Customer Support Manual

for

Internet Electronic Death Registration (IEDR)
Version 6.1
[image: image1.png]1. SEC
Y

Z, >
gl 5

July 13, 2009

TABLE OF CONTENTS

11.0
Introduction

1.1
Background
1
1.2
System Summary
1
1.3
Security Requirements
1
1.4
Notifying SSA of Changes to State EDRS
3
2.0
System Availability and Performance
4
2.1
System Availability
4
2.2
System Performance
4
3.0
Error Messages
5
4.0
Contact Information
6
5.0
EDR Status Codes
8
6.0
Troubleshooting
10
7.0
Frequently Asked Questions
11
8.0
Glossary
13
9.0
Change History
14
10.0
Appendix A – State Infrastructure Matrix
16
10.1
State Infrastructure Matrix
17

1.0 Introduction

1.1
Background

The Internet Electronic Death Registration (IEDR) is an application enabling State vital statistics agencies to verify decedent individuals’ Social Security Numbers (SSNs) prior to the submission of death reports to the Social Security Administration (SSA). IEDR participants, consisting of State, Local Jurisdiction, or United States (U.S.) Territory Vital Statistics Offices, have the capability to verify SSN information with SSA in real-time via the Internet.

SSA requires that the States send death reports to SSA within 24 hours of death receipt in the State Bureau of Vital Statistics (BVS) and to verify SSNs at the beginning of the death termination process. The result of the verification will be that SSA will take an immediate termination action on those reports with verified SSNs without SSA’s further verification of the report.

For IEDR purposes, the “user” is defined as the State. The “end-user” is defined as a funeral director, coroner, medical examiner, or any other death registration participant requesting SSN verification.

This Customer Support Manual (CSM) is designed to assist State helpdesk personnel in the event of a system or processing error.

1.2
System Summary
The State’s Online Verification system (OVS) which interfaces with State’s Electronic Death Registration System (EDRS) formats the IEDR request using Extensible Markup Language (XML), and initiates either a Secure Sockets Layer (SSL) or a Virtual Private Network (VPN) connection. The State chooses which type of connection it will use during the initial phases of the IEDR implementation. Once the State selects which type of secured connection to use for IEDR, the State cannot change its session type without initiating a new implementation.

The request is sent as a Hypertext Transfer Protocol (HTTP) post to a designated SSA Uniform Resource Locator (URL) address. For security purposes, SSA creates a new URL for each State implemented on IEDR. The IEDR process employs the Customer Information Control System (CICS) Web Server (CWS) on the mainframe to intercept inbound HTTP requests, authenticate the request format, perform SSN verification utilities, and return the HTTP requests to the authenticating State EDRS.
1.3
Security Requirements

Systems Security

The State BVS will utilize data encryption whenever SSN and/or SSN related information is transmitted between the system’s end users and the State’s system servers or between State system servers and SSA for the SSN verification process. All electronic communications occurring over the public Internet or other electronic transport media between the State and its end points, and between the State and SSA must, at a minimum, utilize SSL and 128 bit encryption protocols or more secure methods. SSA will provide each State with Personal Identification Numbers (PINs) and Passwords following completion of SSA Form 1121. SSA requires that each State have different PINs and Passwords for the testing and implementation phases. The SSA-provided PINs and Passwords are valid for 120 days during each testing phase and for the life of the contract with SSA once the State is implemented. The PIN and Password are Base64 encoded in the State’s EDR HTTP header of the request for SSN verification.
The document titled “Information System Security Guidelines for Federal, State and Local Agencies Receiving Electronic Information from SSA” provides security guidelines for outside entities that obtain information electronically from SSA through information exchange systems. These guidelines are intended to assist outside entities in understanding the criteria that SSA will use when evaluating and certifying the system design used for electronic access to SSA information. The guidelines will also be used as the framework for SSA’s ongoing compliance review program of its information exchange partners. This document is available from the Social Security Administration’s Deputy Commissioner for Budget, Finance, and Management/Office of Systems Security Operations Management (DCBFM /OSSOM).
IEDR State participants agree to follow these security guidelines when they sign the Memorandum of Understanding (MOU) with the SSA Office of Disability Income and Security Program (ODISP). The State Data Exchange/Beneficiary and Earnings Data Exchange (SDX/BENDEX) MOU, which SSA maintains with every state, has been amended for IEDR Participants. These MOUs and amendments have been approved by SSA’s general counsel and are consistent with federal guidelines for data exchange activities.
Authentication

State access to the IEDR application is limited by Internet Protocol (IP) traffic restriction through the VPN and Mainframe Firewalls. HTTP requests are authenticated through the TopSecret PIN and Password encoded in the HTTP header.

