use. This system provides a valuable tool in elimination redundancy since many NJSP system require access to the same data Entry Validation data, Code/Description data. In doing this, it ensures date consistency across NJSP application.	01/86
Law & Public Safety	Traffic Summons System	This system is a batch reporting system for the Traffic Bureau. The system provides entry by the Data Processing Services Bureau, of all summonses issued by the NJ State Police. Based upon summons info maintained within the system, analytical and statistical reports are generated which provide the Traffic Bureau with planning and control reports.	01/72
Law & Public Safety	Brimage	This system is an Oracle application used to assist prosecuting attorneys in determining a standard plea agreement to offer defendants in drug related offenses. The attorneys fill in required fields on the Plea Negotiation Worksheet. This process determines whether to apply for or waive an extended term of imprisonment for the defendant. If it is determined to waive the extended term then the Plea Waiver info is entered. This system was developed to standardize the plea agreements in all the counties in NJ.	12/04

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Law & Public Safety	Uniform Crime Reporting System	These systems provide the NJSP with a batch system to generate reports based upon data captured from various investigation reports sent to the NJSP, local, county and state agencies that investigate crimes, arson and domestic violence incidents and completes required reports that are entered by the Data Processing Services Bureau. The retained data is processed by the batch systems to produce statistics that are utilized by the Criminal Justice Records Bureau to generate reports required for federal uniform crime reporting and to satisfy state reporting requirements. a yearly publication is produced entitled Crime in NJ! The report is distributed nationwide and is used by many people in different professions. Trend feedback reports are generated and provided to all contributors to assist them with their individual crime problems.	01/71
Law & Public Safety - VCCB	Accounting and Tracking Information System	VCCB Claims Tracking System provides an online facility for the collection of fines levied against criminals as compensation to victims of crimes in NJ. Additionally, it includes a method of tracking investigations, legal action, and identifying when accounts (criminals) are paroled or released from prison. It is anticipated that approximately \$3 million (7,000 victim claims) can be collected once fully operational (with the cooperation of Department of Corrections, Parole Board, and the Administrative Office of the Courts). The VCCB Claims Tracking System was developed by a third party vendor and is maintained in-house.	02/97

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Labor & Workforce Development	Second Injury Fund Off-line Checks	This system is for the Second Injury Fund Payments issued by the Department of Labor. These payments are issued bi-weekly on the off week from the State's payroll. Payments are issued in one of two ways: by electronic payment (ACH) or by check. The recipients of these payments are people who have previously suffered a debilitating injury (for which Worker's Compensation was received) or returned to work and received a second injury that has rendered them totally unable to work. These checks are issued from the "B" Series Off-line bank account used by System 028 (OMB Miscellaneous Off-line Checks).	01/77
Labor & Workforce Development	Tax Redesign System	This system replaces all the mainframe, Tax, CAARS, WAGE and Private Plan/State Plan Assessment system. The system interfaces with the Division of Revenue's All Employer Registration Information. All payments to the Labor Tax system go through the Division of Revenue's Payment Center. Also, the Division of Revenue receives and images all Labor Tax correspondence. Labor uses the DOR imaging system to access these images. This system maintains all the information for employers registered under the Labor Unemployment and Disability Insurance laws. It also maintains all wage data for NJ employers for use in filing unemployment claims. The system maintains all accounting information and related functions for the Unemployment Insurance Trust Fund, the Disability Insurance Trust Fund, the Catastrophic Illness in Children Fund, the Private Plan Disability Fund, the Right to Know Fund, the Pollution Prevention Fund, and other smaller related funds. The system utilizes an Oracle database running on a client server housed and maintained by Labor.	01/99

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Labor & Workforce Development	Tax Web Enabled System	The Department of Labor, Division on Employer Accounts has a USDOL grant to develop a Web Application that will allow employers to verify account status, download forms and submit e-mail requests. This project will be an enhancement to the existing Labor Tax system. The TWES system will allow NJ employers to access, via the internet, employer specific status, accounting, experience rating, and general tax information. It will also allow an employer to interactively initiate and submit various requests. Forms that cannot be submitted online, will be available for downloading and submission by mail. The system will also provide administrative functionality, which will allow the user to track general application activity and specific employer transactions.	N/A
Labor & Workforce Development	BA43 System	The BA43 system captures the monthly time sheet info for the Department of Labor's personnel. The information from the monthly time sheets is entered online and edited. The data is then formatted and passed to the Cost Accounting System for processing. Monthly reports are produced by cost center (Administration, Employment Services, Unemployment, and Disability). The BA-43 system allows for a more timely and accurate reporting of the personnel time charges for the Department of Labor.	01/70

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Labor & Workforce Development	Cost Accounting System	This system is made up of a group of interrelated sub systems. The main purpose of this system is to process accounting data related to the internal operation of the Department of Labor. Time reporting for the Department's 4,300 employees, the allocation of employee positions to appropriations, and the gathering of cost information and the allocation of those costs to activities and appropriation, are handled by the system. All departmental accounting activities are eventually processed by the General ledger sub system. Management and accounting reports are generated on a daily, weekly, monthly quarterly, and annual basis.	01/69
Labor & Workforce Development	Benefit Accuracy Measurement/Quality Control	This system is comprised of programs supplied by the federal government. The system looks at selected UI claims and produces reports, which are used to assess the accuracy and quality of service that is being provided to UI claimants.	01/85
Labor & Workforce Development	Benefit Audit Reporting and Tracking System	The BARTS system is an automated case management system for processing overpaid unemployment insurance claims. It provides the Bureau of Benefit Payment Control with an automated means to identify potential fraudulent claims for unemployment benefits. This is accomplished by matching the unemployment claim data against wage information reported by NJ employers. Approximately 120,000 potential fraud cases are identified and/or tracked annually.	01/85

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Labor & Workforce Development	Eligibility Review Interviews	This system schedules claimant, individually and by groups, who are actively collecting unemployment benefits, for periodic eligibility reviews. The selection is based on pre-defined criteria supplied by the client. It consists of on-line and batch processes. The on-line portion is used to show the overall list of potential candidates. The list of potential candidates may be adjusted based on available examiners and time slots. From the list, full or adjusted, of potential candidates, the batch process will select the candidates for the interviews and generate both notices to the claimants and schedules to be used by client staff.	01/92
Labor & Workforce Development	Interstate Connection	This system is used to exchange data concerning Interstate and Combined Wage unemployment claims. This is done by transmitting data to Lockheed Martin in Orlando, Florida. This transmission is accomplished by means of frame relay. The information exchanged includes initial claims, requests for wages, benefit entitlements and general notes concerning Interstate claims. As of the fall of 1995, an inquiry function was added that permits participating states to access the claim and wage data of other participating states for the purpose of identifying conflicts. IB6 billing conversation was added April 1999 which allows for automated billing for interstate Claims. WIC conversation was added July 1998 which allows invalid claims to be cancelled online.	01/89

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Labor & Workforce Development	Local Office On-line Payment System	This system issues unemployment benefits to unemployed individuals who reside or have worked in the state of NJ. The claims are initiated by two methods. The most common is through a combination of using a touch tone phone interaction with a live claims person; and recently, claimants now have the option to file for benefits over the internet. The system retrieves wages for NJ employment during the base year of the claim from the data base of wages paid by NJ employers. It calculates the claimant's benefit entitlement based on twelve possible pre-defined scenarios. Unemployment checks are printed on a laser printer and mailed to claimants approximately every two weeks depending on the claimant's eligibility. The claimant certifies his eligibility for continued benefits by using a touch tone phone to respond to the questions that appear on the certification document. Approximately, 55,000 to 75,000 checks are issued weekly for an average disbursement of \$25 million.	01/75
Labor & Workforce Development	VERIS SSN Validation	This system performs various validations on social security numbers. This system resides on a Windows NT server. About 12,000 to 15,000 initial SSN validations are done weekly. The validations consist of checking to see if an ssn was ever issued, if it belongs to a deceased person, when it was issued relative to a person date of birth etc. The system does not give info on who the SSN belongs to unless the person is deceased.	01/01

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Labor & Workforce Development	Wage Reporting Crossmatches	The IEVS crossmatch process matches transaction records (by SSN) against the wage report Employee Wage database and creates files with detailed employee wage data for matched SSNs. For every record, information is extracted about the claimant's employment history for the current quarter and 4 previous quarters. This information is then concatenated into one (1) record per SSN, and further information is added to it from the Employer Wage database. MEDICADE: This crossmatch carries out the same type of processing on the several systems such as State Police, UI, Medicaid.	01/92
Labor & Workforce Development	Workforce Development/Profiling	This system is a management information system designed for the purpose of tracking an individual's participation in various activities of the WDP program. The system has three major components. First, participant tracking for the purpose of identifying characteristics and demographics, second, for recording a participant's cycle of events leading to training and finally to gainful reemployment. The third component is the automated voucher payment system which is used to pay training grants to approved training vendors. This includes all invoices for both approved vendors and approved invoices to employers. There is also a complete complement of demographic and statistical reports to be used by various managers and the Office of Planning and Research.	01/94

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Labor & Workforce Development	EXPO202	This EXPO202 Utah developed system compiles employment, wage and employer contribution data from quarterly reports submitted by employers subject to the unemployment and disability insurance laws. This system also edits and cleans up new data, identifies and estimates incomplete and delinquent info and processes adjustments. The data is aggregated by industrial category using a four digit industry code and summarized quarterly at state, county and municipality level. NJ uses the data for many purposes. Some of these are listed: a) to analyze changes in the industrial composition of its economy; b) to identify industries and areas of high and low employment growth. This information becomes the basis of policy decisions which affect the economic development of the state; c) to identify areas of high and low wages. This info is used for market research purposes; and d) to identify the potential labor supply for firms considering locating in NJ.	01/91

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Labor & Workforce Development	Customized Training Tracking System	This system allows qualified applicants partial financial assistance from the Office of Customized Training (OCT). There can be three entry points for application: Employer, Literacy and Consortium. Customized Training Representatives are assigned to the applicant after an application is filled out. The main communication between applicant and CTR is via email. Approval, disapproval or exceptions depends on receiving hardcopy receipt of 3 years of financial information, union certifications, etc. The application will either by approved in full, approved with changes or denied. Approval in full will constitute an agreement to be subject to the "final approval" of the DOL Commissioner. An approval by the DOL Commissioner will constitute a "formal grant agreement" (contract) between DOL and the approval applicant whereby the applicant enters a 12 month monitored training program.	01/03
Labor & Workforce Development	B187 Statistics	This process summarizes unemployment claims for government employers (i.e. state, county and municipal employers) by type of claim (i.e. experienced, rated, reimbursable, regular U.I. and E.B.). The information is produced monthly and is used to establish the unemployment rate for the government employers for the next fiscal year.	01/70

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Labor & Workforce Development	ES204	This system produces yearly summary reports from Unemployment Insurance Experience Rating statistics. These reports, by UI insurance rate, standard industrial classification and reserve ratio, reflect the active NJ employers - approximately 22,000. The system output is mandated by the Federal Government and is used to assist them in managing the finances of the Unemployment Insurance Trust Fund. It is also used by the NJ Department of Labor to review employer experience activity and to gauge future employer taxes to fund the unemployment system. This system has been in production for 20+ years. Major modifications were made to the reports in both 1989 and 1994.	01/70
Labor & Workforce Development	Local Office On-line Payment System Statistics	This system generates statistical reports reflecting the activity of unemployment benefit claims. These reports are used as a basis for reporting info to the federal government as well as the general public. The types of activities reported include the claims filed, weeks paid, and the various types of adjustment activities that have taken place. The reports referred to by the client as the monthly statistical reports are based on daily activity that is rolled up into weekly files, monthly files and reports. The reports referred to by the client as FSTAT reflects the information residing on the LOOPS database that was added or modified during the reporting period. The difference between the two series of reports is one is driven by activity and the other reflects the results of the activity.	01/84

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Labor & Workforce Development	Mass Layoff Statistics	This system identifies major layoffs (50 or more) through initial claims for unemployment compensation. These layoffs are followed up through employer contact to determine their nature. Basic demographic and economic characteristics of the firm and claimant are obtained from automated files to produce an 8 part quarterly report for BLS Washington and 65 other reports for the Division of Program Planning, Analysis and Evaluation. The MLS system has been replaced by a PC based system developed by the state of Nevada. All that OIT does now is to provide the user with four extract files which are downloaded by the user and serve as input for the PC system which the user runs himself. The following jobs are run by OIT to create the extract files.	01/94
Labor & Workforce Development	PEOSH	PEOSH is the Public Employees Occupational Safety and Health Program for which we are only maintaining their master address file. The programs that are run for this client update and add records to the master file and produce various listings.	01/90
Labor & Workforce Development	WDP/Profiling System Statistics	The primary objective of the profiling and reemployment services statistical system is to efficiently identify and match dislocated UI claimants with needed services by coordination and balancing the flow of referrals with available reemployment service resources. This matching is done early in the UI claimant's unemployment spell to foster a rapid return to productive employment in a manner that is cost-effective to society. The statistical reports that are produced via this part of the system with their many levels of reporting breaks deliver the basic objectives of the system.	01/96

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Labor & Workforce Development	State Disability Automated Benefits System	This system is a fully automated temporary disability insurance system. It tracks and manages a disability claim from its initial receipt through the issuance of the final disability benefit check. The system assigns and manages the work for the DI claims examiners. It produces forms to be sent to the claimants, their employers, and their physicians to request information or to notify them of the status of their claim. All forms and correspondence are logged and managed by the system. The system also provides management reports on a daily, weekly, monthly, quarterly, and annual basis. On a daily basis, the Bureau of State Plan disburses over \$1 million in disability insurance benefits. The DABS system was implemented in 1988. As a result of this system, the eligible claimant (a disable NJ worker) now receives disability benefits more timely.	01/88
Labor & Workforce Development	On-line Alphabetic Employer Lookup	The ALPHA Lookup System is an on-line alphabetic lookup of NJ employers by name, nickname or part of the name. Approximately 400,000+ employers, both active and inactive, are maintained on the system. The system is used by all major divisions within the Department of Labor to locate an employer's registration number, full name, address, subject dates, etc. Approximately 13,000+ inquiries are processed daily.	01/84
Labor & Workforce Development	1099G Processing	This system creates and prints the annual 1099G forms. It also created the 1099G cart which is sent to the IRS. The process provides daily, monthly, and annual reports, which are used for auditing purposes.	01/85

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Labor & Workforce Development	Appeals Computerized Entry System	The Appeal Tribunal and the Board of Review are established according to U.I. Law 43:21-3 (c,d,e,f, and h) to hear and decide disputed benefit claims, under the approval of the Commissioner of Labor. ACES is used to manage appeals submitted by employers, claimants and other interested parties for Unemployment Insurance claims and/or Disability Insurance claims. The Appeals Computerized Entry System receives transactions from LOOPS and DABS (the unemployment and disability case tracking system) that an unemployment or disability determination has been appealed. The appeal can be initiated by a claimant or by an employer. The system schedules the hearing, generated notices to all interested parties, tracks the appropriate dates and the hearing outcome produces notices, forms, schedules and reports. The system handles approx. 35,000 appeals annually.	01/03
Labor & Workforce Development	B187	This process keeps track of unemployment charges for employers. The info is collected daily from LOOPS and inserted to a DB2 table. The clients can view charges on an online conversation. They also can insert/update thru an online conversation as well as issue reprints to employers. There are daily, weekly, monthly and quarterly balancing reports. The system also produces weekly employer tapes, monthly and quarterly reports and files for various clients at Depart. of Labor. The quarterly run process creates employer tapes, carts and B187 forms. These forms inform the employer of the charges against them, i.e. amount, claimant SSN, claimant name.	01/70

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Labor & Workforce Development	Computerized Appeal Processing System	This system received transactions from LOOPS and DABS (the unemployment and disability case tracking systems) that an unemployment or disability determination has been appealed. The appeal can be initiated by a claimant or by an employer. The system schedules the hearing, generates notices to all interested parties, tracks the appropriate dates and the hearing outcome. It consists of both batch processing of notices, forms, schedules and reports and on-line capability of inquiry, update and scheduling. The system handles approximately 35,000 appeals annually. The system is located on an AS400 at the Department of Labor and consists of nine LAN connections to the Regional Hearing locations and the Appeal Tribunal Board of Review.	01/92
Labor & Workforce Development	Fictitious Employer/Employee Detection System	The FE/EDS system is primarily used to detect employer fraud. The system matches UI claim data and DI claim data against employer info to detect potential fraudulent employers. The number of hits per month are variable depending upon the parameters that the user implements. The parameters are dependant upon the weekly benefit rate the user plugs in. There may be anywhere between 600 - 1200 hits a month. This has allowed for the recovery of monies ranging between a minimum of \$1,000 and a maximum to date of \$60,000.	01/81

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Labor & Workforce Development	TRA/NAFTA/DUA/NAFTA Secondary Online Payments	This is an online system, which produces TRA, NAFTA, DUA, and NAFTA secondary checks to pay for training people who have lost their jobs because of foreign competition or natural disaster. All TRA, NAFTA, DUA, and NAFTA secondary claims are maintained via the online process. In the batch environment, daily, weekly, monthly, and quarterly forms and reports are produced. The forms are mailed to the participants and the reports are distributed to several client areas within the Department of Labor. This system supersedes and replaces the old TRA batch system.	01/99
Labor & Workforce Development	Web Continued Claims	This system allows claimants to file for continued benefits over the Internet. Prior to Web Continued claims, a claimant would have to file for an unemployment claim, and receive his/her first check in the mail. He/she would have to call in every two weeks to certify that he/she is still unemployed, actively seeking employment and is able to work. Once the call is made, the next check would be prepared and mailed by the system. Web Continued Claims is a Web version of the continued claims process. In the Web Continued Claims process the claimant accesses a Web page, answers the necessary questions and receives a confirmation number if the certification is successful. If the claimant supplies their email address in the application an email confirmation is sent to them in addition to the confirmation page. There is extensive editing in this application. If the claimant has a problem with their certification their info is written to an Oracle database at NJLWD. There are procedures in place for NJLWD personnel to process these "dirty claims" quickly. Dirty claims are claims that were not certified.	01/01

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Labor & Workforce Development	Vocational Rehabilitation System	This Division works with disable NJ residents who have substantial handicaps, which prevent them from working. The division offers services to those people who, based on a thorough evaluation, could benefit and eventually return to or obtain suitable employment. The system expedites this process and provides up-to-date info on client demographics and expenditures. It is divided into two sections: The Client Tracking System and the Client Payment System. The Client Tracking System supports delivery of services to the clients and addresses client information requirements. The Client Payment System supports the processing of authorizations and invoice payments for client services. This system is used in 19 local offices throughout NJ. Approximately 30,000 clients are served annually and close to \$20 million is managed annually for the purchase of client services.	01/84
Office of Information Technology	OIT- Human Resources System	This system is a LAN system written in Visual FoxPro that contains info downloaded from PMIS, payroll, Pars and Pensions and Benefits. Included in the system is personal, employee, history, title, position, training and disciplinary info.	06/00
Office of Information Technology	OIT - Personnel	This system maintains personnel data for each position within OIT. Its functionality is currently limited to fiscal reports and other reports that are produced on demand. It accepts updated info from the Treasury payroll system.	01/85
Office of Information Technology	(OTRS) OIT Time Reporting System	Maintains OIT personnel hours and costs for work performed for clients. Allows for tracking at project, manager and resource levels. Provides OIT personnel billing data use to produce clients bills.	02/91

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Office of Information Technology	(RACS) OIT Resource Accounting Chargeback System	OIT is funded through a revolving fund, which means we must recover the cost of business by billing state agencies. RACS captures use of OIT resources by agencies. Reports are generated which show the use and billable amount per agency.	07/88
Office of Information Technology	Procurement Tracking	The IT Procurement Tracking System evaluates IT requests made by NJ State agencies for various types of software, hardware and consulting services. Each purchase order is reviewed and evaluated with a recommendation made for its eventual approval or disapproval. The system tracks details such as the agency making the request, cost, vendor and a detailed description of the procurement. OIT is currently working on a project where users from the various State agencies can track the progress of their procurements through use of the NJ Direct portal. This will give the user a clear indication of how far along their procurement is in the review process.	06/00
Office of Information Technology	NJ Image Warehouse	Here you can find and download orthoimagery for the entire state. Choose either 2002 orthophoto tiles or 1995 USGS quarter quads by selecting the appropriate tab at the top of the page. Metadata files are included when imagery is downloaded; if you want to view or download metadata separately, click on the Metadata tab.	10/03
Office of Information Technology	NJ NJGINExplorer	The NJ Geographic Info Network- NJGIN- is the new and improved gateway to geospatial information in NJ. The NJ Office of GIS has redesigned the NJ Spatial Data Clearinghouse to provide enhanced access to geodata through the NJGIN Explorer.	07/03

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Personnel	Performance Assessment Review System	The Performance Assessment Review System (PARS) is an automated system used by State employees to record performance assessment data from a previously completed PAR form. It captures the interim and final performance scores, from which the interim and final ratings are compiled. It records other relevant supporting info. The system enables the Department of Personnel and Human Resource Offices throughout the State to monitor, analyze, and evaluate the progress and status of the PAR program down to the level of the individual employee. PARS also interface with the Personnel Management Information System (PMIS) to provide PMIS with the most recent final PAR rating for an employee.	01/01

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Personnel	Time and Leave Reporting System (TALRS)	TALRS is a fully automated on-line method of recording and tracking the attendance and overtime of an employee. Attendance is entered on an exception basis and can be recorded down to a half-hour increment. Designated management personnel have the ability to inquire into an employee's record through their terminal. Several management statistical reports are produced for the monitoring and control of absenteeism. Time sheet turnaround documents are produced as well as many types of control and security reports. The employee also receives a monthly verification report showing absences and year-to-date balances for sick, vacation and administrative leave. A major feature of the system is the payroll support provided through an automated to the payroll system. It also includes a Donated Leave Subsystem, which accumulates recipient's donated time and a Family Medical Leave subsystem to record and track use of their benefits under these laws. This system is regularly updated to reflect new policies and regulations. Currently, there are more than 49,000 employees from 28 agencies on the system.	01/87
Personnel	Classification Support System	This system controls and maintains all aspects of the creation and analysis of job titles for the various categories of NJ government employment. This system is based upon an objectively scored job analysis questionnaire that is used for classification and job specification development. It integrates State and Local Municipal title classification, and will support regular and automated evaluation of knowledge, skills, and abilities for job tasks. CSS interfaces with the state Personnel Management Information System (PMIS) and the Revised Automated Placement System (RAPS) for title file data, and with the Exams system for KSA information.	10/91

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Personnel	State Training and Development Information System	The STADIS system maintains information on all aspects of training administered by the State of NJ under the direction of the Human Resources Development Institute. It includes a database of course, class, instructor, and provider information. It tracks student registration and attendance and also provides billing information. It is part of the statewide network and allows the various departments and agencies to register their students electronically as well as query the database. STADIS interfaces with the state personnel system, PMIS, for State and Local employee info to build its student file.	10/94
Personnel	Examinations System	Each month approximately 20,000 applications for examinations are received at the Department of Personnel and are processed through an automated system, which includes on-line inquiry and update, and batch processing and reporting. This system maintains databases of applicant and test information, produces notices of acceptance or rejection, date and location of examinations and whether the applicant has passed or failed. It automates the scheduling and scoring of examinations as well as the comparative ranking of those who passed. Numerous statistical and informative reports and forms are also produced. The veteran database is also maintained. This information is used in the applicant ranking process when employment lists are generated. The information is also passed to the state employee personnel system, PMIS, for auditing purposes.	01/78

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Personnel	Personnel Management Information System	The Personnel Management Information System is a transaction-driven on-line system designed to facilitate the creating and subsequent maintenance of personnel and position transactions generated on behalf of NJ state employees. Transactions are entered by the Appointing Authority through data entry screens and subsequently system-edited. They are then reviewed on-line by the Department of Personnel where they are either approved and used to update various files, or they are rejected and returned to the Appointing Authority for correction or rescission. Throughout the entire processing cycle of a transaction, on-line tracking capabilities are provided so that the status of the transaction can be determined at any point up to its use in batch processing. Paper audit trails are automatically generated and distributed to the Appointing Authority responsible for the transaction.	02/87
Personnel	Revised Automated Placement System	This system is an automated job certification system serving both System and Local municipal employees. It incorporates open competitive, promotional, special reemployment and regular employment list into the job certification process where applicable. RAPS provides both State and Local appointing authorities, the ability to preview certifications, request certifications, view actual certifications and perform disposition functions on line. This reduces redundant entry and streamlines the certifications process for both the Appointing Authorities and the Depart. of Personnel. With the addition of a voice response unit further automation of the system was achieved by allowing certified individuals to call in and supply the Depart. of Personnel with feedback on the certification process without the necessity of manually entering the responses.	10/89

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Personnel	State Promotional Announcement Tracking System	Provides the Department of Personnel's announcement section with the ability to track announced state promotional examinations and maintains records for reporting results on state promotional exams.	01/94
Personnel	Supplemental Compensation On Retirement Tracking System	Calculates payment the State of NJ should make to retiring employees based on half of their cumulated sick days, times their hourly pay rate to exceed \$15,000. Calculated not used half and excessive days over the \$15,000 as savings for the State of NJ for sick days not used. Records are filed and maintained for history on retired employee's sick time.	01/95
Public Advocate	Office of Child Advocacy Case Tracking	The OCA is a recently formed child protective agency, which advances the health, safety and well being of children who have been placed by a State or County. This is generally done through investigation, policy and practice innovation, public reporting, hearings, litigation and other strategies. Many of the business processes are currently performed manually. The public reporting and its subsequent follow-up processes is the focus of this application. IT capabilities were developed to support the business processes of capturing and tracking incidents and citizen complaints. The project includes the following high-level application functionally: 1) .NET C#, WEB application to maintain Incident data, 2) Search functions, 3) Duplicate/Exception processing, 4) Security roles and procedures to work with the NJ Portal, 5) System generated Notices, 6) Web services, 7) Tracking functions, 8) File transfer capability, 9) Reports.	11/06

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Law and Public Safety Commission on Ethical Standards	- Financial Disclosure Form	On a yearly basis, the Executive Commission of Ethical Standards is required to collect a Financial Disclosure Statement form (FDS) from certain NJ State employees and officials. The Commission would like to provide the FDS filers with the ability to submit their forms online. This new system should support the following Business Processes: Preparation of FDS Filers Listings, approximately 1,500 forms are submitted yearly. Currently the lists are prepared within each Department/Agency by the Ethical Liaison Officer and approved by the Commission. Preliminary Lists can be prepared using the previous year's Filer information. From the initial list adds, updates and deletions can be made. Filer Notification, currently done through the Ethics Liaison Officer this could be automated with the collection of Email addresses.	11/06
Law & Public Safety/Treasury	Building Location Code Maintenance	Web application providing payroll/HR staff process of updating their employees' Building Location Code on the Statewide listing. As part of the NJ Homeland Security mandates, a record of every state employee's physical work location must be maintained and readily accessible. This data will be maintained via the TLRS and ECATS time tracking systems for all employee types who are currently captured on these two applications. The location data that is captured from these systems will be pushed out to the Employee Profile Data Warehouse, from which complete reporting and inquiry can be performed. There are state employees that are not tracked by the TLRS and ECATS systems (i.e. Dept of Human Services employees) and the proposed system will provide a means to update their building location codes directly to the Warehouse table.	04/06

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Transportation	Airport Inventory Management System	The Division of Aeronautics is looking to replace the existing legacy Airport Management Information System. The new system will support the licensing and inspection of airport facilities as well as accident and incident reporting. In addition, the system will track state grants with federal matching funds from inception to completion. This system will be supported by GIS functionality, reporting functionality, security levels, access to data within and outside the Garden State Network and the maintenance of historical data.	Need date
Transportation	Automated Construction Estimates	This system automates the clerical and reporting procedures of over 200 Department of Transportation field offices. Initial contract quantities used on each construction project are sent from the main computer to a microcomputer at the construction field office site. In 2002, a request was received to conduct a feasibility study to increase the efficiency of accumulating, maintaining and accessing construction data. The decision was made to install ACES on a server to be accessed through Citrix.	06/95
Transportation	Bid Analysis and Monitoring	This system monitors and analyzes bidding practices of contractors of DOT construction projects. The Bureau of Construction Services uses the system to manage historical bidding data and produce reports, which can be analyzed to detect bid collusion. This system was written by a vendor under a joint development contract through the American Association of State Highway and Transportation Officials (AASHTO) and is currently used by 36 states.	10/85

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Transportation	Construction Status Database	This is a central repository for data concerning DOT's construction programs. It is used by construction management to obtain current data and reports to effectively monitor, analyze and disseminate information as required.	02/02
Transportation	Contractor Payment	The Contractors' Payment System computes payments to the contractors working on DOT construction and maintenance projects. Design groups create data files for given projects. The Bureau of Construction Services in the Division of Procurement maintains files containing contractor classification and performance data as well as information related to the bidding and award of contracts. The data is then used to estimate monthly payments to the contractors based on work completed on each of the projects.	01/89
Transportation	Status of Construction Projects	This system provides the users with status information pertaining to highway construction projects undertaken by DOT. It provides a turnaround document which allows the project engineer to submit information regarding project personnel, completion estimates and current project status. It provides various reports including a cost detailing list, a history of completed projects, cost details, contractor summary and a construction project opening report.	04/72
Transportation	Status of Projects	This system provides detailed status information on the four stages of transportation development: planning, design, right-of-way acquisition and construction.	01/72

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Transportation	Time Space Diagram	This system calculates the optimum speed and the timing of the sequence of traffic lights to allow maximum progression of automobile traffic in both directions along an artery. It also plots the spacing of intersections, light timing of optimal cycle lengths, and green time bands based on information. It permits traffic engineering to effectively evaluate traffic flow along any artery enabling the engineers to recognize existing and potential traffic problem areas.	07/74
Transportation	Traffic Control and Simulation of Traffic Patterns	This system performs traffic pattern simulations allowing the user to work with many variations of traffic patterns to evaluate traffic control ,ensures that are best to utilize in any given roadway or intersection.	09/74
Transportation	Trns•port	NJDOT will replace some or all of the outdated construction IT systems with Trns•port modules. The extent of this replacement will be determined when all detailed analysis has been completed. Additionally, DOT will implement electronic bidding with the option to move easily to online bidding.	TBD
Transportation	Water Quality Analysis	Water Quality Analysis is a system that maintains water samples test results for various DOT construction projects within the State. The client is responsible for collecting and distributing this information. Testing may be carried out in three different types of water: potable, surface and ground and well water.	04/90
Transportation	Classified Traffic Counts	This is s subsystem of Traffic Counts System which stores New Jersey traffic data for various vehicle types (cars, buses, motorcycles and trucks). This data is processed to produce traffic reports on traffic patterns, peak hours, monthly traffic variations and traffic activity for each of the vehicle types. This information is used to plan for future New Jersey highway needs.	09/91

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Transportation	Coverage Traffic Counts	This system is a subsystem of the more comprehensive Traffic Counts System. This system register traffic volumes at various locations on New Jersey highways for periods of 1 to 3 hours. The system calculates and compares Annual Average Daily Traffic volumes (AADT) to establish potential traffic problem areas.	11/82
Transportation	Hourly Traffic Counts	As part of the traffic counts system, this application records traffic volume information at various designated locations on New Jersey highways. The data collected is stored weekly, updated as required and reported monthly. These reports provide the traffic engineers and planners with information on peak traffic volumes, traffic patterns and is instrumental in the planning and development of New Jersey highways.	03/87
Transportation	Financial Management Information System	FMIS is an integration of DOT's ten once-separated financial systems. This totally integrated on-line system gives DOT comprehensive information for better management of fiscal appropriations and job tracking.	10/88
Transportation	Cost	The Cost System reports all expenses generated by the Department of Transportation including payments for equipment, salaries, gas and oil. These costs are calculated monthly and entered into the Financial Management Information System (FMIS) to allocate charges. Approximately 200,000 transactions are processed each month.	12/70
Transportation	Time Reporting System	This system captures and processes all time sheet data and related information for the Department. This data is compared to the bi-weekly Treasury payroll system to verify hours reported and hours paid.	07/95

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Transportation	Position Action Tracking	This is an Oracle-based application that is accesses through the DOT Intranet. PAT is used by Human Resources staff and DOT managers for the submission and processing of various classification actions that occur on the Personnel system.	07/02
Transportation	Internal Investigation	This system is designed to track employee investigations by investigator within the State. Investigators are required to track all cases.	07/98
Transportation	Maritime IBOAT Website	This website will be accessed thorough the MyNJ Portal with the purpose of having marinas in New Jersey provide the DOT Office of Maritime Resources with current information.	TBD
Motor Vehicle Commission	Abstract Requests	This system provides approximately 400,000 abstracts of motor vehicle records primarily issued to insurance companies and law enforcement entities.	03/87
Motor Vehicle Commission	Accident Reporting	The Accident Reporting System provides detail transaction reports for accident revisions and accident denials. Each report also prints batch transaction header/trailer statistics and writes the data to a vendor transmission audit file. Records from this file can be printed via an audit report program.	06/98

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Motor Vehicle Commission	Automated Agency System	This system is a distributed processing network servicing over 50 MVC agencies. Each agency produces over the counter documents for titles, registrations, driver licenses and driver permit transactions. The transaction processing includes the use of an inquiry to the MVC databases through CICS and performs real-time updates for both title and licensing transactions. Fees are calculated by the application software and collected at the agency. At the close of business, the daily transaction file is transmitted from the agency to River Road Data Center. From these files, transactions update the MVC revenue databases which produce business and revenue reports.	01/80
Motor Vehicle Commission	State Interface Subsystem	This systems allows the receiving and sending driver history and out-of-state convictions for commercial drivers. The MVC users may send inquiries to PDPS, CDLIS and SSA about potential drivers and existing drivers to verify driver's data and to ensure that the commercial driver has one driver license.	01/82
Motor Vehicle Commission	Business Licensing System	This system allows MVC to set up license types and to assign licenses to companies and/or people within the BLS system. MVC sets up the requirements, fees, and processes needed for initial applications, renewals and conversion from the existing manual system. This system interfaces with the MVC Licensing system so that all information can be kept in the MVC License database and is shared with BLS. The system currently licenses automobile dealers, emergency lights for volunteers, auto body shops, driving schools and instructors, various inspector titles and various inspection/repair systems.	09/97

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Motor Vehicle Commission	State Interface Violation Subsystem	This system edits and posts driver history records for commercial drivers transferred to New Jersey, out of state convictions committed by New Jersey commercial drivers and generates out of state convictions committed by commercial drivers from other states to New Jersey. It provides ability to MVC users to maintain this information on-line.	01/82
Motor Vehicle Commission	Bus Driver License Tracking System	This system tracks all New Jersey bus drivers with a "P" (passenger) endorsement. These drivers are licensed to operate a bus, minibus or limousine that transports passengers. The system tracks all license applications of these drivers and produces reports that includes when a driver is overdue for physical examinations.	05/99
Motor Vehicle Commission	Business Licensing Violations	This system allows business related violations to be entered by MVC and monitors businesses and/or persons to determine whether scheduled suspensions, order of suspension or restorations should be posted for them. It benefits MVC in that it allows them to control activities of businesses and persons holding business licenses in New Jersey. This system only allows the entry and display of business related violations and any driving violations are not displayed on the system.	06/00
Motor Vehicle Commission	Citizen Assistance Response System	This system is a copy of the CARES system in the Governor's Office which enables MVC staff to keep track of all correspondence the office receives.	01/87

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Motor Vehicle Commission	Comprehensive Revenue System	This system assures audit and accounting accuracy for monies collected by motor vehicle agencies, private vendors (GSS & CVR) and transactions that are renewed by the mail that include registration renewals and violation payments. There are approximately 40,000 transactions processed daily from the agencies and 7,000 transactions from mail renewals. MVC is reviewing all revenue processes in order to document current business requirements in order to move to the General ledger Account package for the MVC Comprehensive System rewrite.	01/86
Motor Vehicle Commission	Compulsory Insurance	This system is for Compulsory Insurance tracking for all vehicles in New Jersey to be sure that all vehicles are insured. Also, the Security Responsibility Unit uses this subsystem to keep track of all drivers who do not have insurance and have been involved in an accident.	01/86
Motor Vehicle Commission	Customer Abstract Information Retrieval (CAIR)	This system provides select MVC customers the ability to access registration, vehicle title and driver history abstract information. The system is accessed by both on-line and batch methods and is virtually available 24 hours a day. All of the inquiries carry a unit charge which can be adjusted by MVC. Current volumes exceeds 100,000 transactions per month.	01/97
Motor Vehicle Commission	Database Correction System	This system enables MVC staff to keep track of changes or corrections that are made to the MVC database of New Jersey licensed drovers. The system tracks correspondence or phone calls from the time they are received until a change or correction is made to the database.	11/97

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Motor Vehicle Commission	Data Exchange Facility	The Data Exchange Facility is an OIT tool used to interface with the Comprehensive system. It is a standardized interface that provides an automated method for obtaining and updating MVC related data. This systems provides a standardized method of retrieving information from their databases.	01/02
Motor Vehicle Commission	Driver History	This system posts violations received the courts and monitors drivers to determine whether point credits, suspensions, scheduled suspensions or restorations should be posted for drivers. It also causes classes, conferences or interviews to be scheduled for drivers if they have a problem with their driving record and allows MVC to modify driving behavior for problem drivers.	01/84
Motor Vehicle Commission	Driver Owner/Non-MVC Users	MVC consistently receives requests for driver data from governmental agencies, such as DOT, NJTransit, Environmental Protection and SEPTA. These automated production processes are accomplished by programs utilizing the ADL system code. Upon request, MVC will grant a request of information for a driver. MVC receives a magnetic tape from the user requesting a match to the Driver Owner file and two reports are generated - one that lists suspended drivers and one that lists expired drivers. MVC also provides information to SSA for drivers.	01/84
Motor Vehicle Commission	Driver Rehabilitation System	This subsystem allows MVC to schedule drivers for classes, conferences or interviews to correct problems with driving records.	01/86
Motor Vehicle Commission	Driver Testing/Permits	This system records test results for applicants taking their initial driving tests. It also has the ability to schedule applicants for road tests. Control reports are issued on a daily basis.	06/86

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Motor Vehicle Commission	eMVC	The eMVC project was initiated to provide multiple alternative delivery methods to the various customers serviced by MVC. This system enables the driving public to review its inventory of MVC documents, request transactions and pay fees through the Internet.	10/03
Motor Vehicle Commission	Heavy Duty Diesel (HDD) Roadside Inspections	The HDD Roadside Inspection System supports Clean Air mandates which require owners to maintain their vehicles within specific emission standards. This system interfaces with the Enhanced Driver History (EDH) system and provides MVC with the ability to record results of diesel emission tests performed on trucks at roadside sites. Diesel emission tests are entered by MVC personnel through hand-held devices which transmit data to the State Police facility at River Road. This system is available to MVC users during normal work hours and is accessible to State Police personnel 24 hours a day.	01/99
Motor Vehicle Commission	International Fuel Tax Agreement (IFTA)	This subsystem controls motor carriers registration and decal issuance functions. It also processes initial applications, renewals and decal generation. This is a batch application that interfaces with the International registration Plan (IRP) and formats and transmits data to a clearinghouse maintained by the State of New York.	01/94
Motor Vehicle Commission	MVC Image Retrieval System	This web-based application allows users to query the MVC Central Image Repository and retrieve current and prior images and license data. This system uses the OIT data Exchange System to access license data on the MVC Comprehensive System and can be accessed by NJ portal users with authentication access.	01/04

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Motor Vehicle Commission	MVC Inventory Management System	This web-based application is used by MVC to track the status of Digital Driver License (DDL) card stock from production to destruction. The inventory data resides on the Central Image Repository System and is an Oracle data base. The card stock is produced at Digimarc and shipped via UPS to MVC agencies. Each card contains an electronic inventory number bad an ID barcode. An electronic package list is sent to OIT to update the IMS system.	03/2004
Motor Vehicle Commission	Insurance Surcharge	MVC has been mandated by law to bill and collect insurance surcharges based on certain traffic offenses. Penalty for non-payment is the suspension of driver's operating privileges. This system is to support the existing Surcharge subsystem and its primary purpose is to provide an additional medium to collect payments. It is a private agency that is responsible for providing these services.	01/87
Motor Vehicle Commission	Insurance Surcharge Interface	The purpose of this system is to allow a private firm to provide an integrated Insurance Surcharge System which can coordinate billing, reconcile and disburse payments, handle telephone inquiries and correspondence, forward to MVC a listing of all drivers for suspensions or reinstatements, conduct collection activities and contribute to the revenue enhancement for the State.	01/96
Motor Vehicle Commission	International Registration Plan	This plan is a reciprocity agreement among U.S. states and provinces of Canada for providing for payment of registration fees on the basis of fleet miles operated in various jurisdictions. The unique feature of this plan is that registration fees are paid to the various jurisdictions in which fleets are operated and only one license plate and one cab card is issued for each vehicle. This is a proprietary system installed on the OIT mainframe by CACI, Inc.	01/95

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Motor Vehicle Commission	Jury Duty Selection	On a yearly basis, MVC provides the Administrative Office of the Courts (AOC) with tapes of drivers in the different counties of New Jersey for jury selection. Selection criteria is supplied by the AOC.	01/88
Motor Vehicle Commission	Law Enforcement Inquiries	This system consolidates all billable activity generated by the law enforcement community against the MVC Comprehensive system. MVC provides law enforcement with single menu access to the system which provides linked inquiries to license, registration, title and driver history data. Currently law enforcement, correctional and judicial agencies at the municipal, state and federal levels access the Comprehensive system.	01/88
Motor Vehicle Commission	License Review	License Review was developed to facilitate the licensing of commercial and regular drivers. The system provides MVC with the tools needed to review responses on inquiries, respond to transfer requests, browse through all messages for particular drivers and to fix data to post other driver history file.	01/92
Motor Vehicle Commission	Licensing	The licensing system is a subsystem of the Comprehensive system which retains all driver license information. The Agency system interacts with this system which in turn produces renewals for MVC.	01/86
Motor Vehicle Commission	Multiple DLN Resolutions	This system is used by MVC for the identification of persons having more than one New Jersey licenses. When an individual is suspected of having more than one, a case is opened with a unique number. All case movement is tracked in the system allowing for suspensions. Various reports are produced from this file.	01/95
Motor Vehicle Commission	MVC Agency Interface System	This system produces data from the MVC Agency Bull servers to the MVC Comp database. As part of the MVC Escala Migration, the system was upgraded.	01/01

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Motor Vehicle Commission	MVC Facility Locator	This system will allow the location of inspection stations, private inspection facilities and emission repair facilities through tabular and spatial searching.	TBD
Motor Vehicle Commission	MVC Lease System	MVC has contracted with private vendors to process New Jersey dealer registration and title transactions. These vendors are TriVin Systems Inc. (GSS) and Commercial Vehicle Registrations (CVR). They must access the MVC database through the MVC Agency Interface System which allows for inquiry and update of MVC vehicle records. AT the end of the day they transmit transaction files that update the MVC revenue system.	01/86
Motor Vehicle Commission	MVC Index Management System	MVC is responsible for the recording of registration, title, license and driver history documents. These documents are imaged/microfilmed creating an index to facilitate the retrieval of the documents. Operators perform this task and then create a hardcopy for the requestor to use.	04/99
Motor Vehicle Commission	Menu Control	This system was established to provide a standard, which allows both the client and the OIT developer to interface with the various MVC online systems. Consistently formatted screens which contain lists of available business options and the consistent definition of operator function keys established user friendly entry points to the various MVC online systems. Savings and responsiveness are a result of established menu control standards.	01/86

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Motor Vehicle Commission	Motor Carriers System	These batch systems support the AMX on-line application with reporting requirements, the Motor Fuels Use Tax and the Motor Fuels User Identification cards and decals. Approximately 100,000 trucking companies report vehicle mileage traveled in the State of New Jersey to the Motor Carriers Unit and pay approximately \$10 million in taxes annually.	01/90
Motor Vehicle Commission	Motor Voter Registration System	This system allows a New Jersey citizen to register to vote or change voting district at a Motor vehicle agency. The information is transmitted to the State Division of Elections who then notifies the County Board of Elections.	01/80
Motor Vehicle Commission	National Motor Vehicles Information System (NMVITS)	This system provide a nationwide tracking of motor vehicle titles to control the legal issuance of these titles. It allows jurisdictions to verify the validity of titles prior to issuing new titles. This inhibits title fraud and auto theft by making it harder to title stolen vehicles.	02/05
Motor Vehicle Commission	MVC Oracle Financial System	The initial phase of the system will assure audit and accounting accuracy for MVC fees and funds collected by MVC agencies, private vendors and transactions that are renewed through the mail and web. There are approximately 60,000 transactions processed daily from the agencies and 10,000 transactions from mail and web activity. This system will become part of the MVC MATRX redesign.	TBD