Audit Trail

An audit trail is used to track the number of attempts to request SSN verification information. SSA imposes a ‘five-strike rule’ on requests for SSN verification. Each end-user (i.e. the funeral home) may attempt verification five times before locking out the SSN. On the sixth attempt, regardless of the correct information being entered, further attempts at verification for that particular SSN will not be processed.

Privacy

Access to the SSN verification query is restricted to the end-user who has signed an agreement with their jurisdiction’s Department of Health. The agreement must stipulate the security and privacy rules for access to the EDRS/OVS system. All personnel having access to the query must be knowledgeable of the confidential nature of the information, the safeguards required to protect the records, and the civil and criminal sanctions for non-compliance contained in the applicable Federal laws.
1.4
Notifying SSA of Changes to State EDRS
Any post-production change the State makes to their EDRS, specifically a change which affects the OVS or any functionality on the SSN verification screen(s), needs to be tested by SSA and/or NAPHSIS prior to implementation. Once a State’s management staff has approved the change, the State must notify SSA immediately so that the impact of the change may be evaluated and a test plan can be constructed. The State can notify SSA by sending a test request to IEDR.System.Changes@ssa.gov. States may be required to obtain certification from SSA and/or NAPHSIS prior to implementing the change in their production environment. Such certification will ensure the State system’s continued compliance with SSA security requirements.
The State should only send requests for testing post-production changes to the email box above. DO NOT send any other types of requests or report production problems to this address. Instructions for reporting production problems are listed in Section 4.0 of this document.

2.0
System Availability and Performance

2.1
System Availability

The IEDR application is available to accept and process requests for SSN verifications Monday through Friday from 5:00 a.m. – 1:00 a.m., Saturdays from 5:00 a.m. – 11:00 p.m., and Sundays from 8:00 a.m. – 11:30 p.m. IEDR is available on Federal holidays for the Monday – Sunday hours for the day on which the holiday occurs. IEDR is not available when the Customer Information Control System (CICS) region is taken down for batch operations or when maintenance is being performed on the system. All hours listed are in Eastern Standard Time (EST).
Federal holidays include, but are not limited to, the following:

· New Year’s Day
· Martin Luther King, Jr. Day
· President’s Day
· Memorial Day
· Independence Day
· Labor Day
· Columbus Day
· Veteran’s Day
· Thanksgiving Day
· Christmas Day
2.2
System Performance

When SSA systems are available, results from the IEDR SSN verification requests are returned to the State’s Application Server within seconds of SSA receipt of the requests.

3.0 Error Messages

At times, the end-users will encounter problems with their browsers’ configuration and/or their use of the IEDR application. End-users may also encounter periods when SSA is performing routine system maintenance, which may affect the use of IEDR. To better assist the end-users with their troubleshooting, a list of the most common browser errors encountered is listed below. These error messages will be displayed in the end- users’ browser.
	Error Message or Description
	System/Processing Issue
	Explanation

	Error 400 - Proxy Error: Host name not recognized or host not found.
	SSA systems are down
	The server could not connect to the requested hostname.

	You are not authorized to view this page or User <userid> not authenticated.
	Failed SSA authentication
	The State request for SSN verification failed SSA authentication. The PIN and Password are encoded in the HTTP header; therefore the possibility of this occurrence is negligible.

	A browser generated error message will appear to the end-user.

	Browser does not support 128-bit encryption
	The browser cannot support the minimum security threshold required by SSA.

4.0 Contact Information

State helpdesk personnel should contact SSA’s National Network Service Center at 1-877-697-4889 for assistance. The Service Center is available for assistance 24 hours a day every day of the week.
The Service Center’s function is to document incoming calls then forward the information to the IEDR Project Team for service as quickly as possible.

Listed below are a series of questions you will be asked when calling the SSA helpdesk:

1. Effected Project

EDR

2. Software/LAN/SSA – Written

IEDR – INTERNET ELECTRONIC DEATH REGISTRATION
3. Assignee Branch Code

290

4. Site Record

IEDR plus two character State code.