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Motor Vehicle Commission	Police Lookup System	This system supports the law enforcement community in identifying scofflaw violators. Each week a number of tapes from various municipalities are processed that contain license plate numbers for which a parking summons was issued but remains unpaid. The system identifies the owner of the vehicle and produces tape or paper output as requested. Volume for this system is over 100,000 transactions per week.	01/86
Motor Vehicle Commission	Sales Tax Reporting System	This system, upon initial creation in 1986, provides a monthly audit file of all casual (non-dealer) vehicle sales transactions. Also included on the tape are dealer transactions that MVC clerks have flagged as having a questionably low price. The audit tape is sent to treasury's Sales tax Enforcement Section where sales data is verified to ensure that sales prices are accurately reported by the purchasers.	01/86
Motor Vehicle Commission	System Administration Tables	This subsystem allows MVC to control the information in several of the Driver History Table files.	01/92
Motor Vehicle Commission	Unidentified Motorist Identification System Component I - Monthly	This system supports the implementation of the Fair Automobile Act of 1990 that provides for the establishment of the administrative insurance verification program which is designed to enhance public compliance with the State's compulsory motor vehicle liability insurance laws. It provides monthly analysis of private passenger automobile insurance records from Property and Casualty insurance companies. These companies submit records for new policies and cancellations due to nonpayment of premiums. The system attempts to match the Vehicle Identification Number (VIN) from a cancellation transaction to the VIN number of a new policy transaction. If not found, the records are then passed to the Uninsured Motorist Enforcement Fund for processing.	01/86

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Motor Vehicle Commission	Unidentified Motorist Identification System Component II - Semi-Annual	This system supports the implementation of the Fair Automobile Act of 1990 by providing the establishment of an administrative insurance verification program that is designed to enhance public compliance with the State's compulsory motor vehicle liability insurance laws. It provides semi-annual analysis of matching private passenger automobile insurance records from insurance companies and MVC registration records. If a match is not found, the records are forwarded for the identification of an uninsured motorist for further processing. <i>This system nor the "enforcement" component was never operational.</i>	01/86
Motor Vehicle Commission	Vehicle Inspection/Maintenance - VIM	This system is a way to check whether the emission control system on a vehicle is working properly. All new vehicles sold in the United States must meet stringent pollution standards and must continue over the life of the vehicle.	01/99
Motor Vehicle Commission	Vehicle Registration	The registration subsystem supports all vehicle registration processing for the MVC Comprehensive system. The primary function is the production of registration certificates which are processed each day.	01/92
Motor Vehicle Commission	Vehicle Title	This subsystem supports all of the Certificate of Ownership processing for the MVC Comprehensive system which was first unimplemented in 1985. The primary responsibility is to track ownership of vehicles and serves as a repository of information which can make fraud more difficult.	05/85
Motor Vehicle Commission	Violations Batch	This subsystem processes all suspensions and restorations that are sent to the federal government's National Driver Register system. Also, daily point credit determinations are made for all violations that have entered the system.	01/86

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Motor Vehicle Commission	Violations Monitoring	This module is responsible for monitoring and updating of the Driver History files. MVC benefits from this module by having timely monitoring and updating of files.	01/86
Motor Vehicle Commission	Violation Notices	This system produces approximately 1 million notices related to driver statutes. It prints orders of suspension, restoration and notices of pending actions. It also notifies the driver of when his driving points are getting high, conference scheduling, and when driver tests must be retaken due to poor driving performance.	01/86
Motor Vehicle Commission	Violation Processing	This sub-system is responsible for then try of on-line input into the driver history system.	01/86
Department of Transportation	Accident Records Database	This system retrieves, verifies, edits and load motor vehicle accident records onto an Oracle database and exports data to MVC. It also contains a reporting facility.	07/01
Department of Transportation	Maintenance Management	This seem provides web enabled information for maintenance operations, perform zer0 based budgeting and allows NJDOT to manage contractors. It also provides timely and accurate information for NJDOT highway management.	10/02
Department of Transportation	Traffic Regulations Index	This system was implemented for the Bureau of traffic Engineering which is responsible for maintaining descriptive and technical information concerning the intersections of state and local roads including the type of device (sign or signal) when it was approved by the state and any documentation regarding changes.	04/86
Department of Transportation	Bicycle Pedestrian Website	Allows access to a multimedia library distribution of technical resources, produced at the Voorhees Transportation Policy Institute and elsewhere, to reach government officials who are responsible for initiating local public policy.	N/A

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Department of Transportation	NJDOT Long Range Transportation Plan Website	This is a public Internet site to display the current NJDOT Long range Transportation Plan and requests public comment from it.	09/00
Department of Transportation	Geotechnical Data Management System	NJDOT currently maintains 4,000 Soil Boring location plan maps and approximately 35,000 individual soil boring logs in hard copy format. These documents will be scanned and stored as PDF files and all future submissions from contractors will be in digital format.	N/A
Department of Transportation	Straight Line Diagram	This system provides an executive information system for the Bureau of Transportation Data that enables 24/7 access to SLD data.	N/A
Department of Transportation	Traffic Counts System	This system provides an executive information system that enables NJDOT to have 24/7 access to traffic count data.	N/A
Department of Transportation	Research Information Technology	The DOT has a website for all RIT information that is maintained by DOT staff. This information pertains to all research undertaken by the department.	04/01
Treasury	Affirmative Action Application	The Office of Contract Compliance and Equal Employment Opportunity in Public Contraction is charged with promoting and ensuring equal employment opportunities throughout the State, specifically enforcing Affirmative Action requirements and goals to all parties awarded public contracts. This office certifies private vendors who strive to achieve EEO goals. This application automated the collection and analyzation of Vendor and Contractor information as well as tracking internal workflow and assignments. This application creates Vendor EEO Certificates and tracks sanctions and exemptions against Vendors, Contractors and Public Agencies.	11/99

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Treasury	Contract Compliance Internet Submissions	This Division requires Contractors & Vendors who do business with the State of NJ to adhere to equal employment opportunity guidelines. In an effort to ease the burden of meeting their reporting requirements, Contract Compliance created a web site for Vendors and Contractors to submit their reports via the Internet. The Internet submissions are edited as entered and thus reduce the work effort for them as well as Contract Compliance in correcting and resubmitting these documents. Contract Compliance is notified by email as submissions are received and these forms are automatically merged with reports entered by Contract Compliance from paper reports. All info is analyzed to monitor Vendor and Contractor compliance with equal employment opportunity guidelines.	01/01
Treasury	Affirmative Action Application	The Office of Contract Compliance and Equal Employment Opportunity in Public Contraction is charged with promoting and ensuring equal employment opportunities throughout the State, specifically enforcing Affirmative Action requirements and goals to all parties awarded public contracts. This office certifies private vendors who strive to achieve EEO goals. This application automated the collection and analyzation of Vendor and Contractor info as well as tracking internal workflow and assignments. This application creates Vendor EEO Certificates and tracks sanctions and exemptions against Vendors, Contractors and Public Agencies.	11/99

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Treasury	Contract Compliance Internet Submissions	This Division requires Contractors & Vendors who do business with the State of NJ to adhere to equal employment opportunity guidelines. In an effort to ease the burden of meeting their reporting requirements, Contract Compliance created a web site for Vendors and Contractors to submit their reports via the Internet. The Internet submissions are edited as entered and thus reduce the work effort for them as well as Contract Compliance in correcting and resubmitting these documents. Contract Compliance is notified by email as submissions are received and these forms are automatically merged with reports entered by Contract Compliance from paper reports. All info is analyzed to monitor Vendor and Contractor compliance with equal employment opportunity guidelines.	01/01

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Treasury	Cost Distribution System	<p>This project will involve the conversion of a mainframe system utilizing RANDY files and a FOCUS system running on a DEC/VAX machine to one integrated system on the Casino Control Commission's AS/400 midrange computer. This system includes a data entry and inquiry sub-system that captures all time and expensed billable to the casino industry for all Casino Control Commission and Division of Gaming Enforcement employees. The captured time and expenses are then to be input to an Accounts/Receivable sub-system that will create invoices and accept payments from the casino industry. Specifically, the Cost Distribution System logs in 750 time sheets for Casino Control Commission and Division of Gaming Enforcement employees. These employee are responsible for cases dealing with 15 casinos, 7,000 casino employees, 2,000 casino qualifiers and 12,000 companies that conduct business with the casinos. NJCCC Cost Distribution System is maintained by the commission.</p>	02/98
Treasury	Employee License System - AS/400	<p>This system assists the Employee License Bureau of the Casino Control Commission in tracking casino employees through the registration, licensing and renewal process. The system also monitors the casinos' compliance to regulations concerning their employees. The system is responsible for logging 6,700 applications, approving 5,600 initial licenses and renewing 9,600 licenses per year. These actions produce annual revenues of 1.45 million dollars.</p>	03/96

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Treasury	Enterprise Licensing System	This application provides the Enterprise Licensing Bureau of the Casino Control Commission with the ability to track companies through the registration, licensing and renewal process. Final approval allows the Enterprise to conduct business with the casino Industry in Atlantic City. Financial information concerning a company's dealings with the casinos is also retained along with data about the principal employees of the Enterprise. Approximately 450 daily transactions are entered on-line.	02/85
Treasury	Computerized Automotive Resource System	The CARS System is an AS400 based system, which was replaces in 2004 by OIT. No data has been input since 06/30/2004. It tracked all State of NJ owned and leased vehicles assigned to the Central Motor Pool as well as lease payments and vehicle maintenance fees, and it had created agency billing and reports. The replacement system is maintained by OTT, yet the CARS system is still available for inquiring historical data.	03/93
Treasury	Print and Graphics Resource System	The PAGRS System is an AS400 based system. It tracks all Printing/Graphics requests and Print Shop Employee job performances and calculated and prints invoices for work performed.	03/93
Treasury	Subsidiary Account Mgmt System	This is a tracking system for subsidiary billing and purchasing records. It processes information sent from the telephone billing system, NJCFS, the Capitol Post Office, UPS, LMIS, and PAGRS. There are still references in SAMS to the CARS system, which are no longer running on the AS400, and processes to monitor travel expenses are no longer used.	03/93

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Treasury	Lottery Claims Processing	Although Lottery has their own data center, we provide data processing services because of legal requirements of separation of check payments and the larger capacity of our data processing center. All payments to Lottery winners, agent payments, manual payments, annuity payments and bonuses are now processed together through a common check process. In addition to checks, the system also processes 1099 and W2 forms.	11/69
Treasury	Lottery Web Application	This application provides public access to lottery winning numbers, statistics, on-line games, e-mails and VIP Club membership. The retailer web site allows vendors the ability to get sales reports via HTML, PDF or data as XML to populate their spreadsheets or internal databases. The VIP Club allows the public to option into the club to get daily emails of winning numbers or special emails for promotions and special prizes. The VIP Club has given the ability to club members to set up their profile and to easily option out of the emails or club. On-line games such as Tetris and Slingo allow players to enter access codes to play the games and possible enter drawings for prizes.	01/01
Treasury	Line Registration System	This system is used by people who work at the carriers who provide the State with telephone service. When they assign new telephone numbers to a state department, they sign on to this application through the Portal. They enter all of the relevant info on the screen. The application saves this information to a database and generates email notifications to a table driven list of people who need to know about the new numbers.	05/01

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Treasury	Telephone Billing	This system processes data supplied by telephone service providers and other sources to produce telephone bills to individual State employees, control reports, and a management report by agency, which allows each agency to keep track of its telephone expenditures monthly and year to date. Verizon sends Connect:Direct transmissions for three bill periods, comprised of charges for tolls, message units, Centrex extend services, service and equipment, and other charges and credits. AT & T uses various forms of media to send their bills, which includes FTP, CD-Rom, and printed bills for its billing processes. Sprint & Verizon Wireless CD's are also incorporated into this process.	01/77
Treasury	Telephone Directory/Telephone Automated Repair Systems	The NJ State Automated Telephone Info System is designed to keep a record of the work and billing addresses and telephone number for each full time employee. As long as a person is on the state payroll as a full time employee, they remain on the computerized phone directory. Employee names and department information is updated biweekly by comparing the existing names on the directory with the names from the most current state payroll file. By using this process, new employee names are added to the directory automatically and those employees who leave state employment are automatically removed. Names used in the directory are taken from the state payroll file. Due to the face, nicknames cannot be used and thus will not appear in the directory.	01/86

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Treasury	Integrated Planning & Budget	IPB is a decision support and publishing system which supports all aspects of the State's budgeting and planning process including preparation of a camera ready copy of the Governor's Budget Book (or Budget Message), Appropriations Handbook and other budget related documents. These documents are also produced on CD-ROM and Internet.	06/91
Treasury	Miscellaneous Off-line Checks	This system is a series of stand-alone custom check printing jobs that OMB provides for various agencies. These checks are identified as "off-line" because the payment details for these checks is "off-line" from the statewide accounting system, NJCFS. For these check payments, only summary financial data is posted in NJCFS; the payment details reside at the sending agency.	12/80
Treasury	NJ Comprehensive Financial System	NJCFS is the State's accounting system. It is a customized version of American Management System's Government Financial System, which has been renamed Advantage. NJCFS is accessed on-line by approximately 1,500 users statewide. There are also batch interfaces to exchange transactions with 19 State agencies. In addition, there is an on-line interface with the purchasing system, MACS-E, and with the Department of Transportation's accounting system, FMIS. Approximately 6,000 transactions are accepted daily. We are not printing between 3000 and 4000 checks a day; and are sending more than 600 payments through Electronic File Transfer directly to the bank.	05/93

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Treasury	Payroll	The OIT Payroll team, through the OMB Centralized Payroll Section, is responsible for making salary payments, compensatory payments, printing payroll checks, transmitting direct deposit data, taking mandatory and voluntary payroll deductions to all state employees, implementing federal and state mandated changes throughout the year and creating W-2 forms. The Payroll System is a two-cycle system which consists of "Regular" and "Supplemental" pay cycles. The Regular cycle consists of processing employees for regular time worked, overtime, one time payments (bonus), vision care, clothing allowances and some retroactive payments. The supplemental cycle is able to handle all types of payments including any paid on the regular cycle, payment of inactive employees, overtime and retroactive payments. The Payroll system produces approximately 25,000 checks and 58,000 direct deposit stubs each regular pay cycle and transmits payroll reconciliation records and ACH record formats to the bank via secure phone lines. An additional 20,000 paychecks are printed on supplemental pay cycles.	01/69
Treasury	Position Control/Personnel Mgmt Info System	This system is responsible for processing and controlling automated daily personnel transactions as well as creating, filling and abolishing positions for salary accounts. The PMIS interface replaced the paper personnel transaction form (CS-21 form) with an on-line and batch system capable of automatically applying transactions on a daily basis, with the ability to monitor and audit transactions. The system also allows for a retention of the information on a historical database file. The PMIS system enabled the appointing authorities to initiate the personnel transactions, which eliminated a backlog of personnel forms.	01/72

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Treasury	DBC Project Information System	This system provides for the daily management of all building construction project information in a multiple user environment. It produces reports, forms and bid solicitation mailers. The system consists of multiple databases that are organized into subsystems defined as: projects and estimates, project review; project accounting, contract management, contractor classification, consultant pre-qualification, term contract selection, fixed asset reporting and time reporting.	08/96
Treasury	Land Management Information System	LMIS is an AS400 based system that tracks all state-owned and leased property. It processes state leases and payments, space planning requests, notices of proposed lease, tenant service request, vendor information, and complaints. The complaints and SPR processes in LMIS are no longer in use because they were replaced by server or PC applications maintained by OTT.	03/93
Treasury	Account History	This is an online inquiry system which displays all active and inactive Pension member accounts. Pending transactions and the most recently posted history is displayed for a maximum of 10 prior years.	01/88
Treasury	Accounting	This system maintains accounting records for 375,000 individual member accounts for the various Pension funds. The system collects information and posts members' accounts on a quarterly cycle. For local (non-state) members, a Report of Contributions is sent to approximately 2,800 employer locations. The report contains anticipated contributions for each member for pension, loans, arrears, back deductions, insurance and supplemental annuity programs. The local employer reviews and corrects the report and returns it to the division with the appropriate monies. For state payroll members, exact deduction information is provided on tapes.	01/88

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Treasury	Actuarial Reporting	The purpose of this system is to provide the Division's insurance agent (Prudential) and actuaries (Buck and Milliman-Roberts) with information extracted annually for each fund. This includes data for active, recently withdrawn, retired, death cases and all retired members. The actuary evaluates the financial status of the funded plans and provides the Division with employer appropriation billing amounts annually. As a result of such evaluations, Pension and interest rates and ways and means of funding are subject to change. The actuary provides all applicable rate and interest tables to the Division. Such evaluations are based on mortality rates, disability, employee turnover, ages at retirement, rate of investment income, and salary trends derived from the info provided by the Division. Approximately 115,000 retired and 430,000 active members are reported annually.	01/83
Treasury	Ballots	This system determines the voting members of each pension fund. When elections are held for the officers of each fund, the system provides labels which are affixed to the appropriate ballots. An outside vendor is responsible for producing, mailing and counting returned ballots.	01/77

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Treasury	Biweekly Processing	This system processes contribution/deduction transactions for those locations that are paid by the State's Centralized Payroll Unit. These approximately 150,000 members are paid biweekly and their transactions are accumulated on a quarterly basis and submitted to the Division via tape. Two tapes are submitted. The first tape is a summary record of the quarter's contributions, payments, and service for each member. The second tape is a detail record of each pay audited and compared to the cash transmitted. At the end of the quarter, the Active Accounting System posts these transactions to the individual member's account.	01/88
Treasury	Cash Disbursements	This system is designed to issue checks to Pension members who withdraw from the system, to beneficiaries in the case of member's death, to members in the event of overpayment into the system and directly to a pension fund in the case of a member transfer. The system runs for Teachers, Public, Police and Fire, State Police and Legislators Funds.	01/80
Treasury	Client Information System	This system consolidates various member level Pension information (i.e. Actuary, Health Benefits, Purchase of Service and Loans) onto one screen. The objective of the system is to reduce the time it takes the Client Services' section personnel to answer member telephone inquiries, ultimately reducing the number of telephone busy signals received by members when calling the Division of Pensions and Benefits.	01/95

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Treasury	Deaths Information Benefits System	This system provides automated calculation worksheets and client documentation (letters, etc.) necessary to disburse the member's money for both ASF and insurance to his beneficiaries upon his death. The data interfaces with the Cash Disbursements System to produce ASF checks for active members and interfaces with the Retired Payroll System for retired members. It also interfaces with the Prudential Insurance Company for insurance benefits. Information is retained online. DIBS also interfaces with other Pensions systems (i.e. Account History, Miscellaneous Transactions, Health Benefits and Deferred Compensation.	07/96
Treasury	Deferred Compensation	This system allows State employees to contribute a percentage of their income to an investment plan, which serves as a supplement to the regular Pension plan. The system is based on several database files with both batch and on-line processing. Checks are produced on a monthly basis for any member who withdraws from the fund or payments to beneficiaries in death cases. Quarterly statements are produced for each member in the plan and W2 statements are produced on an annual basis for any disbursements made.	01/87
Treasury	Delayed Enrollments	This system is used to bill employers for delaying the enrollment of employees in the various Pension funds. Invoices are mailed to employers and the system keeps track of what is owed and what is paid. The system also interfaces with the General Ledger system to update the proper accounts.	01/88

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Treasury	Employee Benefit Statements	The purpose of this system is to follow administrative code 17:1 - 1:12, to report confidentially to each individual active member, his/her accumulation contributions. In 1986, the original ASF Notice (Annuity Savings Fund account balance statement), was replaced by a more comprehensive Employee Benefit Statement. Specific information, such as the value of benefits (disability, survivor, and social security costs) and individual retirement and social security benefits (projected to age of retirement), and death benefits info is provided, as well as the ASF balance. For state employees paid via centralized payroll, the type of health benefit coverage, vision, prescription drug, and vacation benefits are provided as applicable. Sealed statements are sent to the employer to be distributed. Approximately 370,000 statements are distributed annually to the membership.	01/85
Treasury	Employer Access System	This is an online system that provides selected Pension information to employers for their employees who are enrolled in one of the state's Pension funds. Features of the EAS system include the availability of up to two years of payroll certifications; online access to employees' Pension info such as periods of service, contribution amounts, and date of enrollment; an online capability to determine eligibility for Pension loans; and the capability to report changes in base salary of employees to the Division for inclusion on the quarterly Report of Contributions.	01/92

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Treasury	Employer Appropriations Billing	This generates invoices annually that are sent to the local employers participation in the Pension funds. The items on the invoice include the employers' Pension obligations for their employees, administrative expenses, actuarial fees, unpaid Pension shortages, ERI Payments and any obligations resulting from the delayed enrollment of employees into the Pension funds. The actuaries determine the cost for each employer and provide the info to the Division of Pensions and Benefits. The Audit section within the Division determines the shortage amounts. The employers now pay their bills electronically via telephone or Internet.	01/94
Treasury	Employer Identification Maintenance	This system maintains the correct employer location number, name and address info for each local employer who currently or previously participated in the state pension funds. The file size is currently approximately 350,000 records. File maintenance enables employee information to be forwarded through the employer, employer bills, or other pertinent employer info.	01/84
Treasury	Employer Overages/Shortages	This subsystem is an audit on the local employer. It determines if the cash remitted via the transmittals is equal to the amount that is due on the quarterly Report of Contributions. If a discrepancy is determined, an overage/shortage notice will be produced.	01/88

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Treasury	Employer Pensions & Benefits Internet Connection	This project is intended to provide Pension & Benefits info to the employers through the Web. Currently much of the information is available internally only to Pensions. By providing the employer with more access to the information it should reduce the number of requests for information from Pensions. This is planned to be a multi-phased effort described below: The Security System provides an additional level of security beyond the portal security. PHASE I-- This system provides employers with Web access to info regarding Enrollment and Retirement Application Information., Payroll Certification Information., Member Account Information and Existing Account Information PHASE II-- This system builds on the basis established in the prior phases again providing the employer with more info regarding Loans, Retirement, Financial, Health Benefits, Deferred Compensation and Supplemental Annuity Collective Trust Information.	N/A
Treasury	Enrollments, Transfers, Benefits	Enrollments processes the enrollment of new members into the different Pension funds. It also processes the transfer of membership within a Pension fund from one employer to another and between the different Pension funds. About 1300 transactions are processed through this system weekly. It interfaces with several automated Pensions' applications such as Contributions Accounting and Loans and also with Centralized Payroll applications.	01/86
	General Ledger	This system provides the ability of all monetary transactions to be credited/debited to the proper accounts. It supports the Division of Pensions and Benefits Bookkeeping Section with an automated interface between systems which creates/accepts monetary transactions and the bookkeeping files.	01/87

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Treasury	Interest	This system performs calculations to determine annual accrued interest on ASF for active members. The interest figure is used as a part of the withdrawal calculation to determine the amount payable to an employee. The following funds are supported by this system: State & Local employees in Legislative Retirement System, Teachers Pension & Annuity Fund and Public Employees Retirement System.	01/94
Treasury	Loans	The purpose of this System is to administer "Pension Loans" to the members of the LRS, TPAF, PERS, PFRS, and SPRS Pension funds. Members of the funds (only) may borrow up to half of their own Pension contributions. The System disburses approximately \$4,000,000 a week and up to an estimated \$10,000,000 during heavy periods. Loan repayments are made through payroll deductions or may be made in the form of a lump-sum payment upon request.	01/86
Treasury	Management Information Requests	This system fulfills the request from the Division's top management for fast and accurate information regarding the retired and active members in the Pension Funds. On an average, four MINFO request are received from the Division per month.	01/75
Treasury	Member Benefits On-line System	This system (MBOS) provides active and retired members of the Pension funds maintained by the Division of Pensions and Benefits with direct access to their individual account info through the Pensions web site. This system allows for self-service by the members for both inquiry and update to many of the mainframe applications maintained by the Division of Pensions & Benefits.	01/05

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Treasury	Miscellaneous Pensions Projects	This system was established to account for large scale requests that impact a multitude of systems. An example would be the conversion of all batch jobs to NATURAL 2.1. Every system was impacted by this effort but only one request was established under this system number. CURRENT PROJECTS: A "Lock Box" system has been developed that will receive and process payments for various Pensions systems. The Lock Box accepts transmissions electronically from a designated bank. This greatly reduces manual check processing by the Division of Pensions. This project is ongoing as interfaces with various Pensions systems are developed. Several systems already use it.	01/89
Treasury	Miscellaneous Processing	This system establishes or adjusts loans, arrears and back deduction balances along with accumulated salary and monthly/biweekly repayment amounts. Any Divisional Section that changes a member's balance or repayment amount submits a miscellaneous transaction. These transactions are edited and updated weekly to the Miscellaneous Transaction File. At the end of the quarter, the transactions are combined and processed through the Accounting System.	01/88
Treasury	Online PMMR Update - 7409	This system allows the users to perform inquiry on members' data on the Pensions' Master database. It also provides options for updating various non-monetary fields on the Pension files.	01/83

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Treasury	Payroll Certifications	This system prints the payroll certification of deductions which provides a means of communication to the employees and their employers of any adjustment to the members' accounts. It also provides info regarding the payroll deductions for Pension purposes such as loans, back deductions, arrears, and Supplemental Annuity. Approximately 4,000 certifications are printed weekly. An online inquiry function containing member data is also available.	01/88
Treasury	Pensions Adjustments	This system calculates the annual cost of living increase for eligible retired members and bills the employers. The system interfaces with Retired Payroll so that retirees checks reflect the proper increase.	01/84
Treasury	Post Audit	This audits the accounts of every member of the State's Pension funds. Each quarter, approximately 375,000 members are processed through this system. The Post Audit System benefits the members of the State's Pension funds by ensuring that the correct contributions and service have been credited to each member's account.	01/88
Treasury	Projections	This system is the mechanism by which the Division maintains anticipated contributions for each local member on a quarterly basis. Any Divisional section changing a local member's anticipated deductions submit a projection change transaction, which is batched and processed weekly. Currently, there are 5 automated interfaces, which provide projections to this system. At the end of the quarter the accumulated transactions are written to the Report of Contributions and sent to the employer for corrections. Along with the reports, the system also generated report of Salary Change Forms used by the employer to report the member's new quarterly salaries.	01/88

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Treasury	Purchases	This system supports the quote, billing, receipts, and tracking of employee purchases of temporary, prior, leave of absence, out-of-state, and military time. It also provides a timely response to requests for purchase estimates. Employee payments are made directly to the bank via a Lockbox system.	01/90
Treasury	Retired Member Status System	This system is an online application that tracks a member's status during the retirement process from application to his first retired payroll check.	01/84
Treasury	Retired Payroll Transaction Processing	This system consists of the following three subsystems: Pay 1 is the control subsystem, providing a security control mechanism to restrict access to the system and to update programs by using user-ID's and passwords. There is also a batch control process for allowance/deduction transactions as well as a daily reconciliation of the key allowance/deductions. The Pay 2 subsystem allows updates/deletes of pending retirements and allows pending retirements to become permanent once the 30 day waiting period or board approval date has expired.	01/83
Treasury	Retired Pension Payroll System	The Retired Payroll & Statistical System processes all recipients updates regarding retirement additions, terminations, suspensions and restorations. Monetary and non-monetary changes are also processed using an online update system. All retirement related disbursements, including monthly benefit checks and electronic funds transfers, are made by this system. The system provides audit and control info via the generation of various reports. The Retired Pension Payroll system annually produces approx. 2.5 million checks and fund transfers, to over 204,000 members with disbursements totaling more that \$4.1 billion.	01/85

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Treasury	Retirements	This system is divided into the following three subsystems. Ret 1, which provides retirement estimates for members based on projected salary and service data and retirement quotes based on actual salary and service certified by the employer. Ret 2, which is a batch process used to generate Board lists and Board approval letters. The Board list is used by the board of trustees to review and approve retirements while the approval letters are generated for members who are approved for retirement by the board. Ret 3, is a batch system which generates final retirement letters, performs reserve calculations and transfers the member's record from active to retired status. The retirement section processes over 13,000 estimates and over 13,000 quotes annually, 85% of which are done by this system.	01/84
Treasury	Security Support	This system exists to provide control and secure access to all Division of Pensions online applications. It provides online security, preventing invalid access; reports of all Division employees and their application access.	01/86

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Treasury	State Health Information Processing	This allows State and Local health benefits administrators to enter and access enrollment info about plan participants. The Health Benefit System maintains health benefits and COBRA eligibility data for all active and retired state and local employees for all available health plans. The system provides automated interfaces with Horizon Blue Cross/Blue Shield (NJ PLUS), Prudential, AETNA / US Healthcare, and CIGNA plus interfaces for the other current state health benefit carriers for indemnity, as well as health benefit billings to employers and control and mgmt reports. Records are maintained for 235,000 active employees, 72,000 retirees, 600,000 dependent, and 8,000 COBRA eligible.	07/97
Treasury	Supplemental Annuity Trust	This fund permits active members of the state retirement systems to purchase variable annuities to supplement the benefits provided by their basic retirement system. The program was designed to assist public employees in NJ to resolve the problem of the decline in purchasing power of their fixed retirement income. Currently, there are three SACT funds: Non-Tax Sheltered which is available to all Pension fund members, Tax Sheltered available only to TPAF and PERS members employed by a public educational institution, and the qualified Voluntary Employee Contribution Program (QVEC) which is no longer accepting contributions.	01/91

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Treasury	Transmittal Tracking	This system tracks the receipt and disposition of all transmittals, Reports of Contributions, and salary projections received at the Division of Pensions from approximately 2,700 local employers. Letters are generated which are sent to the employer in case of delays and errors. It provides local employers the capability to remit payment of ROC transmittal money via electronic fund transfer.	01/88
Treasury	WITS	The Withdrawal system provides automated calculation worksheets (reports) and client documentation (letters, etc.) necessary to disburse the member's money from the appropriate Pension system. The data interfaces with the cash Disbursements system to produce the actual withdrawal check. Information is retrievable on Optical Disk and the withdrawal system interfaces with other systems (i.e. Account history, Miscellaneous Transactions, and Enrollments).	01/95
Treasury	Zero Balance	This system processes quarterly Reports of Contribution from approximately 2,800 employer locations. The report contains anticipated quarterly contributions for each member for pension, loans, arrears, back deductions, insurance and supplemental annuity programs. The local employer reviews and corrects the report and returns it to the Division with the appropriate monies. The Zero Balance System benefits the members of the State's Pension funds and the Division by reducing clerical efforts through automation of the entry process and faster turnaround time when locations are out of balance.	01/88

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Treasury	Management Acquisition Control System--Enhanced	The current statewide purchasing system, Management Acquisition Control System-Enhanced replaced the prior MACS system in July 1, 1993. The MACS-E system had been modified to interface with the NJCFS accounting system and the Department of Transportation's accounting system, FMIS. In addition, many other enhancements to the purchasing process, such as "three-way match" order, receipt and invoice payment controls, and online remote printing of purchase orders at the agency site, were implemented in MACS-E. MACS-E is an on-line automated purchasing system. All State agency purchasing decisions are entered into the system by buyers and agency users and processed immediately. The system is controlled by status codes, which dictate the system actions along the purchasing cycle. The MACS-E database currently holds 70,000,000 table records relating to the various purchasing entities.	07/93
Treasury	Cash Receipts Accounting System	The purpose of the Cash Receipts Accounting System is to provide control over cash receipt information, to properly post and control return transactions, and to mechanize the deposit preparation of incoming revenue. Information from individual and business tax returns is keyed by data perfection personnel and entered on terminals by the field offices around the State and sent to CRAS. Information is also received daily from the vendor for the Electronic Funds Transfer system and sent to CRAS. This information is processed daily by CRAS and sent to the Generic Tax System and the Tax Administration Systems.	01/80

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Treasury	Centralized Automated Revenue Management System Project	The project requires implementation of an integrated centralized automated revenues management, accounts receivable, billing, revenue accounting, and tax administration system. It includes changes to the existing TAXNET systems, and development of a Generic Intercept System, a Revenue Surcharge System and a Non-Tax Debt System. Accomplishments to date include: system control enhancements, Sales and Withholding Tax web filings, Internet electronic checking, Taxpayer registration on-line updates, processing of the Corporation Tax 2D Bar Code, upgrade to the Form Definition Facility edit rule generation procedure, direct deposit for Income Tax and Homestead Rebate refunds, and expanded input capability.	01/00
Treasury	Centralized Invoicing	This system receives invoicing information from the various invoice-producing systems and prints them on a Laser printer with a can line that will be processed through Treasury's remittance processor. It also prints any documents that should accompany the invoice, such as detail info or letters. Mailing address info is verified. E-Mail messages are sent to the appropriate DEP clients regarding invoices generated. (summarized).	01/92
Treasury	Generic Intercept System	This system project is part of the Centralized Automated Revenue Management System initiative. It is a rewrite of the antiquated Setoff Individual Liability System. The new system, planned to eliminate unnecessary data entry, will handle both individual and business debts, allow easy modification of debt info, and issue electronic refunds. It is a mainframe COBOL/ADABAS system with a web interface.	PROJECT ON HOLD

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Treasury	Motor Vehicles Surcharge System	The Revenue Surcharge project is part of the Centralized Automated Revenue Management System initiative. It will replace the vendor supported VISION system currently used to administer surcharge. The new mainframe system rewritten in COBOL, SQL, and java will support an ORACLE and have a java desktop interface.	09/05
Treasury	Revenue Delinquent Invoicing	This system receives from other applications, accounts that are unable to be collected. The system sends the billing info to a vendor (OSI) to collect the outstanding debt. The vendor collects the money and forwards to RDI the amount collected.	08/99
Treasury	Revenue Miscellaneous Licenses	This system is a summary category for various small Revenue systems. There are currently two systems under the RMLS category. 1) Cigarette Stamp Tax, 2) License System. Cigarette Stamp was rewritten from a user maintained PC system to an Oracle system. The system currently runs on a Treasury server at State Street Square Building. The system sells cigarette stamp to various wholesalers in the state and generates approx. \$3000,000,000 a year. The new license system currently handles motor fuel transport licenses and cigarette vending machine licenses. The system utilizes both Oracle and TaxReg. Oracle maintains the detailed data that TaxReg is unable to keep, processes the renewal applications and produces licenses for cigarette wholesalers, retailers, distributors, manufacturer's representatives, vending machines and also produces licenses for motor fuel transport and retailers.	01/99

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Treasury	RIPARIAN (VTW)	The Access system tracks monies paid and reminders to pay for tidewater licenses. The system contains a Main Menu and four subsystems. There may be a need to develop for another sub system such as a history system. The reports required are the monthly reports, annual report and billing forms. The client uses queries for second notices, final notices, queries by date, queries by month etc.	03/02
Treasury	Setoff Individual Liability	This system is a series of programs that assist the Division of Taxation in the collection or setting off of debts owed to participating agencies and institutions of state government, the IRS and participating hospitals. Those agencies and institutions participating in the program provide SOIL with the names of individuals that are indebted to them.	02/82
Treasury	TAXREG	The Taxpayer Registration System captures and maintains profile information for over one million business taxpayers and six million individual taxpayers. Besides Basic Tax Registration, the system provides eligibility and status information for use in inquiries, mailings and identifying non-compliant taxpayers. The system also maintains eligibility, status and banking info for Electronic Funds Transfer filers. The system identifies approximately seven million tax-specific mailings per year.	03/88

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Treasury	Collection Agency Bonds System	DCR records information about Collection Agency Bonds. Information about the principal and the Surely Company are recorded. A search facility permits queries to be made against the data base and made available to the public. Since these documents are not imaged, the system includes a subsystem to manage the storage and retrieval of the original documents. The systems consist of 27 programs and 7 files and are maintained by OIT. The database currently contains approximately 300 filings. Collection Agency Bonds was a manual system prior to the implementation of the AIS. No records were converted.	01/95
Treasury	Corporations System	This Division serves as the approval and record-keeping office for Corporations in NJ. The system provides for the recording of data records about Corporations authorized to do business within the State. This system has several subsystems: Corporate Filings, Corporate Amendments, Registered Agent Mgmt., Annual Reports, Reservation/Registration of Corporate Names, Name Availability, and Corporate Service of Process. Charter documents are scanned on the Filenet system giving DCR the ability to print copies of these document upon request.	01/97

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Treasury	Enterprise System	This system integrates all of the statutory applications. When work is submitted to DCR, a session is established. Customer information is captured, tasks are identified for each job request. The appropriate fee codes are selected for each job and payment information is captured. Revenue is recorded. Check, cash and credit card information is written to appropriate journals. Check and cash entries can be reconciled by bookkeeping. After a session is established, it is ready to be processed by the appropriate filing section. After the filing is complete, the session is close and the work is mailed out to the customer. The documents are scanned for some sections and the images are linked to their corresponding data records. The system tracks where each session is within DCR. Rejection reasons are recorded if necessary.	01/92
	Judgment Name Change System	Legal name changes are required to be filed in this office. DCR records information about name changes by capturing the old name and the new name. DCR can then produce certificates about an individual who has filed a name change. This system also contains a subsystem to maintain the storage and retrieval of the hard copy documents filed.	01/92

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Treasury	Notary Public System	DCR records info about individuals who apply for commissions as a Notary Public or Foreign Commissioner of Deeds. Once an individual is commissioned, DCR also tracks changes to that commission. DCR is also required to certify that a specific individual is a Notary in good standing or was at the time a document was notarized. This system allows DCR to record and access data about Notaries and Foreign Commissioner of Deeds within the State and to produce certificates about a Notary. The system also generates renewal forms for the Notaries whose commissions are about to expire. The system consists of 56 programs and 22 files and is maintained by OIT. There are approx. 250,000 records on file in this office.	01/93
Treasury	Trade Marks System	DCR records information about Trade Marks used within the State of NJ and about the owner of each trade mark. A search facility permits queries to be made against the data base and made available to the public. Since these documents are not imaged, the system includes a subsystem to manage the storage and retrieval of the original documents. Certificates of Trade Mark availability and Trade Mark registration can be produced by the system. The system consists of 32 programs and 12 files and is maintained by OIT. The system currently has approx 11,000 filings.	01/95

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Treasury	Trade Names System	DCR records info about Trade Names used within the State of NJ and about the owner of each trade name. A search facility permits queries to be made against the data base and made available to the public. Since these documents are not images, the system includes a subsystem to manage the storage and retrieval of the original documents. The system consists of 21 programs and 7 files and is maintained by OIT. There are currently over 921,000 filings on record at DCR.	01/95
Treasury	Uniform Commercial Code System	DCR records info about loans extended by secured parties within the State of NJ. In addition to the initial filing, all amendments to the filing are also recorded at DCR. All UCC documents are imaged on the FileNet image system. Interested parties may then request info about all UCC filings on record at DCR for any individual. DCR may also be asked to certify info about a specific filing. Hard copies of filing documents may also be requested. The system currently consists of 40 programs and 37 files and is being supported by OIT. There are over 352,000 filings currently on record at DCR.	01/92
Treasury	Casual Sales	The system provides the Division of Taxation with the ability to review sales and tax information for motor vehicles transactions (including boats). Transaction records are received from Motor Vehicle Services on a monthly basis. The Casual Sales System edits these transaction, appends pricing info through the National Automobile Dealers Association software package, calculates tax due, and lists each transaction to the appropriate report; records with a substantial difference between tax paid and tax due are highlighted. The Casual Sales Section is able to identify transactions for further investigation by reviewing these reports. Bills and notices are also produced by this system.	01/72

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Treasury	Cigarette Tax	The mainframe system currently processes tapes from cigarette manufacturers and produces reports of cigarette shipments to wholesalers and distributors.	01/69
Treasury	Escheats	The Escheats System is a batch and on-line ADABAS system written in NATURAL. It is run daily to capture data representing a abandoned or unclaimed property submitted by various banks, insurance companies and other institutions, this data includes owner info as well as details regarding the related monies or securities escheated to the State of NJ. A master file is maintained showing all activity on an individual's record. The system features on-line inquiries, additions, updates and deletions. The creation of newspaper advertising lists and the updating and tracking of claim payments completes the processing cycle. There is also an interface with NJCFS for check processing and reconciliation. The most recent yearly advertising lists are made available on the Internet.	12/87
Treasury	Exempt Properties	This system extracts exempt properties from the data provided by MOD-IV for tracking and reporting purposes. It also provides the means for calculation the distribution of more than \$13 million to municipalities in Payments in Lieu of Taxes.	04/77

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Treasury	Generic Tax System	GENTS was created for the Division of Taxation and the Division of Revenue to consolidate all of their separate tax systems into a single system. GENTS accommodates the idiosyncrasy of each tax while providing a standard framework under which the taxes can be processed. The production system includes over forty taxes. All the tax info pertaining to any one taxpayer, individual or business, can be accessed timely and efficiently, and will also be accurate and detailed. GENTS gives the Division of Taxation and the Division of Revenue the ability to rapidly adapt to legislative changes and to administer any new taxes that may be enacted while keeping processing consistent.	01/88
Treasury	Gross Income Tax - Employee	This system identifies those taxpayers who are subject to file a return and provides them with the appropriate forms for reporting NJ Gross Income Tax. The system processes the returns and payments submitted by these taxpayers and credits accounts accordingly. The system also reports on the reconciles monies received and/or refunded, and identifies taxpayers who fail to comply with the NJ Gross Income Tax Act, assessing appropriate penalties.	01/76
Treasury	Interstate Sales Tax	This system processes Sales Tax revenue for the states of NJ and NY. NJ collects Sales Tax from NY residents who purchase taxable items in NJ. The tax collected and data on these transactions is then forwarded to New York State for processing. NY reciprocated by sending taxes and info from NJ residents who have made purchases in NY. The system provides the Division of Taxation with the ability to control and manage the data for all businesses participating in the program.	01/90

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Treasury	Motor Fuels Refund	This system issues refund checks for Motor Fuels Tax Returns. The returns are entered at the Mill Hill Processing Center and transferred to the mainframe. The system was recently converted to print laser checks.	01/79
Treasury	Property Assessment & Management System	The Division of Taxation is preparing an RFP for a new system to replace the NJ Property Tax System. Known as MOD-IV this is the state-mandated data processing system for producing a municipality's property assessment rolls. The State is seeking to replace this 20 year old batch COBOL system with an on-line, automated transaction system, which will create a Statewide, distributed relational database of all properties and their assessment info in the State. This new system will be available to local assessors, the County Tax Boards, the State, and the general public. The proposed system will perform the same assessment roll maintenance and reporting while providing added functionality, improved performance, and simplified maintenance.	N/A
Treasury	Sales Ratio	This system accumulates and maintains a database of all real property transfers that take place in NJ. It also collects municipal and county tax info for incorporation into another database. The system provides pertinent data to various interested parties including the State Legislature, the Department of Community Affairs, County & Municipal officials and local tax assessors. It provides the info necessary for the distribution of over \$3 billion in school aid. The system is written in Natural and COBOL and uses the ADABASDBMS.	01/84
Treasury	Taxation Database	This system is an on-line inquiry system that has put all of the non-GENTS/TAXREG inquiries on one place.	01/85

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Treasury	Taxation Workbench	The Taxation workbench was brought in as a program development tool by Arthur Andersen to develop the Taxpayer Unremitted Liability Inventory Plotting System (TULIPS) in 1983. It was subsequently use to develop GENTS, TAXREG, CRAS, TRIMS and TACS for Taxation during the late 1980's. The application programs developed using the workbench are not independent and require workbench control modules to execute. The workbench development environment is also needed to maintain and modify these programs. The main benefit is to quickly develop new <u>on-line</u> systems.	01/83
Treasury	Taxpayer Unremitted Liability Inventory Plotting System	The TULIPS is a batch and on-line ADABAS system that runs under the Programmer's Workbench. Programs are written in both COBOL and NATURAL. The system facilitates tracking and collection of liabilities owed to the state of NJ. Debts from various taxes are combined into a summary record or case. TULIPS keeps track of progress on cases, produces reports of case status and monies collected. There is also an EDI component used for transferring data to the U.S. Bankruptcy Court.	02/85

**OFFICE OF INFORMATION TECHNOLOGY
SYSTEM PROFILES BY DEPARTMENT**

Department	System Name	Description	Production Date
Treasury	Treasury Intermittent Processing System	The Department of Treasury is responsible for processing and paying several groups of intermittent workers. These workers are paid and accrue leave benefits on an hourly basis. In addition the workers are furloughed and recalled as work necessitates. The system maintains all of the proper info to create reports used by Treasury personnel to handle these functions. the critical output from the system is a payroll proof, which is delivered to Centralized Payroll for the creation of payroll checks. In Early 2005, an enhancement piece was added to accommodate the allowance of intermittent employees into the States' Health and Prescription Drug benefits programs.	12/97

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Agriculture	Food and Nutrition	Child Nutrition Programs	Submit monthly reimbursement online	School Districts	https://www6.state.nj.us/agriculture/AG_CN/index.html			X	X	y
Banking & Insurance	Finance & Administration	Licensee Search	Allow public to search by name for Insurance, Banking or Real Estate licensees	General Public	http://www.state.nj.us/dobi/licenseesearch/licsearch.htm	x				N
Banking & Insurance	Consumer Protection	Auto Insurance Planner	Walks a Consumer thru the options available when buying Insurance, and provides an estimate on whether certain options will cost more or less	General Public	http://www.njdobi.org/autoplanner.htm	x				N
Banking & Insurance	Consumer Protection	Auto Insurance Price Comparison Guide	Surveys the auto insurance status of a Consumer, and provides a list of the average premiums charged by each Insurer in the Consumer's locality	General Public	http://www.state.nj.us/cgi-bin/dobi/autopremiums/ziplist.pl	x				N
Banking & Insurance	Mandated Health Benefits Advisory Commission	MMLIPA Subsidy Online Request	Allow qualified physicians to apply for a Medical Malpractice subsidy	Qualified Physicians	http://www.njdobi.org/drcorner.htm			x		y
Banking & Insurance	Consumer Protection	Insurance Online Complaint Form	Allow public to register a complaint against licensed Insurance entities	General Public	https://www6.state.nj.us/DOBI_UIC/UICPublicEntryServlet			x		y
Banking & Insurance	Office of Solvency Regulation	Commissioner's Statistical Annual Report	Allow public to view the contents of the Commissioner's Annual Report	General Public	http://www.state.nj.us/dobi/commissreport/carmenu.htm	x				N
Banking & Insurance	Office of Solvency Regulation	Listing of Insurance Carriers	List of all active Insurance carriers	General Public	http://www.state.nj.us/dobi/data/inscomp.htm	x				N
Banking & Insurance	Real Estate Commission	Listing of Real Estate Schools	List of all active Real Estate Schools	General Public	http://www.state.nj.us/cgi-bin/dobi/urs/schlist.pl	x				N
Banking & Insurance	Licensing Bureau	Certification of License Status/Letter of Clearance	Displays an official document indicating the current status of any licensee	General Public	Variable link within the Licensee Search program	x				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Banking & Insurance	Real Estate Commission	Employee Listing	Displays a list of all active employees for any Real Estate company	General Public	Variable link within the Licensee Search program	x				N
Banking & Insurance	Depositories	Bank Mergers	Displays a list of recent Bank mergers and name changes	General Public	http://www.state.nj.us/dobi/bankmerger_alpha.htm	x				N
Banking & Insurance	Depositories	New Banks Opened or Pending	Displays a list of recently opened Banks and Banks pending approval	General Public	http://www.state.nj.us/dobi/bnk_depositories/newbankwebinfo.htm	x				N
Banking & Insurance	Depositories	Bank Activity and History	Displays a summary of all Bank activity	General Public	http://www.state.nj.us/dobi/bnk_depositories/appwebinfo.htm	x				N
Banking & Insurance	Depositories	Banking Institutions	Displays a list of Banking Institutions	General Public	http://www.state.nj.us/dobi/bankwebinfo.htm	x				N
Community Affairs	Center for Hispanic Policy and Development	Center for Hispanic Policy and Development	Internship proram for Hispanic Interns in Community Service and Latino Leaders Fellowship Institute	Students and employers interested in the participation in the Internship Program	http://www.nj.gov/dca/chprd/06_internship_brochure.pdf	x				N
Community Affairs	Center for Hispanic Policy and Development	Center for Hispanic Policy and Development	Student Application for the Hispanic Interns in Community Service and Latino Leaders Fellowship Institute program	Students interested in the participation in the Internship Program	http://www.nj.gov/dca/chprd/studentapp_06.pdf	x				N
Community Affairs	Center for Hispanic Policy and Development	Center for Hispanic Policy and Development	Employer Application for the Hispanic Interns in Community Service and Latino Leaders Fellowship Institute program	Employers interested in the participation in the Internship Program	http://www.nj.gov/dca/chprd/employeraapp_06.pdf	x				N
Community Affairs	Center for Hispanic Policy and Development	Home Page	Provide information on program and resources	general public	http://www.nj.gov/dca/chprd/	x				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Codes & Standards	Code Research and Development	Listing of current New Jersey Register rule Adoptions pertinent to our Division	Public interest in NJ regulations pertinent to the Division of Codes and Standards	http://www.nj.gov/dca/codes/ruleadoptions/index.shtml		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	Listing of current New Jersey Register rule proposals pertinent to our Division	Public interest in NJ regulations pertinent to the Division of Codes and Standards	http://www.nj.gov/dca/codes/ruleproposals/index.shtml		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	List of Affordable Developments by County	Public interest in Affordable Housing in NJ	http://www.nj.gov/dca/codes/affdhsgguide/ahg.shtml	x				N
Community Affairs	Division of Codes & Standards	Code Research and Development	Local Public Housing Authorities	Public interest in Affordable Housing in NJ	http://www.nj.gov/dca/codes/affdhsgguide/appendix_a.shtml	x				N
Community Affairs	Division of Codes & Standards	Code Research and Development	Local Housing Field Offices	Public interest in Affordable Housing in NJ	http://www.nj.gov/dca/codes/affdhsgguide/appendix_b.shtml	x				N
Community Affairs	Division of Codes & Standards	Code Research and Development	Selected Local Community Development Offices	Public interest in Affordable Housing in NJ	http://www.nj.gov/dca/codes/affdhsgguide/appendix_c.shtml	x				N
Community Affairs	Division of Codes & Standards	Code Research and Development	County Community Development Office	Public interest in Affordable Housing in NJ	http://www.nj.gov/dca/codes/affdhsgguide/appendix_d.shtml	x				N
Community Affairs	Division of Codes & Standards	Code Research and Development	Guide to Affordable Housing	Public interest in Affordable Housing in NJ	http://www.nj.gov/dca/codes/affdhsgguide/index.shtml	x				N
Community Affairs	Division of Codes & Standards	Code Research and Development	How to Use the Guide to Affordable Housing	Public interest in Affordable Housing in NJ	http://www.nj.gov/dca/codes/affdhsgguide/index.shtml#howto	x				N
Community Affairs	Division of Codes & Standards	Code Research and Development	Affordable Housing Atlantic (PDF)	Public interest in Affordable Housing in NJ	http://www.nj.gov/dca/codes/affdhsgguide/pdf/atlantic.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	Affordable Housing Bergen (PDF)	Public interest in Affordable Housing in NJ	http://www.nj.gov/dca/codes/affdhsgguide/pdf/bergen.pdf		x			N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Codes & Standards	Code Research and Development	Affordable Housing Burlington (PDF)	Public interest in Affordable Housing in NJ	http://www.nj.gov/dca/codes/affdhsgguide/pdf/burlington.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	Affordable Housing Camden (PDF)	Public interest in Affordable Housing in NJ	http://www.nj.gov/dca/codes/affdhsgguide/pdf/camden.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	Affordable Housing Cape May (PDF)	Public interest in Affordable Housing in NJ	http://www.nj.gov/dca/codes/affdhsgguide/pdf/capemay.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	Affordable Housing Cumberland (PDF)	Public interest in Affordable Housing in NJ	http://www.nj.gov/dca/codes/affdhsgguide/pdf/cumberland.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	Affordable Housing Essex (PDF)	Public interest in Affordable Housing in NJ	http://www.nj.gov/dca/codes/affdhsgguide/pdf/essex.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	Affordable Housing Gloucester (PDF)	Public interest in Affordable Housing in NJ	http://www.nj.gov/dca/codes/affdhsgguide/pdf/gloucester.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	Affordable Housing Hudson (PDF)	Public interest in Affordable Housing in NJ	http://www.nj.gov/dca/codes/affdhsgguide/pdf/hudson.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	Affordable Housing Hunterdon (PDF)	Public interest in Affordable Housing in NJ	http://www.nj.gov/dca/codes/affdhsgguide/pdf/hunterdon.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	Affordable Housing Mercer (PDF)	Public interest in Affordable Housing in NJ	http://www.nj.gov/dca/codes/affdhsgguide/pdf/mercer.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	Affordable Housing Middlesex (PDF)	Public interest in Affordable Housing in NJ	http://www.nj.gov/dca/codes/affdhsgguide/pdf/middlesex.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	Affordable Housing Monmouth (PDF)	Public interest in Affordable Housing in NJ	http://www.nj.gov/dca/codes/affdhsgguide/pdf/monmouth.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	Affordable Housing Morris (PDF)	Public interest in Affordable Housing in NJ	http://www.nj.gov/dca/codes/affdhsgguide/pdf/morris.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	Affordable Housing Ocean (PDF)	Public interest in Affordable Housing in NJ	http://www.nj.gov/dca/codes/affdhsgguide/pdf/ocean.pdf		x			N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Codes & Standards	Code Research and Development	Affordable Housing Passaic (PDF)	Public interest in Affordable Housing in NJ	http://www.nj.gov/dca/codes/affdhsgguide/pdf/passaic.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	Affordable Housing Salem (PDF)	Public interest in Affordable Housing in NJ	http://www.nj.gov/dca/codes/affdhsgguide/pdf/salem.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	Affordable Housing Somerset (PDF)	Public interest in Affordable Housing in NJ	http://www.nj.gov/dca/codes/affdhsgguide/pdf/somerset.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	Affordable Housing Sussex (PDF)	Public interest in Affordable Housing in NJ	http://www.nj.gov/dca/codes/affdhsgguide/pdf/sussex.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	Affordable Housing Union (PDF)	Public interest in Affordable Housing in NJ	http://www.nj.gov/dca/codes/affdhsgguide/pdf/union.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	Affordable Housing Warren (PDF)	Public interest in Affordable Housing in NJ	http://www.nj.gov/dca/codes/affdhsgguide/pdf/warren.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	The New Jersey Construction Reporter	Public interest in NJ Construction data	http://www.nj.gov/dca/codes/cr/conrep.shtml	x				N
Community Affairs	Division of Codes & Standards	Code Research and Development	Overview of Energy code changes with helpful links	Public interest in Energy Codes	http://www.nj.gov/dca/codes/energycodes/index.shtml	x				N
Community Affairs	Division of Codes & Standards	Code Research and Development	Current Adopted Construction Codes	Public interest in Current Adopted Construction Codes	http://www.nj.gov/dca/codes/forms/adoptcode.shtml	x				N
Community Affairs	Division of Codes & Standards	Code Research and Development	Guide to Model Codes Adopted in NJ (PDF)	Public interest in Current Adopted Construction Codes	http://www.nj.gov/dca/codes/forms/njmodel_code_adoptions.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	Playground Safety	Public interest in Playground Safety	http://www.nj.gov/dca/codes/forms/playgroundsafety.shtml	x				N
Community Affairs	Division of Codes & Standards	Code Research and Development	Summary of the NJ Uniform Construction Code	Public interest in the UCC	http://www.nj.gov/dca/codes/forms/summary_%20of_ucc.pdf		x			N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Codes & Standards	Code Research and Development	RSIS Code Change Proposal (PDF)	Public interest in NJ Residential Site Standards	http://www.nj.gov/dca/codes/nj-rsis/ccpf.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	RSIS Clarification #1 Minor Subdivisions (PDF)	Public interest in NJ Residential Site Standards	http://www.nj.gov/dca/codes/nj-rsis/clarification1.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	RSIS Clarification #2 Rural Streets and Lanes (PDF)	Public interest in NJ Residential Site Standards	http://www.nj.gov/dca/codes/nj-rsis/clarification2.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	RSIS Clarification #3 Development Preceding June 3 1997 (PDF)	Public interest in NJ Residential Site Standards	http://www.nj.gov/dca/codes/nj-rsis/clarification3.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	RSIS Clarification #4 Length of Cul-De-Sacs (PDF)	Public interest in NJ Residential Site Standards	http://www.nj.gov/dca/codes/nj-rsis/clarification4.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	New Jersey Residential Site Improvement Standards (RSIS) Index page	Public interest in NJ Residential Site Standards	http://www.nj.gov/dca/codes/nj-rsis/index.shtml		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	RSIS Resolution #01-1 street and parking in the township of lumberton, burlington county (PDF)	Public interest in NJ Residential Site Standards	http://www.nj.gov/dca/codes/nj-rsis/resolution01-1.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	RSIS Resolution #02-1 Stormwater Management in the township of Harding, Morris county (PDF)	Public interest in NJ Residential Site Standards	http://www.nj.gov/dca/codes/nj-rsis/resolution02-1.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	RSIS Resolution #03-1 Streets and sidewalks in the township of old bridge, Middlesex county (PDF)	Public interest in NJ Residential Site Standards	http://www.nj.gov/dca/codes/nj-rsis/resolution03-1.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	RSIS Resolution #03-2 Streets and sidewalks in the township of Chesterfield, Burlington County (PDF)	Public interest in NJ Residential Site Standards	http://www.nj.gov/dca/codes/nj-rsis/resolution03-2.pdf		x			N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Codes & Standards	Code Research and Development	RSIS Resolution #97-1 Private Roads in the township of Harding, Morris county (PDF)	Public interest in NJ Residential Site Standards	http://www.nj.gov/dca/codes/nj-rsis/resolution97-1.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	RSIS Resolution #98-1 Parking in the city of long branch, Monmouth county (PDF)	Public interest in NJ Residential Site Standards	http://www.nj.gov/dca/codes/nj-rsis/resolution98-1.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	RSIS Resolution #98-2 Stormwater management in the township of Stafford Ocean County (PDF)	Public interest in NJ Residential Site Standards	http://www.nj.gov/dca/codes/nj-rsis/resolution98-2.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	RSIS Resolution #98-3 Private Roads in the city of Hoboken, Hudson county (PDF)	Public interest in NJ Residential Site Standards	http://www.nj.gov/dca/codes/nj-rsis/resolution98-3.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	RSIS Resolution #98-4 Stormwater management in the township of Egg Harbor, Atlantic County (PDF)	Public interest in NJ Residential Site Standards	http://www.nj.gov/dca/codes/nj-rsis/resolution98-4.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	New Jersey Residential Site Improvement Standards (RSIS) (PDF)	Public interest in NJ Residential Site Standards	http://www.nj.gov/dca/codes/nj-rsis/rsis.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	Site Improvement Advisory Board (PDF)	Public interest in NJ Residential Site Standards	http://www.nj.gov/dca/codes/nj-rsis/siab.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	RSIS Subchapter 1 General Provisions (PDF)	Public interest in NJ Residential Site Standards	http://www.nj.gov/dca/codes/nj-rsis/subchapter1.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	RSIS Subchapter 2 Application and Review Procedures (PDF)	Public interest in NJ Residential Site Standards	http://www.nj.gov/dca/codes/nj-rsis/subchapter2.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	RSIS Subchapter 3 Exceptions, Waivers, and special area standards (PDF)	Public interest in NJ Residential Site Standards	http://www.nj.gov/dca/codes/nj-rsis/subchapter3.pdf		x			N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Codes & Standards	Code Research and Development	RSIS Subchapter 4 streets and parking (PDF)	Public interest in NJ Residential Site Standards	http://www.nj.gov/dca/codes/nj-rsis/subchapter4.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	RSIS Subchapter 5 water supply (PDF)	Public interest in NJ Residential Site Standards	http://www.nj.gov/dca/codes/nj-rsis/subchapter5.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	RSIS Subchapter 6 Sanitary sewers (PDF)	Public interest in NJ Residential Site Standards	http://www.nj.gov/dca/codes/nj-rsis/subchapter6.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	RSIS Subchapter 7 Stormwater management (PDF)	Public interest in NJ Residential Site Standards	http://www.nj.gov/dca/codes/nj-rsis/subchapter7.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	RSIS Subchapter 8 Referenced Standards (PDF)	Public interest in NJ Residential Site Standards	http://www.nj.gov/dca/codes/nj-rsis/subchapter8.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	Uniform Construction Code Rehabilitation Subcode Main Page	Public interest in the NJ Rehab code	http://www.nj.gov/dca/codes/rehab/index.shtml	x				N
Community Affairs	Division of Codes & Standards	Code Research and Development	Categories of Work and Applicable Requirements	Public interest in the NJ Rehab code	http://www.nj.gov/dca/codes/rehab/matrix.shtml	x				N
Community Affairs	Division of Codes & Standards	Code Research and Development	Instructions for how to order a printed copy of Rehab Subcode	Public interest in ordering a copy of the NJ Rehab code	http://www.nj.gov/dca/codes/rehab/orderprint.shtml	x				N
Community Affairs	Division of Codes & Standards	Code Research and Development	Rules That Make Sense- New Jersey's Rehabilitation Subcode	Public interest in the NJ Rehab code	http://www.nj.gov/dca/codes/rehab/pioneerart.shtml	x				N
Community Affairs	Division of Codes & Standards	Code Research and Development	View full Rehab Subcode	Public interest in the NJ Rehab code	http://www.nj.gov/dca/codes/rehab/printpdfversion.shtml		x			N
Community Affairs	Division of Codes & Standards	Code Research and Development	Rehab Guidance Document	Public interest in the NJ Rehab code	http://www.nj.gov/dca/codes/rehab/rehabguide.shtml	x				N
Community Affairs	Division of Codes & Standards	Code Research and Development	Rehabilitation Subcode (6.1-6.3)	Public interest in the NJ Rehab code	http://www.nj.gov/dca/codes/rehab/text/rehab_1(6.1-6.3).shtml#subchapter_6	x				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Codes & Standards	Code Research and Development	Rehabilitation Subcode (6.4-6.6)	Public interest in the NJ Rehab code	http://www.nj.gov/dca/codes/rehab/text/rehab_2(6.4-6.6).shtml#repairs	x				N
Community Affairs	Division of Codes & Standards	Code Research and Development	Rehabilitation Subcode (6.7-6.12a)	Public interest in the NJ Rehab code	http://www.nj.gov/dca/codes/rehab/text/rehab_3(6.7-6.12a).shtml#reconstruction	x				N
Community Affairs	Division of Codes & Standards	Code Research and Development	Rehabilitation Subcode (6.13-6.15a)	Public interest in the NJ Rehab code	http://www.nj.gov/dca/codes/rehab/text/rehab_4(6.13-6.15a).shtml#basic_req_usea2	x				N
Community Affairs	Division of Codes & Standards	Code Research and Development	Rehabilitation Subcode (6.16-6.18a)	Public interest in the NJ Rehab code	http://www.nj.gov/dca/codes/rehab/text/rehab_5(6.16-6.18a).shtml#basic_requirements_use_a5	x				N
Community Affairs	Division of Codes & Standards	Code Research and Development	Rehabilitation Subcode (6.19-6.22a)	Public interest in the NJ Rehab code	http://www.nj.gov/dca/codes/rehab/text/rehab_6(6.19-6.22a).shtml#basic_req_usef	x				N
Community Affairs	Division of Codes & Standards	Code Research and Development	Rehabilitation Subcode (6.23-6.25)	Public interest in the NJ Rehab code	http://www.nj.gov/dca/codes/rehab/text/rehab_7(6.23-6.25).shtml#basic_req_usei3	x				N
Community Affairs	Division of Codes & Standards	Code Research and Development	Rehabilitation Subcode (6.25a-6.28a)	Public interest in the NJ Rehab code	http://www.nj.gov/dca/codes/rehab/text/rehab_8(6.25a-6.28a).shtml#supplemental_req_use_r1	x				N
Community Affairs	Division of Codes & Standards	Code Research and Development	Rehabilitation Subcode (6.28-6.33)	Public interest in the NJ Rehab code	http://www.nj.gov/dca/codes/rehab/text/rehab_9(6.29-6.33).shtml#mixed_use_buildings	x				N
Community Affairs	Division of Codes & Standards	Code Research and Development	View Rehab Code by section (html)	Public interest in the NJ Rehab code	http://www.nj.gov/dca/codes/rehab/viewbysection.shtml	x				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Codes & Standards	Code Research and Development	New Jersey Housing Resource Center	Public interest in Affordable Housing in NJ	http://www.njhousing.gov/	x				N
Community Affairs	Division of Codes & Standards	Code Research and Development Publications Unit	Description of the Construction Code Communicator	State and municipal construction code enforcement offices; those working in the Construction industry	http://www.nj.gov/dca/codes/cc/index.shtml	x				N
Community Affairs	Division of Codes & Standards	Code Research and Development Publications Unit	Publication Ordering Instructions	Public interest in ordering UCC related publications from DCS	http://www.nj.gov/dca/codes/forms/pub_sandsubs.shtml	x				N
Community Affairs	Division of Codes & Standards	Code Services	Description of Bureau of Code Services' mission with links to each unit within Bureau	Public interest in construction code related services	http://www.nj.gov/dca/codes/code_services/codeservices.shtml	x				N
Community Affairs	Division of Codes & Standards	Code Services Asbestos Abatement Program	Description of the Asbestos Abatement Unit's mission	Public interest in Asbestos Abatement	http://www.nj.gov/dca/codes/code_services/asbestos.shtml					N
Community Affairs	Division of Codes & Standards	Code Services Asbestos Abatement Program	List of NJ Certified Asbestos Safety Control Monitors	Public interest in Asbestos Abatement	http://www.nj.gov/dca/codes/code_services/asclist.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Services Carnival and Amusement Ride Safety Program	Carnival Amusement Ride Safety Advisory Board Meeting 2006 Schedule	Public interest in Carnival Amusement Ride Safety	http://www.nj.gov/dca/codes/ridesafety/unit/board_meetings.shtml	x				N
Community Affairs	Division of Codes & Standards	Code Services Carnival and Amusement Ride Safety Program	List of state permitted carnival amusement rides by owner	Public interest in state permitted carnival amusement rides	http://www.nj.gov/dca/codes/ridesafety/unit/permitted_rides.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Services Carnival and Amusement Ride Safety Program	Summary of Carnival Amusement Ride Safety Program Requirements	Public interest in Carnival Amusement Ride Safety	http://www.nj.gov/dca/codes/ridesafety/unit/plain_language.shtml	x				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Codes & Standards	Code Services Carnival and Amusement Ride Safety Program	Description of the Bureau of Code Services Carnival Amusement Ride Safety Program with helpful links	Public interest in Carnival Amusement Ride Safety	http://www.nj.gov/dca/codes/ridesafety/unit/ridesafetyunit.shtml	x	x			N
Community Affairs	Division of Codes & Standards	Code Services Carnival and Amusement Ride Safety Program	List of state permitted carnival amusement ride types by manufacturers (PDF)	Public interest in state permitted carnival amusement rides	http://www.nj.gov/dca/codes/ridesafety/unit/rtc_ride_list.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Services Carnival and Amusement Ride Safety Program	Carnival Amusement Ride Safety Ready to Ride Publication (PDF)	Public interest in Carnival Amusement Ride Safety	http://www.nj.gov/dca/publications/codes/ReadytoRide05.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Services Continuing Education Program	Description of Code Services Continuing Education Program with helpful links	Current and potential UCC licensed individuals; Public	http://www.nj.gov/dca/codes/education_unit/edunit.shtml	x				N
Community Affairs	Division of Codes & Standards	Code Services Elevator Safety Program	Description of Bureau of Code Services' Elevator Safety program mission with helpful links	Public interest in Elevator Safety	http://www.nj.gov/dca/codes/code_services/elevatorsafety.shtml	x				N
Community Affairs	Division of Codes & Standards	Code Services Lead Hazard Abatement Program	Description of Lead Hazard Abatement program with helpful links	Public interest in Lead Hazard Abatement	http://www.nj.gov/dca/codes/code_services/clc.shtml	x				N
Community Affairs	Division of Codes & Standards	Code Services Lead Hazard Abatement Program	List of NJ Certified Lead Abatement Contractors (PDF)	Public interest in certified Lead Abatement Contractors	http://www.nj.gov/dca/codes/code_services/lead_abatement_contractors.pdf					N
Community Affairs	Division of Codes & Standards	Code Services Lead Hazard Abatement Program	List of NJ Certified Lead Evaluations Contractors (PDF)	Public interest in certified Lead Evaluation Contractors	http://www.nj.gov/dca/codes/code_services/lead_evaluation_contractors.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Services Licensing Program	UCC License Form for Listing Additional Experience (PDF)	Individuals interested in applying for UCC licensure	http://www.nj.gov/dca/codes/licensingunit/extra_form.pdf		x			N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Codes & Standards	Code Services Licensing Program	UCC License for Applicants with Experience as a Journeyman, Contractor or Inspector (PDF)	Individuals interested in applying for UCC licensure	http://www.nj.gov/dca/codes/licensingunit/form_a.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Services Licensing Program	UCC License for Applicants with Degrees and/or Registrations (PDF)	Individuals interested in applying for UCC licensure	http://www.nj.gov/dca/codes/licensingunit/form_b.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Services Licensing Program	UCC License for Applicants with Fire Service Experience (PDF)	Individuals interested in applying for UCC licensure	http://www.nj.gov/dca/codes/licensingunit/form_e.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Services Licensing Program	H&MD Form MDL-1 for All Applicants	Individuals interested in applying for HMD licensure	http://www.nj.gov/dca/codes/licensingunit/form_md1-1.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Services Licensing Program	UCC Form TL4 for All Applicants (PDF)	Individuals interested in applying for UCC licensure	http://www.nj.gov/dca/codes/licensingunit/form_tl-4.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Services Licensing Program	Description of the Code Services Licensing program with helpful links	Individuals interested in applying for UCC or HMD licensure	http://www.nj.gov/dca/codes/licensingunit/index.shtml	x				N
Community Affairs	Division of Codes & Standards	Code Services Licensing Program	Information for Applicants for H&MD Licenses who have UCC Licenses)	Individuals interested in applying for HMD licensure	http://www.nj.gov/dca/codes/licensingunit/info_for_applicants_hmd_licenses.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Services Licensing Program	UCC Licensing Information Booklet (PDF)	Individuals interested in applying for UCC or HMD licensure	http://www.nj.gov/dca/codes/licensingunit/licensing_info_booklet.pdf		x			N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Codes & Standards	Code Services Licensing Program	Multiple Dwelling College Course Offerings	HMD Licensed Individuals and those interested in applying for HMD licensure	http://www.nj.gov/dca/codes/licensingunit/md_college_grid.shtml	x				N
Community Affairs	Division of Codes & Standards	Code Services Licensing Program	Hotel & Multiple Dwelling (H&MD) License Information Index page	Individuals interested in applying for HMD licensure	http://www.nj.gov/dca/codes/licensingunit/md_page.shtml	x				N
Community Affairs	Division of Codes & Standards	Code Services Licensing Program	H&MD License Extra Form for Listing Additional Experience	Individuals interested in applying for HMD licensure	http://www.nj.gov/dca/codes/licensingunit/mdi_extraform.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Services Licensing Program	H&MD Form for Applicants with Experience as a Tradesman, Contractor or Inspector (PDF)	Individuals interested in applying for HMD licensure	http://www.nj.gov/dca/codes/licensingunit/mdi_form_a.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Services Licensing Program	H&MD License Form for Applicants with Degrees and/or Registrations	Individuals interested in applying for HMD licensure	http://www.nj.gov/dca/codes/licensingunit/mdi_form_b.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Services Licensing Program	H&MD License Form for Applicants with Licenses (UCC, Civil Service, Health Department) (PDF)	Individuals interested in applying for HMD licensure	http://www.nj.gov/dca/codes/licensingunit/mdi_form_f.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Services Licensing Program	Hotel & Multiple Dwelling (H&MD) Licensing Booklet (PDF)	Individuals interested in applying for HMD licensure	http://www.nj.gov/dca/codes/licensingunit/mdibooklet.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Services Licensing Program	H&MD Licensing Booklet Addendum	Individuals interested in applying for HMD licensure	http://www.nj.gov/dca/codes/licensingunit/multipliedwellingbookletaddendum.pdf		x			N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Codes & Standards	Code Services Licensing Program	Required Exam for UCC Technical Licenses	Individuals interested in applying for UCC licensure	http://www.nj.gov/dca/codes/licensingunit/required_exams_ucc.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Services Licensing Program	UCC College Course Offering (PDF)	Individuals interested in applying for UCC licensure	http://www.nj.gov/dca/codes/licensingunit/ucc_college_grid.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Services Licensing Program	Uniform Construction Code (UCC) Licensing Information Index page	Individuals interested in applying for UCC licensure	http://www.nj.gov/dca/codes/licensingunit/ucc_page.shtml	x				N
Community Affairs	Division of Codes & Standards	Code Services Licensing Unit	County College Contact List (PDF)	Current UCC licensed individuals; Individuals interested in applying for UCC licensure; Public	http://www.nj.gov/dca/codes/licensingunit/county_colleges.pdf		x			N
Community Affairs	Division of Codes & Standards	Code Services Liquefied Petroleum Gas Program	Description of the Bureau of Code Services LPG Program with helpful links	Public interest in LP Gas	http://www.nj.gov/dca/codes/lp_gas/lp_gunit.shtml	x				N
Community Affairs	Division of Codes & Standards	Division of Codes & Standards	Division of Codes and Standards Contact Information	Public interest in contacting the Division of Codes and Standards	http://www.nj.gov/dca/codes/forms/telephone_directory.shtml	x				N
Community Affairs	Division of Codes & Standards	Construction Project Review	Description of the Bureau of Construction Project Review's mission with helpful links	Public interest in UCC Plan Review	http://www.nj.gov/dca/codes/bcpr/bcpr_mainpage.shtml	x				N
Community Affairs	Division of Codes & Standards	Construction Project Review	Description of when a Construction Plan review and release is required	Public interest in Construction Project Plan Review	http://www.nj.gov/dca/codes/bcpr/bcpr_responsibilities.shtml	x				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Codes & Standards	Construction Project Review	Frequently Asked Questions (PDF) about Construction Project Review	Public interest in Construction Project Plan Review	http://www.nj.gov/dca/codes/bcpr/faqs.shtml					N
Community Affairs	Division of Codes & Standards	Construction Project Review	Link to application for Plan Review in Atlantic City (PDF)	Public interest in doing UCC related business in Atlantic City, NJ	http://www.nj.gov/dca/codes/forms/acapplic.pdf		X			N
Community Affairs	Division of Codes & Standards	Employment Opportunities	View Employment Opportunities	Public interest in employment with the Division of Codes and Standards	http://www.nj.gov/dca/codes/employment/employmentopportunities.shtml	x				N
Community Affairs	Division of Codes & Standards	Homeowner Protection CCRC Program	Consumer Rights in Continuing Care Retirement Community (PDF)	Public interest in Continuing Care Communities	http://www.nj.gov/dca/codes/newhome_warranty/pdf/continuingcareretirebro.pdf		x			N
Community Affairs	Division of Codes & Standards	Homeowner Protection Landlord Tenant Program	Landlord Tenant Information	Tenants; Landlords; Public interest in Landlord Tenant rights	http://www.nj.gov/dca/tenantrights.shtml	x				N
Community Affairs	Division of Codes & Standards	Homeowner Protection New Home Warranty Program	Updated List of NJ Registered New Home Builders	Public interest in NJ Registered Home Builders	http://www.nj.gov/dca/codes/newhome_warranty/builder-list_toc.shtml	x				N
Community Affairs	Division of Codes & Standards	Homeowner Protection New Home Warranty Program	Consumer Information for New Home Buyers	Public interest in new home purchase	http://www.nj.gov/dca/codes/newhome_warranty/consumer_info.shtml	x				N
Community Affairs	Division of Codes & Standards	Homeowner Protection New Home Warranty Program	Description of the Bureau of Homeowner Protection's mission with helpful links	Public interest in homeowner protection issues	http://www.nj.gov/dca/codes/newhome_warranty/index.shtml	x				N
Community Affairs	Division of Codes & Standards	Homeowner Protection New Home Warranty Program	Informational Guide for Builders to the New Home Warranty and Builders' Registration Act	Builders in NJ	http://www.nj.gov/dca/codes/newhome_warranty/nhw.shtml	x				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Codes & Standards	Homeowner Protection New Home Warranty Program	New Home Builder Registration Application (PDF)	Builders in NJ	http://www.nj.gov/dca/codes/newhome_warranty/nhwpapp.pdf		x			N
Community Affairs	Division of Codes & Standards	Homeowner Protection New Home Warranty Program	New Home Builder Renewal Application (PDF)	Registered Builders in NJ	http://www.nj.gov/dca/codes/newhome_warranty/nhwprennew.pdf		x			N
Community Affairs	Division of Codes & Standards	Homeowner Protection New Home Warranty Program	New Jersey Approved New Home Warranty Plans	Public interest in Private Warranty Plans approved in the NJ	http://www.nj.gov/dca/codes/newhome_warranty/warplans.shtml	x				N
Community Affairs	Division of Codes & Standards	Homeowner Protection New Home Warranty Program	Link to NJ Business Forms related to New Home Builder Registration (PDF)	Public interest in registering as New Home Builder in NJ	http://www.state.nj.us/njbiz/f_list.shtml#community		x			N
Community Affairs	Division of Codes & Standards	Homeowner Protection Planned Real Estate Development Program	PRED Annual Report (PDF)	Registered Planned Real Estate Developers	http://www.nj.gov/dca/codes/newhome_warranty/pdf/annual_report.pdf		x			N
Community Affairs	Division of Codes & Standards	Housing Inspection	Frequently Asked Questions For Owner's of Hotels, Motels and Multiple Dwellings	Public; Hotel and Multiple Dwelling Owners	http://www.nj.gov/dca/codes/bhi/bhi_fa_q.shtml	x				N
Community Affairs	Division of Codes & Standards	Housing Inspection	Description of the Bureau of Housing Inspections Programs and Units with helpful links	Public; Hotel and Multiple Dwelling Owners	http://www.nj.gov/dca/codes/bhi/bhi_programs_units.shtml	x				N
Community Affairs	Division of Codes & Standards	Housing Inspection	Description of the Bureau of Housing Inspections mission with helpful links	Public; Hotel and Multiple Dwelling Owners	http://www.nj.gov/dca/codes/bhi/index.shtml	x				N
Community Affairs	Division of Codes & Standards	Housing Inspection	Additional Information about registering with the Bureau of Housing Inspection with helpful links	Public; Hotel and Multiple Dwelling Owners	http://www.nj.gov/dca/codes/bhi/more.shtml	x				N
Community Affairs	Division of Codes & Standards	Housing Inspection	Order Form for the Hotel and Multiple Dwelling Law (PDF)	Public; Hotel and Multiple Dwelling Owners	http://www.nj.gov/dca/codes/bhi/pdf/bhi_order_form.pdf		x			N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Codes & Standards	Housing Inspection	Instructions for Completing a Certificate of Registration (PDF)	Hotel and Multiple Dwelling Owners and potential owners	http://www.nj.gov/dca/codes/bhi/pdf/bhi_reg_instructions.pdf		x			N
Community Affairs	Division of Codes & Standards	Housing Inspection	Carbon Monoxide Alarms Affidavit (PDF)	Hotel and Multiple Dwelling Owners	http://www.nj.gov/dca/codes/bhi/pdf/carbon_monoxidepkg.pdf		x			N
Community Affairs	Division of Codes & Standards	Housing Inspection	Sample Condominium/Cooperative/Mutual Housing Corporation Letter and Affidavit (PDF)	Hotel and Multiple Dwelling Owners	http://www.nj.gov/dca/codes/bhi/pdf/condo_letterand_form.pdf		x			N
Community Affairs	Division of Codes & Standards	Housing Inspection	Find how to request a hearing, exception or an extension (PDF)	Hotel and Multiple Dwelling Owners	http://www.nj.gov/dca/codes/bhi/pdf/exception_form_instructions.pdf		x			N
Community Affairs	Division of Codes & Standards	Housing Inspection	SLCHIP Conditions of Authorization	Municipal code enforcement offices;	http://www.nj.gov/dca/codes/bhi/slchip.shtml	x				N
Community Affairs	Division of Codes & Standards	Housing Inspection	Regulations for Lead-Safe Maintenance of Rental Property (PDF)	Public; Hotel and Multiple Dwelling Owners and tenants	http://www.nj.gov/dca/codes/lead_safe/combined_lead_regs.pdf		x			N
Community Affairs	Division of Codes & Standards	Housing Inspection	Information for Landlords on the Lead Safe Maintenance (PDF)	Public; Hotel and Multiple Dwelling Owners and tenants	http://www.nj.gov/dca/codes/lead_safe/mailling_%20to_%20property_%20owners.pdf		x			N
Community Affairs	Division of Codes & Standards	Housing Inspection	Information for Tenants on the Lead Safe Maintenance (PDF)	Public; Hotel and Multiple Dwelling Owners and tenants	http://www.nj.gov/dca/codes/lead_safe/tenant_%20pamphlet.pdf		x			N
Community Affairs	Division of Codes & Standards	Housing Inspection	PDF file of new regulations related to window guards in Hotels and Multiple Dwellings	Public interest in Hotel and Multiple Dwelling regulations	http://www.nj.gov/dca/codes/misc/rmhd_section27_updt_windowguard.pdf		X			N
Community Affairs	Division of Codes & Standards	Link to another Division	COAH State Income Standards (PDF)	Public interest in Affordable Housing in NJ	http://www.state.nj.us/dca/coah/income/limits.pdf		x			N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Codes & Standards	Link to another Division	Private Wells Testing Act	Public interest in private wells	http://www.state.nj.us/dep/pwta/	x				N
Community Affairs	Division of Codes & Standards	Link to another Division	Information on Mold	Public interest in mold	http://www.state.nj.us/health/eoh/tsrp/index.htm	x				N
Community Affairs	Division of Codes & Standards	Link to another Website	Download Free Adobe Reader	Public	http://www.adobe.com/products/acrobat/readstep2.html	x				N
Community Affairs	Division of Codes & Standards	Link to another Website	American Society of Heating, Refrigeration and Air Conditioning Engineers (ASHRAE) Home Page	Public interest in ASHRAE	http://www.ashrae.org/	x				N
Community Affairs	Division of Codes & Standards	Link to another Website	United States Consumer Product Safety Commission Home Page	Public interest in product safety.	http://www.cpsc.gov/	x				N
Community Affairs	Division of Codes & Standards	Link to another Website	US Consumer Public Safety Commission's Handbook for Public Play Ground Safety (PDF)	Public interest in Playground Safety	http://www.cpsc.gov/cpsc/pub/pubs/325.pdf		x			N
Community Affairs	Division of Codes & Standards	Link to another Website	U.S. Department of Energy Home Page	Public interest in Energy Codes	http://www.energy.gov/	x				N
Community Affairs	Division of Codes & Standards	Link to another Website	Energy code Commercial compliance software COMCheckEZ	Public interest in Energy Codes	http://www.energycodes.gov/comcheck/	x				N
Community Affairs	Division of Codes & Standards	Link to another Website	Energy code residential compliance software RESCheckEZ	Public interest in Energy Codes	http://www.energycodes.gov/rescheck/	x				N
Community Affairs	Division of Codes & Standards	Link to another Website	New Jersey Board of Examiners of Electrical Contractors or Master Plumbers for an exam registration form.	Public interest	http://www.experioronline.com/njconstruction.htm	x				N
Community Affairs	Division of Codes & Standards	Link to another Website	HUD Federal Income Standards	Public interest in Affordable Housing in NJ	http://www.huduser.org/datasets/il.html	x				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Codes & Standards	Link to another Website	International Code Council Home Page	Public interest in Current Adopted Construction Codes	http://www.iccsafe.org/	x				N
Community Affairs	Division of Codes & Standards	Link to another Website	International Code Council Exam Information	Public interest in ICC Exam	http://www.iccsafe.org/certification/pdf/LegacyBulletin.pdf		x			N
Community Affairs	Division of Codes & Standards	Link to another Website	International Code Council Home Page	Public interest in Energy Codes	http://www.iccsafe.org/index.html	x				N
Community Affairs	Division of Codes & Standards	Link to another Website	National Fire Protection Association Home Page	Public interest in Current Adopted Fire Codes	http://www.nfpa.org/index.asp?cookie%5Ftest=1	x				N
Community Affairs	Division of Codes & Standards	Link to another Website	Link to Div. Of Consumer Affairs Home Improvement Contractor Registration page	Public interest in Home Improvement Contractor Information	http://www.njconsumeraffairs.com/contractor.htm	X				N
Community Affairs	Division of Codes & Standards	Link to another Website	New Jersey Legislature Home Page	Public interest in NJ legislation	http://www.njleg.state.nj.us/	x				N
Community Affairs	Division of Codes & Standards	Link to another Website	New Jersey State League of Master Plumbers Inc. Home Page	Public interest in Master Plumbers	http://www.njslmp.org/	x				N
Community Affairs	Division of Codes & Standards	Link to another Website	National Association of Plumbing-Heating-Cooling Contractors Home Page	Public interest in Current Adopted Construction Codes	http://www.phccweb.org/	x				N
Community Affairs	Division of Codes & Standards	Link to another Website	Link to Div. Of Consumer Affairs license search page	Public interest in Home Improvement Contractor Information	http://www.state.nj.us/cgi-bin/consumeraffairs/search/searchentry.pl	X				N
Community Affairs	Division of Codes & Standards	Office of Regulatory Affairs	Updated List of Municipal Code Officials	Public interest in NJ Licensed UCC Code Officials	http://www.nj.gov/dca/codes/misc/municipalroster.htm	x				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Codes & Standards	Office of Regulatory Office	UCC Annual Report form	State and municipal construction code enforcement offices;	http://www.nj.gov/dca/codes/forms/ucc-arpt.pdf		x			N
Community Affairs	Division of Codes & Standards	PermitsNJ	Internet based Construction Code Enforcement Management system	State and municipal construction code enforcement offices;	This application is not on our Division's webpage but on a restricted channel on the MYNEWJERSEY portal. However, it is an Internet service our Division provides thus it is noted here.			X		y
Community Affairs	Division of Codes & Standards	Rooming and Boarding House Standards	Description of the Bureau of Rooming and Boarding House Standards mission with helpful links	Public interest in properties under the jurisdiction of the NJ Rooming and Boarding home regulations	http://www.nj.gov/dca/codes/roomingaandboarding/index.shtml	x				N
Community Affairs	Division of Codes & Standards	Rooming and Boarding House Standards	Regulations Governing the Rooming and Boarding Houses (PDF)	Owners, operators and tenants of Rooming and Boarding Homes; Public	http://www.nj.gov/dca/codes/roomingaandboarding/pdf/regsroomingandboarding.pdf		x			N
Community Affairs	Division of Codes & Standards	Uniform Construction Code	Framing Checklist	Public interest in doing UCC related business in NJ	http://www.nj.gov/dca/codes/forms/framingchecklist.pdf		x			N
Community Affairs	Division of Codes & Standards	Uniform Construction Code	Irrevocable Standby Letter of Credit (Maintenance) (PDF)	Public interest in doing UCC related business in NJ	http://www.nj.gov/dca/codes/forms/irrevocable_%20standby_%20letter_%20of_%20credit_maintenance_.pdf		x			N
Community Affairs	Division of Codes & Standards	Uniform Construction Code	Irrevocable Standby Letter of Credit (Performance) (PDF)	Public interest in doing UCC related business in NJ	http://www.nj.gov/dca/codes/forms/irrevocable_%20standby_%20letter_%20of_%20credit_perf_.pdf		x			N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Codes & Standards	Uniform Construction Code	Maintenance Surety Bond (PDF)	Public interest in doing UCC related business in NJ	http://www.nj.gov/dca/codes/forms/maintenance_surety_bondy.pdf		x			N
Community Affairs	Division of Codes & Standards	Uniform Construction Code	Performance Surety Bond (PDF)	Public interest in doing UCC related business in NJ	http://www.nj.gov/dca/codes/forms/performance_surety_bond.pdf		x			N
Community Affairs	Division of Codes & Standards	Uniform Construction Code	Certification in Lieu of Oath	Public interest in doing UCC related business in NJ	http://www.nj.gov/dca/codes/forms/warning_owners_signingcertification.pdf		x			N
Community Affairs	Division of Codes & Standards	Uniform Construction Code	View NJ Code of Ethics (PDF)	Public interest in NJ's UCC Code of Ethics	http://www.nj.gov/dca/codes/misc/code_of_ethics.pdf		x			N
Community Affairs	Division of Codes & Standards	Uniform Construction Code	Link to NJ Business Forms Related to Uniform Construction Code Standard Forms (PDF)	Public interest in doing UCC related business in NJ	http://www.state.nj.us/njbiz/f_list.shtml#community		x			N
Community Affairs	Commissioner	Public Information	Links to key DCA programs & Information		http://www.nj.gov/dca	X				N
Community Affairs	Commissioner	Public Information	Commissioner's Corner		http://www.nj.gov/dca/commishbio.shtml	X				N
Community Affairs	Commissioner	Public Information	Staff Contacts		http://www.nj.gov/dca/contacts.shtml	X				N
Community Affairs	Commissioner	Public Information	Budget Summit		http://www.nj.gov/dca/budget_06.ppt	X				N
Community Affairs	Commissioner	Public Information	DCA Program Book		http://www.nj.gov/dca/programsbook/05programsbk.pdf	X				N
Community Affairs	Commissioner	Public Information	Tenant Rights - Notice of Change		http://www.nj.gov/dca/tenantrights.shtml	X				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Commissioner	Public Information	DCA Opra FAQ		http://www.nj.gov/dca/opra/index.html	X				N
Community Affairs	Commissioner	Public Information	Consumer Information for New Home Buyers		http://www.nj.gov/dca/codes/newhome_warranty/consumer_info.shtml		X			N
Community Affairs	Commissioner	Public Information	NJ Housing Resource Center		http://www.njhousing.gov/		X			N
Community Affairs	Commissioner	Public Information	NJDCA SAGE - System for Administering Grants Electronically		https://njdcasage.state.nj.us/Portal.asp		X	X		y
Community Affairs	Commissioner	Public Information	MAC Program (Municipal Acquisition and Construction)		http://www.nj.gov/dca/mac_brochure.pdf		X			N
Community Affairs	Commissioner	Public Information	News Release - 4/3/2006		http://www.nj.gov/dca/news/2006/pr040306.shtml	x				N
Community Affairs	Commissioner	Public Information	News Release 3/17/2006		http://www.nj.gov/dca/news/2006/pr031706.shtml	x				N
Community Affairs	Commissioner	Public Information	News Release 3/16/2006		http://www.nj.gov/dca/news/2006/pr031606.shtml	x				N
Community Affairs	Commissioner	Public Information	News Release 3/9/2006		http://www.nj.gov/dca/news/2006/pr030906.shtml	x				N
Community Affairs	Commissioner	Public Information	News Release 3/3/2006		http://www.nj.gov/dca/news/2006/pr030306b.shtml	x				N
Community Affairs	Commissioner	Public Information	Jan-30-06 Farber and Bass Levin Sworn In as Attorney General and Community Affairs Commissioner		http://www.nj.gov/governor/news/news/approved/20060130.html	x				N
Community Affairs	Commissioner	Public Information	DCA News		http://www.nj.gov/dca/news/	X				N
Community Affairs	Commissioner	Public Information	DCA Grant News		https://njdcasage.state.nj.us/RFPMailngRequest_List.asp	X				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Commissioner	Public Information	Search Mayor's Directory		http://www.nj.gov/dca/mayors/	X				N
Community Affairs	Commissioner	Public Information	DCA Contact link		http://www.nj.gov/dca/feedback.shtml	X				N
Community Affairs	Commissioner	Public Information	DCA Directions to		http://www.nj.gov/dca/directions.shtml	X				N
Community Affairs	Commissioner	Public Information	Link to Website Privacy Notice		http://www.nj.gov/nj/privacy.html	X				N
Community Affairs	Commissioner	Public Information	Link to Website Legal Notice		http://www.nj.gov/nj/legal.html	X				N
Community Affairs	Commissioner	Public Information	Link to Website Accessibility Statement		http://www.nj.gov/nj/accessibility.html	X				N
Community Affairs	Commissioner	Public Information	Contact DCA Webmaster on Technical webpage issues		webmaster@dca.state.nj.us	X				N
Community Affairs	Division of Community Resources	Community Development Block Grant (CDBG)	Program Applications (link to SAGE), General Information, Census information, Environmental Review, Grant management Information, Labor Standards, Citizens Participation plan and links to other agencies	Non-entitlement Counties and Municipalities and Contractors	http://www.nj.gov/dca/dcr/sccdbg/index.shtml	x	x			N
Community Affairs	Division of Community Resources	Community Development Block Grant (CDBG)	Provide list of non-entitlement counties and municipalities	Non-entitlement Counties and Municipalities and Contractors	http://www.nj.gov/dca/dcr/sccdbg/cdbgmdi05.doc	x				N
Community Affairs	Division of Community Resources	Community Development Block Grant (CDBG)	Displays the 2005 final plan	Non-entitlement Counties and Municipalities and Contractors	http://www.nj.gov/dca/dcr/05cdbgplan.doc	x				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Community Resources	Community Development Block Grant (CDBG)	Provides preapplication for innovative development fund	Non-entitlement Counties and Municipalities and Contractors	http://www.nj.gov/dca/dcr/forms/sc05idfpreapp.doc	x	x			N
Community Affairs	Division of Community Resources	Community Development Block Grant (CDBG)	Provides employment development fund preapliation	Non-entitlement Counties and Municipalities and Contractors	http://www.nj.gov/dca/dcr/forms/sc05edpreapp.doc	x	x			N
Community Affairs	Division of Community Resources	Community Development Block Grant (CDBG)	Provide emergency housing repair fund application	Non-entitlement Counties and Municipalities and Contractors	http://www.nj.gov/dca/dcr/forms/05cdbgehra.doc	x	x			N
Community Affairs	Division of Community Resources	Community Development Block Grant (CDBG)	Provide HUD income guidelines for eligible communities	Non-entitlement Counties and Municipalities and Contractors	http://www.nj.gov/dca/dcr/sccdbg/cdbg hudig06.doc	x				N
Community Affairs	Division of Community Resources	Community Development Block Grant (CDBG)	Display census data by track an block group	Non-entitlement Counties and Municipalities and Contractors	http://www.nj.gov/dca/dcr/sccdbg/scce nsustb.xls	x				N
Community Affairs	Division of Community Resources	Community Development Block Grant (CDBG)	Displays town wide census data	Non-entitlement Counties and Municipalities and Contractors	http://www.nj.gov/dca/dcr/sccdbg/scto wncensus.xls	x				N
Community Affairs	Division of Community Resources	Community Development Block Grant (CDBG)	Display project pictures and description	Public in general	http://www.nj.gov/dca/dcr/sccdbg/congresshall.shtml	x				N
Community Affairs	Division of Community Resources	Community Development Block Grant (CDBG)	Display project pictures and description	Public in general	http://www.nj.gov/dca/dcr/sccdbg/scnorwespic.shtml	x				N
Community Affairs	Division of Community Resources	Community Development Block Grant (CDBG)	Display project pictures and description	Public in general	http://www.nj.gov/dca/dcr/sccdbg/scwarrenpic.shtml	x				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Community Resources	Community Development Block Grant (CDBG)	Display the acquisition of real property handbook	Non-entitlement Counties and Municipalities and Contractors	http://www.nj.gov/dca/dcr/sccdbg/cdbgrlproacq.doc	x				N
Community Affairs	Division of Community Resources	Community Development Block Grant (CDBG)	Display citizen participation handbook	Non-entitlement Counties and Municipalities and Contractors	http://www.nj.gov/dca/dcr/sccdbg/cdbgcphandbk.doc	x				N
Community Affairs	Division of Community Resources	Community Development Block Grant (CDBG)	Display the environmental review handbook	Non-entitlement Counties and Municipalities and Contractors	http://www.nj.gov/dca/dcr/sccdbg/cdbgenrev03.doc	x				N
Community Affairs	Division of Community Resources	Community Development Block Grant (CDBG)	Provide form for environmental review	Non-entitlement Counties and Municipalities and Contractors	http://www.nj.gov/dca/dcr/sccdbg/cdbgenvrec.doc	x	x			N
Community Affairs	Division of Community Resources	Community Development Block Grant (CDBG)	Provide the form for request release of funds	Non-entitlement Counties and Municipalities and Contractors	http://www.nj.gov/dca/dcr/sccdbg/scnoticeofintent.pdf	x	x			N
Community Affairs	Division of Community Resources	Community Development Block Grant (CDBG)	Provide the form for request release of funds sample public notice	Non-entitlement Counties and Municipalities and Contractors	http://www.nj.gov/dca/dcr/sccdbg/scnoticenoinmpact.pdf	x	x			N
Community Affairs	Division of Community Resources	Community Development Block Grant (CDBG)	Provide form for release of funds and environmental certification	Non-entitlement Counties and Municipalities and Contractors	http://www.nj.gov/dca/dcr/sccdbg/screl easeoffundsform.doc	x	x			N
Community Affairs	Division of Community Resources	Community Development Block Grant (CDBG)	Provide form for fair housing sample resolution	Non-entitlement Counties and Municipalities and Contractors	http://www.nj.gov/dca/dcr/sccdbg/scfh sample.doc	x	x			N
Community Affairs	Division of Community Resources	Community Development Block Grant (CDBG)	Display the civil rights handbook	Non-entitlement Counties and Municipalities and Contractors	http://www.nj.gov/dca/dcr/sccdbg/sccivilrights.doc	x				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Community Resources	Community Development Block Grant (CDBG)	Display grant management handbook	Non-entitlement Counties and Municipalities and Contractors	http://www.nj.gov/dca/dcr/sccdbg/cdbggrntmgmt.doc	x				N
Community Affairs	Division of Community Resources	Community Development Block Grant (CDBG)	Display the monitoring system policies and procedures	Non-entitlement Counties and Municipalities and Contractors	http://www.nj.gov/dca/dcr/sccdbg/cdbgmonsys.doc	x				N
Community Affairs	Division of Community Resources	Community Development Block Grant (CDBG)	Provide sample monitoring form	Non-entitlement Counties and Municipalities and Contractors	http://www.nj.gov/dca/dcr/sccdbg/cdbgmonfrms.doc	x	x			N
Community Affairs	Division of Community Resources	Community Development Block Grant (CDBG)	Display DCA bid advertisement	Non-entitlement Counties and Municipalities and Contractors	http://www.nj.gov/dca/dcr/sccdbg/scacknowledge.doc	x				N
Community Affairs	Division of Community Resources	Community Development Block Grant (CDBG)	Display labor standards handbook	Non-entitlement Counties and Municipalities and Contractors	http://www.nj.gov/dca/dcr/sccdbg/cdbglabstds.doc	x				N
Community Affairs	Division of Community Resources	Community Food and Nutrition	Provides general program information, application, Contact and procedure for applying	Statewide Public, private nonprofit agencies	http://www.nj.gov/dca/dcr/cfn/index.shtml	x				N
Community Affairs	Division of Community Resources	Community Service Block Grant - Housing Scholar - Individual Development Account - Neighborhood Revitalization Tax Credit - Recreation Opportunities for Individuals with Disabilities - Small Cities - USF/Home Energy/Weatherization	Provides information about RFP, Forms, Applications (SAGE) and Regulations, Instructions, Income Guidelines	Public in general , DCA Grantees, for profit and non profit organizations, Local Community Based Organizations. Low Income People	http://www.nj.gov/dca/dcr/forms/index.shtml	x	x			N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Community Resources	Community service Block Grant - Small Cities	provides brief project description and pictures for current projects	Public in General	http://www.nj.gov/dca/dcr/reghl/index.shtml	x				N
Community Affairs	Division of Community Resources	Community Service Block Grant (CSBG)	provides brief project description and pictures for obesity outreach project	Public in General	http://www.nj.gov/dca/dcr/reghl/csbgocean.shtml	x				N
Community Affairs	Division of Community Resources	Community Services Block Grant (CSBG)	Provides general program information, State plan, Designated Community Action Agencies List, Contact information and other related links.	Public and private nonprofit organizations	http://www.nj.gov/dca/dcr/csbgo/index.shtml	x				N
Community Affairs	Division of Community Resources	DCR	Links to other pages for training, internship and free training	Public in general , DCA Grantees, for profit and nonprofit organizations	http://www.nj.gov/dca/dcr/training/index.shtml	x				N
Community Affairs	Division of Community Resources	DCR-PIU (Program Implementation Unit) Unit	Provides PIU Staff Contact by region and counties	Public in general , DCA Grantees, for profit and nonprofit organizations	http://www.nj.gov/dca/dcr/contact/index.shtml	x				N
Community Affairs	Division of Community Resources	DCR-PIU Unit	Provide region 1 supervisor and staff contact phone and e-mail address	Public in general , DCA Grantees, for profit and nonprofit organizations	http://www.nj.gov/dca/dcr/contact/region1.shtml	x				N
Community Affairs	Division of Community Resources	DCR-PIU Unit	Provide region 2 supervisor and staff contact phone and e-mail address	Public in general , DCA Grantees, for profit and nonprofit organizations	http://www.nj.gov/dca/dcr/contact/region2.shtml	x				N
Community Affairs	Division of Community Resources	DCR-PIU Unit	Provide region 3 supervisor and staff contact phone and e-mail address	Public in general , DCA Grantees, for profit and nonprofit organizations	http://www.nj.gov/dca/dcr/contact/region3.shtml	x				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Community Resources	DCR-PIU Unit	Provide region 4 supervisor and staff contact phone and e-mail address	Public in general , DCA Grantees, for profit and non profit organizations	http://www.nj.gov/dca/dcr/contact/region4.shtml	x				N
Community Affairs	Division of Community Resources	Division of Division of Community Resources (DCR)	Provide various program information, request for proposals, staff contacts, applications, instructions, guidelines, income limits for grantees etc	Public in general, DCA Grantees, for profit and non profit organizations, low income people	http://www.nj.gov/dca/dcr/	x	x			N
Community Affairs	Division of Community Resources	Division of Division of Community Resources (DCR)	provides division programs and staff phone# and E-mail addresses and descriptions of units within division, mailing address and general e-mail address	Public in general, DCA Grantees, for profit and non profit organizations, low income people	http://www.nj.gov/dca/dcr/prog/index.shtml	x				N
Community Affairs	Division of Community Resources	Emergency Lead Poisoning Relocation (ELPR)	Provides general program information, contact information, Comprehensive Emergency Assistance System Agency list	Owner-occupants and tenants, Home owners, low income people	http://www.nj.gov/dca/dcr/elpr/index.shtml	x				N
Community Affairs	Division of Community Resources	Emergency Lead Poisoning Relocation (ELPR)	Provides program summary	Owner-occupants and tenants, Home owners, low income people	http://www.nj.gov/dca/dcr/elpr/elprsummary.shtml	x				N
Community Affairs	Division of Community Resources	Emergency Lead Poisoning Relocation (ELPR)	Provides Comprehensive emergency assistance system (CEAS) agency contact list	Owner-occupants and tenants, Home owners, low income people	http://www.nj.gov/dca/dcr/elpr/ceaslist.doc	x				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Community Resources	Home Energy Assistance	Provides program information and contact, link to application and instructions, list for income eligibility and authorized organizations, service contract form, agreement form and poverty income guidelines.	Very low-income persons, Dealer/Service Contract people and vendors	http://www.nj.gov/dca/dcr/hea/index.shtml	x				N
Community Affairs	Division of Community Resources	Home Energy Assistance	Provide Income Eligibility table and authorized local community based organization list	Very low-income persons, Dealer/Service Contract people and vendors	http://www.nj.gov/dca/dcr/forms/heafo6.doc	x				N
Community Affairs	Division of Community Resources	Home Energy Assistance	Provide dealer/service contract assurance form	Very low-income persons, Dealer/Service Contract people and vendors	http://www.nj.gov/dca/dcr/forms/heacontract.pdf	x	x			N
Community Affairs	Division of Community Resources	Home Energy Assistance	Provide fuel vendor's agreement form	Very low-income persons, Dealer/Service Contract people and vendors	http://www.nj.gov/dca/dcr/forms/heaveag.pdf	x	x			N
Community Affairs	Division of Community Resources	Home Energy Assistance	Provide poverty income guideline	Very low-income persons, Dealer/Service Contract people and vendors	http://www.nj.gov/dca/dcr/wap/weaig.pdf	x				N
Community Affairs	Division of Community Resources	Home Energy Assistance - Weatherization	Provides USF/Home Energy/Weatherization application and instructions	Very low-income persons, Dealer/Service Contract people and vendors	http://www.nj.gov/dca/dcr/forms/heaappl.pdf	x	x			N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Community Resources	Housing Scholar	Provides program information, contact, program overview proposal contents, and criteria and link to RFP and Application Form. Provides link to HS Pictures files	Nonprofit Organizations	http://www.nj.gov/dca/dcr/hsp/index.shtml	x				N
Community Affairs	Division of Community Resources	Housing Scholar	Provide program objectives, RFP, application form for nonprofit	Nonprofit Organizations	http://www.nj.gov/dca/dcr/forms/hsrfpapp.doc	x	x			N
Community Affairs	Division of Community Resources	Individual Development Accounts (IDA)	Provides program information, contact, overview, eligibility requirements, regulations and organizations contact list.	Income-eligible working individuals and families with a minor child, nonprofit organizations	http://www.nj.gov/dca/dcr/ida/index.shtml	x				N
Community Affairs	Division of Community Resources	Individual Development Accounts (IDA)	Provide contact list for program grantee	Income-eligible working individuals and families with a minor child, nonprofit organizations	http://www.nj.gov/dca/dcr/ida/idacontact.doc	x				N
Community Affairs	Division of Community Resources	Individual Development Accounts (IDA)	Provide information for adapted new rules	Income-eligible working individuals and families with a minor child, nonprofit organizations	http://www.nj.gov/dca/dcr/forms/idaderegulation.pdf	x				N
Community Affairs	Division of Community Resources	Lead Hazard Control Assistance (LHCA) Fund	Provides program information, contact and link to Q&A and Program Application	Homeowners and rental property owners, general public and health dept.	http://www.nj.gov/dca/dcr/lhca/index.shtml	x				N
Community Affairs	Division of Community Resources	Lead Hazard Control Assistance (LHCA) Fund	Provides detail information about the program, eligibility quiz, link to application.	Homeowners and rental property owners, general public and health dept.	http://www.nj.gov/dca/dcr/lhca/lhcafaq.shtml	x				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Community Resources	Lead Hazard Control Assistance (LHCA) Fund	Provide application	Homeowners and rental property owners, general public and health dept.	http://www.nj.gov/dca/dcr/lhca/lhca14a pp.pdf	x	x			N
Community Affairs	Division of Community Resources	Lead Hazard Control Assistance (LHCA) Fund	Provide instructions for filling out application	Homeowners and rental property owners, general public and health dept.	http://www.nj.gov/dca/dcr/lhca/lhcainst ruction.pdf	x				N
Community Affairs	Division of Community Resources	Lead-Based Paint - Main Street	Provides information about the training events, seminars and workshops, registration information and contact phone numbers	Public in general, Health Dept., Home owners, contractors and low income people	http://www.nj.gov/dca/dcr/calendar.sht ml	x				N
Community Affairs	Division of Community Resources	Lead-Based Paint Hazard Control (LBP)	Provides program information, contact, training schedules (dates, address) and links to related lead links, directions, and flyers and registration form for trainings.	Rental property owners, low-income owner occupants to develop lead-safe housing for low-income households, home improvements contractors, general public, health dept.	http://www.nj.gov/dca/dcr/lbp/index.sht ml	x				N
Community Affairs	Division of Community Resources	Lead-Based Paint Hazard Control (LBP)	Provide information for lead safe housing registry	Rental property owners, low-income owner occupants to develop lead-safe housing for low-income households, home improvements contractors, general public, health dept.	http://www.nj.gov/dca/dcr/lbp/leadregin fo.shtml	x				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Community Resources	Lead-Based Paint Hazard Control (LBP)	Provide information for rule adoptions	Rental property owners, low-income owner occupants to develop lead-safe housing for low-income households, home improvements contractors, general public, health dept.	http://www.nj.gov/dca/dcr/lbp/leadruleadoptions.shtml	x				N
Community Affairs	Division of Community Resources	Lead-Based Paint Hazard Control (LBP)	Display notice of rule adoption detail information	Rental property owners, low-income owner occupants to develop lead-safe housing for low-income households, home improvements contractors, general public, health dept.	http://www.nj.gov/dca/dcr/lbp/leadadoptiontc.pdf	x				N
Community Affairs	Division of Community Resources	Lead-Based Paint Hazard Control (LBP)	Display the list of lead safe houses	Rental property owners, low-income owner occupants to develop lead-safe housing for low-income households, home improvements contractors, general public, health dept.	http://www.nj.gov/dca/dcr/lbp/hsgreg05.pdf	x				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Community Resources	Lead-Based Paint Hazard Control (LBP)	Links to lap flyer and brochure files	Rental property owners, low-income owner occupants to develop lead-safe housing for low-income households, home improvements contractors, general public, health dept.	http://www.nj.gov/dca/dcr/lbp/leadflyer.shtml	x				N
Community Affairs	Division of Community Resources	Lead-Based Paint Hazard Control (LBP)	Displays the flyer	Rental property owners, low-income owner occupants to develop lead-safe housing for low-income households, home improvements contractors, general public, health dept.	http://www.nj.gov/dca/dcr/lbp/leadflyer.pdf	x	x			N
Community Affairs	Division of Community Resources	Lead-Based Paint Hazard Control (LBP)	Display the lbp brochure	Rental property owners, low-income owner occupants to develop lead-safe housing for low-income households, home improvements contractors, general public, health dept.	http://www.nj.gov/dca/dcr/lbp/leadbrochure.pdf	x	x			N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Community Resources	Main Street	Provides program general information, contact and links to application, registration form, design guidelines, MSNJ communities list, economic summary, MSNJ facts and related pages	Designated Main Street New Jersey municipalities, downtown revitalization organization, Economic Development Corporations, Urban Enterprise Zones, Special Improvement Districts, and New Jersey citizens.	http://www.nj.gov/dca/dcr/msnj/index.shtml	x				N
Community Affairs	Division of Community Resources	Main Street	Provides information for seminars, schedules and agenda	Designated Main Street New Jersey municipalities, downtown revitalization organization, Economic Development Corporations, Urban Enterprise Zones, Special Improvement Districts, and New Jersey citizens.	http://www.nj.gov/dca/dcr/msnj/msnj_dri.shtml	x				N
Community Affairs	Division of Community Resources	Main Street	Provides registration form for seminars	Designated Main Street New Jersey municipalities, downtown revitalization organization, Economic Development Corporations, Urban Enterprise Zones, Special Improvement Districts, and New Jersey citizens.	http://www.nj.gov/dca/dcr/msnj/dri_reg_form.doc	x	x			N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Community Resources	Main Street	Provides schedules for workshops	Designated Main Street New Jersey municipalities, downtown revitalization organization, Economic Development Corporations, Urban Enterprise Zones, Special Improvement Districts, and New Jersey citizens.	http://www.nj.gov/dca/dcr/msnj/msnjshare.shtml	x				N
Community Affairs	Division of Community Resources	Main Street	Provide application	Designated Main Street New Jersey municipalities, downtown revitalization organization, Economic Development Corporations, Urban Enterprise Zones, Special Improvement Districts, and New Jersey citizens.	http://www.nj.gov/dca/dcr/msnj/msnjapp.pdf	x	x			N
Community Affairs	Division of Community Resources	Main Street	Displays design guidelines	Designated Main Street New Jersey municipalities, downtown revitalization organization, Economic Development Corporations, Urban Enterprise Zones, Special Improvement Districts, and New Jersey citizens.	http://www.nj.gov/dca/dcr/msnj/msnjdesign.pdf	x				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Community Resources	Neighborhood Preservation (NPP)	Provides program general information, contact.	Municipalities	http://www.nj.gov/dca/dcr/np/index.shtml	x				N
Community Affairs	Division of Community Resources	Neighborhood Revitalization Tax Credit (NRTC)	Provides program general information, contact, overview, funding opportunities and links to eligible municipalities list, Guidelines, instructions, forms for non-profits and businesses, faq files.	Municipalities eligible to receive aid under the "Special Municipal Aid Act" or "Abbott Districts"	http://www.nj.gov/dca/dcr/nrtc/index.shtml	x				N
Community Affairs	Division of Community Resources	Neighborhood Revitalization Tax Credit (NRTC)	Provide list of eligible municipalities	Municipalities eligible to receive aid under the "Special Municipal Aid Act" or "Abbott Districts"	http://www.nj.gov/dca/dcr/nrtc/nrtcmmuni.doc	x				N
Community Affairs	Division of Community Resources	Neighborhood Revitalization Tax Credit (NRTC)	Provide information about frequently asked questions about the program	Municipalities eligible to receive aid under the "Special Municipal Aid Act" or "Abbott Districts"	http://www.nj.gov/dca/dcr/nrtc/nrtcfaq.shtml	x				N
Community Affairs	Division of Community Resources	Neighborhood Revitalization Tax Credit (NRTC)	Provide form for business application	Municipalities eligible to receive aid under the "Special Municipal Aid Act" or "Abbott Districts"	http://www.nj.gov/dca/dcr/forms/nrtcbusinesscredit.doc	x	x			N
Community Affairs	Division of Community Resources	Neighborhood Revitalization Tax Credit (NRTC)	Provides guidelines for project application	Municipalities eligible to receive aid under the "Special Municipal Aid Act" or "Abbott Districts"	http://www.nj.gov/dca/dcr/forms/nrtcproject.doc	x	x			N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Community Resources	Neighborhood Revitalization Tax Credit (NRTC)	Provides guidelines for neighborhood plan application	Municipalities eligible to receive aid under the "Special Municipal Aid Act" or "Abbott Districts"	http://www.nj.gov/dca/dcr/forms/nrtcplan.doc	x	x			N
Community Affairs	Division of Community Resources	Neighborhood Revitalization Tax Credit (NRTC)	Provides program guidelines	Municipalities eligible to receive aid under the "Special Municipal Aid Act" or "Abbott Districts"	http://www.nj.gov/dca/dcr/forms/nrtcprogram.doc	x	x			N
Community Affairs	Division of Community Resources	New Jersey Board of Recreation Examiners	Provides general program information and links to application, fact sheet, laws, regulations, certification process.	Recreation professionals	http://www.nj.gov/dca/dcr/rec/njbre/index.shtml	x				N
Community Affairs	Division of Community Resources	New Jersey Board of Recreation Examiners	Provides links to laws and regulations files	Recreation professionals	http://www.nj.gov/dca/dcr/rec/regu/index.shtml	x				N
Community Affairs	Division of Community Resources	NJ Board of Recreation Examiners	Provide information for examination	Recreation Administrators and supervisors	http://www.nj.gov/dca/dcr/rec/njbre/njbretest.pdf	x				N
Community Affairs	Division of Community Resources	NJ Board of Recreation Examiners	Provide application form for certification	Recreation Administrators and supervisors	http://www.nj.gov/dca/dcr/rec/njbre/njbreappl.doc	x	x			N
Community Affairs	Division of Community Resources	NJ Board of Recreation Examiners	Provide information for certification	Recreation Administrators and supervisors	http://www.nj.gov/dca/dcr/rec/njbre/njbreinfact.pdf	x				N
Community Affairs	Division of Community Resources	NJ Board of Recreation Examiners	Provide information about laws	Recreation Administrators and supervisors	http://www.nj.gov/dca/dcr/rec/njbre/njbreelaws.pdf	x				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Community Resources	NJ Board of Recreation Examiners	Provide information for general provisions, scope and definitions for certifications	Recreation Administrators and supervisors	http://www.nj.gov/dca/dcr/rec/njbrec/regul.pdf	x				N
Community Affairs	Division of Community Resources	NJ Board of Recreation Examiners	Provide information renewal certification process	Recreation Administrators and supervisors	http://www.nj.gov/dca/dcr/rec/njbrec/ecert.pdf	x				N
Community Affairs	Division of Community Resources	NJ Board of Recreation Examiners	Provide renewal form for certification	Recreation Administrators and supervisors	http://www.nj.gov/dca/dcr/rec/njbrec/renfrm.doc	x	x			N
Community Affairs	Division of Community Resources	NJ Board of Recreation Examiners	Provides information on regulations for renewal certification process	Recreation Administrators and supervisors	http://www.nj.gov/dca/dcr/rec/njbrec/receu.pdf	x				N
Community Affairs	Division of Community Resources	NJ Board of Recreation Examiners	Provide barrier free subcode information	Recreation Professionals, Public in General, People with Disabilities, Parents who has children with disabilities, Non-profit agencies, anybody who is involved with disabilities	http://www.nj.gov/dca/dcr/rec/regu/recbarrierfree.pdf	x				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Community Resources	NJ Board of Recreation Examiners	Provide playground safety subcode	Recreation Professionals, Public in General, People with Disabilities, Parents who has children with disabilities, Non-profit agencies, anybody who is involved with disabilities	http://www.nj.gov/dca/dcr/rec/regu/recplaygroundsafety.pdf	x				N
Community Affairs	Division of Community Resources	NJ Commission on Recreation for Individuals with Disabilities	Provides general program information and contact information	Recreation Professionals, Public in General, People with Disabilities, Parents who has children with disabilities, Non-profit agencies, anybody who is involved with disabilities	http://www.nj.gov/dca/dcr/rec/prog/reccommission.shtml	x				N
Community Affairs	Division of Community Resources	Office of Recreation	Provides the information about Office of Recreation programs, Governor's Conference, Registration Form, Award Nomination Form	Recreation Professionals, Public in General, People with Disabilities, Parents who has children with disabilities, Non-profit agencies, anybody who is involved with disabilities	http://www.nj.gov/dca/dcr/rec/index.shtml	x	x			N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Community Resources	Office of Recreation	Provides overview of Office of Recreation	Recreation Professionals, Public in General, People with Disabilities, Parents who has children with disabilities, Non-profit agencies, anybody who is involved with disabilities	http://www.nj.gov/dca/dcr/rec/ov/index.shtml	x				N
Community Affairs	Division of Community Resources	Office of Recreation	Provides NJ leisure services web directory	Recreation Professionals, Public in General, People with Disabilities, Parents who has children with disabilities, Non-profit agencies, anybody who is involved with disabilities	http://www.nj.gov/dca/dcr/rec/recwebdirectory.doc	x				N
Community Affairs	Division of Community Resources	Office of Recreation	Provides NJ recreation resources directory	Recreation Professionals, Public in General, People with Disabilities, Parents who has children with disabilities, Non-profit agencies, anybody who is involved with disabilities	http://www.nj.gov/dca/dcr/rec/resource_directory.doc	x				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Community Resources	Office of Recreation	Provide list and link to the Office of Recreation programs and mailing address and e-mail address	Recreation Professionals, Public in General, People with Disabilities, Parents who has children with disabilities, Non-profit agencies, anybody who is involved with disabilities	http://www.nj.gov/dca/dcr/rec/prog/index.shtml	x				N
Community Affairs	Division of Community Resources	Office of Recreation	Provides link to Application (SAGE) for funding	Recreation Professionals, Public in General, People with Disabilities, Parents who has children with disabilities, Non-profit agencies, anybody who is involved with disabilities	http://www.nj.gov/dca/dcr/rec/fund/index.shtml	x				N
Community Affairs	Division of Community Resources	Office of Recreation	Provides links to playground safety files	Recreation Professionals, Public in General, People with Disabilities, Parents who has children with disabilities, Non-profit agencies, anybody who is involved with disabilities	http://www.nj.gov/dca/dcr/rec/safety/index.shtml	x				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Community Resources	Office of Recreation	Provides links to Sports Management files	Recreation Professionals, Public in General, People with Disabilities, Parents who has children with disabilities, Non-profit agencies, anybody who is involved with disabilities	http://www.nj.gov/dca/dcr/rec/sport/index.shtml	x				N
Community Affairs	Division of Community Resources	Office of Recreation	Provides links to Recreation Facility and Program Survey	Recreation Professionals, Public in General, People with Disabilities, Parents who has children with disabilities, Non-profit agencies, anybody who is involved with disabilities	http://www.nj.gov/dca/dcr/rec/survey/index.shtml	x				N
Community Affairs	Division of Community Resources	Office of Recreation	Provide links to other related pages	Recreation Professionals, Public in General, People with Disabilities, Parents who has children with disabilities, Non-profit agencies, anybody who is involved with disabilities	http://www.nj.gov/dca/dcr/rec/links/index.shtml	x				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Community Resources	Office of Recreation	Provides registration form, schedule and directions for conference	Recreation Professionals, Public in General, People with Disabilities, Parents who has children with disabilities, Non-profit agencies, anybody who is involved with disabilities	http://www.nj.gov/dca/dcr/rec/recgovconfreg.pdf	x	x			N
Community Affairs	Division of Community Resources	Office of Recreation	Provides award nomination application	Recreation Professionals, Public in General, People with Disabilities, Parents who has children with disabilities, Non-profit agencies, anybody who is involved with disabilities	http://www.nj.gov/dca/dcr/rec/recaward.s.pdf	x	x			N
Community Affairs	Division of Community Resources	Office of Recreation	Provides the information about Gov. Conference	Recreation Professionals, Public in General, People with Disabilities, Parents who has children with disabilities, Non-profit agencies, anybody who is involved with disabilities	http://www.nj.gov/dca/dcr/rec/recsavedate.pdf	x				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Community Resources	Office of Recreation	Provides the link to highlights, pictures and descriptions of awards files	Recreation Professionals, Public in General, People with Disabilities, Parents who has children with disabilities, Non-profit agencies, anybody who is involved with disabilities	http://www.nj.gov/dca/dcr/rec/reconf05.shtml	x				N
Community Affairs	Division of Community Resources	Office of Recreation	Provides highlights, pictures and descriptions of awards	Recreation Professionals, Public in General, People with Disabilities, Parents who has children with disabilities, Non-profit agencies, anybody who is involved with disabilities	http://www.nj.gov/dca/dcr/rec/reconf04.shtml	x				N
Community Affairs	Division of Community Resources	Office of Recreation	Provides highlights, pictures and descriptions of awards	Recreation Professionals, Public in General, People with Disabilities, Parents who has children with disabilities, Non-profit agencies, anybody who is involved with disabilities	http://www.nj.gov/dca/dcr/rec/reconf03.shtml	x				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Community Resources	Office of Recreation	Provides instructions to join listser	Recreation Professionals, Public in General, People with Disabilities, Parents who has children with disabilities, Non-profit agencies, anybody who is involved with disabilities	http://www.nj.gov/dca/dcr/rec/prog/recli-stser.pdf	x				N
Community Affairs	Division of Community Resources	Office of Recreation	Provides playground equipment safety information	Municipalities, Counties and nonprofit agencies	http://www.nj.gov/dca/dcr/rec/safety/re-cplaycomp.pdf	x				N
Community Affairs	Division of Community Resources	Office of Recreation	Provides bike hazards instructions	Recreation Professionals, Public in General, People with Disabilities, Parents who has children with disabilities, Non-profit agencies, anybody who is involved with disabilities	http://www.nj.gov/dca/dcr/rec/safety/re-cbikehazard.shtml	x				N
Community Affairs	Division of Community Resources	Office of Recreation	Provides Clothing String hazard information	Recreation Professionals, Public in General, People with Disabilities, Parents who has children with disabilities, Non-profit agencies, anybody who is involved with disabilities	http://www.nj.gov/dca/dcr/rec/safety/re-cclostringhaz.shtml	x				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Community Resources	Office of Recreation	Provides hot surface burns hazards information	Recreation Professionals, Public in General, People with Disabilities, Parents who has children with disabilities, Non-profit agencies, anybody who is involved with disabilities	http://www.nj.gov/dca/dcr/rec/safety/rechotsurburns.shtml	x				N
Community Affairs	Division of Community Resources	Office of Recreation	Provides information for lead paint on public playground equipment	Recreation Professionals, Public in General, People with Disabilities, Parents who has children with disabilities, Non-profit agencies, anybody who is involved with disabilities	http://www.nj.gov/dca/dcr/rec/safety/releadpaint.doc	x				N
Community Affairs	Division of Community Resources	Office of Recreation	Provides link to playground publication list	Recreation Professionals, Public in General, People with Disabilities, Parents who has children with disabilities, Non-profit agencies, anybody who is involved with disabilities	http://www.nj.gov/dca/dcr/rec/safety/recpublish.shtml	x				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Community Resources	Office of Recreation	Provide information about public playground safety checklist	Recreation Professionals, Public in General, People with Disabilities, Parents who has children with disabilities, Non-profit agencies, anybody who is involved with disabilities	http://www.nj.gov/dca/dcr/rec/safety/recpgsafety.shtml	x				N
Community Affairs	Division of Community Resources	Office of Recreation	Provides laws information	Athletic coaches, managers and officials for non profits teams affiliated with county or municipal recreation department	http://www.nj.gov/dca/dcr/rec/sport/reclittleleglaw.shtml	x				N
Community Affairs	Division of Community Resources	Office of Recreation	Provide information for regulations for coach training	Athletic coaches, managers and officials for non profits teams affiliated with county or municipal recreation department	http://www.nj.gov/dca/dcr/rec/sport/reccoachtr.shtml	x				N
Community Affairs	Division of Community Resources	Office of Recreation	Provide information about violent fan law	Athletic coaches, managers and officials for non profits teams affiliated with county or municipal recreation department	http://www.nj.gov/dca/dcr/rec/sport/recviofanlaw.shtml	x				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Community Resources	Office of Recreation	Provides information for athletic codes of conduct for players, coaches, officials and parents	Athletic coaches, managers and officials for non profits teams affiliated with county or municipal recreation department	http://www.nj.gov/dca/dcr/rec/sport/rec/code.shtml	x				N
Community Affairs	Division of Community Resources	Office of Recreation	Provide information for athletic code of conduct	Athletic coaches, managers and officials for non profits teams affiliated with county or municipal recreation department	http://www.nj.gov/dca/dcr/rec/sport/rec/modcode.doc	x				N
Community Affairs	Division of Community Resources	Office of Recreation	Provide information about policies regarding banning a person from a sports event	Athletic coaches, managers and officials for non profits teams affiliated with county or municipal recreation department	http://www.nj.gov/dca/dcr/rec/sport/rec/modban.doc	x				N
Community Affairs	Division of Community Resources	Office of Recreation	Provides list of recreation program survey	Recreation Professionals, Public in General, People with Disabilities, Parents who has children with disabilities, Non-profit agencies, anybody who is involved with disabilities	http://www.nj.gov/dca/dcr/rec/survey/reprosury.pdf	x				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Community Resources	Office of Recreation	Provides list of recreation facility survey	Recreation Professionals, Public in General, People with Disabilities, Parents who has children with disabilities, Non-profit agencies, anybody who is involved with disabilities	http://www.nj.gov/dca/dcr/rec/survey/recfacsurvey.pdf	x				N
Community Affairs	Division of Community Resources	Office of Recreation	Provides information for recreation commissions in Nu local governments	Recreation Professionals, Public in General, People with Disabilities, Parents who has children with disabilities, Non-profit agencies, anybody who is involved with disabilities	http://www.nj.gov/dca/dcr/rec/survey/reccomsurvey.pdf	x				N
Community Affairs	Division of Community Resources	Office of Recreation	provides form for recreation facility and program	Recreation Professionals, Public in General, People with Disabilities, Parents who has children with disabilities, Non-profit agencies, anybody who is involved with disabilities	http://www.nj.gov/dca/dcr/rec/survey/recfacfrm.pdf	x	x			N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Community Resources	Office of Recreation - Athletics for Individuals with Disabilities	Provides program information	Recreation Professionals, Public in General, People with Disabilities, Parents who has children with disabilities, Non-profit agencies, anybody who is involved with disabilities	http://www.nj.gov/dca/dcr/rec/prog/aibd.shtml	x				N
Community Affairs	Division of Community Resources	Office of Recreation - Community Recreation for Individuals with Disabilities	Provides program information	Recreation Professionals, Public in General, People with Disabilities, Parents who has children with disabilities, Non-profit agencies, anybody who is involved with disabilities	http://www.nj.gov/dca/dcr/rec/prog/crid.shtml	x				N
Community Affairs	Division of Community Resources	Office of Recreation - Recreation Opportunities for Individuals with Disabilities (ROID)	Provide program information and link to application (SAGE)	Municipalities and Counties	http://www.nj.gov/dca/dcr/rec/prog/roid.shtml	x				N
Community Affairs	Division of Community Resources	Office of Recreation - Recreation Technical Assistance	Provide program information and link to safety and coach liability files	Municipalities, Counties and nonprofit agencies	http://www.nj.gov/dca/dcr/rec/prog/ta.shtml	x				N
Community Affairs	Division of Community Resources	Recreation Opportunities for Individuals with Disabilities (ROID)	Provides program general information, contact, and link to application (SAGE).	Municipalities and Counties	http://www.nj.gov/dca/dcr/roid/index.shtml	x				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Community Resources	Small Cities	provides brief project description and pictures for Ujima Village Community Center	Public in General	http://www.nj.gov/dca/dcr/reghl/scujima.shtml	x				N
Community Affairs	Division of Community Resources	Small Cities	provides brief project description and pictures for city hall	Public in General	http://www.nj.gov/dca/dcr/reghl/sclambcityhall.shtml	x				N
Community Affairs	Division of Community Resources	Small Cities	provides brief project description and pictures for senior multipurpose center	Public in General	http://www.nj.gov/dca/dcr/reghl/schunsrctr.shtml	x				N
Community Affairs	Division of Community Resources	Small Cities - Housing Scholar	provides brief project description and pictures for completed projects	Public in General	http://www.nj.gov/dca/dcr/evphoto/index.shtml	x				N
Community Affairs	Division of Community Resources	Small Cities - Weatherization - Athletics for Persons with Disabilities - Lead Based Paint Hazards - Neighborhood Revitalization Tax Credit - Neighborhood Preservation - Main Street	Links to the news releases pages	Public in General	http://www.nj.gov/dca/dcr/news/index.shtml	x				N
Community Affairs	Division of Community Resources	Special (Business) Improvement Districts (SIDs): Loans and Grants	Provides program general information, contact, and link to application (SAGE).	Municipalities, nonprofit organizations and business associations, public in general	http://www.nj.gov/dca/dcr/sid/index.shtml	x				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Community Resources	Weatherization Assistance-LIHEAP	Provides program general information, contact and links to application, instruction, agency information and poverty income guidelines	Low-income occupants; community-based agencies assisting low-income occupied dwelling units.	http://www.nj.gov/dca/dcr/wap/index.shtml	x				N
Community Affairs	Division of Community Resources	Weatherization Assistance-LIHEAP	List of agency information	Low-income occupants; community-based agencies assisting low-income occupied dwelling units.	http://www.nj.gov/dca/dcr/forms/wealist.doc	x				N
Community Affairs	Division of Community Resources	Weatherization Assistance-LIHEAP	Provide poverty income guidelines table	Low-income occupants; community-based agencies assisting low-income occupied dwelling units.	http://www.nj.gov/dca/dcr/wap/weaig.pdf	x				N
Community Affairs	Council on Affordable Housing	Council on Affordable Housing	Regulations	Municipal representatives and planning and legal consultants	http://www.nj.gov/dca/coah/		x			
Community Affairs	Council on Affordable Housing	Council on Affordable Housing	Annual Report	Interested Public	http://www.nj.gov/dca/coah/annualreport/2002_2003.shtml		x			
Community Affairs	Council on Affordable Housing	Council on Affordable Housing	Income Limits	Interested Public	http://www.nj.gov/dca/coah/incomelimits.pdf		x			
Community Affairs	Council on Affordable Housing	Council on Affordable Housing	Newsletters	Interested Public	http://www.nj.gov/dca/coah/newnews05.shtml		x			
Community Affairs	Council on Affordable Housing	Council on Affordable Housing	Meeting Agenda	Interested Public	http://www.nj.gov/dca/coah/agenda.pdf	x				