IEDRAZ (for Arizona only)

IEDRCA (for California only)

IEDRDC (for the District of Columbia only)

IEDRDE (for Delaware only)

IEDRFL (for Florida only)

IEDRGA (for Georgia only)

IEDRHI (for Hawaii only)

IEDRID (for Idaho only)

IEDRIN (for Indiana only)

IEDRKS (for Kansas only)

IEDRMN (for Minnesota only)

IEDRMT (for Montana only)

IEDRND (for North Dakota only)

IEDRNE (for Nebraska only)

IEDRNH (for New Hampshire only)

IEDRNJ (for New Jersey only)

IEDRNM (for New Mexico only)

IEDRNV (for Nevada only)

IEDRNW (for New York City only)

IEDROH (for Ohio only)

IEDROR (for Oregon only)

IEDRSC (for South Carolina only)

IEDRSD (for South Dakota only)

IEDRTX (for Texas only)

IEDRUT (for Utah only)
IEDRVT (for Vermont)

IEDRWA (for Washington State only)
5. Your name, phone number, location, and after hours contact information.

6. How many users are having the problem?

7. Is the problem specific to one user or many users?

8. Are there any specific error messages?

9. At what point is the customer having problems accessing the application?

10. When did the application last work successfully?

11. Are there any other problems with any other applications at the site?

5.0 EDR Status Codes

The following table provides detailed information regarding the various response codes provided by SSA, the National Association for Public Health Statistics and Information Services (NAPHSIS), the Online Verification System (OVS) responses, and the descriptions of those responses.
	XML Status Response
	NAPHSIS Interpretation
	OVS Response
	Description

	Y
	PASSED
	The verification request passed the authorization checks and the information provided resulted in a successful SSN verification.
	SSN verification was successful.

	1
	FAILSSN
	The SSN for this decedent did not pass verification with SSA. The SSN provided is not an established number and has never been issued by Social Security.
	The verification request passed the authorization checks, but the SSN could not be found.

	2
	FAILGENDER
	The gender for this decedent did not pass verification with SSA.
	The verification request passed the authorization checks, the Name and Date of Birth matched, but the gender did not.

	3
	FAILDOB
	The date of birth for this decedent did not pass verification with SSA.
	The verification request passed the authorization checks, the Name and gender matched, but the DOB did not.

	4
	FAILDOBGENDER
	The date of birth and gender for this decedent did not pass verification with SSA.
	The verification request passed the authorization checks, the Name matched, but the DOB and gender did not.

	5
	FAILNAME
	This decedent did not pass verification with SSA. This SSN may also belong to another individual. Users should re-check the name and SSN before re-submitting.
	The verification request passed the authorization checks, the Name did not match, and the DOB and gender were not checked. This response message will also be returned if the SSN provided belongs to another individual. User should re-check name and SSN before resubmitting. This response will also be returned if the first name supplied was only one character long.

	U
	AUTHUNAVAIL
	Unable to perform verification request. System may be down or unavailable. Please try your request again later.
	Unable to perform verification request. System may be down.

	M
	INVALID
	Malformed request. Please contact your BVS representative for assistance.
	Malformed request. The verification request format is invalid. User passed authorization checks, but request format is invalid. Verification process not initiated.

	T
	TRANIDERROR
	Please contact your BVS representative for assistance.
	Transaction ID failure. Trans ID in inbound request invalid. Trans ID must = “IEDR”

	B
	BU01LINKFAIL
	Please contact your BVS representative for assistance.
	CICS link failure. Internal SSA failure.

6.0 Troubleshooting

Listed below are possible solutions to problems you may encounter in the State BVS.

1. To check if there is a problem with the connection, view the OVS.log file and look for a log entry starting with “Started https connection”. This identifies the beginning of the connection attempt to SSA. The next statement should start with "The xml post is:" and contain the data that is being posted with the request to SSA. Most errors will be logged in the next line of the log such as:

· "doSSNVerification: io error:” then there is a problem with the SSL connection with SSA. If this line occurs with "HTTPS hostname wrong:should be" then the OVSClient.OVS ServerHost property is not set correctly in ovs.properties file. If the hostname is set correctly, make sure the proper root certificate is installed in the cacerts keystore.

· "doSSNVerification: xml parsing error:" in the ovs.properties identifies that the information being returned from SSA is not in XML format. Try running the call through the browser or call SSA. Running the call through the browser will allow you to see what is being returned - such as a password expiration statement.