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Council on Affordable Housing	Council on Affordable Housing	Meeting Schedule	Interested Public	http://www.nj.gov/dca/coah/meetsched06.shtml	x				
Community Affairs	Council on Affordable Housing	Council on Affordable Housing	Motion Schedule	Municipal representatives and planning and legal consultants	http://www.nj.gov/dca/coah/motions.shtml	x				
Community Affairs	Council on Affordable Housing	Council on Affordable Housing	Monitoring Forms	Municipal representatives and consultants	http://www.nj.gov/dca/coah/unitmonitoringforms.shtml		x			
Community Affairs	Council on Affordable Housing	Council on Affordable Housing	Status Forms	Interested Public	http://www.nj.gov/dca/coah/		x			
Community Affairs	Council on Affordable Housing	Council on Affordable Housing	Third Round Resources	Municipal representatives and planning and legal consultants	http://www.nj.gov/dca/coah/round3resources.shtml		x			
Community Affairs	Council on Affordable Housing	Council on Affordable Housing	Resources for Housing Administrators	Administrators of Affordable Housing	http://www.nj.gov/dca/coah/administrators/administrators.shtml		x			
Community Affairs	Council on Affordable Housing	Council on Affordable Housing	Housing Information	Low and moderate income households	http://www.nj.gov/dca/coah/lookingforhousing.shtml		x			
Community Affairs	Council on Affordable Housing	Council on Affordable Housing	Index of Motion Decisions	Municipal representatives and planning and legal consultants	http://njlegallib.rutgers.edu/coah/		x			

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Council on Affordable Housing	Council on Affordable Housing	Fair Housing Act (Note to OIT: This link points to the permanent statutes database maintained by OLS. The link is static and COAH has been seeking tech assistance from OLS staff for two years trying to resolve.)	Interested Public	http://lis.njleg.state.nj.us/cgi-bin/om_isapi.dll?clientID=157789&Depth=4&TD=WRAP&advquery=52%3a27D-301%22short%20title%22&headingswithhits=on&infobase=statutes.nfo&rank=&record={152E5}&softpage=Doc_Frame_Pg42&wordsaroundhits=2&x=38&y=11&zz=		x			
Community Affairs	Council on Affordable Housing	Council on Affordable Housing	Uniform Housing Affordability Controls	Administrators and Developers of Affordable Housing	http://www.nj.gov/dca/coah/580files/580toc.shtml		x			
Community Affairs	Division of Fire Safety	2000 Emergency Response Guidebook	Provide Information to the public regarding Division of Fire Safety and fire prevention.	PUBLIC/FIRE SERVICE	http://www.nj.gov/dca/dfs/erg%20changes.pdf	X				N
Community Affairs	Division of Fire Safety	BREATHE Tex Moisture Barrier Alert & Recall	Provide Information to the public regarding Division of Fire Safety and fire prevention.	PUBLIC/FIRE SERVICE	http://www.nj.gov/dca/dfs/breathe.shtml	X				N
Community Affairs	Division of Fire Safety	Bureau of Fire Dept. Services	Provide Information to the public regarding Division of Fire Safety and fire prevention.	PUBLIC/FIRE SERVICE	http://www.nj.gov/dca/dfs/bfds.shtml	X	X			N
Community Affairs	Division of Fire Safety	Certification/Recertification Requirements	Provide Information to the public regarding Division of Fire Safety and fire prevention.	PUBLIC/FIRE SERVICE	http://www.nj.gov/dca/dfs/memocert.shtml	X				N
Community Affairs	Division of Fire Safety	Clinipad Corporation - Urgent Drug Recall	Provide Information to the public regarding Division of Fire Safety and fire prevention.	PUBLIC/FIRE SERVICE	http://www.nj.gov/dca/dfs/drugrecall.shtml	X				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Fire Safety	Entering Thermal Imaging Camera Special Study Into Firehouse Software	Provide Information to the public regarding Division of Fire Safety and fire prevention.	PUBLIC/FIRE SERVICE	http://www.nj.gov/dca/dfs/dfspecialstudy.doc	X				N
Community Affairs	Division of Fire Safety	Fire Incident Reporting System	Provide Information to the public regarding Division of Fire Safety and fire prevention.	PUBLIC/FIRE SERVICE	http://www.nj.gov/dca/dfs/nfirs.shtml	X				N
Community Affairs	Division of Fire Safety	Firefighter Protective Clothing & Equipment Contract/#T-0790	Provide Information to the public regarding Division of Fire Safety and fire prevention.	PUBLIC/FIRE SERVICE	http://www.state.nj.us/treasury/purchase/noa/contracts/t0790.shtml	X				N
Community Affairs	Division of Fire Safety	Home Page	Provide Information to the public regarding Division of Fire Safety and fire prevention.	PUBLIC/FIRE SERVICE	http://www.nj.gov/dca/dfs/	X	X			N
Community Affairs	Division of Fire Safety	Mattress Warehouse Fire Protection	Provide Information to the public regarding Division of Fire Safety and fire prevention.	PUBLIC/FIRE SERVICE	http://www.nj.gov/dca/dfs/nasfmmatress.doc	X				N
Community Affairs	Division of Fire Safety	MRI Alert for Specialize Policies & Knowledge	Provide Information to the public regarding Division of Fire Safety and fire prevention.	PUBLIC/FIRE SERVICE	http://www.nj.gov/dca/dfs/mrialert.doc	X				N
Community Affairs	Division of Fire Safety	National Fire Incident Reporting 5.0 Frequently Asked Questions	Provide Information to the public regarding Division of Fire Safety and fire prevention.	PUBLIC/FIRE SERVICE	http://www.nj.gov/dca/dfs/nfirsfaqs.shtml	X				N
Community Affairs	Division of Fire Safety	National Fire Incident Reporting New Plus One Codes	Provide Information to the public regarding Division of Fire Safety and fire prevention.	PUBLIC/FIRE SERVICE	http://www.nj.gov/dca/dfs/fdsaddplus.doc	X				N
Community Affairs	Division of Fire Safety	New Jersey Department of Environmental Protection Hotline	Provide Information to the public regarding Division of Fire Safety and fire prevention.	PUBLIC/FIRE SERVICE	http://www.nj.gov/dca/dfs/99-1aalert.shtml	X				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Fire Safety	NIOSH -Respirator User Notice	Provide Information to the public regarding Division of Fire Safety and fire prevention.	PUBLIC/FIRE SERVICE	http://www.nj.gov/dca/dfs/nioshnotice.pdf	X				N
Community Affairs	Division of Fire Safety	Notice to all Fire Chiefs	Provide Information to the public regarding Division of Fire Safety and fire prevention.	PUBLIC/FIRE SERVICE	http://www.nj.gov/dca/dfs/notice5.0.shtml	X				N
Community Affairs	Division of Fire Safety	Oxygen Regulator Warning & Retrofit Information	Provide Information to the public regarding Division of Fire Safety and fire prevention.	PUBLIC/FIRE SERVICE	http://www.nj.gov/dca/dfs/97-3aalert.shtml	X				N
Community Affairs	Division of Fire Safety	Preventing Injuries & Deaths of Fire Fighters Structural Collapse	Provide Information to the public regarding Division of Fire Safety and fire prevention.	PUBLIC/FIRE SERVICE	http://www.cdc.gov/niosh/99-146.html	X				N
Community Affairs	Division of Fire Safety	Protective Hoods for Firefighters	Provide Information to the public regarding Division of Fire Safety and fire prevention.	PUBLIC/FIRE SERVICE	http://www.nj.gov/dca/dfs/pesafety.pdf	X				N
Community Affairs	Division of Fire Safety	Recall Notice of Access Cardio Systems AED's	Provide Information to the public regarding Division of Fire Safety and fire prevention.	PUBLIC/FIRE SERVICE	http://www.nj.gov/dca/dfs/recallaeds.doc	X				N
Community Affairs	Division of Fire Safety	Recall of Firefighting Footwear	Provide Information to the public regarding Division of Fire Safety and fire prevention.	PUBLIC/FIRE SERVICE	http://www.nj.gov/dca/dfs/ranger-recall2.pdf	X				N
Community Affairs	Division of Fire Safety	Request for recalled product replacement form	Provide Information to the public regarding Division of Fire Safety and fire prevention.	PUBLIC/FIRE SERVICE	http://www.nj.gov/dca/dfs/ranger-recall.pdf	X				N
Community Affairs	Division of Fire Safety	Safety Alerts & Recalls	Provide Information to the public regarding Division of Fire Safety and fire prevention.	PUBLIC/FIRE SERVICE	http://www.nj.gov/dca/dfs/alerts.shtml		X			N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Fire Safety	Sprinkler Head Recall	Provide Information to the public regarding Division of Fire Safety and fire prevention.	PUBLIC/FIRE SERVICE	http://www.nj.gov/dca/dfs/recall.pdf	X				N
Community Affairs	Division of Fire Safety	Stihl - Chainsaw Recall	Provide Information to the public regarding Division of Fire Safety and fire prevention.	PUBLIC/FIRE SERVICE	http://www.nj.gov/dca/dfs/safetyalert.shtml	X				N
Community Affairs	Office of Smart Growth	Grants	Link to DCA SAGE Grant Application: Grants applications, information, assistance, documents, resources	Counties, Municipalities, Public	https://njdcasage.state.nj.us/	x	x	x		?
Community Affairs	Division of Housing	Community Housing Development Organizations (CHDO)	Informs users about the program and gives them a contact phone number. It also provides a link to download an application form.	Community Organizations	http://www.nj.gov/dca/dh/homechdo/index.shtml	x				N
Community Affairs	Division of Housing	Division of Housing	Main Page - Description of Program and Services	General Public	http://www.nj.gov/dca/dh/index.shtml	x				N
Community Affairs	Division of Housing	HOME - Housing Production Investment Fund	Informs users about the program, it gives them a contact phone number and allows them to download the program's brochure.	Businesses	http://www.nj.gov/dca/dh/homehpif/index.shtml	x				N
Community Affairs	Division of Housing	Housing Assistance - Family Self Sufficiency	Informs users about the program and allows them to download a brochure.	General Public	http://www.nj.gov/dca/dh/fss/index.shtml		x			N
Community Affairs	Division of Housing	Housing Assistance - Homelessness Prevention Program	Informs users about the program and gives them a contact phone number.	General Public	http://www.nj.gov/dca/dh/homeless/index.shtml		x			N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Housing	Housing Assistance - Housing Opportunities for Persons with HIV/AIDS - HOPWA	Informs users about the program and gives them a contact phone number, email address and a link to the HUD web site.	General Public	http://www.nj.gov/dca/dh/hopwa/index.shtml		x			N
Community Affairs	Division of Housing	Housing Assistance - Shelter Exit (SHE)	Informs users about the program and gives them a contact phone number and email address.	General Public	http://www.nj.gov/dca/dh/she/index.shtml		x			N
Community Affairs	Division of Housing	Housing Assistance - Tenant Based Rental Assistance	Informs users about the program and gives them a contact phone number.	General Public	http://www.nj.gov/dca/dh/hometbra/index.shtml		x			N
Community Affairs	Division of Housing	Housing Assistance - Section 8 Homeownership	Informs users about the program and gives them a contact phone number and email address.	General Public	http://www.nj.gov/dca/dh/sect8ho/index.shtml		x			N
Community Affairs	Division of Housing	Housing Production - Green Homes Office	The welcoming page to the Green Homes Office. It provides links to its mission, staff, available programs and resources.	Businesses	http://www.nj.gov/dca/dh/gho/index.shtml		x			N
Community Affairs	Division of Housing	Housing Production - Green Homes Office	Informs users about the purpose of the program.	Businesses	http://www.nj.gov/dca/dh/gho/mission.shtml		x			N
Community Affairs	Division of Housing	Housing Production - Green Homes Office	Provide examples of projects using Green Homes techniques and provides a link to download documentation and pictures.	Businesses	http://www.nj.gov/dca/dh/gho/portfolio.shtml		x			N
Community Affairs	Division of Housing	Housing Production - Green Homes Office	Provides information about DCA Green Homes staff.	Businesses	http://www.nj.gov/dca/dh/gho/bios.shtml		x			N
Community Affairs	Division of Housing	Housing Production - Green Homes Office	Provides information on projects receiving awards and allows users to download project documentation.	Businesses	http://www.nj.gov/dca/dh/gho/ghoawards.pdf		x			N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Housing	Housing Production - Green Homes Office	Provides contact information for DCA Green Home staff and links to outside organizations dealing with clean energy and green homes building materials.	Businesses	http://www.nj.gov/dca/dh/gho/contact_us.shtml		x			N
Community Affairs	Division of Housing	Housing Production - Green Homes Office	Allows the user to download a document explaining the Green Homes pilot program.	Businesses	http://www.nj.gov/dca/dh/gho/documents/pilotprogram.pdf		x			N
Community Affairs	Division of Housing	Housing Production - Green Homes Office	Provides information on the NJ Affordable Green program and allows users to link to various sites and or documents.	Businesses	http://www.nj.gov/dca/dh/gho/njaffordablegreen.shtml		x			N
Community Affairs	Division of Housing	Housing Production - Green Homes Office	Provides information on the High Performance Homes Plus program.	Businesses	http://www.nj.gov/dca/dh/gho/highperformancehomesplus.shtml		x			N
Community Affairs	Division of Housing	Housing Production - Green Homes Office	Provides Information on the Camden Micro Load pilot program.	Businesses	http://www.nj.gov/dca/dh/gho/camdenmicroload.shtml	x				N
Community Affairs	Division of Housing	Housing Production - Green Homes Office	Provides Information on the New Jersey Home Energy Rating System (HERS) initiative.	Businesses	http://www.nj.gov/dca/dh/gho/njhers.shtml	x				N
Community Affairs	Division of Housing	Housing Production - Green Homes Office	Allows users to download a document on Green Building Overview.	Businesses	http://www.nj.gov/dca/dh/gho/documents/greenbuildingoverview.pdf		x			N
Community Affairs	Division of Housing	Housing Production - Green Homes Office	Allows users to download presentations on Approaches to Green Building.	Businesses	http://www.nj.gov/dca/dh/gho/presentations.shtml		x			N
Community Affairs	Division of Housing	Housing Production - Green Homes Office	Allows users to download the RFQ form for High Performance Design professionals.	Businesses	http://www.nj.gov/dca/dh/gho/forms/designrfq.pdf		x			N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Housing	Housing Production - Green Homes Office	Allows users to download a list of New Jersey State Green Building Resources as well as nationwide resources.	Businesses	http://www.nj.gov/dca/dh/gho/documents/njgreenbuildinglinks.pdf		x			N
Community Affairs	Division of Housing	Housing Production - Green Homes Office	Informs users about the program, it gives them a contact phone number and allows them to download the program's RFP form.	Businesses	http://www.nj.gov/dca/dh/oha/index.shtml		x			N
Community Affairs	Division of Housing	Housing Production - Neighborhood Preservation Balanced Program	Informs users about the program and gives them a contact phone number and links to the program's rules, brochure and access to The System for Administering Grants Electronically (SAGE).	Businesses	http://www.nj.gov/dca/dh/bh/index.shtml	x				N
Community Affairs	Division of Housing	Housing Production Balanced Housing Deep Subsidy	Informs users about the program and gives them a contact phone number. It also provides a link to download the program's application.	Businesses	http://www.nj.gov/dca/dh/bh/dsubsidy.shtml	x				N
Community Affairs	Division of Housing	New Jersey Housing Resource	Informs users about the program and gives them a contact phone number and links to forms, publications and a website related to affordable housing.	General Public	http://www.nj.gov/dca/dh/has/index.shtml	x				N
Community Affairs	Division of Housing	Section 8 - State Rental Assistance (SRAP)	Informs users about the program and gives them a contact phone number and links to the State Rental Assistance Program's Rules and RFP process for SRAP Project-Based Assistance.	General Public	http://www.nj.gov/dca/dh/srap/index.shtml		x			N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Housing	Section 8 Housing Choice Voucher	Informs users about the program and gives them a contact phone number and links to several Section 8 Housing Choice Voucher publications.	General Public	http://www.nj.gov/dca/dh/section8/index.shtml		x			N
Community Affairs	Division of Housing	Section 8 Single Room Occupancy Moderate Rehabilitation - (SRO)	Informs users about the program and gives them a contact phone number.	General Public	http://www.nj.gov/dca/dh/sect8sro/index.shtml		x			N
Community Affairs	Division of Housing	Shelter Support - Emergency Shelter Grant	Informs users about the program, it gives them a contact phone number and allows them to download the program's brochure and RFP form.	Businesses	http://www.nj.gov/dca/dh/sheltersupport/index.shtml	x				N
Community Affairs	Division On Woman	Division on Women	Provide overview of programs and services	General Public	http://www.nj.gov/dca/dow/dowprograms.shtml#acdv		x			N
Community Affairs	Division On Woman	Division On Woman	Links to State and Federal legislative resources	General Public	http://www.nj.gov/dca/dow/leglibrary.shtml	x				
Community Affairs	Division On Woman	Domestic Violence Fatality and Near Fatality Review Board	Description of Program services	Individuals, organizations, agencies involved in domestic violence efforts and individuals affected by domestic violence.	http://www.nj.gov/dca/dow/dowprograms.shtml#dvfnfrb	x				
Community Affairs	Division On Woman	Domestic Violence Police Training Grant	Outlines grant programs; Reimburses municipal police departments for expenses incurred as a result of providing domestic violence training.	Municipal Police Departments	http://www.nj.gov/dca/dow/dowprograms.shtml#dvtraining	x				
Community Affairs	Division On Woman	Governor's Advisory Council Against Sexual Violence	Description of Program services	Victims of Domestic Violence	http://www.nj.gov/dca/dow/dowprograms.shtml#gacav	x				

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division On Woman	Publications	Resource for Individuals interested in Domestic Violence Prevention	General Public	http://www.nj.gov/dca/dow/publications.shtml	x				
Community Affairs	Division On Woman	Publications	Rape Care Prevention program descriptions	General Public	http://www.nj.gov/dca/publications/dow/rapecarebro.pdf		x			
Community Affairs	Division On Woman	Publications	Resource for Individuals interested in Domestic Violence Prevention Programs	General Public	http://www.nj.gov/dca/publications/dow/dvthelawandyou_english.pdf		x			
Community Affairs	Division On Woman	Publications	Resource for Individuals interested in Domestic Violence Prevention Programs	General Public	http://www.nj.gov/dca/publications/dow/dvthelawandyou_spanish.pdf		x			
Community Affairs	Division On Woman	Publications	Resource for Individuals interested in Domestic Violence Prevention Programs	General Public	http://www.nj.gov/dca/publications/dow/whenyoucare.pdf%20		x			
Community Affairs	Division On Woman	Publications	Resource for Individuals interested in Domestic Violence Prevention Programs	General Public	http://www.nj.gov/dca/publications/dow/findsafety.pdf		x			
Community Affairs	Division On Woman	Publications	Resource for Individuals interested in Domestic Violence Prevention Programs	General Public	http://www.nj.gov/dca/publications/dow/nomeansno.pdf		x			
Community Affairs	Division On Woman	Publications	Resource for Individuals interested in Domestic Violence Prevention Programs	General Public - Teens	http://www.nj.gov/dca/publications/dow/nomeansno.pdf		x			
Community Affairs	Division On Woman	Publications	Description of the NJ Advisory Commission on the Status of Women	General Public	http://www.nj.gov/dca/publications/dow/njacsw.pdf		x			
Community Affairs	Division On Woman	Publications	Resource telephone list	General Public	http://www.nj.gov/dca/publications/dow/whenyoucare.pdf		x			

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division On Woman	Publications	Domestic Violence Hotline Poster - English	General Public	http://www.nj.gov/dca/publications/dow/dvhotline.pdf	x				
Community Affairs	Division On Woman	Publications	Domestic Violence Hotline Poster - Spanish	General Public	http://www.nj.gov/dca/publications/dow/dvhotline-sp.pdf	x				
Community Affairs	Division On Woman	Publications	Domestic Violence Palm Card - English	General Public	http://www.nj.gov/dca/publications/dow/enddomvio_card.pdf	x				
Community Affairs	Division On Woman	Publications	Domestic Violence Palm Card - Spanish	General Public	http://www.nj.gov/dca/publications/dow/enddomvio_card_sp.pdf	x				
Community Affairs	Government Records Council	Government Records Council	General Information about the Government Records Council	General Public	http://www.nj.gov/GovernmentRecordsCouncil/general.html					
Community Affairs	Government Records Council	Government Records Council	Home Page	General Public	http://www.nj.gov/GovernmentRecordsCouncil/	x				N
Community Affairs	Government Records Council	Government Records Council	Public Information	General Public	http://www.nj.gov/GovernmentRecordsCouncil/public_info.html	x				N
Community Affairs	Government Records Council	Government Records Council	How to appeal denial of access	General Public	http://www.nj.gov/GovernmentRecordsCouncil/records_notes/rnhowto.html	x				N
Community Affairs	Government Records Council	Government Records Council	OPRA Guidelines	General Public	http://www.nj.gov/GovernmentRecordsCouncil/records_notes/recordsnotes.html	x				N
Community Affairs	Government Records Council	Government Records Council	Municipal Government Records Custodian Practices	General Public	http://www.nj.gov/GovernmentRecordsCouncil/records_notes/rncclerk.html	x				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Government Records Council	Government Records Council	How to Request Government Records	General Public	http://www.nj.gov/GovernmentRecords Council/records_notes/rncomplaints.html	x				N
Community Affairs	Government Records Council	Government Records Council	What Custodians Should Know about OPRA	General Public	http://www.nj.gov/GovernmentRecords Council/records_notes/rncustodians.html	x				N
Community Affairs	Government Records Council	Government Records Council	Redacting Government Records	General Public	http://www.nj.gov/GovernmentRecords Council/records_notes/rngovrecords.html	x				N
Community Affairs	Government Records Council	Government Records Council	Records Custodian Handbook - Currently Under Construction	General Public	http://www.nj.gov/GovernmentRecords Council/records_sections/index.html	x				N
Community Affairs	Government Records Council	Government Records Council	OPRA Reference Material	General Public	http://www.nj.gov/GovernmentRecords Council/reference.html	x				N
Community Affairs	Government Records Council	Government Records Council	Description of the statute: Open Public Records Act P.L. 2001, CHAPTER 404 N.J.S. 47:1A-1 et seq.	General Public	http://www.nj.gov/GovernmentRecords Council/pdf/act.pdf		x			N
Community Affairs	Government Records Council	Government Records Council	Registering a Complaint	General Public	http://www.nj.gov/GovernmentRecords Council/regcomplaint.html	x				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Government Records Council	Government Records Council	Denial of Access Complaint Form - Word	General Public	http://www.nj.gov/GovernmentRecordsCouncil/GovernmentRecordsCouncil_Complaint_Form_Rev_8-05.doc		x			N
Community Affairs	Government Records Council	Government Records Council	Denial of Access Complaint Form - PDF	General Public	http://www.nj.gov/GovernmentRecordsCouncil/GovernmentRecordsCouncil_Complaint_%20Form_Rev_8-05.pdf		x			N
Community Affairs	Government Records Council	Government Records Council	Government Records Council News Service - Subscribe - Currently Under Construction	General Public	http://www.nj.gov/GovernmentRecordsCouncil/subscribe.html	x				N
Community Affairs	Government Records Council	Government Records Council	Government Records Council News Service - Unsubscribe - Currently Under Construction	General Public	http://www.nj.gov/GovernmentRecordsCouncil/unsubscribe.html	x				N
Community Affairs	Government Records Council	Government Records Council	Proposed Rules Page	General Public	http://www.nj.gov/GovernmentRecordsCouncil/proposedrules.html	x				N
Community Affairs	Government Records Council	Government Records Council	Proposed Rules PDF	General Public	http://www.nj.gov/GovernmentRecordsCouncil/pdf/GovernmentRecordsCouncilProposedRules.pdf		x			N
Community Affairs	Government Records Council	Government Records Council	Government Records Council Request Form Page	General Public	http://www.nj.gov/GovernmentRecordsCouncil/GovernmentRecordsCouncilrequestform.html	x				N
Community Affairs	Government Records Council	Government Records Council	Request Form	General Public	http://www.nj.gov/GovernmentRecordsCouncil/GovernmentRecordsCouncilrequest.doc	x	x			N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Local Government Services	Annual Debt Statements	Report - 2004	Public & Municipal Officials	http://www.nj.gov/dca/lgs/fiscal/2004_data/04ads/menu_ads_2004.shtml		x			N
Community Affairs	Division of Local Government Services	Annual Debt Statements	Report - 2003	Public & Municipal Officials	http://www.nj.gov/dca/lgs/fiscal/2003_data/ads/menu_ads_2003.shtml		x			N
Community Affairs	Division of Local Government Services	Annual Debt Statements	Report - 2002	Public & Municipal Officials	http://www.nj.gov/dca/lgs/fiscal/2002_data/ads/menu_ads_2002.htm		x			N
Community Affairs	Division of Local Government Services	Annual Debt Statements	Report - 2004	Counties, Municipalities, Public	http://www.nj.gov/dca/Division of Local Government Services/fiscal/2004_data/04ads/menu_ads_2004.shtml		x			N
Community Affairs	Division of Local Government Services	Annual Debt Statements	Report - 2003	Counties, Municipalities, Public	http://www.nj.gov/dca/Division of Local Government Services/fiscal/2003_data/ads/menu_ads_2003.shtml		x			N
Community Affairs	Division of Local Government Services	Annual Debt Statements	Report - 2002	Counties, Municipalities, Public	http://www.nj.gov/dca/Division of Local Government Services/fiscal/2002_data/ads/menu_ads_2002.htm		x			N
Community Affairs	Division of Local Government Services	Budget Emergencies	Report - 2005	Public & Municipal Officials	http://www.nj.gov/dca/lgs/fiscal/2005_data/emerg/menu_05emerg.shtml		x			N
Community Affairs	Division of Local Government Services	Budget Emergencies	Report - 2004	Public & Municipal Officials	http://www.nj.gov/dca/lgs/fiscal/2004_data/emerg/menu_emerg.shtml		x			N
Community Affairs	Division of Local Government Services	Budget Emergencies	Report - 2003	Public & Municipal Officials	http://www.nj.gov/dca/lgs/fiscal/2003_data/emerg/menu_emerg_2003.shtml		x			N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Local Government Services	Budget Emergencies	Report - 2005	Counties, Municipalities, Public	http://www.nj.gov/dca/Division of Local Government Services/fiscal/2005_data/emerg/menu_05emerg.shtml		x			N
Community Affairs	Division of Local Government Services	Budget Emergencies	Report - 2004	Counties, Municipalities, Public	http://www.nj.gov/dca/Division of Local Government Services/fiscal/2004_data/emerg/menu_emerg.shtml		x			N
Community Affairs	Division of Local Government Services	Budget Emergencies	Report - 2003	Counties, Municipalities, Public	http://www.nj.gov/dca/Division of Local Government Services/fiscal/2003_data/emerg/menu_emerg_2003.shtml		x			N
Community Affairs	Division of Local Government Services	Budget Riders	Current	Public & Municipal Officials	http://www.nj.gov/dca/lgs/fiscal/cur_rpts/riders/menu_rider.htm		x			N
Community Affairs	Division of Local Government Services	Budget Riders	Current	Counties, Municipalities, Public	http://www.nj.gov/dca/Division of Local Government Services/fiscal/cur_rpts/riders/menu_rider.htm		x			N
Community Affairs	Division of Local Government Services	Budget/Fiscal Rpt 159	159 Reports- 2006	Public & Municipal Officials	http://www.nj.gov/dca/lgs/fiscal/2006_data/06_159/menu_159_2006.htm		X			N
Community Affairs	Division of Local Government Services	Budget/Fiscal Rpt 159	159 Reports - 2005	Public & Municipal Officials	http://www.nj.gov/dca/lgs/fiscal/2005_data/05_159/menu_159_2005.htm		x			N
Community Affairs	Division of Local Government Services	Budget/Fiscal Rpt 159	159 Reports - 2004	Public & Municipal Officials	http://www.nj.gov/dca/lgs/fiscal/2004_data/159/menu_159_2004.htm		x			N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Local Government Services	Budget/Fiscal Rpt 159	159 Reports- 2006	Counties, Municipalities, Public	http://www.nj.gov/dca/Division of Local Government Services/fiscal/2006_data/06_159/menu_159_2006.htm		x			N
Community Affairs	Division of Local Government Services	Budget/Fiscal Rpt 159	159 Reports - 2005	Counties, Municipalities, Public	http://www.nj.gov/dca/Division of Local Government Services/fiscal/2005_data/05_159/menu_159_2005.htm		x			N
Community Affairs	Division of Local Government Services	Budget/Fiscal Rpt 159	159 Reports - 2004	Counties, Municipalities, Public	http://www.nj.gov/dca/Division of Local Government Services/fiscal/2004_data/159/menu_159_2004.htm		x			N
Community Affairs	Division of Local Government Services	Bureau of Authority Regulation	Authority Budgets	Authorities & Local Government Officials	http://www.nj.gov/dca/lgs/authreg/authmenu.shtml	x	x			N
Community Affairs	Division of Local Government Services	Cap Cal	Report - 2006	Public & Municipal Officials	http://www.state.nj.us/dca/lgs/fiscal/2006_data/06cap_calc/menu_06cap.htm		x			N
Community Affairs	Division of Local Government Services	Cap Cal	Report - 2005	Public & Municipal Officials	http://www.state.nj.us/dca/lgs/fiscal/2005_data/cap_calc/menu_cap_2005.htm		x			N
Community Affairs	Division of Local Government Services	Cap Cal	Report - 2004	Public & Municipal Officials	http://www.state.nj.us/dca/lgs/fiscal/2004_data/cap_calc/menu_cap_2004.htm		x			N
Community Affairs	Division of Local Government Services	Cap Cal	Report - 2006	Counties, Municipalities, Public	http://www.state.nj.us/dca/Division of Local Government Services/fiscal/2006_data/06cap_calc/menu_06cap.htm		x			N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Local Government Services	Cap Cal	Report - 2005	Counties, Municipalities, Public	http://www.state.nj.us/dca/Divisiion of Local Government Services/fiscal/2005_data/cap_calc/menu_cap_2005.htm		x			N
Community Affairs	Division of Local Government Services	Cap Cal	Report - 2004	Counties, Municipalities, Public	http://www.state.nj.us/dca/Divisiion of Local Government Services/fiscal/2004_data/cap_calc/menu_cap_2004.htm		x			N
Community Affairs	Division of Local Government Services	E-Government for Government	Description of Technology solutions for county and municipal government	Counties, Municipalities, Public	http://www.nj.gov/dca/lgs/egg/index.shtml		x			N
Community Affairs	Division of Local Government Services	Financial Administration	Procedure Descriptions	Counties, Municipalities, Public	http://www.nj.gov/dca/lgs/research/reschmenu.shtml#AuthBudProcs		x			N
Community Affairs	Division of Local Government Services	Financial Regulation and Assistance	Local Government Fiscal Reports	Local government officials, interested citizens	http://www.nj.gov/dca/lgs/fiscal/fiscalrptmenu.shtml					N
Community Affairs	Division of Local Government Services	Financial Regulation and Assistance	Municipal and County Budgets	Local government finance officials	http://www.nj.gov/dca/lgs/fiscal/budmenu.shtml	x	x			N
Community Affairs	Division of Local Government Services	Local Finance Board	List of available forms	Public & Municipal Officials	http://www.nj.gov/dca/lgs/lfb/lfbmenu.shtml#forms	x				N
Community Affairs	Division of Local Government Services	Local Finance Board	Flooding Special Emergency Ordinance Application	Public & Municipal Officials	http://www.nj.gov/dca/lgs/lfb/flood_spcl_emerg_lfb_app.doc		X			N
Community Affairs	Division of Local Government Services	Local Finance Board	CAP Waiver Application	Public & Municipal Officials	http://www.nj.gov/dca/lgs/fiscal/bud_forms/cap_waiver_form.doc		X			N
Community Affairs	Division of Local Government Services	Local Finance Board	Sure Bid (Financial Surety Bonds)	Public & Municipal Officials	http://www.nj.gov/dca/lgs/lfb/surety_bonds/sure-bid/sure-bid_proposal.pdf		X			N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Local Government Services	Local Finance Board	Grant Street Group/MuniAuction Electronic Securities Bidding Services	Public & Municipal Officials	http://www.nj.gov/dca/lgs/lfb/bid_services/grant_st/grant-st_resp_to_rfp.pdf		X			N
Community Affairs	Division of Local Government Services	Local Finance Board	i-Deal, LLC. Electronic Securities Bidding Services	Public & Municipal Officials	http://www.nj.gov/dca/lgs/lfb/bid_services/i-deal/i-deal_resp_to_rfp.pdf		X			N
Community Affairs	Division of Local Government Services	Local Finance Board	Annual Debt Statement	Public & Municipal Officials	http://www.nj.gov/dca/lgs/fiscal/bud_fo rms/ads_cy.pdf		x			N
Community Affairs	Division of Local Government Services	Local Finance Board	Annual Financial Statement - UnAudited	Public & Municipal Officials	http://www.nj.gov/dca/lgs/fiscal/bud_fo rms/afs_cy_book.pdf		x			N
Community Affairs	Division of Local Government Services	Local Finance Board	Sample Municipal Resolution	Public & Municipal Officials	http://www.nj.gov/dca/lgs/fiscal/sample_resolutions/c-159_muni_cert_form.pdf		x			N
Community Affairs	Division of Local Government Services	Local Finance Board	Sample County Resolution	Public & Municipal Officials	http://www.nj.gov/dca/lgs/fiscal/sample_resolutions/c-159_cnty_cert_form.pdf		x			N
Community Affairs	Division of Local Government Services	Local Finance Board	Emergency Appropriation	Public & Municipal Officials	http://www.nj.gov/dca/lgs/fiscal/sample_resolutions/emergency_appropriations.pdf		x			N
Community Affairs	Division of Local Government Services	Local Finance Board	Petty Cash Approval Procedure for County and Municipalities	Public & Municipal Officials	http://www.nj.gov/dca/lgs/fiscal/sample_resolutions/petty_cash_approval_procs.pdf		x			N
Community Affairs	Division of Local Government Services	Local Finance Board	Special Emergency Appropriation Request	Public & Municipal Officials	http://www.nj.gov/dca/lgs/fiscal/sample_resolutions/special_emergency_appropriations.pdf		x			N
Community Affairs	Division of Local Government Services	Local Finance Board	Ethics Law and Complaints	Local government officials, interested citizens	http://www.nj.gov/dca/lgs/ethics/ethcm enu.shtml	x	x			N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Local Government Services	Local Finance Board	Local Finance Board	Local government officials	http://www.nj.gov/dca/lgs/lfb/lfbmenu.shtml	x	x			N
Community Affairs	Division of Local Government Services	Local Government Research	Attorney General Opinions	Local government officials, interested citizens	http://www.nj.gov/dca/lgs/attnygn/agmenu.shtml	x				N
Community Affairs	Division of Local Government Services	Local Government Research	DLGS E-Mail News	Local government officials	http://www.nj.gov/dca/lgs/dlgs-newssubscribe.shtml	x	x			N
Community Affairs	Division of Local Government Services	Local Government Research	E-Government for Government (EGG)	Local government officials	http://www.nj.gov/dca/lgs/egg/index.shtml	x	x			N
Community Affairs	Division of Local Government Services	Local Government Research	Financial Administration	Local government officials	http://www.nj.gov/dca/lgs/research/reschmenu.shtml	x	x			N
Community Affairs	Division of Local Government Services	Local Government Research	GovConnect Login	Local government officials	https://portal01.state.nj.us/http://portal02.sa.state.nj.us:8080/login?gw=portal01.state.nj.us&domain=/state.nj.us			x		y
Community Affairs	Division of Local Government Services	Local Government Research	GovConnect News	Local government officials	http://www.nj.gov/govconnect/news/general.html	x				N
Community Affairs	Division of Local Government Services	Local Government Research	Local Finance Notices	Local government officials, interested citizens	http://www.nj.gov/dca/lgs/lfn/lfnmenu.shtml	x	x			N
Community Affairs	Division of Local Government Services	Local Government Research	Miscellaneous Publications	Local government officials, interested citizens	http://www.nj.gov/dca/lgs/miscpubs/miscmenu.shtml	x	x			N
Community Affairs	Division of Local Government Services	Local Government Research	Municipal Finance Info	Municipal Finance Officers, Municipal Officials	http://www.nj.gov/dca/lgs/annualrpt/04ar/menu_ar_2004.shtml	x	x			N
Community Affairs	Division of Local Government Services	Local Government Research	Municipal State Aid	Local government officials, interested citizens	http://www.nj.gov/dca/lgs/munaid/aidmenu.shtml	x	x			N
Community Affairs	Division of Local Government Services	Local Government Research	Property Tax Information	Local government officials, interested citizens	http://www.nj.gov/dca/lgs/taxes/taxmenu.shtml	x	x			N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Local Government Services	Local Government Research	Rules and Regulations	Local government officials	http://www.nj.gov/dca/lgs/rules/rulesmenu.shtml	x	x			N
Community Affairs	Division of Local Government Services	Local Government Research	WWW Links	Local government officials, interested citizens	http://www.nj.gov/dca/lgs/wwwlinks/lgslinks.shtml	x				N
Community Affairs	Division of Local Government Services	Local Government Research	Purchasing Official Registration	Local Government Purchasing Officials	http://www.nj.gov/dca/surveys/ppsurvey.htm		x			N
Community Affairs	Division of Local Government Services	Local Government Research	Technology Coordinator Registration	Local Government Technology Coordinators	http://www.nj.gov/dca/surveys/tcsurvey.htm		x			N
Community Affairs	Division of Local Government Services	Division of Local Government Services	Main Page - Description of Program and Services	Public & Municipal Officials	http://www.nj.gov/dca/lgs/	x				
Community Affairs	Division of Local Government Services	Division of Local Government Services	Information on County and Municipal Taxes	Counties, Municipalities, Public	http://www.nj.gov/dca/lgs/taxes/taxmenu.shtml#Curr		x			N
Community Affairs	Division of Local Government Services	Local Management Services	Deferred Compensation Programs	Local government officials, interested employees & citizens	http://www.nj.gov/dca/lgs/defcomp/defcompmenu.shtml	x	x			N
Community Affairs	Division of Local Government Services	Local Management Services	Local Public Contracts Law	Local government officials	http://www.nj.gov/dca/lgs/lpcl/index.shtml	x	x			N
Community Affairs	Division of Local Government Services	Local Management Services	Length of Service Awards Programs	Local government officials	http://www.nj.gov/dca/lgs/losap/losap.shtml	x	x			N
Community Affairs	Division of Local Government Services	Local Management Services	Pay-to-Play Info	Local government officials, private contractors	http://www.nj.gov/dca/lgs/p2p/index.shtml	x	x			N
Community Affairs	Division of Local Government Services	Local Management Services	Professional Certification	Local government officials, interested citizens	http://www.nj.gov/dca/lgs/certunit/certmenu.shtml	x	x			N
Community Affairs	Division of Local Government Services	Local Management Services	Public School Contracts Law	Local government officials, private contractors	http://www.nj.gov/dca/lgs/lpcl/index.shtml	x	x			N
Community Affairs	Division of Local Government Services	Local Management Services	Shared Services	Local government officials	http://www.nj.gov/dca/lgs/interloc/intrmenu.shtml	x	x			N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Local Government Services	Local Management Services	Tenant Rebate Program	Multi-family unit owners & tenants	http://www.nj.gov/dca/lgs/tenreb/tenreb.shtml	x	x			N
Community Affairs	Division of Local Government Services	Local Management Services	Volunteer Tuition Credit Program	Local government officials, interested employees & citizens	http://www.nj.gov/dca/lgs/vtc/vtcmnu.shtml	x	x			N
Community Affairs	Division of Local Government Services	Muni Info Sheet	Report - 2006	Public & Municipal Officials	http://www.state.nj.us/dca/lgs/fiscal/2006_data/06mis/menu_mis_2006.shtml		x			N
Community Affairs	Division of Local Government Services	Muni Info Sheet	Report - 2005	Public & Municipal Officials	http://www.state.nj.us/dca/lgs/fiscal/2005_data/05mis/menu_mis_2005.shtml		x			N
Community Affairs	Division of Local Government Services	Muni Info Sheet	Report - 2005	Public & Municipal Officials	http://www.state.nj.us/dca/lgs/fiscal/2004_data/mis/menu_mis_2004.shtml		x			N
Community Affairs	Division of Local Government Services	Muni Info Sheet	Report - 2006	Counties, Municipalities, Public	http://www.state.nj.us/dca/Divisiion of Local Government Services/fiscal/2006_data/06mis/menu_mis_2006.shtml		x			N
Community Affairs	Division of Local Government Services	Muni Info Sheet	Report - 2005	Counties, Municipalities, Public	http://www.state.nj.us/dca/Divisiion of Local Government Services/fiscal/2005_data/05mis/menu_mis_2005.shtml		x			N
Community Affairs	Division of Local Government Services	Muni Info Sheet	Report - 2005	Counties, Municipalities, Public	http://www.state.nj.us/dca/Divisiion of Local Government Services/fiscal/2004_data/mis/menu_mis_2004.shtml		x			N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Division of Local Government Services	Petty Cash	Current	Public & Municipal Officials	http://www.state.nj.us/dca/lgs/fiscal/cur_rpts/pettypcash/menu_pc.shtml		x			N
Community Affairs	Division of Local Government Services	Petty Cash	Current	Counties, Municipalities, Public	http://www.state.nj.us/dca/Division of Local Government Services/fiscal/cur_rpts/pettypcash/menu_pc.shtml		x			N
Community Affairs	New Jersey Historic Trust	Garden State Historic Preservation Trust Fund	Garden State Historic Preservation Trust Fund	nonprofit history organizations, municipalities, counties, religious organizations	http://njht.org/dca/njht/programs/gshptf/	x	x			Y
Community Affairs	New Jersey Historic Trust	Garden State Historic Preservation Trust Fund	Revolving Loan Fund	nonprofit history organizations, religious organizations	http://njht.org/dca/njht/programs/rllf/	x	x			Y
Community Affairs	New Jersey Historic Trust	Garden State Historic Preservation Trust Fund	Emergency Grant and Loan Fund	nonprofit history organizations	http://njht.org/dca/njht/programs/egl/	x	x			Y
Community Affairs	New Jersey Historic Trust	Garden State Historic Preservation Trust Fund	Cultural Trust Capital Preservation Grant Program	nonprofit history and humanities organizations	http://njht.org/dca/njht/programs/ct/	x				Y
Community Affairs	New Jersey Historic Trust	Garden State Historic Preservation Trust Fund	Historic Preservation Easement Program	private homeowners and developers	http://njht.org/dca/njht/private/easement/	x	x			Y
Community Affairs	New Jersey Historic Trust	Garden State Historic Preservation Trust Fund	New Jersey Legacies Program	private home and business owners	http://njht.org/dca/njht/private/legacies/	x				Y
Community Affairs	New Jersey Historic Trust	Garden State Historic Preservation Trust Fund	Historic License Plate Fund	All NJ residents	http://njht.org/dca/njht/license/	x				Y
Community Affairs	Office of Smart Growth	Brownfields Redevelopment InterAgency Team	Brownfields Redevelopment InterAgency Team meeting schedule, summaries, archives, members	Counties, Municipalities, Public	http://nj.gov/dca/osg/commissions/brownfields/interagencyteam.shtml	x	x			N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Office of Smart Growth	Brownfields Redevelopment Task Force	Brownfields Redevelopment Task Force meeting schedule, summaries, archives, members	Counties, Municipalities, Public	http://nj.gov/dca/osg/commissions/brownfields/taskforce.shtml	x	x			N
Community Affairs	Office of Smart Growth	Commissions	Who does the Office of Smart Growth work with?	Counties, Municipalities, Public	http://nj.gov/dca/osg/commissions/index.shtml	x	x			N
Community Affairs	Office of Smart Growth	Design	Design assistance, documents, resources	Counties, Municipalities, Public	http://nj.gov/dca/osg/resources/design.shtml	x	x			N
Community Affairs	Office of Smart Growth	Grants	Grants applications, information, assistance, documents, resources	Counties, Municipalities, Public	http://nj.gov/dca/osg/resources/grants/index.shtml	x	x			N
Community Affairs	Office of Smart Growth	Greyfields Task Force	Greyfields Task Force meeting schedule, summaries, archives, members	Counties, Municipalities, Public	http://nj.gov/dca/osg/commissions/gtf.shtml	x	x			N
Community Affairs	Office of Smart Growth	Highlands	Highlands Council information, link to Council site	Counties, Municipalities, Public	http://nj.gov/dca/osg/resources/highlands.shtml	x	x			N
Community Affairs	Office of Smart Growth	Informational Layer Maps	Informational Layer Maps (appx. 172)	Counties, Municipalities, Public	http://nj.gov/dca/osg/resources/maps/informomapsinfo.shtml	x	x			N
Community Affairs	Office of Smart Growth	InterAgency Smart Growth Team	InterAgency Smart Growth Team meeting schedule, summaries, archives, members	Counties, Municipalities, Public	http://nj.gov/dca/osg/commissions/isgt.shtml	x	x			N
Community Affairs	Office of Smart Growth	Maps and GIS Data	Hundreds of maps and GIS data covering the entire state of New Jersey	Counties, Municipalities, Public	http://nj.gov/dca/osg/resources/maps/index.shtml	x	x			N
Community Affairs	Office of Smart Growth	Planning/Zoning Education	Planning/Zoning Education assistance, documents, resources	Counties, Municipalities, Public	http://nj.gov/dca/osg/resources/education.shtml	x	x			N
Community Affairs	Office of Smart Growth	Preliminary Plan Maps	Preliminary Plan Maps (appx. 172)	Counties, Municipalities, Public	http://nj.gov/dca/osg/resources/maps/prelimmapsinfo.shtml	x	x			N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Office of Smart Growth	Publications	Office of Smart Growth / Office of State Planning Publications index and links, dating back to the office' inception - 175 documents	Counties, Municipalities, Public	http://nj.gov/dca/osg/resources/publications.shtml	x	x			N
Community Affairs	Office of Smart Growth	Resources	Resources for implementing Smart Growth / State Plan principles	Counties, Municipalities, Public	http://nj.gov/dca/osg/resources/index.shtml	x	x			N
Community Affairs	Office of Smart Growth	Rules	Rules assistance, documents, resources	Counties, Municipalities, Public	http://nj.gov/dca/osg/resources/rules/index.shtml	x	x			N
Community Affairs	Office of Smart Growth	Schools and Smart Growth	Schools and Smart Growth, documents, resources	Counties, Municipalities, Public	http://nj.gov/dca/osg/resources/schools.shtml	x	x			N
Community Affairs	Office of Smart Growth	Smart Future and Smart Growth Planning Grants list	Smart Future and Smart Growth Planning Grants list	Counties, Municipalities, Public	http://nj.gov/dca/osg/resources/grants/grantlist.shtml	x	x			N
Community Affairs	Office of Smart Growth	Smart Growth	Definitions of Smart Growth, Success Stories, Smart Growth Links	Counties, Municipalities, Public	http://nj.gov/dca/osg/smart/index.shtml	x	x			N
Community Affairs	Office of Smart Growth	Smart Growth Policy Council	Smart Growth Policy Council meeting schedule, summaries, archives, members	Counties, Municipalities, Public	http://nj.gov/dca/osg/commissions/sgpc.shtml	x	x			N
Community Affairs	Office of Smart Growth	State Plan	Provides links to State Plan, State Plan Rules, State Plan Elements like Centers, etc.	Counties, Municipalities, Public	http://nj.gov/dca/osg/plan/index.shtml	x	x			N
Community Affairs	Office of Smart Growth	State Plan Policy Map	State Plan Policy Map (Multiple Maps)	Counties, Municipalities, Public	http://nj.gov/dca/osg/resources/maps/index.shtml	x	x			N
Community Affairs	Office of Smart Growth	State Plan Quad Maps	Quad Maps (appx. 172)	Counties, Municipalities, Public	http://nj.gov/dca/osg/resources/maps/quadmaps.shtml	x	x			N
Community Affairs	Office of Smart Growth	State Planning Commission	State Planning Commission meeting schedule, summaries, archives, members	Counties, Municipalities, Public	http://nj.gov/dca/osg/commissions/spc/index.shtml	x	x			N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Community Affairs	Office of Smart Growth	Traffic and Transportation	Traffic and Transportation assistance, documents, resources	Counties, Municipalities, Public	http://nj.gov/dca/osg/resources/traffic.shtml	x	x			N
Community Affairs	Office of Smart Growth	Transfer of Development Rights	Transfer of Development Rights assistance, documents, resources	Counties, Municipalities, Public	http://nj.gov/dca/osg/resources/tdr/index.shtml	x	x			N
Community Affairs	Office of Smart Growth	User Forms	User Forms for fulfilling various Smart Growth duties	Counties, Municipalities, Public	http://nj.gov/dca/osg/resources/forms/index.shtml	x	x	x		N
Community Affairs	Office of Smart Growth	Smart Growth Locator	Multi-part online lookup tool which allows the lookup of information about Smart Growth Areas and HMFA program eligibility	Utilities, Counties, Municipalities, Public, Developers, Companies	http://sgl.state.nj.us/hmfa/	x	x	x		y
Corrections	DOC	Web site	Provides static information on the department's functions, resources, divisions & programs.	The Public	www.njdoc.gov		X			y
Corrections	DOC	Offender Search Engine	Provides users the ability to query the department's database to retrieve inmate information.	The Public	https://www6.state.nj.us/DOC_Inmate/inmatefinder?i=l			X		y
Corrections	DOC	Escape Alert	A proactive web pop-up that informs the public of any escaped inmates. The pop-up displays bio information and a photo along with a number to SID in order to assist them with apprehension efforts.	The Public	N/A	X				y