2. If the end-user submits a request and receives: “The decedent’s SSN could not be verified with the SSA because the SSN Online Verification System encountered an error.” There is problem within SSA with either the transaction ID or Customer Information Control System (CICS) link. Please contact the SSA helpdesk at 1-888-772-6111 for further information.

3. If the end-user submits a request and receives: “The decedent’s SSN could not be verified with the SSA because the OVS system encountered an error with the format of the request.” The verification process was not initiated, user passed authentication checks but submission format is invalid. Check your OVS.log file for the xml data posted.
7.0 Frequently Asked Questions

The list below includes a list of frequently asked questions (FAQ).
	Frequently Asked Questions

	Question:
	Why did the end-user continue to receive a “name failure” when all verifications attempts imply the name is correct?

	Answer:
	All identifying information must match the SSN provided. If the SSN is a valid number SSA assumes it’s correct and begins to match against the other identifying information; such as Name and Date of Birth. The SSN provided could belong to a different individual in which case the name would not match. The user should re-check the SSN as well as the name before resubmitting.
Here are some helpful hints in finding the right SSN:

· Always take the SSN from the Social Security Card of the decedent, when possible.

· If the SSN provided is from SSA correspondence or the Medicare Card of the decedent, use only when A, T, TA, M or M1 follows the number.

· Other documents that may show the SSN of the decedent are marriage certificate, driver’s license, birth certificate of the decedent’s children, income tax statements, bank statements etc.

	Question:
	What should the end-user do if they continue to receive a failed SSN response?

	Answer:
	The SSN that was provided is incorrect. A failed SSN response code is returned only when the SSN provided has never been issued by SSA.
Here are some helpful hints in finding the right SSN:

· Always take the SSN from the Social Security Card of the decedent, when possible.

· If the SSN provided is from SSA correspondence or the Medicare Card of the decedent, use only when A, T, TA, M or M1 follows the number.

· Other documents that may show the SSN of the decedent are marriage certificate, driver’s license, birth certificate of the decedent’s children, income tax statements, bank statements etc.

	Question:
	If the correct gender code is provided, why does the end-user continue to receive a gender failure response?

	Answer:
	If the SSA record has a gender code of “U” for (unknown), a fail SSN response code will be returned regardless of the gender code input by the user. In this situation the death certificate will have to be processed as non-EDRS case.

	Question:
	The end-user received a response that the system is down or unavailable. When will it be available?

	Answer:
	SSA will accept and process requests for SSN verification 5 a.m. – 1 a.m. Monday through Friday, 5 a.m. – 11 p.m. Saturday, and 8 a.m. – 11:30 p.m. Sunday. IEDR is available on Federal holidays for the Monday – Sunday hours for the day on which the holiday occurs. IEDR is not available when the CICS region is taken down for batch operations or when maintenance is being performed on the system.
All hours listed are in Eastern Standard Time (EST).
The respective State BVS helpdesk representative should contact SSA’s National Network Service Center at 1-888-772-6111 for assistance if the response is received during normal processing hours.

	Question:
	The end-user used several name variations for the same SSN and now the submission won’t process. How can the end-user get the system to process their submission?

	Answer:
	SSA allows the end-user five chances to successfully verify an SSN. If they are unsuccessful after the fifth attempt the death certificate will have to be processed as a non-EDRS case.

	Question:
	The end-user submitted several requests and received the following response: “Decedent information could not be verified with the SSA because the OVS System encountered a System Error”. What does that error message mean?

	Answer:
	There is a problem within BVS.
Refer to section 6.0 of this guide - Troubleshooting.

	Question:
	The end-user submitted a request and received: “CICS link failure, Internal SSA failure”. What does it mean?

	Answer:
	There is problem within SSA. The respective State BVS helpdesk representative should contact the SSA helpdesk for further information.

For more information and FAQs concerning I-EDR, please refer to the NAPHSIS Web site at www.naphsis.org.