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Corrections	DOC	Community Alert Notification (CANS)	Community Alert Notification System (CANS). A proactive web pop-up that informs the public of any unusual activities or emergencies that occur at the institutions. Development on this is complete, but it has not yet been moved to production.	The Public	N/A	X				y
Corrections	Corrections	Web site	Provides static information on the department's functions, resources, divisions & programs.	The Public	www.njdoc.gov		X			y
Corrections	Corrections	Offender Search Engine	Provides users the ability to query the department's database to retrieve inmate information.	The Public	https://www6.state.nj.us/DOC_Inmate/inmatefinder?i=l			X		y
Corrections	Corrections	Escape Alert	A proactive web pop-up that informs the public of any escaped inmates. The pop-up displays bio information and a photo along with a number to SID in order to assist them with apprehension efforts.	The Public	N/A	X				y
Corrections	Corrections	Community Alert Notification (CANS)	Community Alert Notification System (CANS). A proactive web pop-up that informs the public of any unusual activities or emergencies that occur at the institutions. Development on this is complete, but it has not yet been moved to production.	The Public	N/A	X				y

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Corrections - State Parole Board	Legal Unit	LexisNexis	Legal Reference - Annual subscription		http://www.lexis.com/		X			N
Corrections - State Parole Board	Parole Supervision - Electronic Monitoring	BI Incorporated	Monitors Parolees in the Electronic Monitoring Program as an alternative to incarceration - Annual Subscription		http://www.bi.com			X		N
Corrections - State Parole Board	Parole Supervision - Electronic Monitoring	Accurant	Information search services - charged on a per use basis.		http://www.accurant.com/	X				N
Corrections - State Parole Board	IT Unit	Oracle MetaLink	Oracle Development Knowledge Base and Tech Support - Integral part of Licensure		https://metalink.oracle.com/	X				N
Education	Education	NJDOE "Homeroom"	Access to surveys, application systems, and administrative privileges for user accounts. *See Agency (Internet) Applications spreadsheet.	New Jersey School Districts and Charter Schools.	http://homeroom.state.nj.us/			X		N
Education	Education	On-line application for Teacher Certification	Provides the ability for prospective teachers to apply and pay for teacher certification.	Current and prospective teachers and school administrators.	https://www6.state.nj.us/DOE_TCIS_ONLINEED/login.jsp			X	X	N
Environmental Protection	DEP	i-MapNJ NJEMS	Interactive mapping and query of posted NJEMS data	Public and Regulated Community	http://www.nj.gov/dep/gis/imapnj/imapnj.htm			X		y
Environmental Protection	DEP	i-MapNJ Geology	Interactive Mapping	Public and Consultants	http://www.nj.gov/dep/gis/imapnj_geol splash.htm			X		y
Environmental Protection	DEP	i-MapNJ DEP	Interactive Mapping	Public and Regulated Community	http://www.nj.gov/dep/gis/depsplash.htm			X		y

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Environmental Protection	DEP/DRBC	I-MapNJ DelBasin	Interactive Mapping and query of Recreation Opportunities, Fish Advisories, Water Conditions	Public and Regulated Community	http://bassriver.state.nj.us/imap_delbasin/			X		y
Environmental Protection	DEP	DEP_eNJEMS	eNJEMS (NJDEP Online) is a portal to facilitate Industry/DEP transactions via the Internet. Users can: Submit Private Well Test Results, Download and submit DMRs, WCRs and RTRs, Process Air General Permits, Download and Submit Air Excess Emission Reports, Process Air Permit/Certificate Renewals, Submit Underground Storage Tank Closures, Submit Underground Storage Tank Initial Registrations, Submit Underground Storage Tank Registration Modifications, Process Underground Storage Tank Renewals, Submit Release and Pollution Prevention Reports (RPPR), Submit Pollution Prevention Plan Summaries (P2)	NJ Business and Industry, DEP Staff	njdeponline.com		Y	X	Y	y
Environmental Protection	DEP	DEP_eCRTK	DEP_eCRTK is an internet based application which facilitates the submission of 50,000 Community Right to Know submission per year. Access control is granted through the eNJEMS application	NJ Business and Industry	njdeponline.com		Y	Y		y

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Environmental Protection	DEP	DEP_pCRTK	DEP_pCRTK is an internet based application which provide emergency responders acces to chemical inventories at DEP regulated facilities. Access to the application is controloed via the myNJ portal. This application is more or less a reporting tool for highly sensitive data.	NJ Emergency Responders	portal	Y				y

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Environmental Protection	DEP	DEP_E2	DEP_E2 is an "off-the-shelf" internet based reporting software. Users can submit reports using webforms, Excel spreadsheets, and XML. This system provides laboratories one consistent way to submit more reliable data, faster and easier and allows DEP to process the data and respond to environmental and public health concerns more quickly. Currently NJDEP is accepting Drinking Water Reports from Labs and Water Systems, Private Well Testing Results from Labs, and NJ Minimum chemical detection limits from labs. DEP is in the process of expanding submittal capability for Surface Water Quality Monitoring from NJDHS and volunteer water monitors, and plans for submittal of site remediation monitoring data from responsible parties.	NJ Labs, Water Systems, soon to be available to DHS, VWM and Responsible Parties	njdeponline.com		Y	Y		y
Environmental Protection	DEP	DEP_DWW	DEP_DWW or Drinking Water Watch is a EPA developed internet based reporting system which DEP modified for use in NJ shared environment. This application provides reports from DEP's SDWIS database.	NJ Business and Industry		Y				y

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Environmental Protection	DEP	Beaches	DEP Beaches is an internet based system used to collect data from coastal monitoring performed by county agencies as well as the labs who analyze the water samples. This information is collected via handheld devices and uploaded through a web site supported by DEP. Labs can log on directly to our web site and submit results. This information can be analyzed by DEP personnel and potential triggers beach closings. Access to this system is controlled via Citrix.	NJDEP Staff, NJ County Agencies, NJ Labs	N/A			Y		N
Environmental Protection	DEP	Fish and Wildlife License System	This system is completely outsourced. The system allows for the purchase of hunting and fishing priviledges over the internet as well as point of sale services at NJ businesses. Consists of 250 terminals at authorized fish and wildlife license agents statewide. Includes internet and telephone sales, administrative functions (querying/reporting) and generation of electronic funds transfer.	public	http://www.wildlifelicense.com/nj/		Y	Y	Y	N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Environmental Protection	DEP	Data Miner (Agency-wide)	DEP Data Miner provides the public with real-time environmental data from any of the DEP data systems. Staff from all over the agency develop reports from DEP production systems to make information available to the public and constituents.	Public	http://datamine.state.nj.us/dep/DEP_O_PRA/			X		y
Environmental Protection	DEP-OIRM	eNode (Agency-wide)	eNODE provides data via web services and xml to authorized data consumers. DEP has developed machine to machine flows of data for facilities, air emissions, hazardous waste, beach monitoring and notification, and is developing electronic data flows for air monitoring, homeland security, safe drinking water federal reporting, electronic waste manifests, and surface water quality monitoring. All funding to date has been through EPA Exchange Network (EN) grants. DEP is also developing flows for intra state sharing, reusing EN infrastructure, for reporting licenses individuals to Treasury, and domestic security flows to L&PS/OCT.	Authorized data consumers (ie EPA, L&PS/OCT, Taxation, other States...)	https://www9.state.nj.us/Node.Client/Page/Entry/FrameSet.jsp			X		y

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Environmental Protection	DEP	OPRA Requests (Agency-wide)	This site allows users to electronically submit ORPA requests to DEP. Each submittal creates a record in DEP's OPRATS database and autoassigns the request to DEP staff to expedite the ORPA process.	Public and Constituents	http://www.state.nj.us/dep/opra/opraform.html			x		
Environmental Protection	DEP	DEP website	DEP website provides access to various DEP information and forms.	Public	http://www.state.nj.us/dep/index.html	x	x			
Health & Senior Services	ALL Divisions	ALL Programs	Internet website: This site contains information about all of the DHSS programs and services, including rules and regulations, contact information, info about diseases, grant availability, and reporting requirements. The site contains some interactive pieces which are described separately in this spreadsheet.	General public, local and federal government, health professionals, press	www.nj.gov/health	X	X			Developed and supported by DHSS, Hosted on OIT server
Health & Senior Services	ALL Divisions	ALL Programs	Internet forms: This site contains Word template (fillable) and PDF forms of many of the DHSS forms.	Local and federal government, grantees, health professionals, general public	www.nj.gov/health/forms		x			N
Health & Senior Services	ALL Divisions	ALL Programs	Contact Us form: Each Division, as well as many programs, have a generic email address that stakeholders can contact them at by completing an online form.	General public, local and federal government, health professionals, press	www.nj.gov/health/feedback.htm		x			Developed and supported by DHSS, Hosted on OIT server

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Health & Senior Services	ALL Divisions	Many Programs	NJHealthlink: this website is a joint effort between State OIT, DHSS, Human Services and several other Departments. This site highlights State Programs where constituents "apply and receive" benefits. The site provides basic information with links to detailed information on Dept sites.	General public, local and federal government, health professionals, press	njhealthlink.nj.gov	x	x			N
Health & Senior Services	Aging and Community Services	MIS and Data Management	Home and Community Based Services Database: Track services and claims for participants in JACC and CAP programs. Used by county offices, care management agencies, as well as the state.	DHSS, County Offices on Aging, Care Management agencies	hcbs.nj.gov			x		No.
Health & Senior Services	Aging and Community Services	State Health Insurance Program (SHIP)	SHIPTALK: The State Health Insurance Assistance Program, or SHIP, is a national program that offers one-on-one counseling and assistance to people with Medicare and their families. Use of the SHIPTalk web site is intended for people who work with the State Health Insurance Assistance Program grant from the Centers for Medicare & Medicaid Services.	DHSS, SHIP coordinators throughout the State.	www.shiptalk.org			x		No - Federal government

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Health & Senior Services	Epidemiology	Communicable Disease	Search for Flu Clinics: Each year, local health departments enter information about their upcoming flu clinics into a database maintained by DHSS OITS staff. We at DHSS have developed an Internet-based application to allow stakeholders to search for these clinics by location.	General public, local and federal government, health professionals, press	www.nj.gov/health/flu	x				Developed and supported by DHSS, Hosted on OIT server
Health & Senior Services	Epidemiology	Communicable Disease, Vaccine Preventable Disease Program	NJIS: New Jersey Immunization Information System. Statewide Immunization Registry	Private and Public Healthcare providers, Hospitals, Schools, DHSS, Insurance Companies	www.njiis.nj.gov		x	x		N
Health & Senior Services	Epidemiology	Communicable Disease	NJPVS: New Jersey Preparedness Vaccination System. Supports pre-event small pox and flu vaccination clinics to develop prepared workforce in the event of public health emergency.	DHSS, Local Health departments, CDC, vaccinees	www.njiis.nj.gov		x	x		N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Health & Senior Services	Epidemiology	Communicable Disease	Communicable Disease Reporting and Surveillance System(CDRSS) is a secure, web-based, GIS-enabled application that provides a method for electronically entering, updating, reporting, tracking and surveilling communicable diseases within the state of New Jersey. It has an automated component for processing HL7 format lab data from hospital, public and state labs; it provides an interface for allowing Communicable Disease Services(CDS) to send reportable disease information to CDC; and contains GIS mapping capabilities for visually identifying and tracking disease occurrences.	Communicable disease services, Local health departments and Hospital ICP's.	https://cdrs.doh.state.nj.us		x	x		N
Health & Senior Services	Epidemiology	Communicable Disease	NJPHEN Member Area: This secure members only area allows NJ Public Health Educators Network members to share information with each other.	Public Health Educators, DHSS.	Only available to authorized users through the State's Portal (www.nj.gov)	x	x			Developed and supported by DHSS, Hosted on OIT server

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Health & Senior Services	Epidemiology	Communicable Disease	NJPHEN online membership form: This form allows public health professionals to apply to be members of the NJ Public Health Educators Network	Public Health Educators, DHSS.	www.nj.gov/health/njphen	x	x	x		Developed and supported by DHSS, Hosted on OIT server
Health & Senior Services	Senior Services and Health Systems	Acute Care Facility Survey	Search for Acute Care Facilities: This interactive web-based search allows stakeholders to query a database of licensed acute care facilities (hospitals, hospices...) by location and or type of facility. Information provided includes name, address, phone and services.	General public, local and federal government, health professionals, press	www.nj.gov/health/hcsa/hospitalsearch/	x				Developed and supported by DHSS, Hosted on OIT server
Health & Senior Services	Senior Services and Health Systems	Long Term Care Systems	Search for Long-Term Care Facilities: This interactive web-based search allows stakeholders to query a database of licensed LTC facilities (nursing homes, adult day homes..) by location and or type of facility. Information provided includes name, address, phone and services.	General public, local and federal government, health professionals, press	www.nj.gov/health/ltc/cgi/facilitysearch.htm	x				Developed and supported by DHSS, Hosted on OIT server

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Health & Senior Services	Senior Services and Health Systems	Aging and Community Services	Search for resources for Caregivers: This interactive web-based search allows stakeholders to query a database of caregiver resources (help with finances, support groups...) by county. Information provided includes name, address, phone and services.	General public, local and federal government, health professionals, press	www.nj.gov/caregivernj/search/	X				N
Health & Senior Services	Office of the Commissioner	Office of Communications	Newsline: The Office of Communications uses this online system to develop press releases, post them on the DHSS Internet website, and also email those releases to the media.	Press, general public, local and federal government, health professionals	Only available to authorized users through the State's Portal (www.nj.gov) or through njnewsline.state.nj.us			x		y

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Health & Senior Services	Office of the Commissioner	Center for Health Statistics	NJSHAD (NJ State Health Assessment Data) website: NJSHAD is an online, interactive query system that provides users with customized tables and maps of New Jersey health data. For instance, using NJSHAD, you may tabulate state, county, or municipality-level data such as: the percentage of mothers receiving first trimester prenatal care the number of births to teenagers the percentage of deaths due to diabetes the motor vehicle-related injury death rate the number of marriages in September	General public, local and federal government, health professionals, press	njshad.doh.state.nj.us	x				N
Health & Senior Services	Office of the Commissioner	Office of Health Care Quality and Access	Hospital Performance Report: The HPR was created to provide information on hospital quality to patients and their families as well as health care professionals. The information in this report is designed to help stakeholders choose a hospital and make other decisions about health care.	General public, local and federal government, health professionals, press	http://web.doh.state.nj.us/hpr/	x				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Health & Senior Services	Office of the Commissioner	Office of Health Care Quality and Access	HMO Report Card: This report contains information on the performance of New Jersey's managed health care plans, how well these plans deliver important health care services, and how members rate the services they receive. Stakeholders can interactively compare plans.	General public, local and federal government, health professionals, press	www.nj.gov/health/hmo2005	x				N
Health & Senior Services	Office of the Commissioner	New Jersey Commission on Spinal Cord Research	proposalCENTRAL: This site allows an applicant to apply for a grant electronically, and allows the Commission to send out the grants for review electronically	Grantees, Public Health Professionals, DHSS	https://v2.ramscompany.com			x		N
Health & Senior Services	Public Health Services	HERSA	NJMRC: New Jersey Medical Reserve Corps. Mission is to develop a prepared, trained workforce of volunteers to serve the citizens of New Jersey in the event of a public health emergency. Linked to NJLMN	NJ Medical Reserve Units, DHSS, volunteers	www.njmrc.nj.gov		x	x		N
Health & Senior Services	Public Health Services	HERSA	NJEPIS: New Jersey Preparedness Inventory System. Tracks receipt, storage, distribution and inventory transactions for State and Local Health Departments, manages Strategic National Stockpile in the event of public health emergency.	DHSS, Local Health departments, CDC	www.njiis.nj.gov		x	x		N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Health & Senior Services	Public Health Services	HEPR	Hippocrates is a web based situational awareness, incident management application with strong GIS presence. It is a Decision Support System that assists with the preparation for, response to, and recovery from natural and man-made health threats and emergencies. It is meant for emergency as well as everyday use. Hippocrates integrates static information as well as real time critical data feeds in a one-stop portal allowing users to make informed decisions.	HEPR, Hospitals, Local Health Departments.	https://hippocrates.nj.gov			x		N
Health & Senior Services	Public Health Services	Local Health	Local Health Evaluation Reports: Each year, local health officers are required to report their activities via these three online surveys.	Local Health Departments, DHSS	Only available to authorized users through the State's Portal (www.nj.gov)			x		Developed and supported by DHSS, Hosted on OIT server
Health & Senior Services	Public Health Services	Local Health	Board of Health Survey: Each year, local health officers are required to submit information about the local boards of health in their jurisdiction via this online survey.	Local Health Departments, DHSS	Only available to authorized users through the State's Portal (www.nj.gov)			x		Developed and supported by DHSS, Hosted on OIT server

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Health & Senior Services	Public Health Services	Emergency Reponse	EMS Electronic Newsletter subscription: This webpage allows EMT's and other health professionals to easily sign up for electronic newsletters sent out by the EMS Program.	Public Health Professionals, DHSS	https://web.doh.state.nj.us/ems/subscribe.aspx			x		N
Health & Senior Services	Public Health Services	Emergency Reponse	EMS Status Letter Request: This form allows EMT's to ask the EMS program for their current Continuing Education Status.	Public Health Professionals, DHSS	http://web.doh.state.nj.us/ems/status_letter.aspx			x		N
Health & Senior Services	Public Health Services	Emergency Reponse	Search for EMS Continuing Education Courses: This website allows Emergency Medical Technicians to search for upcoming or past continuing education courses by location and/or date.	Public Health Professionals, DHSS	www.nj.gov/health/ems/courses/coursesearch.htm	x				Developed and supported by DHSS, Hosted on OIT server
Health & Senior Services	Public Health Services	Emergency Reponse	EMS Basic Course List: This webpage displays a dynamic listing of basic courses offered for the EMT community. The data is obtained from EMS each week and uploaded onto the webserver.	Public Health Professionals, DHSS	www.state.nj.us/cgi-bin/dhss/ems/courses.pl	x				Developed and supported by DHSS, Hosted on OIT server
Health & Senior Services	Public Health Services	Comprehensive Tobacco Control Program	NJQuitNet: This is an online resource/community for people who want to quit smoking.	General public, DHSS, Public Health professionals.	www.nj.quitnet.com	x	x			No.

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Health & Senior Services	Public Health Services	Family Health Services	Intergenerational School Breakfast Program: This website provides information about the program where Seniors read books to children before school. Schools can also sign up to participate in the program	NJ Schools, general public	www.nj.gov/health/fhs/isbp	x		x		N
Health & Senior Services	Public Health Services	Family Health Services	NJ Statewide Network for Cultural Competency website and Online membership form: This website provides information about a multiagency task force on cultural competency in health care. Not-for-profit organizations can become members through an online form.	Public Health Professionals, general public, DHSS	www.nj.gov/njsncc	x		x		Developed and supported by DHSS, Hosted on OIT server
Health & Senior Services	Public Health Services	Emergency Reponse	NJLearn Website: This website is a joint effort with a number of NJ State agencies and provides training for first responders.	Public Health Professionals, DHSS	www.njlearn.com	x	x			N
Health & Senior Services	Public Health Services	Emergency Reponse	EMS Jemstat Web Diversion site: This secure website tracks the diversion status of first responders.	Public Health Professionals, DHSS	www.jemstat.org	x	x	x		N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Health & Senior Services	Public Health Services	Local Public Health	NJ Learning Management Network: A one stop, on-line location for workforce development for those involved with New Jersey's public health, safety and emergency preparedness. NJLMN is organized into Communities which provide access to programs that can serve you at any stage of your professional development.	Public Health Staff	njlmm.rutgers.edu	X	X	X		Built and maintained by Rutgers.
Health & Senior Services	Public Health Services	Emergency Reponse	Health Alert Network Portal: This web portal is the primary site for the NJLINC program and will become the portal website for all critical HIPER Division web applications. It is run from two geographically diverse sites. The primary site is located on the Internet backbone in Newark and the real-time failover site in Trenton is connected to the Internet through a diverse link to Washington DC.	LINC Agencies, DHSS, Hospitals, Medical Coordination Centers, Local Health Departments, Other NJ Dept.'s (DEP, DOT), Other State Health Departments, and the CDC.	www.njlincs.net	X	X	X		No Built and maintained by DHSS-HIPER IT staff.
Health & Senior Services	Management and Administration	Vital Statistics	EDRS: The Electronic Death Registration System is a secure web base system that provides for electronically creating, updating and certifying death certificates. It allows for the on-line ordering and payment of certified death certificates.	Funeral Directors, Physicians, Medical Examiners, Registrars, Hospitals, Hospices.	edrs.nj.gov			x	x	N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
HS - Addiction Services	DHS/DAS	New Jersey Substance Abuse Monitoring System (NJ-SAMS)	Substance Abuse Treatment Reporting for admissions, assessment, patient placement and discharge,	NJ Substance abuse treatment services providers.	https://njsams.rutgers.edu/samsmain/mainhome.htm			x		N
HS - Addiction Services	DHS/DAS	New Jersey Substance Abuse Prevention Minimum Data Set (MDS)	Reporting system for providers to enter quantitative information on prevention services.	NJ Substance abuse prevention services providers.	http://njprev.rutgers.edu/mds4/login.cfm			x		N
HS - Addiction Services	DHS/DAS	Strengthening Families Web Site	Provides information on substance abuse prevention strategies.	Prevention services providers.	http://bcsr.rutgers.edu/sfp/	x	x			N
HS - Addiction Services	DHS/DAS	New Jersey Substance Abuse Treatment Directory	Provides searchable directory to NJ substance abuse treatment providers.	Public	http://samsdev.rutgers.edu/dastxdirectoxy/txdirmain.htm	x				N
HS - Addiction Services	DHS/DAS	New Jersey Substance Abuse Monitoring System (NJ-SAMS) Training Site	Training, testing and demonstration web site for NJ-SAMS	Potential NJ-SAMS users and other persons with a specific interest in NJ-SAMS	http://samsdev.rutgers.edu/samstraining/mainhome.htm			x		N
HS - Central Office	DHS/CO	NJHelps	Phase I: Consumer application; allows users to self screen for 8 DHS programs	DHS clients and consumers	www.njhelps.org	X	X			N
HS - Central Office	DHS/CO	New Jersey Housing Resource Center	Consumer application funded by DDS; an online tool for finding and listing affordable housing including information and links, helping people with disabilities find housing options. Collaborated with DCA and HMFA. (Social Serve.com hosts/maintains database)	DHS clients and consumers	www.njhousing.gov	X	X			N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
HS - Central Office	DHS/DFD	Food Stamp Appointment Date Reminder	Nested IVR application hosted by online FS application. Allows CWAs to send an automated telephone reminder to consumers	Online Food Stamp Applicants	https://foodstamps.dhs.state.nj.us/forms/fsp901/fsp901_0.aspx			x		N
HS - Children's Services	DHS/OCS	Adoption	Adoption		www.njadopt.org	x	x			N
HS - Children's Services	DHS/OCS	Resource Family - FC	Foster Care		www.njfostercare.org	x	x			N
HS - Children's Services	DHS/OCS	Adoption Subsidy	Info about Adoption Subsidy		www.njadoptionsubsidy.org	x				N
HS - Children's Services	DHS/OCS	FC Scholarship	Scholarships to Foster Children		www.njfcscolars.org	x	x			N
HS - Developmental Disbailities	DHS/DDD	Consumer Service Recording	Record services provided to consumers by the contracted providers	Division service providers	HTTPS://DDD-CSR.DHS.STATE.NJ.US			X		N
HS - Developmental Disbailities	DHS/DDD	Bureau of Guardianship Registration	Individuals to request to become part of the guardianship process	Current and potential Guardianship Providers	HTTPS://DDD-BGSPROV.DHS.STATE.NJ.US			X		N
HS - Developmental Disbailities	DHS/DDD	Community Professional Support & Training	Provide supports, training and services to providers and consumers of the Division	Consumers, service providers and monitoring staff.	HTTPS://DDD-CPST.DHS.STATE.NJ.US			X		N
HS - Developmental Disbailities	DHS/DDD	Provider Management Information System	Contract, Services and Fiscal processing module for providers	Division service providers	HTTPS://DDD-PROMIS.DHS.STATE.NJ.US			X		N
HS - Developmental Disbailities	DHS/DDD	Real Life Choices (RLC)	Services processing module	Consumers, service providers and monitoring staff.	HTTPS://DDD-RLC.DHS.STATE.NJ.US			X		N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
HS - Developmental Disbailities	DHS/DDD	Continuous Quality Improvement	Method for the quality improvement team to interact	Consumers, Family, Service providers	HTTPS://DDD-CQI.DHS.STATE.NJ.US		X			N
HS - Developmental Disbailities	DHS/DDD	Real Life Choices	Inquire and register to become an RLC provider	Potential providers	HTTPS://DDD-RLCPRA.DHS.STATE.NJ.US			X		N
HS - Family Development	DFD	Child Support	Lookups Child Support Checks and Payments	Consumers	nj.childsupport.org	X				y
HS - Family Development	DFD	Food Stamps	On line Application for Food Stamps	Consumers	https://foodstamps.dhs.state.nj.us/forms/fsp901/fsp901_0.aspx			X		N
HS - Medical Assistance	DHS/DMAHS	NJ Family Care	A web based application that allows the public to submit NJ Family Care applications online	This program serves low income NJ families and provides health coverage to qualifying adults and children	https://fc.dhs.state.nj.us			X		N
HS - Medical Assistance	DHS/DMAHS	NJ Family Care Presumptive Eligibility	A web based application that allows the providers to submit Family Care and Presumptive Eligibility applications online	This program serves children of low income NJ families by presumptively providing health coverage for those children with immediate need (Note that hospitals use this application on the client's behalf)	https://pe.dhs.state.nj.us			X		N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
HS - Office of Education	DHS/OOE	Maximus TIENet	Maximus TIENET® is a web-based instructional management solution. It organizes the instructional process and monitors its impact on achieving mandated educational standards and it fulfills compliance regulations related to Special Education. Creation of Individualized Education Plans (IEP) to outline the goals for the special needs students in our educational sites. Individual Program Plans (IPP) for regular education students. Used to maintain the database of student information in our programs. Includes the standard form letters for correspondence. Also, production of mandated annual NJDOE reports, CST service forms for Medicaid reimbursement, progress assessment tracking. The application also serves as a messaging device through the use of built-in e-mail (for TIENet users only).	DHS/OOE educational and administrative staff, Child Study Team members, school psychologists, teachers, and learning consultants	www1.tienet.ws		x	X		N
HS - Office of Education	DHS/OOE	DHS/OOE Internet website	Provides the latest, most accurate information related to the services delivered by the Office of Education	Information is provided to the public, consumers and staff.	http://www.state.nj.us/humanservices/ooe/index.html/	X	X			N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
HS - Office of Education	DHS/OOE	DHS/OOE Intranet website	Update the DHS/OOE Intranet portal to provide additional support and information to the OOE educational user community (educational sites).	DHS/OOE educational and administrative staff, Child Study Team members, school psychologists, teachers, and learning consultants. Also DHS Central Office and other DHS divisions.	http://dhsportal.dhs.state.nj.us/dhs/default.htm	X	X			N
Labor & Workforce Development	ALL	All		General public	http://www.nj.gov/labor/	X	X	X		
Labor & Workforce Development	WORKFORCE NEW JERSEY	WNJPIN (Workforce New Jersey Public Information Network)	Provides services for job seekers, students, individuals seeking training, employers and One-Stop partners	Residents and employer of NJ and surrounding states	http://www.wnjp.in.net/	X	X	X		
Labor & Workforce Development	BUSINESS SERVICES	Customized Training	Provides Customized Grant application process for Employers and other organizations online	NJ employers	https://www.state.nj.us/labor/DOL_CTTS/cts_welcome.html	X	X	X		
Labor & Workforce Development	INCOME SECURITY	Unemployment Insurance	Provides online filing of new Initial Unemployment Insurance claims	Unemployed NJ residents	www.njuifile.net	X	X	X		
Labor & Workforce Development	INCOME SECURITY	Unemployment Insurance	Provides online filing of continued Unemployment Insurance claims every two weeks.	Unemployed NJ residents	https://wnjp.in.state.nj.us/cont/cont.htm	X	X	X		
Labor & Workforce Development	LABOR STANDARDS & SAFETY ENFORCEMENT	Prevailing Wage	Provide Prevailing Wage information by county	NJ Public Contractors	http://www.state.nj.us/labor/lasse/wage_rate.htm	X				

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Labor & Workforce Development	INCOME SECURITY	Employer Accounts	TWES (Tax Web Enabled Application)	Allow Employers to view information about their Unemployment Insurance Tax account	Link to become activated when TWES goes on-line					
Labor & Workforce Development	LABOR PLANNING & ANALYSIS	COEI	CIDS Career Information Delivery System)	Students/Jobseekers individuals changing careers	http://www.wnjp.in.com/coei/cids.htm	X	X	X		
Labor & Workforce Development	WORKERS COMPENSATION		COURTS On-Line	Legal Public	https://courts.dol.state.nj.us	X	X			
Labor & Workforce Development	LABOR PLANNING & ANALYSIS	COEI		Career Decisions	http://www.wnjp.in.net/coei/career_videos/career_videos.htm	X				
Labor & Workforce Development	LABOR PLANNING & ANALYSIS	COEI		Job Seekers	http://www.wnjp.in.net/coei/career_videos/os/career_videos.htm	X				
Labor & Workforce Development	LABOR PLANNING & ANALYSIS	COEI	Consumer Report Card	Allows individuals seeking training to review NJLWD approved training providers and comments and evaluations of their training	http://www.njtrainingsystems.org/	X	X	X		
Labor & Workforce Development	STATE EMPLOYMENT & TRAINING SERVICES		NJ Next Stop	Allows students to search for online career information	http://www.njnextstop.org/	X				

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Labor & Workforce Development	WORKFORCE NEW JERSEY	Employment Services	AOSOS (America's One Stop Operating System).	Allow job seekers to search for a job and post a resume online. Also allow employers to search post job online and review online resumes.	http://www.ajb.org/nj/	X	X	X		
Labor & Workforce Development	LABOR STANDARDS & SAFETY ENFORCEMENT	Labor Standards - Div Public Safety	instructions and form for operating engineer	Employees	To be determined		X	X		
Labor & Workforce Development	LABOR STANDARDS & SAFETY ENFORCEMENT	Labor Standards - Div Public Safety	application for certificate of competency	Employees	To be determined		X	X		
Labor & Workforce Development	LABOR STANDARDS & SAFETY ENFORCEMENT	Labor Standards - Div Public Safety	application form for crane operator license	Employees	To be determined		X	X		
Labor & Workforce Development	LABOR STANDARDS & SAFETY ENFORCEMENT	Labor Standards - Div Public Safety	application for crane operator license renewal	Employees	To be determined		X	X		
Labor & Workforce Development	LABOR STANDARDS & SAFETY ENFORCEMENT	Labor Standards - Div Public Safety	request form for training of public agency	Employees	To be determined		X	X		

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Labor & Workforce Development	LABOR STANDARDS & SAFETY ENFORCEMENT	Labor Standards - Div Public Safety	request form for training of private company	Employees	To be determined		X	X		
Labor & Workforce Development	LABOR STANDARDS & SAFETY ENFORCEMENT	Labor Standards - Div Public Safety	request form of video lending library	Employees	To be determined		X	X		
Labor & Workforce Development	LABOR STANDARDS & SAFETY ENFORCEMENT	Labor Standards - Div Wage & Hour	application for public workers contractor registration	Employees	To be determined		X	X		
Labor & Workforce Development	LABOR STANDARDS & SAFETY ENFORCEMENT	Labor Standards - Div Wage & Hour	application to maintain payroll records outside NJ	Employees	To be determined		X	X		
Labor & Workforce Development	LABOR STANDARDS & SAFETY ENFORCEMENT	Labor Standards - Div Wage & Hour	application to pay less than min. wage to disabled individual	Employees	To be determined		X	X		
Labor & Workforce Development	LABOR STANDARDS & SAFETY ENFORCEMENT	Labor Standards - Div Wage & Hour	application for industrial home worker's certificate	Employees	To be determined		X	X		

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Labor & Workforce Development	LABOR STANDARDS & SAFETY ENFORCEMENT	Labor Standards - Div Wage & Hour	Attached with this form is the Application for Employer's Permit (see notes in MW-18 pdf)	Employees	To be determined		X	X		
Labor & Workforce Development	LABOR STANDARDS & SAFETY ENFORCEMENT	Labor Standards - Div Wage & Hour	application for employer's permit	Employers	To be determined		X	X		
Labor & Workforce Development	LABOR STANDARDS & SAFETY ENFORCEMENT	Labor Standards - Div Wage & Hour	This form is attached to the application for Industrial Homeworker's Certificate (MW-18 pdf)	Employers	To be determined		X	X		
Labor & Workforce Development	LABOR STANDARDS & SAFETY ENFORCEMENT	Labor Standards - Div Wage & Hour	(see notes under form MW-181)	Employers	To be determined		X	X		
Labor & Workforce Development	LABOR STANDARDS & SAFETY ENFORCEMENT	Labor Standards - Div Wage & Hour	application for sheltered workshop certificate	Employees	To be determined		X	X		
Labor & Workforce Development	LABOR STANDARDS & SAFETY ENFORCEMENT	Labor Standards - Div Wage & Hour	complaint form for wage and hour compliance	Employees	To be determined		X	X		

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Labor & Workforce Development	LABOR STANDARDS & SAFETY ENFORCEMENT	Labor Standards - Div Wage & Hour	complaint form for wage and hour compliance	Employees	To be determined		X	X		
Labor & Workforce Development	LABOR STANDARDS & SAFETY ENFORCEMENT	Labor Standards - Div Wage & Hour	mandatory overtime complaint form	Employees	To be determined		X	X		
Labor & Workforce Development	LABOR STANDARDS & SAFETY ENFORCEMENT	Labor Standards - Div Wage & Hour	application for home work license	Employees	To be determined		X	X		
Labor & Workforce Development	LABOR STANDARDS & SAFETY ENFORCEMENT	Labor Standards - Div Wage & Hour	application for apparel industry certificate of registration	Employees	To be determined		X	X		
Labor & Workforce Development	LABOR PLANNING & ANALYSIS	COEI	Order form for a copy of 2002 edition of NJ Licensed Occupations	Employees, Employers, Job Seekers	To be determined		X	X		
Labor & Workforce Development	LABOR PLANNING & ANALYSIS	COEI	Order form for a copy of 2004 edition of the NJ Occupational Outlook Handbook	Employees, Employers	To be determined		X	X		
Labor & Workforce Development	LABOR PLANNING & ANALYSIS	COEI	document of Guide to Labor Demand Occupations in New Jersey	Employees, Employers, Job Seekers	To be determined		X	X		

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Labor & Workforce Development	LABOR PLANNING & ANALYSIS	COEI	Demand Occupation Approval form	Employees, Employers, Job Seekers	To be determined		X	X		
Labor & Workforce Development	LABOR PLANNING & ANALYSIS	OSCC - Labor Market Info	lmi survey	Employees, Employers, Job Seekers, Researchers	To be determined		X	X		
Labor & Workforce Development	LABOR PLANNING & ANALYSIS	OSCC - Labor Market Info	LMI Customer Survey - Population Estimates	Employers, Researchers, Employees, Students	To be determined		X	X		
Labor & Workforce Development	LABOR PLANNING & ANALYSIS	OSCC - Labor Market Info	Lmi Customer Survey - Population and Labor Force Projections	Employees, Employers, Researchers, Students	To be determined		X	X		
Labor & Workforce Development	LABOR PLANNING & ANALYSIS	OSCC - Labor Market Info	LMI Customer Survey - Industry & Occupational Employment Projections	Employees, Employers, Researchers, Students	To be determined		X	X		
Labor & Workforce Development	LABOR PLANNING & ANALYSIS	OSCC - Labor Market Info	LMI Customer Survey - Nonfarm Wage and Salary Employment	Employees, Researchers	To be determined		X	X		
Labor & Workforce Development	LABOR PLANNING & ANALYSIS	OSCC - Labor Market Info	LMI Customer Survey - Nonfarm Wage and Salary Employment	General Public	To be determined		X	X		
Labor & Workforce Development	LABOR PLANNING & ANALYSIS	OSCC - Labor Market Info	LMI Customer Survey - Labor Force Estimates	Employees, Researchers	To be determined		X	X		
Labor & Workforce Development	LABOR PLANNING & ANALYSIS	OSCC - Labor Market Info	LMI Customer Survey - Labor Force Estimates	General Public	To be determined		X	X		

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Labor & Workforce Development	LABOR PLANNING & ANALYSIS	OSCC - Labor Market Info	LMI Customer Survey	Employees, Researchers, Employees, Students	To be determined		X	X		
Labor & Workforce Development	LABOR PLANNING & ANALYSIS	OSCC - Labor Market Info	LMI Customer Survey	General Public	To be determined		X	X		
Labor & Workforce Development	LABOR PLANNING & ANALYSIS	OSCC - Labor Market Info	LMI Customer Survey - Census 2000 Data	Employees, Employers, Students, Researchers, Job Seekers, General Public	To be determined		X	X		
Labor & Workforce Development	WORKFORCE NEW JERSEY	WEB UNIT (WORKFORCE)	pin survey form	Employees, Students, Researchers, Job Seekers, Employers	To be determined		X	X		
Labor & Workforce Development	WORKFORCE NEW JERSEY	Business Services(Work force)	Division of Business ServicesCustomer Satisfaction Survey	Employers, General Public	To be determined		X	X		
Labor & Workforce Development	WORKFORCE NEW JERSEY	Business Services(Work force)	Registration form for HUMAN RESOURCE MANAGEMENT SEMINARS	Employees, Students, Job Seekers, Researchers	To be determined		X	X		
Labor & Workforce Development	DISABILITY	Temp Disability Insurance	appeal for employee claim form	Employees	To be determined		X	X		
Labor & Workforce Development	DISABILITY	Temp Disability Insurance	worksite investigation form	Employees	To be determined		X	X		

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Labor & Workforce Development	DISABILITY	Temp Disability Insurance	compliant form for private plan	Employees	To be determined		X	X		
Labor & Workforce Development	DISABILITY	Temp Disability Insurance	application for private plan	Employees	To be determined		X	X		
Labor & Workforce Development	DISABILITY	Temp Disability Insurance	employee examination form	Employees	To be determined		X	X		
Labor & Workforce Development	DISABILITY	Temp Disability Insurance	request for material form	Employees	To be determined		X	X		
Labor & Workforce Development	DISABILITY	Temp Disability Insurance	Order form for an application	Employees	To be determined		X	X		
Labor & Workforce Development	INCOME SECURITY	Unemployment Insurance	Form to report unemployment fraud	Employees, Employers	To be determined		X	X		
Labor & Workforce Development	LABOR PLANNING & ANALYSIS	COEI	Job Fair Submission Page	Employees, Job Seekers	To be determined		X	X		
Labor & Workforce Development	WORKFORCE NEW JERSEY	Web Unit(Work force)	Registration Form	Employees	To be determined		X	X		
Labor & Workforce Development	DISABILITY	Temp Disability Insurance	fraud form	Employees, Employers	To be determined		X	X		

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Labor & Workforce Development	VOCATIONAL REHABILITATION	Vocational Rehabilitation Services	Division of Vocational Rehabilitation Services Survey	Employees, Employers	To be determined		X	X		
Labor & Workforce Development	DISABILITY	Temp Disability Insurance	Appeal for individual's claim for NJ Temporary Disability Benefits	Employees, Employers	To be determined		X	X		
Labor & Workforce Development	DISABILITY	Temp Disability Insurance	Request for application	Employees	To be determined		X	X		
Labor & Workforce Development	LABOR STANDARDS & SAFETY ENFORCEMENT	Labor Standards - Div Wage & Hour	Request for Determination - Public Body	Employees, Employers	To be determined		X	X		
Labor & Workforce Development	LABOR STANDARDS & SAFETY ENFORCEMENT	Labor Standards - Div Wage & Hour	Request for Determination - EDA/UDC	Employees, Employers	To be determined		X	X		
Labor & Workforce Development	LABOR STANDARDS & SAFETY ENFORCEMENT	Labor Standards - Div Wage & Hour	Prevailing Wage Rate Determination	Employees, Employers	To be determined		X	X		
Labor & Workforce Development	INCOME SECURITY	Unemployment Insurance	Tax Benefit Form	Employees	To be determined		X	X		
Labor & Workforce Development	WORKFORCE NEW JERSEY	Workforce	Resume Writer Application	Employees, Job Seekers	To be determined		X	X		

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Labor & Workforce Development	LABOR PLANNING & ANALYSIS	LPA	Americas Labor Market Information and Reporting System	Employees, Employers, Job Seekers, Researchers, General Public	To be determined	X				
Labor & Workforce Development	LABOR PLANNING & ANALYSIS	LPA CIDS	Career Information System	Employees, Employers, Job Seekers, Researchers, General Public	To be determined	X	X	X		
Labor & Workforce Development	LABOR PLANNING & ANALYSIS	LPA Census	Census Information System	Employees, Employers, Job Seekers, Researchers, General Public	To be determined	X	X	X		
Labor & Workforce Development	INCOME SECURITY	Unemployment Insurance	Eligibility Assessment	Job Seekers, Employers, Employees	To be determined	X	X	X		
Law & Public Safety	CASS	No Internet services owned or provided								
Law & Public Safety	Division of Criminal Justice	Body Armor Applicaton	Application for Body Armor Grant	Police, Law Enforcement Officers	www.nj.gov/BodyArmor => redirected to https://www6.state.nj.us/lps/LPS_BodyArmor/bodyarmor.htm			x		y just the hosting of the java app
Law & Public Safety	Division of Criminal Justice	MyNewJersey Portal Sites	Secure Login, for Law Enforcement Groups	Police, Sexual Assault Nurses, Prosecutors, Law Enforcement	MyNewJersey juvpros, pada, ptc, dvp, sane, dvwg	x	x			y
Law & Public Safety	Division of Criminal Justice	Domain Name Connections	Links Domain Names to the state hosting web servers	public	www.njdcj.org et al	x	x	x		

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Law & Public Safety	Division of Criminal Justice	gang website, psa for insurancefraud prosecutor web site	OIT Media group converts video into format for viewing on the web	public	www.njgangfree.org, www.njinsurancefraud.org, dcjweb.lps.state.nj.us	x				N
Law & Public Safety	Division of Criminal Justice	online fraud reporting forms	online forms for reporting fraud	public	www.njdcj.org/tips.htm, www.njinsurancefraud.org/reply.htm,		x			webserver hosting y
Law & Public Safety	Division of Criminal Justice	on conference/training registration	online registration forms,	public	http://www.njadvocacyinstitute.org/calendar.htm		x			webserver hosting y
Law & Public Safety	Division of Gaming Enforcement		General Information regarding Division of Gaming Enforcement	Public	http://www.njdge.org	X				N
Law & Public Safety	Division of Gaming Enforcement	Technical Services Bureau	Submission forms and checklists	Gaming Vendors and Casino Licensees	http://www.njdge.org/bureaus/forms_chklists.htm		X			N
Law & Public Safety	Division of Gaming Enforcement	Exclusion List	Listing and photos of excluded individuals from NJ casinos	Public, Casino Entities, Law Enforcement Agencies, Gaming Regulators	http://www.njdge.org/exclude_home.htm	X				N
Law & Public Safety	Division of Gaming Enforcement	Self - Exclusion	Information for problem gamblers	Public	http://www.njdge.org/self_exclusion.htm	X				N
Law & Public Safety	Division of Gaming Enforcement	OPRA	Link to OAG/LPS OPRA site	Public	http://www.njdge.org	X				N
Law & Public Safety	Division of State Police	NJSP	Provide information and services provided by NJSP to the public.	General Public	http://www.njsp.org/		X			N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Law & Public Safety	Division of State Police	NJSP	Provide information about the Division, including Mission, Core Functions, Command Staff, History, In Memoriam, Trooper of the Year, Museum and Learning Center, Road Station location and contact information.	General Public	http://www.njsp.org/about/about.html	X				N
Law & Public Safety	Division of State Police	NJSP	Provide information about how the Division is organized	General Public	http://www.njsp.org/divorg/index.html	X				N
Law & Public Safety	Division of State Police	NJSP	Repository of forms used by several units within NJSP.	General Public	http://www.njsp.org/info/forms.html		X			N
Law & Public Safety	Division of State Police	NJSP Public Information	Provide instructions on how to file compliments or complaints. Post press releases from NJSP. Post statistics on crime, crime trends, fatal accidents, carjacking offenses. Provide information about Community Policing, including Trooper Youth Week, and Child Safety Seats. Provide information about the State Police Consent Decree.	General Public	http://njsp.org/info/info.html	X				N
Law & Public Safety	Division of State Police	New Jersey AMBER (America's Missing Broadcast Emergency Response)	Provide information about New Jersey's AMBER Alert Plan, and post active alerts.	General Public	http://www.njsp.org/amber/index.html	X				y

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Law & Public Safety	Division of State Police	NJSP Recruiting	Provide information on how to become a New Jersey State Trooper. Includes qualifications, application forms and instructions, and scheduled and locations for recruiting events.	General Public / Potential Recruits	http://www.njsp.org/recruit/recruit.html		X			N
Law & Public Safety	Division of State Police	New Jersey Missing Persons	Provide information on missing persons, including photos.	General Public	http://webdb.state.nj.us/cgi-bin/njsp/mplist.cgi	X				y
Law & Public Safety	Division of State Police	New Jersey Missing Persons	Provide information on unidentified persons, living and dead.	General Public	http://www.njsp.org/miss/unident.html	X				N
Law & Public Safety	Division of State Police	Megan's Law	Make available to the public over the Internet information about certain sex offenders required to register under Megan's Law.	General Public	http://www.njsp.org/info/reg_sexoffend.html	X		X		y
Law & Public Safety	Division of State Police	Firearms Information	Provide information and forms regarding the use of firearms.	General Public / Law Enforcement	http://www.njsp.org/about/firearms.html		X			N
Law & Public Safety	Division of State Police	Private Detective Unit	Provide information and forms regarding Private Detective business.	Private Detectives	http://www.njsp.org/about/services.html		X			N
Law & Public Safety	Division of State Police	OEOD	Provide confidential services in assisting employees and their families experiencing behavioral or personal problems with the most effective methods of identification, intervention, and resolution of these problems to enhance their health, wellness, and productivity.	Employees of the Dept. of Law and Public Safety.	http://www.njsp.org/emp/oeod.html	X				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Law & Public Safety	Division of State Police	NJSP Maritime Services Bureau	<p>Protect and serve the boating community and preserve the natural resources of this state by utilizing general law enforcement concepts, training and education, and enforcing all laws fairly and without bias. Provide a preventive level of homeland security through intelligent, vigilant, and highly visible patrol measures.</p> <p>Some of the content includes information on boater safety courses, registration and licensing requirements, locations of marine stations, and the Boating Safety Manual.</p>	General Public / Boaters	http://www.njsp.org/maritime/index.html		X			N
Law & Public Safety	Division of State Police	NJSP State Bureau of Identification (SBI)	Provides information on obtaining Criminal History Record Information (CHRI).	General Public / Government / Employers & Volunteer agencies / Attorneys / Private detectives.	http://www.njsp.org/about/serv_chrc.html	X				N
Law & Public Safety	Division of State Police	NJSP OEM	<p>Provide information and services focusing on communications, emergency preparedness, recovery, and training for emergency operations.</p> <p>Includes Job Postings for "Public Safety Telecommunicator."</p>	General Public / First Responders / Businesses / Local Government	http://www.state.nj.us/njoem/index.html		X			N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Law & Public Safety	Division of State Police	NJSP Forensic Science Lab	Information about the Equine Testing Unit and NJSP Laboratory System. Access to the "Evidence Field Manual."	Law Enforcement	http://www.njsp.org/about/forensic.html		X			N
Law & Public Safety	Division of State Police	NJSP Crime & Technology, Identity Theft	Includes an FAQ about Identity Theft, and the "Identity Theft Victim's Reference Guide."	General Public	http://www.njsp.org/tech/identity.html		X			N
Law & Public Safety	Division of State Police	NJSP Crime & Technology, CyberCrimes	Access to programs to educate the public about CyberCrimes.	General Public / Criminal Justice Community	http://www.njsp.org/tech/cybercrime_programs.html	X				N
Law & Public Safety	Juvenile Justice Commission	Internet Site	Information for the Public	Public	http://www.njjc.org	X	X			y
Law & Public Safety	Juvenile Justice Commission	Intranet Site	Services for staff and partner agencies	Internal Staff and Partner Agencies	https://www.njjc.net	X	X	X		y
Law & Public Safety	Office of the Attorney General	Proposed Rules & Regs	posting of new/updated/changes to laws, rules, and/or regulations	Public	http://www.nj.gov/lps/ruleproposals.htm	x				N
Law & Public Safety	Office of the Attorney General	Division Web Site	Information, Forms, E-Mail Contact, etc	Public	http://www.nj.gov/lps/abc/index.html		x			N
Law & Public Safety	Office of the Attorney General	Division Web Site	Information, Forms, E-Mail Contact, etc	Public	http://www.njcivilrights.org/		x			N
Law & Public Safety	Office of the Attorney General	Division Web Site	Information, Forms, E-Mail Contact, etc	Public	http://njsaferoads.com/		x			N
Law & Public Safety	Office of the Attorney General	Agency Web Site	Information, Forms, etc	Public	http://interoperability.nj.gov/		x			N
Law & Public Safety	Office of the Attorney General	Agency Web Site	Information, Forms, etc	First Responders	http://nims.nj.gov/		x			N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Law & Public Safety	Office of the Attorney General	Agency Web Site	Information, Forms, E-Mail Contact, eLearning (loose), etc	First Responders	http://www.njdcisr.org/		x			N
Law & Public Safety	Office of the Attorney General	Agency Web Site	Information, Forms, E-Mail Contact, etc	Public	http://childadvocate.nj.gov/		x			N
Law & Public Safety	Office of the Attorney General	Division Web Site	Information, Forms, E-Mail Contact, etc	Public	http://www.njrconline.org/		x			N
Law & Public Safety	Office of the Attorney General	Division Web Site	Information, Forms, etc	Public	http://www.state.nj.us/lps/sacb/index.html		x			N
Law & Public Safety	Office of the Attorney General	Agency Web Site	Information, Forms, E-Mail Contact, etc	Public	http://sentencing.nj.gov/		x			N
Law & Public Safety	Office of the Attorney General									
Law & Public Safety	Office of the Attorney General	Online Rulings System	look up information on rulings issued by the Commission on persons that have broken regulations	Horse Racing Industry	http://www.njrconline.org/njrcrulings.html			x		
Law & Public Safety	Office of the Attorney General	Quarantine List	Horses that have been placed on quarantine	Horse Racing Industry	http://www.njrconline.org/quarantine.shtml			x		
Law & Public Safety	Office of the Attorney General	MDRR	Multiple Dwelling Reporting Requirements Login	NJ Landlords	http://www.njcivilrights.org/mdrrlogin.html			x		N
Law & Public Safety	Victims of Crime Comp. Board	VCCB Web Site	Web site containing information about the Board with rules & regs, Victim's rights info, downloadable application and contact information. The Content is modified by VCCB, uploaded, approved and posted by L&PS.	Victims of crime	http://www.state.nj.us/victims/		X			N
Law & Public Safety	Victims of Crime Comp. Board		Alternate address		www.njvictims.org					

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Law & Public Safety	Victims of Crime Comp. Board		Alternate address		www.njvictims.net					
Law & Public Safety	Victims of Crime Comp. Board		Alternate address		www.njvictims.com					
Law & Public Safety	Division of Consumer Affairs	MyLicense Web Application	Provides professional and occupational licensees with the ability to renew. Select group of new applicants can apply for initial licensure.	Licensees	https://newjersey.mylicense.com (cannot be accessed from within the GSN)			x	x	N
Law & Public Safety	Division of Consumer Affairs	NJ Healthcare Profile Web Application	Provides licensing & malpractice information to the public via the internet.	Public	www.njdoctorlist.com	x				N
Law & Public Safety	Division of Consumer Affairs	Licensee Lookup	Provide licensing information to the public for all professional and occupational licensees. Limited to name, city/state, license #, status, and expiration date	Public	www.njconsumeraffairs.com	x				y
Law & Public Safety	Election Law Enforcement Comm.	Internet Home	Election Law Information	Public	www.elec.state.nj.us	X				N
Law & Public Safety	Election Law Enforcement Comm.	Elec Filers	ELEC Filer Information and Forms	ELEC Filing entities	www.elec.state.nj.us/ForCandidates/overview.htm		X			N
Law & Public Safety	Election Law Enforcement Comm.	Report Disclosure	Disclosure of campaign finance reports	Public	www.elec.state.nj.us/PublicInformation/viewreports.htm	X				N
Law & Public Safety	Election Law Enforcement Comm.	Contribution Disclosure	Disclosure of detailed contributor / contribution data	Public	www.elec.state.nj.us/PublicInformation/searchcontributions.htm	X				N
Law & Public Safety	Election Law Enforcement Comm.	Complaints and Final Decisions	Disclosure of complaints and final decisions issued by the Commission	Public	www.elec.state.nj.us/ElecWeb/ComplaintsDecisions.aspx	X				N
Law & Public Safety	Election Law Enforcement Comm.	Treasurer Training	Treasurer training and testing	Treasurers	https://treasuryapps.state.nj.us/elecForCandidates/			X		N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Law & Public Safety	Election Law Enforcement Comm.	Legal Resources	View Advisory Opinions, Request an Advisory Opinion, Request and Investigation, view or download unofficial regulations, regulation proposals and regulation adoptions	Public	http://www.elec.state.nj.us/legalresources.htm		X			N
Law & Public Safety	Election Law Enforcement Comm.	Public Information/Quick Data Download	download campaign finance contributor data by election type and year	Public	http://www.elec.state.nj.us/PublicInformation/QuickDownload.htm		x			N
Law & Public Safety	Office of Counter Terrorism, OHS&P	Law Enforcement Infoshare Secure web site	info distribution to law enforcement communities throughout State and Internationally	Law enforcement	Secure Portal within NJState Portal system	X	X			access via portal, content on OHSP servers
Law & Public Safety	Office of Counter Terrorism, OHS&P	Critical Infrastructure secure site	info distribution to critical infrastructure and private sector partners	Critical Infrastructure and sector partners	Secure Portal within NJState Portal system	X	X			access via portal, content on OHSP servers
Law & Public Safety	Office of Counter Terrorism, OHS&P	Best Management Practices secure site	info distribution to critical infrastructure and private sector partners regarding BMP documents	Critical Infrastructure and sector partners	Secure Portal within NJState Portal system	X	X			access via portal, content on OHSP servers
Law & Public Safety	Office of Counter Terrorism, OHS&P	Emergency Services secure site	info distribution to critical infrastructure and private sector partners	Emergency Services community	Secure Portal within NJState Portal system	X	X			access via portal, content on OHSP servers

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Law & Public Safety	Office of Counter Terrorism, OHS&P	Government Services secure site	info distribution to critical infrastructure and private sector partners	Government related conacts to include Task Force members	Secure Portal within NJState Portal system	X	X			access via portal, content on OHSP severs
Law & Public Safety	Office of Counter Terrorism, OHS&P	Schools Sector secure site	info distribution to critical infrastructure and private sector partners	School related contacts	Secure Portal within NJState Portal system	X	X			access via portal, content on OHSP severs
Law & Public Safety	Office of Counter Terrorism, OHS&P	Office of Counter Terrorism Public site	terrorism awareness	public	www.njcounterterrorism.org	X	X			access on OIT PA servers, development done in house
Law & Public Safety	Office of Counter Terrorism, OHS&P	Office of Homeland Security and Preparedness (currently being moved to OHSP development environment)	homeland security awareness and publications	public	www.njhomelandsecurity.com	X	X			access on OIT PA servers, development done in house
Law & Public Safety	Office of Counter Terrorism, OHS&P	Critical Asset Tracking System (CATS--hosted by NJSP)--(access to application from MyNJPortal as well)	maintenance of Critical Facilities and associated Point of Contacts	Law enforcment and critical infrastrucutre partners	Secure Portal within NJState Portal system	X	X	X		access via portal, content on OHSP severs

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Military & Veteran Affairs	DMAVA-IASD	NJNG STATE BENEFITS	Hunting & Fishing License On-Line	NJ Army & Air National Guard Member	https://www.state.nj.us/military/fishing_application.html			X		y
Military & Veteran Affairs	NJESGR	NJESGR AWARDS	ProPatria Award Submission On-Line	Guard & Reserve Employers in New Jersey	http://www.njesgr.org/mbiapform.html		X	X		y
Military & Veteran Affairs	NJESGR	BOSS-LIFT	Employer Boss Lift Request On-Line	Guard & Reserve Employers in New Jersey	http://www.njesgr.org/njesgr_bosslift_form.pdf		X	X		y
Military & Veteran Affairs	VETERANS AFFAIRS	NJ DSM AWARD	NJ Distinguished Service Medal Application	NJ Veterans	http://www.state.nj.us/military/veterans/awards/forms/application.pdf		X			N
Military & Veteran Affairs	VETERANS AFFAIRS	NJ VSM AWARD	NJ Vietnam Veterans Service Medal Application	NJ Veterans	http://www.state.nj.us/military/veterans/awards/forms/application.pdf		X			N
Military & Veteran Affairs	VETERANS AFFAIRS	NJ KWSM AWARD	NJ Korean War Veterans Service Medal Application	NJ Veterans	http://www.state.nj.us/military/veterans/awards/forms/application.pdf		X			N
Military & Veteran Affairs	VETERANS AFFAIRS	NJ VETERANS GUIDE	NJ Veterans Benefits Guide On-Line Publication	NJ Veterans	http://www.state.nj.us/military/veterans/njguide/index.html		X			N
Military & Veteran Affairs	VETERANS AFFAIRS	NJ CIVIL SERVICE PREFERENCE	NJ Civil Service Preference Form Fillable PDF	NJ Veterans	http://www.state.nj.us/military/veterans/preference.html		X			
Military & Veteran Affairs	VETERANS AFFAIRS	NJ VETERANS STATUS	Application for Veterans Status Designation for Pension Fillable PDF	State, County and Municipal Employee NJ Veterans	http://www.state.nj.us/military/veterans/status.html		X			
Personnel	Department of Personnel	DOP Internet	Information of DOP	Public	http://nj.gov/personnel	x	x			y

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Personnel	Human Resource Information Services (HRIS) and Human Resource Management (HRM)	CAMPS (County And Municipality Personnel System)	HR system for local government	Local government appointing authority	https://webapps.dop.state.nj.us/camps			x		y
Personnel	Office of Intergovernmental Services (OIS)	OIS/ARPS (Office of Intergovernmental Services Automated Resume Processing System)	Job vacancy matchmaker for local government employers and employees	State and local government employees	http://webapps.dop.state.nj.us/ois			x		y
Personnel	Selection Services and HRM	VATS (Vacancy Announcement Tracking System)	State job vacancy announcement tracking system	Public	http://webapps.dop.state.nj.us/vats	x				y
Personnel	Human Resource Development Institute (HRDI)	HRDI Website	Training related information and registration	State and local employees and public	http://webapps.dop.state.nj.us/hrdi	x				y
Personnel	Human Resource Information Services	Compensation Compendium	NJ State employee compensation information	State employees and public	http://webapps.dop.state.nj.us/Comp/	x				y
Personnel	Selection Services	State job description and title code search	Job description and title code search	State and local government employees	http://webapps.dop.state.nj.us/TitleList/TitleSearch.aspx	x				y
Personnel	Selection Services	Local title list	Local job title information and search	Local government employees	http://webapps.dop.state.nj.us/TitleList/LocalList.aspx	x				y
Personnel	Selection Services	State title list	State job title information and search	State government employees	http://webapps.dop.state.nj.us/TitleList/StateList.aspx	x				y
Personnel	Selection Services	Eligibility list	Eligible list for the open competitive positions	Public	http://webapps.dop.state.nj.us/EligibleLists/	x				y
Personnel	Department of Personnel	eCATS	Statewide time keeping system	All State employees	https://www7.state.nj.us/NJ_eCATS/Login.do			x		y

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
State	Americorps	Community Service	Promotes national service, especially for young people.	Volunteer, Youth Organizations and Service Organizations	http://www.state.nj.us/state/amerikorps/		Y			N
State	Amistad Commission		Promote the awareness programs concerning the African slave trade in America.	Educators and Public	http://www.theamistadcommission.com/					N
State	Division of Archives and Records Management	State Archives	The State Archives operates New Jersey's research center for records of enduring historical value.	Researchers and Public	http://www.state.nj.us/state/darm/links/archives.html		Y			N
State	Division of Archives and Records Management	Records Management	The Bureau of Records Management ensures that government records are maintained in accordance with New Jersey law.	Government	http://www.state.nj.us/state/darm/links/recman.html		Y			N
State	Division of Archives and Records Management	Micrographics	The Micrographics Bureau operates the State's centralized microfilm unit.	Government	http://www.state.nj.us/state/darm/links/micro.html		Y			N
State	Division of Archives and Records Management	Records Storage Center	The Records Storage Center is a secure, low cost storage facility for State records.	Government	http://www.state.nj.us/state/darm/links/recstor.html		Y			N
State	NJ Martin Luther King, Jr. Commemorative Commission		Program to raise public awareness of Dr. Martin Luther King, Jr's ideals and philosophy.	Youth and Public	http://www.state.nj.us/state/mlk/mission.html		Y			N
State	NJ Commission on American Indian Affairs		The commission is charged with ensuring that American Indian communities have full opportunities within the State.	Public	http://www.state.nj.us/state/american_indian/one/index.html	Y				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
State	NJ Cultural Trust		Public private partnership that helps to ensure New Jersey's cultural legacy.	Nonprofit cultural industry.	http://www.state.nj.us/state/culturaltrust/welcome.html		Y			N
State	NJ Historical Commission		Preserve the historical records and promote interest in New Jersey's past.	Public	http://www.state.nj.us/state/history/index.html		Y			N
State	NJ State Council on the Arts		Promotes the arts within the State.	Public	http://www.njartscouncil.org/		Y	Y	N	N
State	NJ State Museum		Preserves New Jersey's treasures and educates the public.	Public	http://www.state.nj.us/state/museum/index.html		Y		Y	y
State	Office of Faith Based Initiatives		Improves access to funding and other resource opportunities for faith based and community based organizations.	Faith Based Organizations, Community Based Organizations and Public	http://www.state.nj.us/state/faith/index.html		Y			N
State	Trenton War Memorial		The Trenton War Memorial is a regional performing arts and conference center.	Public	http://www.state.nj.us/state/war memorial/welcome.html		Y	Y	Y	N
Transportation	NJDOT	NJDOTIISAPP	WinSrv2003 Standard SP0	Applications Dev Staff						N
Transportation	IIS Servers	NJDOTIISDEV1	WinSrv2003 Standard SP0	Applications Dev Staff						N
Transportation		NJDOTIISDEV2	WinSrv2003 Standard SP0	Applications Dev Staff						N
Transportation		NJDOTIISINTRA	WinSrv2003 Standard SP0	Applications Dev Staff						N
Transportation		NJDOTIISINTRA2	WinSrv2003 Standard SP0	Applications Dev Staff						N
Transportation		NJDOTIISLIB	WinSrv2003 Standard SP0	Applications Dev Staff						N
Transportation		MVCALTERIS	WinSrv2003 Standard SP0	MVC IT						N
Transportation	NJDOT	MVCEFORCE	WinSrv2003 Standard SP0	MVC IG's office						N
Transportation	IIS Servers	MVCNWSUS	WinSrv2003 Standard SP0	Workstation Updates						N
Transportation		MVCSAPSUS	WinSrv2003 Standard SP0	San Appliance Updates						N
Transportation		NJDOTECM00	WinSrv2003 Standard SP1	DOT IT						N
Transportation		NJDOTECM02	WinSrv2003 Standard SP1	DOT IT						N
Transportation		NJDOTGIS02	WinSrv2003 Standard SP1	DOT GIS						N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Transportation		NJDOTIFTA	WinSrv2003 Standard SP1	MVC IFTA						N
Transportation		NJDOTWSUS02	WinSrv2003 Standard SP1	Workstation Updates						N
Transportation		NJDOTWSUS03	WinSrv2003 Standard SP1	Workstation Updates						N
Transportation	NJDOT	NJDOT-FA-FTP1	WinSrv2000 SP4	NJDOT FTP Server						N
Transportation	Freight Planning & Intermodal Coordination	Ridesharing	Ridesharing commuter matching services	Traveling public	http://www.state.nj.us/transportation/commuter/rideshare/matchin.shtm	Y				N
Transportation	Freight Planning & Intermodal Coordination	Ridesharing	Trip Cost Calculator	Traveling public	http://www.state.nj.us/transportation/commuter/rideshare/costcal.shtm	Y				N
Transportation	Freight Planning & Intermodal Coordination	Maritime	To report state waterway observations online to aid navigation and shoaling.	Public boaters using NJ waterways	http://www.state.nj.us/transportation/works/maritime/feedback/	Y				N
Transportation	Division of Operations	Maintenance	Statewide Online Pothole/Maintenance Reporting	Traveling public	http://www.state.nj.us/transportation/commuter/potholeform.shtm	Y				N
Transportation	Administration	Human Resources	Online Employment Application	Citizens interested in State employment	https://www.state.nj.us/transportation/about/employ/application/index.shtml		Y			N
Transportation	Division of Quality Management Services and the Division of Procurement	Office of Estimating and Project Delivery Support and the Bureau of Construction Services	Online Bidding Exchange	Construction Contractors	http://www.nj.bidx.com/main/index.html	Y				N
Transportation	Commissioner's Office	Commissioner's Report	Online subscription to receive email for viewing latest report.	Information for public and government sources	http://www.state.nj.us/transportation/newsletter/newslettersignup/subscribe.shtm	Y				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Transportation	Commissioner's Office	Commissioner's Report	Online "Unsubscribe" not to receive Commissioner's Report	Information for public and government sources	http://www.state.nj.us/transportation/newsletter/newslettersignup/unsubscribe.shtml			Y	Y	N
Transportation	Capital Program Management	Engineering Design	Official Engineering Baseline Documents for Purchase. Online downloads are available for reference only.	Roadway Designers	http://www.state.nj.us/transportation/eng/documents/requests/EngineeringDocuments.shtml		Y			N
Transportation	Div. of Local Aid & Economic Development	Local Aid	Various applications for funding	State towns & municipalities	http://www.state.nj.us/transportation/business/localaid/forms.shtml		Y			N
Transportation	Div. of Local Aid & Economic Development	Local Aid	Various Local Aid Related Publications	State towns & municipalities	http://www.state.nj.us/transportation/business/localaid/pubs.shtml		Y			N
Transportation	Chief of Staff	Office of Communicaitons	Department Publications	The public	http://www.state.nj.us/transportation/publicat/		Y			N
Transportation	Operations	Adopt-A-Highway	Roadside cleanup by citizen groups	NJ Citizens/groups	http://www.state.nj.us/transportation/community/adopt/application.shtml					N
Transportation - Motor Vehicle Commission	MVC	My MVC	On-line application for customers to view information relative to the vehicles and driver license	Public	https://www8.state.nj.us/MVC_SUA/V/AVSServlet?action=getIP			x		y
Transportation - Motor Vehicle Commission	MVC-Operations Support	Change of Address	Online form for customers to change mailing address	Public	https://www.state.nj.us/mvc/forms/mvc_change_address.html			x		y
Transportation - Motor Vehicle Commission	MVC-DMRA	Restoration Fee Payment	online system for customers to pay driver license and registration resotration fees	Public	http://www.nj.gov/mvc/online/feepayment.shtml				x	y

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Transportation - Motor Vehicle Commission	NJ Municipal Courts	Parking/Ticket Application	Online system for customers to pay for parking/traffic tickets	Public	http://www.judiciary.state.nj.us/atSWEP/njmcdirectmain				x	y
Transportation - Motor Vehicle Commission	MVC-DMRA	Surcharge Payment	Online system for customers to pay for insurance surcharges	Public	www.njsurcharge.com				x	N
Transportation - Motor Vehicle Commission	MVC-Operations Support	Dirver History	Online system for customers to order and view their NJ Driving History	Public	http://www.state.nj.us/mvc/online/drivehistory.shtml				x	y
Transportation - Motor Vehicle Commission	MVC-Driver Testing	Road Test	Online system for customers to schedule road testing	Public	https://www8.state.nj.us/MVC_DTC/DTCPPermitValidation.jsp			x		y
Transportation - Motor Vehicle Commission	MVC-Operations Support	License Plate	Online system to order and pay for personalized license plates	public	http://www.nj.gov/mvc/online/persplate.shtml				x	y
Transportation - Motor Vehicle Commission	MVC-Driver Testing	Vehicle Inspection	Online system for customers to schedule vehicle inspection	Public	http://www.nj.gov/mvc/cleanair/appointment.html			x		N
Transportation - Motor Vehicle Commission	MVC	Vehicle Registration	Online system for customers to pay for vehicle registration renewal	Public	www.accessdmv.com			x		N/y
Transportation - Motor Vehicle Commission	MVC	Seach Application	Online zip code based search for emission repair facilities	Public	http://mvcf.state.nj.us/erf.jsp			x		y
Transportation - Motor Vehicle Commission	NJ MVC	Seach Application	Online zip code based search for state inspection stations	Public/Business	http://mvcf.state.nj.us/sif.jsp			x		y

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Transportation - Motor Vehicle Commission	NJ MVC	Seach Application	Online zip code based search for private inspection stations	Public/Business	http://mvcf.state.nj.us/pif.jsp			x		y
Transportation - Motor Vehicle Commission	MVC	International Registration Renewal Plan	Online application to renew IRP	Business	https://www.state.nj.us/mvs/irp/IRPSignOn.html				x	y
Transportation - Motor Vehicle Commission	MVC	Forms	Listing of MVC forms available for download	Public /Business	http://www.state.nj.us/mvc/forms/mvc_forms.html		x	x		N
Transportation - Motor Vehicle Commission	MVC-Agencies	6 Point ID	Online application to help customers select documents for NJMVC's 6 point ID program	Public	http://www.state.nj.us/mvc/nohover/doc_selector_landing.htm		x	x		N
Transportation - Motor Vehicle Commission	MVC	Vehicle Registration	Application to help determine 4 year vehicle registration renewal fees	Business	http://www.state.nj.us/mvc/regfee/index.html			x		N
Transportation - Motor Vehicle Commission	MVC	Driver Manuals/Fact Sheets	Links to NJ MVC's publications and manuals	Public/Business	http://www.state.nj.us/mvc/mvc_manual_fact.html	x	x			y
Transportation - Motor Vehicle Commission	MVC	Traffic Safety	12 Months of Traffic Safety	Public/Business	http://www.state.nj.us/mvc/12month.htm	x	x			N
Treasury	Contract Compliance & EEO	EEO & Affirmative Action in Public Contracts	Provides Vendors, Contractors and Public Agencies with Online Access to Affirmative Action Rules, Requirments, Forms and Reports required in the Awarding of Public Contracts	Goods, Service and Professional Service Vendors, Construction Contractors and Public Agencies	http://www.state.nj.us/treasury/contract_compliance/		X	X		y

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Treasury	DPM&C	Real Property	Real Property wanted, Rental Space availability and Surplus real Property	individuals, businesses & Investors	http://www.state.nj.us/treasury/dpmc/property_summary_page.html	X	X	X		y
Treasury	DPM&C	Leasing	State Leasing & Utilization code, Commercial real estate wanted, Property Profile Form and Immediate Occupancy avl.	individuals, businesses & Investors	http://www.state.nj.us/treasury/dpmc/leasing_summary_page.html	X	X	X		y
Treasury	DPM&C	Online Auction	View and Bid on State Surplus Property for Sale	individuals, businesses & Investors	https://treasuryapps.state.nj.us/Treas_auction/xcAuction.asp	X	X	X		y
Treasury	DPM&C	Property Management	Budget & Asset Management Building Management & Operations Lease Compliance Disabilities Management Leased Property Evaluation & Development Leased Property Space Planning Requests Sandy Hook Marine Sciences Laboratory Quality Assurance Parking Administration Project Initiation State House Complex Treasury Owned Facilities & Capital Services	Building Lessors, State Agencies	http://www.state.nj.us/treasury/dpmc/property_management.html	X	X	X		y

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Treasury	DPM&C	Contractor Classification	In accordance with N.J.S.A. 52:35-1 et seq., the Division of Property Management and Construction (DPM&C) is responsible for the classification, solicitation and procurement of contractors. Contractors must become classified in order to be considered for contract awards. Our website is designed to assist contractors who would like to do business with us. Contractors for public works projects are subject to laws governing minimum wage, debarment, prevailing wage standards and contractor registration and should visit the Department of Labor website for more information	individuals, businesses	http://www.state.nj.us/treasury/dpmc/contract_project_adv.html	X	X	X		y

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Treasury	DPM&C	Consultant Pre-Qualification	N.J.S.A. 52:34-9 and N.J.A.C. 17:19-5 require that firms interested in being considered to provide professional consulting services for the Division of Property Management and Construction (DPMC) be "prequalified" by the Division. Prequalification may also be required by various counties, municipalities, local school districts and other State authorities in order to be considered to provide professional consultant services.	individuals, businesses & Investors	http://www.state.nj.us/treasury/dpmc/construction/selection_process.html	X	X	X		y

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Treasury	DPM&C	Projects & Procurement	"Project Advertisement" <i>A/E Major Contract Advertisement</i> Projects with design and construction administration fees over \$300,000 are open for any appropriate prequalified firm to submit a proposal. <i>A/E Routine Project Advertisement</i> Projects with design and construction administration fees under \$300,000 are only open to those prequalified firms who have been invited to participate upon being randomly selected from the Division's database. <i>Contractor Project Advertisement</i> Contractors must be classified in accordance with N.J.S.A. 52:35-1 et seq. and N.J.A.C. 17:19-2.1 et seq.	individuals, businesses ,Consultants & Contractors	http://www.state.nj.us/treasury/dpmc/contract_project_adv.html	X	X	X		y
Treasury	Investment		Division Site	Public	http://www.state.nj.us/treasury/doinvest/	X				N
Treasury	Investment		State Investment Council Members	Public	http://www.state.nj.us/treasury/doinvest/history3.html	X				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Treasury	Investment		State Investment Council Regulations	Public	http://www.state.nj.us/treasury/doinvest/sicreg.html	X				N
Treasury	Investment		State Investment Council Alternative Investments Policy	Public	http://www.state.nj.us/treasury/doinvest/pdf/state_invest_council_alt_policy.pdf	X				N
Treasury	Investment		State Investment Council Alternative Investments Procedures	Public	http://www.state.nj.us/treasury/doinvest/pdf/state_invest_council_alt.pdf	X				N
Treasury	Investment		Investment Management Firms	Public	http://www.state.nj.us/treasury/doinvest/pdf/CampFinFirmsForm9-05.pdf	X				N
Treasury	Investment		Contribution Disclosure Form	Public	http://www.state.nj.us/treasury/doinvest/pdf/CampFinFirmsForm9-05.pdf		X			N
Treasury	Investment		Policy Adopted 07/05	Public	http://www.state.nj.us/treasury/doinvest/pdf/sic_reg_7_05.pdf		X			N
Treasury	Investment		Policy Adopted 10/05	Public	http://www.state.nj.us/treasury/doinvest/pdf/sic_reg_10_05.pdf		X			N
Treasury	Investment		Policy Adopted 02/06	Public	http://www.state.nj.us/treasury/doinvest/pdf/PolicyAdoptedFeb06.pdf		X			N
Treasury	Investment		Cash Management Fund	Public	http://www.state.nj.us/treasury/doinvest/cash1.html	X				N
Treasury	Investment		Cash Management Fund Application	Public	http://www.state.nj.us/treasury/doinvest/cmf/cmfapplication.pdf		X			N
Treasury	Investment		Cash Management Fund Instructions	Public	http://www.state.nj.us/treasury/doinvest/cmf/cmfinstructions.pdf	X				N
Treasury	Investment		Cash Management Fund Rate of Return	Public	http://www.state.nj.us/treasury/doinvest/cash3.html	X				N
Treasury	Investment		Cash Management Fund Financial Statements	Public	http://www.state.nj.us/treasury/doinvest/cmf/cmf_05.pdf	X				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Treasury	Investment		Deferred Compensation Plan Unit Values	Public	http://www.state.nj.us/treasury/deferred/deferred.shtml	X				N
Treasury	Investment		Deferred Compensation Graphs	Public	http://www.state.nj.us/treasury/doinvest/dfrdcmp.html	X				N
Treasury	Investment		Annual Division Report	Public	http://www.state.nj.us/treasury/doinvest/history4.html	X				N
Treasury	Investment		Monthly Securities Transaction Report	Public	http://www.state.nj.us/treasury/doinvest/monthly.html	X				N
Treasury	Investment		Rate of Interest on Judgements	Public	http://www.state.nj.us/treasury/doinvest/rate1.html	X				N
Treasury	Investment		IFS Operational Review of NJ Pensions Investment System	Public	http://www.state.nj.us/treasury/news/2003/treas_oper_rev_rpt%20.pdf	X				N
Treasury	NJ Commerce & Economic Growth	Small Business Services	A courtesy link to information on small business opportunities	Current and future business entities	www.nj.gov/njbgs	X				y
Treasury	NJ Commerce & Economic Growth	Permits & Licenses	Information and forms for various NJ permits/licenses	Individuals, business entities, sole proprietors and partnerships	www.nj.gov/njbgs	X				y
Treasury	NJ Lottery	NJ Lottery Website	NJ Lottery's online presence to the general public. The site contains information on all of the games and services the NJ lottery provides. Includes results of daily lottery drawings.	Citizens of NJ	www.njlottery.net	X	X	X		y
Treasury	NJ Lottery	Lottery Bonus Zone Games	Offers members of the NJ Lottery VIP Club a chance to enter non-winning tickets on-line for additional prize drawings	NJ Lottery players	https://www6.state.nj.us/LOT_LVC/jsp/lvc1_S0_vip_home.jsp	X	X	X		y

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Treasury	NJ Lottery	Retailer Website	Offers NJ Lottery Retailers an on-line opportunity to get the latest up to date Lottery information;retailers can also order Instant Tickets on-line and offers retailers access to the Gtech hotline	Licensed NJ Lottery Retailers	www.state.nj.us/lottery/retailerportal	X	X	X		y
Treasury	NJ Lottery	NJ Lottery VIP Club	Offers special promotions,email notifications, opt-in drawings to registered members	NJ Lottery players	www.state.nj.us/lottery/vip/lvc1_1_login.htm	X	X	X		y
Treasury	NJ Lottery	Winning Numbers Searches	Allows the general public the opportunity to search for past wiining numbers for all NJ Lottery games	General NJ Lottery playing public	www.state.nj.us/lottery/games/1-8_winners_search.htm	X				y
Treasury	OMB	Financial Information	All OMB publications (Budget, Annual Financial Report, Approp Act etc.), forms, schedules, etc.	Public, State government	http://www.state.nj.us/treasury/omb/	X	X			INfrastructur e OIT support oNly
Treasury	OMB	Land & Building Asset Mgmt System	Inventory of all State land, buildings & financially significant fixed assets	State agencies	http://snj156.tmis.treas.state.nj.us/lbam/index.aspx			X		N (except for GIS portion)
Treasury	OMB	Capital Improvement Program	Allows agencies to input annual requests for funding capital projects. Produces reports & publications	State agencies	https://treasuryapps.state.nj.us/capital/		X	X		N
Treasury	OMB	Vendor Payment Inquiry System	Allows vendors to review recent or pending payments issued from the State's accounting system	State agencies	https://www1.state.nj.us/TYM_VPI/valport	X				y
Treasury	OMB	W-2 Replacement System	Allows department payroll staff to reprint lost W-2 forms at agency locations	State agencies		X	X			y

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Treasury	OMB	Pre-payment of Health Benefits	Allows department payroll staff to request continuation of health benefit coverage for employees out on leave	State agencies				X		y
Treasury	OMB	Web Pay Stub	Allows employees currently participating in EFT for State payroll to receive an on-line pay stub over the Internet as opposed to a paper copy	State employees		X				y
Treasury	Pensions and Benefits	State administered pension fund and health benefits program.	TO provide quality benefits and services that meet the needs of our clients and others we are committed to serve, through our efficient and responsive workforce.	Those enrolled in a State administered Pension fund and/or in the State Health Benefits Program.	http://www.state.nj.us/treasury/pensions/	X	X	N/A	N/A	y
Treasury	Purchase & Property	Division of Purchase & Property Web Site	Web Service	Public	http://www.state.nj.us/treasury/purchase/	X	X			N
Treasury	Purchase & Property	Electronic Bidding Web Site	Web Service	Public	http://ebid.nj.gov	X	X	X		N
Treasury	Purchase & Property	RFP Notification Service	Web Service	Public	https://wwwnet1.state.nj.us/treasury/dpp/ebid/NotificationUserLogin.aspx	X				N
Treasury	Purchase & Property	Distribution and Support Services Web Site	Web Service	Public	http://www.state.nj.us/treasury/dss/	X				N
Treasury	Purchase & Property	Surplus PC Donation Web Site	Web Service	Public	http://www.state.nj.us/treasury/surpluspc/	X	X			N
Treasury	Purchase & Property	Risk Management Web Site	Web Service	Public	http://www.state.nj.us/treasury/surpluspc/	X				N
Treasury	Purchase & Property	Contract with New Jersey	Detailed information of the services provided by the State's central procurement agency	Individuals, business entities, sole proprietors and partnerships	www.nj.gov/njbgs	X				y

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Treasury	Revenue Alternate Filing Branch	Electronic Filing & Payment Systems Update	Overview of current and future Electronic Filing & Payment Systems	Current and future business entities	www.nj.gov/njbgs	X				y
Treasury	Revenue Business Services	Business Formation	Allows a user to form or file a Certificate of Formation/Authorization for a legal entity on-line or to download paper forms.	Citizens	www.nj.gov/njbgs		X	X	X	y
Treasury	Revenue Business Services	Notary Application	Application to apply for a notary commission	Citizens	www.nj.gov/njbgs	X	X			y
Treasury	Revenue Business Services	Status Reports	Informational report about a business entity	Citizens, legal and financial communities	www.nj.gov/njbgs			X	X	y
Treasury	Revenue Business Services	Reinstatement	How a business entity can regain good standing in NJ	Citizens, legal and financial communities	www.nj.gov/njbgs	X				y
Treasury	Revenue Business Services	UCC	File and Search Uniform Commercial Code transactions	Citizens, legal and financial communities	www.nj.gov/njbgs		X	X	X	y
Treasury	Revenue Business Services	Annual Reports	Every business entity must file an Annual Report disclosing public information about the entity including Officer/Director	Citizens, legal and financial communities	www.nj.gov/njbgs			X	X	y
Treasury	Revenue Business Services	Public Records	How to obtain copies of Public Records held by the Business Support Services Bureau	Citizens, legal and financial communities	www.nj.gov/njbgs	X				y
Treasury	Revenue Business Services	Pending Revocation	Instructions on how to respond to a Pending Revocation Notice	Citizens, legal and financial communities	www.nj.gov/njbgs	X				y
Treasury	Revenue Business Services	Obtain a Form	Obtain any form used by the Business Support Services Bureau and the Client Registration Bureau	Citizens, legal and financial communities	www.nj.gov/njbgs		X			y

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Treasury	Revenue Business Services	Browse Names for Free	Allows users to look up business entities to determine if they are registered	Citizens, legal and financial communities	www.nj.gov/njbgs	X				y
Treasury	Revenue Business Services	Business Name Availability	Give future and current businesses a way to check name availability before filing documents	Current and future business entities	www.nj.gov/njbgs	X				y
Treasury	Revenue Business Services	Reservation/Registration	Allows a current or future business entity to reserve a name for a specific amount of time via email.	Current and future business entities	www.nj.gov/njbgs	X		X		y
Treasury	Revenue Business Services	Alternate Names	Explains the uses of an alternate name in business applications	Current and future business entities	www.nj.gov/njbgs	X	X			y
Treasury	Revenue Business Services	Trade Names	Explains how to choose a name for a Business	Sole Proprietorships	www.nj.gov/njbgs	X				y
Treasury	Revenue Business Services	Amend Certificate of Incorporation	Explains the business entity amendment process and requirements	Current business entities	www.nj.gov/njbgs	X	X			y
Treasury	Revenue Business Services	Certificates of Incorporation	Explains the business entity filing process and requirements	Future business entities	www.nj.gov/njbgs	X	X			y
Treasury	Revenue Business Services	Registered Agent/Address	Explains how to change your registered agent/address information	Current business entities	www.nj.gov/njbgs	X	X			y
Treasury	Revenue Business Services	Mergers & Consolidations	Explains the different laws and filing formats required for mergers and consolidations	Current and future business entities	www.nj.gov/njbgs	X	X			y
Treasury	Revenue Business Services	Reinstatements	Explains the process for an employer to reinstate a revoked or voided corporate charter	Current business entities	www.nj.gov/njbgs	X	X			y
Treasury	Revenue Business Services	Business Endings & Liquidations	Explains steps that must be taken to remove a NJ business entity from the tax and public records.	Current business entities	www.nj.gov/njbgs	X				y