8.0 Glossary
The list below contains definitions for acronyms used throughout this document.

	Acronym
	Acronym Definition

	BENDEX
	Beneficiary and Earnings Data Exchange

	BVS
	Bureau of Vital Statistics

	CICS
	Customer Information Control System

	CSM
	Customer Support Manual

	CWS
	CICS Web Server

	DCBFM
	Deputy Commissioner for Budget, Finance, and Management

	DOB
	Date of Birth

	EDRS
	Electronic Death Registration System

	EST
	Eastern Standard Time

	FAQ
	Frequently Asked Questions

	HTTP
	Hypertext Transfer

	IEDR
	Internet – Electronic Death Registration

	IP
	Internet Protocol

	MOU
	Memorandum of Understanding

	NAPHSIS
	National Association for Public Health Statistics and Information Systems

	ODISP
	Office of Disability and Income Security Programs

	OSSOM
	Office of Systems Security Operations Management

	OVS
	On-line Verification System

	PC
	Personal Computer

	PIN
	Personal Identification Number

	SDX
	State Data Exchange

	SSA
	Social Security Administration.

	SSL
	Secure Sockets Layer

	SSN
	Social Security Number

	URL
	Uniform Resource Locator

	VPN
	Virtual Private Network

	XML
	Extensible Markup Language

9.0 Change History

	Version
	Date
	Reason for Change

	0.1
	08/16/02
	Initial draft delivery of the EDR CSM.

	1.0
	11/15/02
	Final and formal delivery of the EDR CSM, including comments received from SSA.

	2.0
	12/13/02
	Revision of the final delivery of the EDR CSM to include additional status codes.

	3.0
	12/30/02
	Revision of the revised final delivery of the EDR CSM to include deletion of a status code.

	3.1
	11/14/03
	Revision of the previous final delivery to include a section on Frequently Asked Questions and requests from SSA’s Network Operations Branch.

	3.2
	01/12/2004
	Revision of the previous delivery to include additional contact information and FAQs.

	4.0
	01/23/2004
	Final delivery including all team comments.

	4.01
	08/27/2004
	Draft delivery of the EDR CSM v4.1

	4.1
	09/17/2004
	Final delivery of the EDR CSM v4.1 to include comments received from SSA.

	4.2
	03/14/2005
	Incorporate South Carolina State Infrastructure Matrix

	4.3
	10/17/2005
	Incorporate WA and NJ’s Infrastructure Matrix and update Help Desk Number

	4.4
	12/30/2005
	Incorporate updated contact information for all States and for new production States CA, HI, and TX.

	4.5
	3/28/06
	Incorporate NE’s Infrastructure Matrix

	4.6
	5/15/06
	Incorporated NYC’s Infrastructure Matrix

	4.7
	8/02/06
	Incorporated NM’s and UT’s Infrastructure Matrix and information.

	4.8
	9/25/06
	Incorporated NV’s Infrastructure Matrix and information.

	4.9
	10/17/06
	Change DCFAM to DCBFM throughout document. Updated hours of Mainframe availability.

	5.0
	12/18/06
	Incorporated OH’s Infrastructure Matrix and information

	5.1
	5/21/07
	Incorporated OR’s Infrastructure Matrix and information. Updated NJ’s contact information. Insert section regarding States notifying SSA in the event of EDRS changes post-production.

	5.2
	10/26/07
	Incorporated AZ’s Infrastructure Matrix and information. Updated SD and NH information.

	5.3
	1/2/08
	Incorporated changes to the Infrastructure Matrix for: OH, NV and WA. Added IN and ND’s information to the Infrastructure Matrix.

	5.4
	2/1/08
	Incorporated changes to the Infrastructure Matrix: added GA’s information.

	5.5
	4/3/08
	Incorporated changes to the Infrastructure Matrix: updated NH and NV information.

	5.6
	4/21/08
	Incorporated changes to the Infrastructure Matrix: updated FL’s information

	5.7
	6/30/08
	Incorporated changes to the Infrastructure Matrix: updated VT’s information.

	5.8
	1/2/09
	Incorporated changes to the Infrastructure Matrix: added DE’s information and updated VT, NH, HI, GA information.

	5.9
	4/2/09
	Updated National Network Service Center phone number.

	6.0
	4/21/09
	Incorporated changes to the Infrastructure Matrix: added ID’s information, updated NH’s information.

	6.1
	7/13/09
	Incorporated changes to the Infrastructure Matrix: added KS’s information, updated WA’s information.

10.0 Appendix A – State Infrastructure Matrix
This section provides the State Infrastructure Matrix, a description of the information contained in each column and a table providing post-production points of contact.

· Column 1: Two character State code that identifies each state.

· Column 2: Indicates whether the State is connecting to SSA via SSL or VPN.

· Column 3: Indicates the hardware platform in use by the State.

· Column 4: Lists the software language.