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Treasury	Revenue Business Services	Annual Reports	Explains what type of business must submit annual reports and fees each year following their dates of incorporation/registration	Current and future business entities	www.nj.gov/njbgs	X				y
Treasury	Revenue Business Services	UCC Statements	Explains the UCC financing statement process and filing requirements	Current and future business entities	www.nj.gov/njbgs	X	X			y
Treasury	Revenue Business Services	Trade/Service Marks	Explains what forms an employer needs to register/renew a State Trade and Service Mark	Current and future business entities	www.nj.gov/njbgs	X	X			y
Treasury	Revenue Business Services	Collection Agency Bonds	Outlines the process and requirements for a collection agency to file a bond	Current and future business entities	www.nj.gov/njbgs	X	X			y
Treasury	Revenue Business Services	Legal Name Changes	Outlines the requirements and fees to legally change a business name	Current and future business entities	www.nj.gov/njbgs	X				y
Treasury	Revenue Business Services	Apostilles and Notary Certifications	Information on obtaining Apostilles/Notary attestations for international document exchange	Citizens, legal and financial communities	www.nj.gov/njbgs	X				y
Treasury	Revenue Client Registration	Taxes and Employer Contributions	Explains how to register a NJ business to file for various taxes administered by the Division of Taxation and the Department of Labor and Workforce Development.	Business Entities, sole proprietors and partnerships	www.nj.gov/njbgs		X	X		y
Treasury	Revenue Client Registration	S-Corp Status	Explains the NJ Sub-Chapter-S Corporate Tax election	Corporations	www.nj.gov/njbgs	X	X			
Treasury	Revenue Client Registration	Certificates of Registration	Allows a business to obtain a Business Registration Certificate required for doing business with state or local governments	All taxpayers doing business with the State of Jersey	www.nj.gov/njbgs	X	X	X		y

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Treasury	Revenue Client Registration	Tax/Employer File	Allows an employer to make certain changes to their registration information	Business Entities, sole proprietors and partnerships	www.nj.gov/njbgs	X	X			y
Treasury	Revenue/Alternate Filing	WR-30	Electronic Wage Reporting	Employers	https://www1.state.nj.us/TYTR_BusinessFilings/jsp/common/Login.jsp?processType=RETURN			X		y
Treasury	Revenue/Alternate Filing	NJ-927	Electronic Employer Income Tax Filings	Employers	https://www1.state.nj.us/TYTR_BusinessFilings/jsp/common/Login.jsp?processType=RETURN			X	X	y
Treasury	Revenue/Alternate Filing	EFT	Online EFT Debit Payments/Account Maintenance	Business Taxpayers	https://www.govone.com/nj/welcome.asp?ws=40AB8E2A0E2D4438ABAE94EE6683666F020&ss=y			X	X	y
Treasury	Revenue/Alternate Filing	EFT	Online Electronic Funds Transfer Debit Enrollment	Business Taxpayers	http://www.state.nj.us/treasury/revenue/enrolleft.htm			X		y
Treasury	Risk Management	General Liability Claims Administration, Workers' Compensation Claims Administration, Automobile Liability Claims Administration	Information Only	General Public	http://www.state.nj.us/treasury/dpp/riskmgmt.htm	X				NO
Treasury	Taxation	NJ Taxes-File, Pay, Inquire and Order Online	A list of links for individuals and NJ businesses to file forms, pay taxes, get information and order online	Individuals, business entities, sole proprietors and partnerships	www.nj.gov/njbgs	X	X			y
Treasury	Taxation	Tax E-News	Information regarding the taxes and programs administered by the Division of Taxation	Current and future business entities	www.nj.gov/njbgs	X	X			y

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Treasury	Taxation		Provides links to latest tax news and items of interest	NJ taxpayers and practitioners	http://www.state.nj.us/treasury/taxation/whatsnew.htm	X				N
Treasury	Taxation	E-News	Allows taxpayers to subscribe to the Division of Taxation's automated mailing list	NJ taxpayers and practitioners	http://www.state.nj.us/treasury/taxation/listservice.htm			X		N
Treasury	Taxation	Income Tax	Provides tax information specific to members of the military	NJ residents in the military, or nonresidents in the military that are stationed in NJ.	http://www.state.nj.us/treasury/taxation/military/taxinformation.htm	X				N
Treasury	Taxation		Provides answers to freq. asked questions and links to our contact us page	NJ taxpayers and practitioners	http://www.state.nj.us/treasury/taxation/e-mail.htm	X				N
Treasury	Taxation		Allows taxpayers to send an e-mail to ask tax related questions	NJ taxpayers and practitioners	http://www.state.nj.us/treasury/taxation/contactus_tyttaxa.html			X		N
Treasury	Taxation		Provides links to categories of Division of Taxation publications and to the Division's Annual Reports for fiscal years (1996 to 2004).	NJ taxpayers and practitioners	http://www.state.nj.us/treasury/taxation/pubs.htm	X				N
Treasury	Taxation		Provides listing of top debtors in NJ	NJ taxpayers and practitioners	http://www.state.nj.us/treasury/taxation/jdgdiscl.htm	X				N
Treasury	Taxation	Unclaimed Property	General link to Unclaimed Property information	NJ taxpayers and practitioners	http://www.state.nj.us/treasury/taxation/updiscl.htm	X				N
Treasury	Taxation		Links to general information about the Division of Taxation	NJ taxpayers and practitioners	http://www.state.nj.us/treasury/taxation/tour.htm	X				N
Treasury	Taxation		Provides links to tax information by category	NJ taxpayers and practitioners	http://www.state.nj.us/treasury/taxation/faqs.htm	X				N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Treasury	Taxation		Provides links to outside sites of interest to NJ taxpayers and practioners	NJ taxpayers and practitioners	http://www.state.nj.us/treasury/taxation/taxlinks.htm	X				N
Treasury	Taxation	PAMS (Local Prop Tax)	Provides general info regarding PAMS (Property Assessment Management System)	Local property tax assessors and collectors	http://www.state.nj.us/treasury/taxation/pamsvol/pams.htm	X				N
Treasury	Taxation		Provides summaries of recent tax legislation	NJ taxpayers and practitioners	http://www.state.nj.us/treasury/taxation/newlegislation2005.htm	X				N
Treasury	Taxation	Property Tax Relief Programs	Links to general information about the property tax relief programs	NJ residents who are homeowners or tenants	http://www.state.nj.us/treasury/taxation/relief.htm	X				N
Treasury	Taxation	Sales and Use Tax Review Commission	Provides general information about the activities of the commission	NJ taxpayers and practitioners	http://www.state.nj.us/treasury/taxation/s_ucommish/commish.htm	X				N
Treasury	Taxation	Streamlined Sales Tax	Links to information regarding the Streamlined Sales and Use Tax Act	NJ taxpayers and practitioners	http://www.state.nj.us/treasury/taxation/streamchanges.htm	X				N
Treasury	Taxation	NJFastFile/Income Tax	Provides general information regarding the electronic filing options for individuals	Individual taxpayers	http://www.state.nj.us/treasury/taxation/njfastfile/index.html	X				N
Treasury	Taxation		Allows taxpayers to search our web site contents	NJ taxpayers and practitioners	http://www.state.nj.us/treasury/taxation/search.htm	X				y
Treasury	Taxation		Provides links to most NJ tax forms which can be printed and filed. The majority are fill-in forms.	NJ taxpayers and practitioners	http://www.state.nj.us/treasury/taxation/taxprnt.htm		X			N
Treasury	Taxation		Allows taxpayers to order specific NJ tax returns to be sent to them through the US mail.	NJ taxpayers and practitioners	http://www.state.nj.us/treasury/taxation/taxform.htm		X	X		y
Treasury	Taxation	Package NJX	Allows taxpayers to order and pay for the current Package NJX	Tax Practitioners	https://wwwnet1.state.nj.us/Treasury/Taxation/TYTR_NJX/index.aspx		X	X	X	y
Treasury	Taxation	Package NJX	Provides form for ordering back issues of Package NJX	Tax Practitioners	http://www.state.nj.us/treasury/taxation/pdf/other_forms/njxback.pdf		X			N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Treasury	Taxation		Provides specifications to software vendors for developing tax software.	Software developers	http://www.state.nj.us/treasury/taxation/software.htm	X				N
Treasury	Taxation	NJ Gross Income Tax	Provides links to most gross income tax publications	NJ individual taxpayers and practitioners	http://www.state.nj.us/treasury/taxation/publit1.htm		X			N
Treasury	Taxation	NJ Sales and Use Tax	Provides links to most sales and use tax publications	NJ taxpayers and practitioners	http://www.state.nj.us/treasury/taxation/pubsut.htm		X			N
Treasury	Taxation		Provides links to Technical Bulletins issued by the Division of Taxation	NJ taxpayers and practitioners	http://www.state.nj.us/treasury/taxation/publtb.htm		X			N
Treasury	Taxation		Provides links to issues of State Tax News (1994 to present)	NJ taxpayers and practitioners	http://www.state.nj.us/treasury/taxation/publnews.htm		X			N
Treasury	Taxation	Tobacco Products taxes	Provides links to information and publications regarding NJ cigarette and tobacco products taxes.	NJ taxpayers and practitioners	http://www.state.nj.us/treasury/taxation/publcig.htm		X			N
Treasury	Taxation	Taxpayers' Bill of Rights	Provides information about NJ Taxpayers' Bill of Rights	NJ taxpayers and practitioners	http://www.state.nj.us/treasury/taxation/pdf/pubs/sales/anj1.pdf		X			N
Treasury	Taxation		Provides summary information about most taxes administered by the Division of Taxation	NJ taxpayers and practitioners	http://www.state.nj.us/treasury/taxation/pdf/reg3.pdf	X				N
Treasury	Taxation		Links to calendars of due dates for filing tax returns and applications for taxes and programs administered by the Division of Taxation	NJ taxpayers and practitioners	http://www.state.nj.us/treasury/taxation/njtaxcal.htm		X			N
Treasury	Taxation	NJ Gross Income Tax	NJ-WT Instruction Booklet for Employers, Payors of Pension and Annuity Income and Payors of Gambling Winnings	NJ employers and others who are required to withhold NJ gross income tax	http://www.state.nj.us/treasury/taxation/pdf/other_forms/git-er/05njwt.pdf		X			N

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Treasury	Taxation		Links to report: NJ Review & Economic Outlook, 2001-2002	NJ taxpayers and practitioners	http://www.state.nj.us/treasury/taxation/cea.htm		X			N
Treasury	Taxation	NJ Gross Income Tax	Links to Statistics of Income reports for calendar years	NJ taxpayers and practitioners	http://www.state.nj.us/treasury/taxation/sointro.htm		X			N
Treasury	Taxation		Links to miscellaneous Division of Taxation publications	NJ taxpayers and practitioners	http://www.state.nj.us/treasury/taxation/publot.htm		X			N
Treasury	Taxation	Unclaimed Property	Allows constituents to search for unclaimed property.		http://www.state.nj.us/treasury/taxation/unclaimsrch.htm			X		y
Treasury	Taxation	Unclaimed Property	Allows constituents to search for unclaimed safekeeping property.		http://www.state.nj.us/treasury/taxation/ucpsch.htm			X		y
Treasury	Taxation	FAIR (Homestead Property Tax) Rebate Program	Allows NJ tenants and homeowners who filed FAIR rebate applications to check the status of their rebate check	NJ tenants and homeowners	https://www1.state.nj.us/TYTR_Saver/jsp/common/Inquiry.jsp			X		y
Treasury	Taxation		Provides links to archived information previously appearing on the site, as well as proposed and recently adopted agency regulations	NJ taxpayers and practitioners	http://www.state.nj.us/treasury/taxation/taxinfo.htm	X				y
Treasury	Taxation	Individual Income Tax	NJWebFile - File NJ-1040 tax returns online	Public	https://njwebfile1.state.nj.us/nji/Welcome.asp			X		y
Treasury	Taxation	Individual Income Tax	Individual Taxpayer Account, Filing and Payment Services	Public	https://www1.state.nj.us/TYTR_RevTaxPortal/jsp/IndTaxLoginJsp.jsp			X	X	y
Treasury	Taxation	Individual Income Tax	Undeliverable Refund Search	Public	https://www1.state.nj.us/TYTR_RefundSearch/JSP/Common/RefundSearch.jsp			X		y
Treasury	Taxation	Individual Income Tax	Practitioner E-Filing Requirement - Frequently Asked Questions	Public	http://www.state.nj.us/treasury/taxation/index.html?nj1040faq.htm~mainFrame	X				

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Treasury	Taxation	Sales and Use Tax	Form ST-50/51 Quarterly, Monthly and Payments	Public	https://www1.state.nj.us/TYTR_BusinessFilings/jsp/common/Login.jsp?taxcode=55			X	X	y
Treasury	Taxation	Sales and Use Tax	Form ST-50 Worksheet for Online Filing	Public	http://www.state.nj.us/treasury/taxation/pdf/other_forms/sales/st50webwork.pdf		X			
Treasury	Taxation	Sales and Use Tax	Sales and Use Tax EZ File - Worksheets and Instructions for Filing Form ST-50/51 by Phone	Public	http://www.state.nj.us/treasury/taxation/pdf/other_forms/sales/ezfile.pdf		X			
Treasury	Taxation	Sales and Use Tax	New Jersey Sales and Use Tax EZ File - Frequently Asked Questions	Public	http://www.state.nj.us/treasury/taxation/index.html?suezfilefaq.htm~mainFrame	X				
Treasury	Taxation	Sales and Use Tax	File your Electronic ST-50/51 through Vendor Software	Public	http://www.state.nj.us/treasury/taxation/index.html?trustfile.htm~mainFrame	X				
Treasury	Taxation	Employer Income Tax	Worksheets and Instructions for Filing Form NJ-927/NJ-500 by Phone	Public	http://www.state.nj.us/treasury/taxation/pdf/other_forms/git-er/giterwkst.pdf	X				
Treasury	Taxation	Employer Income Tax	Worksheet and Instructions for Filing Form NJ-927-H by Phone	Public	http://www.state.nj.us/treasury/taxation/pdf/other_forms/git-er/nj927hwkst.pdf	X				
Treasury	Taxation	Domestic Security Fee	Form DSF-100 - Quarterly filing of return	Public	https://www1.state.nj.us/TYTR_BusinessFilings/jsp/common/Login.jsp?taxcode=18			X	X	y
Treasury	Taxation	Domestic Security Fee	Worksheet and Instructions for filing Form DSF-100 by phone	Public	http://www.state.nj.us/treasury/taxation/pdf/other_forms/git-er/nj927hinst.pdf	X				

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Treasury	Taxation	Hotel/Motel Occupancy Fee	Hotel/Motel Occupancy Fee and Municipal Occupancy Tax Return	Public	https://www1.state.nj.us/TYTR_BusinessFilings/jsp/common/Login.jsp?taxcode=22			X	X	y
Treasury	Taxation	Motor Vehicle Tire Fee	TIR-100 - Quarterly Return	Public	https://www1.state.nj.us/TYTR_BusinessFilings/jsp/common/Login.jsp?taxcode=83			X	X	y
Treasury	Taxation	Motor Vehicle Tire Fee	Worksheet and Instructions for filing Form TIR-100 by phone	Public	http://www.state.nj.us/treasury/taxation/pdf/other_forms/misc/tir100.pdf	X				
Treasury	Taxation	Cosmetic Medical Procedures Gross Receipts Tax	CMPT-100 - Quarterly Return	Public	https://www1.state.nj.us/TYTR_BusinessFilings/jsp/common/Login.jsp?taxcode=86			X	X	y
Treasury	Taxation	Cosmetic Medical Procedures Gross Receipts Tax	Worksheet and Instructions for filing Form CMPT-100 by phone	Public	http://www.state.nj.us/treasury/taxation/pdf/other_forms/misc/cmpt100.pdf	X				
Treasury	Taxation	9-1-1 System and Emergency Response Fee	Worksheet and Instructions for filing quarterly return, Form ERF-100, by phone	Public	http://www.state.nj.us/treasury/taxation/pdf/other_forms/misc/erf100.pdf	X				
Treasury	Taxation	Partnerships	NJ-1065 Partnership Return	Public	https://www1.state.nj.us/TYTR_BusinessFilings/jsp/common/Login.jsp?taxcode=43			X	X	y
Treasury	Taxation	Corporations	Corporation Business Tax Payments	Public	https://www1.state.nj.us/TYTR_BusinessFilings/jsp/common/Login.jsp?taxcode=20			X	X	y
Treasury	Taxation	NJ Tax Forms	Order NJ Tax Forms to be delivered via the US mail!	Public	http://www.state.nj.us/treasury/taxation/index.html?formschange.htm~mainFrame			X		

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Treasury	Taxation	Unclaimed Property	Unclaimed Property Search	Public	https://www1.state.nj.us/treasury/taxation/unclaimsrch.htm			X		y
Treasury	Taxation	Unclaimed Property	Unclaimed Safekeeping Contents Search	Public	http://www.state.nj.us/treasury/taxation/sdbsrch.htm			X		y
Treasury	Taxation	Professional Licenses	Professional License Verification Service	Public	https://www1.state.nj.us/TYTR_LRP/jsp/common/Login.jsp			X		y
Treasury	Taxation	FAIR Rebate	Rebate Check Status Inquiry	Public	https://www1.state.nj.us/TYTR_Saver/jsp/common/Inquiry.jsp			X		y
Treasury	Taxation	FAIR Rebate	Filing FAIR Rebate Application	Public	https://www1.state.nj.us/TYTR_Saver/jsp/common/LoginLate.jsp			X		y
Board of Public Utilities	Office of Clean Energy-Residential Program	1) Warm Advantage	Rebates for heating equipment	Residential	www.cleanenergy.com/html/1residential2_warm_advantage.html		X			
Board of Public Utilities	Office of Clean Energy-Residential Program	2) Home Energy Analysis	Home energy auditing	Residential	www.cleanenergy.com/html/homeanalysis.html			X		
Board of Public Utilities	Office of Clean Energy-Residential Program	3) Cool Advantage	Rebates for air conditioning and heating pumps	Residential	www.njenergystarhomes.com			X		
Board of Public Utilities	Office of Clean Energy-Residential Program	4) New Jersey for Energy Star	Energy star products and savings calculator	Residential	www.cleanenergy.com/html/1residential/3_nj4es.html			X		
Board of Public Utilities	Office of Clean Energy-Residential Program	5) Comfort Partners	Information and application for weatherization program	Residential	www.cleanenergy.com/html/1residential/4_comfort_partners.html			X		

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Board of Public Utilities	Office of Clean Energy-Commercial and Industrial Program	1) NJ Smart Buildings	Services and incentives to lower cost of energy	Business	www.njsmartbuildings.com			X		
Board of Public Utilities	Office of Clean Energy-Commercial and Industrial Program	2) Combined idea and power programs	Forms for participation	Business	www.cleanenergy.com/html/Combined/combined.html			X		
Board of Public Utilities	Office of Clean Energy-Commercial and Industrial Program	3) Financing and Assistance Programs	Incentives and assistance application	Business	www.cleanenergy.com/html/Combined/cleanenergy_financing.html			X		
Board of Public Utilities	Office of Clean Energy-Renewal Engery	1) CORE Rebate Program	Rebate application information	All	www.njcep.com/html/2_incent.html	X				
Board of Public Utilities	Office of Clean Energy-Renewal Engery	2) SREC Program	Renewable Energy Certificate information and applications	All	www.njcep.com/srec/index.html			X		
Board of Public Utilities	Office of Clean Energy-Renewal Engery	3) Blue Ribbon Panel on wind	Wind Power Information	All	www.state.nj.us/njwindpanel/	X				
Board of Public Utilities	Office of Clean Energy-Renewal Engery	4) Clean Power Choice Program	Application	All	www.njcleanpower.com/	X				
Board of Public Utilities	Office of Clean Energy-Renewal Engery	5) Clean Power Estimator	Savings and footage estimation	All	www.njcep.com/html/estimator_f.html			X		

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Board of Public Utilities	Office of Clean Energy-Renewal Engery	6) Clean Power Subscriber	Clean Power Informaiton and Subscription	All	www.njcep.com/html/subscriber.html			X		
Board of Public Utilities	Office of Clean Energy-Renewal Engery	7) Clean Power Vendor Sign-up	Vendor Sign-up Services	Business	www.njcep.com/html/fav_sign.html			X		
Board of Public Utilities	Office of Clean Energy-Renewal Engery	8) Clean Power Vendor look-up	Vendor Information	All	www.njcep.com/html/fav_list1.html	X				
Board of Public Utilities	Office of Clean Energy-Renewal Engery	9) Plug into the sun program	Solar Power Information	All	www.njcep.com/html/solar_guide/index.html	X				
Board of Public Utilities	BPU/Customer Assistance		Utility Complaint Form	Residential Consumers	www.state.nj.us/bpu/home/complaintform.shtml			X		
Board of Public Utilities	BPU/Customer Assistance	Slamming	Slamming Complaint Form	Residential and Businesses	www.state.nj.us/bpu/home/slammingcomplaint.shtml			X		
Board of Public Utilities	BPU/Office of Cable Television		CATV Company Complaint Form	Residential	www.state.nj.us/bpu/home/complaintform.shtml			X		
Board of Public Utilities	BPU/One Call	Meter Testing	Meter Testing Forms - electric, gas, water	Residential and Businesses	www.state.nj.us/bpu/custasst/electricmt.pdf www.state.nj.us/bpu/custasst/gasmt.pdf www.state.nj.us/bpu/custasst/watermt.pdf		X			
Board of Public Utilities	BPU/Audits	Energy 3rd Party Suppliers	3rd Party Suppliers, gas, electric	Residential & Businesses	www.state.nj.us/bpu/home/gasSupplierlist.shtml www.state.nj.us/bpu/home/supplierlist.shtml	X				
Board of Public Utilities	BPU/Utilities		Utilities links & information	Residential & Businesses	www.state.nj.us/bpu/home/custassistance.shtml	X				

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Board of Public Utilities	BPU/Case Management		Board Orders	All	www.state.nj.us/bpu/home/boardorders2.shtml	X				
Board of Public Utilities			Board Agenda Schedule	All	www.state.nj.us/bpu/home/hearingschedule2006.shtml	X				
Board of Public Utilities			Utilities Tariffs - electric	All	www.state.nj.us/bpu/home/energy#electricutiltariff	X				
Board of Public Utilities			Utilities Tariffs - Gas	All	www.state.nj.us/bpu/home/energy#waterutiltariff	X				
Board of Public Utilities	BPU/Human Services	USF	Universal Services Fund Financial Assistance	Residential	www.state.nj.us/bpu/home/userv.shtml			X		
Board of Public Utilities	BPU/Clean Energy	Clean Energy Program	Energy Assistance	All	www.cleanenergy.com			X		
Board of Public Utilities	BPU/GIS		Utility Service Area Maps - Electric, Gas, Water	All	www.state.nj.us/bpu/CustAsst/electriccompanies.pdf , www.state.nj.us/bpu/gascompanies.pdf , www.state.nj.us/bpu/majorwatercompanies.pdf	X				
Board of Public Utilities	BPU/Customer Assistance	Consumer Rights	slamming information	All	www.state.nj.us/bpu/custasst/slamming.shtml	X				
Board of Public Utilities			Consumer Bill of Rights	All	www.state.nj.us/bpu/custasst/billofrights.shtml	X				
Board of Public Utilities			Winter Termination Program	All	www.state.nj.us/bpu/custasst/wintertermination.shtml	X				
Board of Public Utilities			Formal Petition Instructions	All	www.state.nj.us/bpu/custasst/petition.shtml	X				

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Board of Public Utilities	BPU		Financial Assistance Programs							
Board of Public Utilities	Human Services	LI HEAP		Residential	www.state.nj.us/humanservices/dtd/lowincomeenergy_assist.html			X		
Board of Public Utilities	Health & Senior Services	Lifeline		Residential	www.state.nj.us/health/seniorbenefits/paadapp.html#lifeline			X		
Board of Public Utilities		NJSHARES		Residential	www.njshares.org			X		
Board of Public Utilities	BPU/Tele communications		Telephone Assistance program information	Residential	www.state.nj.us/bpu/home/telephoneAssistance.shtml	X				
Board of Public Utilities	BPU/Energy		Energy Assistance program Information	Residential	www.state.nj.us/home/energyAssistance.shtml	X				
Board of Public Utilities	BPU/2-1-1 Partnership	211 Program	Access to Social Services	Residential	www.state.nj.us/bpu/wwwroot/communication/32-02.pdf	X				
Board of Public Utilities	USDOE		Links							
Board of Public Utilities			US Dept of Energy	All	www.energy.savers.gov			X		
Board of Public Utilities	NJ Ratepayer Advocate		Ratepayer Advocate	All	www.rpa.state.nj.us			X		
Board of Public Utilities	NJ Homeland Security		NJ Homeland Security Information	All	www.state.nj.us/homelandsecurity			X		
Casino Control Commission	CCC	Casino Control Commission mission and overview	General information regarding the Commission, member profiles and responsibilities as defined in the Casino Control Act. Various contact information and directions.	All	www.state.nj.us/casinos	X	X			y

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Casino Control Commission	CCC	Annual Report	Past and present annual reports; various other industry report information	All	www.state.nj.us/casinos/about/commrepo/					
Casino Control Commission	Division of Licensing	Self Exclusion Program	Information is provided regarding the ability for an individual to voluntarily place themselves on an exclusion list that is shared with all casino properties. When people sign up for self exclusion, casinos must stop marketing to them, must remove them from any mailing lists, stop offering them comps or credit or any other inducement to gamble.	Problem gamblers	www.state.nj.us/casinos/probgamb/		X			y
Casino Control Commission	Division of Licensing	Applications and Forms	Information and forms to apply to work in casinos, do business with casinos or open/operate a casino.	Casinos, individuals and businesses	www.state.nj.us/casinos/licens/info/index.html		X			y
Casino Control Commission	Division of Licensing	Reports	Active Vendor Reports list all vendors authorized to conduct business with the casinos; Zip Code Reports depict casino employment data by zip code	Casinos, businesses, industry analysts	www.state.nj.us/casinos/licens/licenrep/index.html	X				y
Casino Control Commission	Division of Finance	Financial reports	Monthly and quarterly financial reports from all casino properties, current and historical	Everyone, wall street analysts, industry analysts	www.state.nj.us/casinos/financia/		X			y
Casino Control Commission	General Counsel Office	Casino Control Act, Regulations	Existing Casino Control Act, Regulations; temporary, proposed and newly adopted regs	Casino industry analysts, legal community	www.state.nj.us/casinos/actreg		X			y
Casino Control Commission	General Counsel Office	Public Meetings	Meeting minutes and agendas; pending petitions; special notices	Casinos, Casino industry analysts, legal community	www.state.nj.us/casinos/meetings	X				y

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Casino Control Commission	Compliance Division	Tournament Notification	Form to notify Commission of gaming tournaments	AC Casinos	www.state.nj.us/casinos/tourna		X			y
Casino Control Commission	Compliance Division	Slot Procedures Manual	The Slot Procedures Manual outlines the procedures to be followed by casino licensees and slot manufacturers whenever slots are being moved into, out of or within the state of NJ.	AC Casinos and slot manufacturers	www.state.nj.us/casinos/tourna	X				y
Commerce & Economic Growth	Urban Programs	Urban Enterprise Zone Program (UEZ)	Query UEZ database, access UEZ Intranet, print recertification applications, print reports and download data.	UEZ municipal staff	This is a secured site restricted to UEZ municipal and State staff that requires user passwords. It is only accessible through the State portal. http://10.43.0.4/database/db_login.html		X			N
Commerce & Economic Growth	Client Services	Licensing & Certification Database	Helps business startups determine which licenses and certifications they will need.	Small businesses.	http://www6.state.nj.us/ceg_lci/lciinquiry.jsp	X				y
Commerce & Economic Growth	Marketing	Website	Information Website about Travel & Tourism	General public, visitors to NJ and NJ residents.	http://www.state.nj.us/travel/		X			N
Commerce & Economic Growth	Marketing	Orderform Application	Online ordering of Brochures for T&T	General public, visitors to NJ and NJ residents.	https://wwwnet1.state.nj.us/docm/ttu/njpublications/OrderForm.aspx			X		y
Commerce & Economic Growth	Marketing	Travel Guide	Online dynamic Calendar of Event for T&T. Dynamic Listing of Attraction and Accommodations	General public, visitors to NJ and NJ residents.	http://njgin.state.nj.us/OIT_TravelGuide/index.jsp			X		y

You are viewing an archived copy from the New Jersey State Library
Statewide Information Technology Assessment
Inventory of Internet Services

Depart	Agency or Business Unit	Program	Description of Service(s)	Primary Constituent	URL	Information Only	Forms and Publications	Transaction Processing	Online Payment Collection	OIT Supported (y/N)
Commerce & Economic Growth	Marketing	Website	Information Website about the Commerce & Economic Growth Commission	General public and the business community.	http://www.state.nj.us/Commerce & Economic Growth/		X			N
Commerce & Economic Growth	Business Services	Selective Assistance Vendor Inquiry System (SAVI)	Database of small business owners registered with the State of NJ under the Set-Aside Act; and Women/Minority business owners certified with the State under the Set-Aside Act.	Small businesses and public agencies.	http://www.state.nj.us/Commerce & Economic Growth/smbus_savi.shtml		X			y
Public Defender	OPD	Used Agency wide (current licensing provision covers 301-500 'logins', as needed)	LexisNexis Legal Reseach	PD Attorneys, pursuant to case work	lexisnexis.com	x				N

IT Assessment Report
Potential Cost Saving Initiative Related to Information Technology

Department	Business Unit	Initiative Name	Potential Savings	Description
Community Affairs	IT	Business Continuity		<p>Consider more creative collaboration for business continuity planning:</p> <ol style="list-style-type: none"> 1. Create arrangements with software package vendors to provide short term continuity by housing production data for emergency use only 2. Collaborate among departments to plan for providing emergency services such as e-mail or blackberry capabilities on a short-term basis. <p>These ideas, among others, would reduce the amount of hardware that would need to be purchased to provide continuity.</p>
Community Affairs		State Identity Badges		<p>Use the Motor Vehicle office infrastructure and equipment to photograph and badge all state employees and emergency workers. This would eliminate redundant equipment and systems in every state department, county and municipality. Offices are accessible statewide so that it would be easy for people to get to the offices to have their badges taken care of within a specified timeframe.</p>
Community Affairs	GIS			<p>Coordinate the department wide needs for GIS to better use trained resources and coordinate the use of information. Currently, we have arranged for concurrent licensing of the ESRI software but have not developed a coordinated approach or plan for GIS and department-wide information.</p>
Community Affairs	LGS	GovConnect		<p>Extend the use of GovConnect to other departments that communicate and work with local governments as a means of doing business. The infrastructure that is in place can easily be leveraged. GovConnect provides an opportunity to create a consistent and disciplined means of communication with local governments. In addition, the quality of the information provided from local governments to GovConnect would improve as a result of the platform's increased use as a standard for doing business.</p>
Community Affairs		SAGE (Grant Management)		<p>Consider leveraging DCA's grant system. DCA has purchased and customized a web-based grant system from Agate Software that supports the grant process, including applications, the approval process, fiscal oversight, contracting, reporting, and monitoring. Since many of our grants are to municipalities and they are entering the grant applications through the web-based facility, it would make sense to consider leveraging this system in other departments with municipal grantees.</p> <p>As a first step in this direction, we are working with DOT and Agate Software to explore conceptually how the system could support a statewide initiative. We are in the very early phase of this exploration, and we are moving cautiously since DCA is still in the process of completing the system to meet all of its stated requirements.</p>

IT Assessment Report
Potential Cost Saving Initiative Related to Information Technology

Department	Business Unit	Initiative Name	Potential Savings	Description
Corrections		Rewrite of Legacy Mainframe Systems		Migrate the state's mainframe legacy systems to Web-based systems. Web technology can breathe new life into older systems, improving information quality and associated processes, lowering costs associated with getting information, and allowing for ease of distribution to a wider audience. Converting from mainframe to Web-based systems will allow the state to move forward technologically while facilitating easy access to information.
Corrections State Parole Board	IT Unit	Refreshed PC/Server Cleaning Program	\$200,000 annually	Forward all IT equipment that is past its useful life, remains operable, and is suitable for auction to a central site for scrubbing and re-imaging. This would free staff for other tech support duties, reduce the need for storage space, and provide individuals interested in bidding on the equipment with a single point of contact for multiple auction lots. The State Parole Board refreshes its hardware approximately one year post-warranty. While not the largest agency in the state, reconditioning the equipment to get it ready for auction constitutes a major project and requires significant staff, storage space, coordination and time to accomplish.
Corrections State Parole Board	IT Unit	Alternative Open Source Productivity Software	\$275,250	<p>Explore the use of open source alternatives to Microsoft Office. The State Parole Board currently uses Microsoft Office as its productivity software. The IT Unit has recently been experimenting with an open source suite of applications (Open Office) to determine compatibility with the MS product. With the exception of a few macros in Word, the compatibility has been 100%. Licenses will be renewed for Office in July 2006. Costs for the renewal will be as follows: 850 licenses x 4367 each = \$311,950</p> <p>If we retain 100 MS Office licenses to insure compatibility for critical functions that exchange complex information with other state agencies (OMB, Gov's Office, etc.) the cost would be \$36,700.</p> <p>\$311,000 - \$36,700 = \$275,250 at the Parole Board alone.</p> <p>If this standard were adopted throughout the state, the savings would be in the millions of dollars.</p>
Education	Human Resources (HR)	Web-Enabled Agency Personnel System		Eliminate one DOE legacy system (personnel) by adopting the agency specific personnel information and reporting system developed by the Human Services department. Education is interested in using a version of this system.
Education	Budget and Accounting	eCATS		Eliminate two DOE legacy systems (timekeeping and chargebacks) by adopting a cost accounting and timekeeping system developed by the Environmental Protection and

IT Assessment Report
Potential Cost Saving Initiative Related to Information Technology

Department	Business Unit	Initiative Name	Potential Savings	Description
				Transportation Departments. Additional agencies interested in using a version of this system are Personnel, Labor, and Human Services.
Environmental Protection		DEP Cost Saving Initiatives		<p>DEP will do the following over the next year to look for department wide cost savings:</p> <ol style="list-style-type: none"> 1. Institute an IT purchasing policy which will require all purchases, grant proposals, and contracts related to the purchase of IT hardware, software, services to be reviewed and approved by the department's centralized IT office - the Office of Information Resource Management (OIRM) - prior to request processing. DEP has an informal procedure for this now but not all requests are going through this process. The procedure will be formalized in policy and include grant proposals and contracts to insure purchases meet the department's strategic IT plan and keep costs to a minimum. 2. Institute a policy of no more than 1 network printer/25 staff to reduce the number of printers purchased. Printers taken out of service will provide parts for future repairs. 3. Evaluate telecommunications and data line use for cost savings. 4. Perform an in-depth server evaluation to determine if there are any advantages to consolidating/eliminating servers. 5. Continue to move programs outdated systems into the enterprise systems rather than build new. Insure DEP leverages existing tools and enterprise infrastructure to prevent redundancy and keep costs to minimum. 6. Evaluate regulation to require electronic submittal or charge more for paper submission. This will make better use of DEP electronic submittal capabilities while significantly reducing staff data entry resources.
Environmental Protection		Potential Savings from Statewide Initiatives		<p>Suggested statewide IT Initiatives for Cost Savings:</p> <ol style="list-style-type: none"> 1. Statewide evaluation, planning and support for disaster recovery to eliminate duplicative agency efforts and better protect critical IT systems. 2. Enterprise identity management to eliminate duplicative agency efforts and better serve constituents. 3. Shared/Leveraged Applications (ePermitting/Submittals, Internet and intranet GIS mapping applications (iMapNJ), EPINET (potential use beyond HLS), Agency Administrative Tracking Systems (OPRA, Equipment Inventory, LMS, Sale of State

IT Assessment Report
Potential Cost Saving Initiative Related to Information Technology

Department	Business Unit	Initiative Name	Potential Savings	Description
				<p>Merchandize, etc..) to eliminate duplicative agency efforts.</p> <p>4. Statewide e-mail archiving capabilities to eliminate duplicative agency efforts and better protect the state from legal actions associated with not maintaining records.</p> <p>5. Evaluate and provide IDS/IPS statewide to eliminate duplicative agency efforts and better protect our infrastructure.</p> <p>6. Evaluate and provide statewide Internet Monitoring and Forensic Investigations to eliminate duplicative agency efforts and costs (hardware, software, staff training).</p>
Environmental Protection	Bureau of GIS	Geographic Information Coordination		<p>Support the GIC and GIC-R for coordination in GIS across state government.</p> <p>Geographic Information Coordinators (GIC) should report to their departmental CIOs and be given the authority to review departmental GIT initiatives. GICs shall coordinate through the GIC-R to facilitate and coordinate sharing and enterprise GIT development.</p> <p>The state should recognize and codify the GIC-R and the GIS governance model and require that the GICs meet and participate in sharing GIS data, applications, and best practices and in all aspects of enterprise GIT.</p>
Health and Senior Services	Office of Information Technology Services	Continuation of IT Efficiencies	\$300,000	Create IT efficiencies in the areas of server administration, desktop support and centralized IT helpdesk functions. IT efficiencies (consolidation) is not a new business concept, and has been executed in the public and private sectors for years. DHSS has been doing this for the past 3 – 4 years.
Health and Senior Services	PHEL/Inborn Errors of Metabolism	Paper Reduction	Reduction in cost of paper, printer toner, cartridges, and electricity. Reduction in space used at State Records Storage Facility and time and labor involved in preparing records for storage and the shipping to storage. Potential savings in cost of postage and stationary.	<p>1) Provide electronic reporting of newborn screening results to all healthcare providers capable of receiving them.</p> <p>2) Minimize production of printed reports, relying on electronic media (tape, CD-ROM, etc.) for long-term storage and documentation.</p>
Health and Senior Services	Vital Statistics and Registration	Vital Records Imaging	\$100,000	Convert paper birth, marriage, and death certificates into digital images by using hardware and software purchased by the office of Vital Statistics and Registration. These images will be stored on a database along with other information called index fields that will be used to expedite the search and retrieval process. Upon retrieving a

IT Assessment Report
Potential Cost Saving Initiative Related to Information Technology

Department	Business Unit	Initiative Name	Potential Savings	Description
				document image, a printed copy can be produced upon which the certifying raised seal is affixed. Significant savings in retrieval time will be achieved over the current process of manually searching through paper files and microfilm reels to locate the requested document. In addition, staff reductions may be possible as some current staff can be moved from these manually intensive duties and assigned work in other areas of the office.
Law & Public Safety	State Police	Criminal Justice Network Consolidation	\$1,000,000 annually	<p>Eliminate numerous single agency connections to the NJCJIS core network distribution points. This will enable the NJSP to leverage the state's investment in the fiber optic communications. Law enforcement will have better/faster network service while at the same time reducing the overall network operating costs.</p> <p>The first step towards achieving this access will be requiring all agencies that currently have a direct connection to the state network and are located where there is a county WAN connection available to connect to the state via the county WAN.</p> <p>Since the inception of the NJCJIS network, the fiscal responsibility for management, maintenance and the associated circuit fees for the network have been absorbed directly from the budget of the NJ State Police. The annual recurring costs for connecting the individual federal, state, county, and municipal law enforcement agencies alone amounts to over \$6 million annually. The state's current fiscal situation now dictates that we look for better and smarter ways of doing business, and although this initiative is still in the formative stages, we believe it may be possible to realize a savings of approximately \$1 million per year.</p>
Military & Veterans Affairs	Veterans Central SVcs	GSA (IT) Purchasing for state agencies	\$75,000	Convert all 13 Veterans Service Offices located throughout the 21 counties statewide from current Frame T-1 Circuits to Verizon DSL circuits with standalone firewalls and VPN remote capability.
Military & Veterans Affairs	State	Email Consolidation - Standardization		<p>Consolidate e-mail for state employees at a global level. Standardize e-mail applications and calendar services. Centralize hardware, staff, maintenance, licensing and services.</p> <p>Note: Any centralization of e-mail services must also include centralization of anti-spam, remote e-mail access, and Blackberry wireless device server management.</p>
Military & Veterans Affairs	State	GSA (IT) Purchasing for state agencies		Allow direct purchasing from GSA negotiated contracts by state agencies for computer hardware, software, services and all IT related products. Pricing on GSA is

IT Assessment Report
Potential Cost Saving Initiative Related to Information Technology

Department	Business Unit	Initiative Name	Potential Savings	Description
				consistently lower than that available on negotiated state contracts. In addition a wider more up-to-date variety of IT products and services are available. We would be leveraging the federal purchase system that is already in place and still allow greater vendor competition than currently available under state contract. Availability of GSA purchasing would not only save on outright purchase costs but has the potential to allow reduction or consolidation of services and positions involved in this process, while allowing for a more efficient and effective purchase process, particularly in the rapidly changing IT arena.
State	Administration	Digital Archives/Information Clearinghouse		Create a partnership with Microsoft and private vendor to explore a proof of concept program to improve access and self-service to the state's public records. Establish a program specifically designed for the preservation of electronic records from state and local agencies that have legal, fiscal or historical value
Transportation	IT Customer Services	PDF Applications	\$144,530	Provide a freeware pdf writer as a standard desktop office application to all users in addition to the Adobe PDF Reader. In combination and at no cost, the applications provide the user with the functionality of creating/saving a PDF document and viewing it. Users with more advanced needs for editing and converting pdf documents will be provided with ScanSoft PDF Converter 3 Professional software. PDF Converter 3 (\$99/lic) will replace the Adobe Acrobat program (\$449/lic) as the standard pdf application because it provides the same solution at a significantly lower cost. Estimated Cost Savings Freeware users 470 x \$99 = \$46,530 Adobe v. Converter 3 280 users x \$350 savings = \$98,000
Transportation	IT - Network Operations	Maintenance Cost Reduction		Reduce software and hardware maintenance costs: (1) Cut down maintenance costs by stocking spare parts on those components with high failure rates. The state should look at negotiating reductions in maintenance contract costs, particularly for 4 hour response scenarios, if the state maintains its own stock of parts either at the vendor location or in house. (2) Migrate DNS and sendmail services onto SuSe Linux before October 2006. This will reduce the cost of maintenance of Sun hardware platforms.
Transportation Motor Vehicle	Driver Testing	SNA Network Elimination	\$400,000	Eliminate MVC legacy IBM SNA network connections by eliminating the surrender of license plates at driver testing and inspection stations. MVC is also investigating with

IT Assessment Report
Potential Cost Saving Initiative Related to Information Technology

Department	Business Unit	Initiative Name	Potential Savings	Description
Commission				OIT the possibility of new, less expensive technology than this network for other sites.
Treasury Board of Public Utilities	Information Technology		\$230,000	<p>Discontinue outsourcing development and hosting of Web sites.</p> <p>Centralize printing, copying and faxing with existing equipment, which will save time and money.</p> <p>Discontinue outsourcing creation and printing of brochures and documents. It is estimated that the project will be implemented by the end of April 2006 and a cost savings of \$30,000 could be realized.</p> <p>There are 11 information technology positions filled by employees not performing IT work. If the senior level positions were available to the Division of Information Technology and/or if the bar is raised for technical education for current IT staff, seasonal and career-oriented IT staff could be hired to provide technical support; this would eliminate the need to engage consultants at an hourly rate of \$88 or more to fulfill the technical needs of the division. If this recommendation is implemented, it is estimated that a cost savings of more than \$200,000 could be realized.</p>
Treasury	Office of Treasury Technology	Hardware Maintenance Contracts		Evaluate the effectiveness of hardware maintenance contract costs against the potential savings against a time and materials maintenance of hardware such as personal computers and printers. Depending on the devices, maintenance contracts may not be an effective use of dollars since many printers function well during their lifetimes and require little maintenance.
Treasury	Office of Treasury Technology	Virtual Server Software		Economize the number of servers that are required to run applications and various operational software by using software such as VMWARE to allow for the creation of virtual servers within servers. By creating virtual servers, agencies will be able to consolidate applications, thus eliminating the need to procure hardware. Additional savings will be realized by reducing the environmental costs (electricity, cooling, computer room) as well as lowering hardware maintenance costs.
Treasury	Office of Treasury Technology	Centralized IT Inventory System		Provide for an Internet based application inventory for universal access by all agencies within the state. Enable agencies to review existing applications for possible leveraging or reusability. This would save money in that agency applications are not duplicated or built new when one already exists within the State. This type of system would also provide better application inventory management and valuation for GASB

IT Assessment Report
Potential Cost Saving Initiative Related to Information Technology

Department	Business Unit	Initiative Name	Potential Savings	Description
				<p>reporting purposes.</p> <p>Other information related to information technology from all agencies should also be considered for a centralized inventory and reporting system.</p>
Treasury	Office of Treasury Technology	Enterprise License Management		<p>Negotiate and manage enterprise licensing at the State level for application and other software. Establish a tier licensing model that provides greater discounts when the next tier is achieved. Manage licenses centrally so that unused licenses are reassigned.</p>
Treasury Office of Administrative Law		Case Tracking System Upgrade		<p>Use the RFP process to find an outside vendor to develop a replacement case management system for its present case tracking system. The present system is a proprietary system, which was designed/developed by a vendor over the last 12 years. The current design was implemented to provide a system compatible with Y2K problems.</p> <p>The new Case Management Software System will provide for integrated information systems that meet the functional requirements of common case processing (filing, scheduling, recording activity, fee processing, document generation, billing, and reporting.</p> <p>In addition agencies should have the ability to electronically transmit cases directly to the Office of Administrative Law. OAL would still be responsible for assigning a docket number but the docket number could be assigned electronically.</p>