· Column 5: Lists the server type by brand name and model.
· Column 6: Lists the Operating System Software in use by the State.

· Column 7: Lists post-production points of contact for the State
10.1
State Infrastructure Matrix
	State
	Architecture

SSL or VPN

(if VPN – include brand name and model)*
	Database

Software

	JAVA Application Server Software
	Server Type

(brand name/model)

	Operating

System Software

	Point of Contact for Post Production

Contact Type (Administrative/Technical)

Name/Phone/Address/Email

	AZ
	SSL
	Oracle 10g
	Oracle Application Server
	Server Type: 1U Quad-Core, Dual-Core Xeon(r) 3200/3000 Series Super Server

Brand name: Super Micro

Model: Super Server 60158-T+V

	Linux
	Administrative:

Name: Deb Heemstra

Phone: 602-364-1261

Address: 1818 W Adams, Phoenix, AZ 85007

Email: heemstd@azdhs.gov
Technical:

Name: Mike Harris

Phone: 602-364-1760

Address: 1818 W Adams, Phoenix, AZ 85007

Email: harrism@azdhs.gov

	CA
	SSL
	Oracle 9i
	J2EE
	IBM xSeries 365
	Red Hat Linux Enterprise Edition
	Administrative:

Name: David Fisher
Phone: 916-552-8213

Address: 1501 Capitol Ave. Sacramento, CA 95899
Email: dfisher2@dhs.ca.gov
Technical:

Name: Kevin Kunkel
Phone: 916-734-8795
Address: 3560 Business Drive Sacramento, CA 95820
Email: kkunkel@ucdavis.edu

	DC
	VPN – Cisco Concentrator 3030
	Cisco IOS
	 J2
	Cisco VPN Concentrator 3030
	Windows 2000 Advance Server
	Administrative:
Name: Willis Bradwell, Services Mgr/ Chief of Staff

Phone: 202-442-9029

Email: willis.bradwell@dc.gov
Administrative:

Name: Sylvia Luna-Lopez, Vital Records System Coordinator

Phone: 202-442-9298

Email: sylvia.luna@dc.gov
Technical:
Name: Patrick Samba, Computer Specialist

Phone: 202-442-9023

Email: patrick.samba@dc.gov

	DE
	SSL
	Microsoft SQL Server 2005
	JBOSS 3.0.4
	Brand name: DELL

Model: PowerEdge 2950
	Windows Server 2003 R2
	Administrative:

Name: Jean Hreczan, DPH

Phone: 302-242-0198

Address: 417 Federal Street, Dover, DE 19901

Email: Jean.Hreczan@state.de.us

Technical:

Name: Kevin Haubrick, Genesis Systems Inc.

Phone: 717-909-8555

Address: 14 E. 3rd Street, Lewistown, PA 17044

Email: khaubrick@genesisinfo.com

	FL
	SSL
	Microsoft SQL 2000
	
	Citrix Presentation Server v4.0

Model: Dell PE2950
	Windows 2003 Server Standard 32bit SP1
	Administrative:
Name: Ray Herz

Phone: 904-359-6900 X 1054

Address: Office of Vital Statistics, PO Box 210 Jacksonville, FL 32231-0042

Email: Raymond_Herz@doh.state.fl.us
Technical:
Name: Eric Mays

Phone: 904-591-4534

Address: Office of Vital Statistics, PO Box 210 Jacksonville, FL 32231-0042

Email: Eric_Mays@doh.state.fl.us

	GA
	SSL
	SQL Server
	JBOSS for OVS, SUN-1 for all other
	Dell 6850
	Windows 2003
	Administrative:
Name: Richard Wheat

Phone: 404-679-0559

Address: 2600 Skyland Drive N.E, Atlanta, GA, 30319

Email: rdwheat@dhr.state.ga.us

Administrative:
Name: Romeo Stockett

Phone: 404-679-4732

Address: 2600 Skyland Drive N.E, Atlanta, GA, 30319

Email: rpstockett@dhr.state.ga.us

Administrative:
Name: Mike Schuster

Phone: 404-679-4745

Address: 2600 Skyland Drive N.E, Atlanta, GA, 30319

Email: mwschuster@dhr.state.ga.us
Technical:
Name: Shailaja Singh

Phone: 404-463-8201
Address: 2 Peachtree Street, Atlanta, GA, 30303

Email: srsingh@dhr.state.ga.us

	HI
	SSL
	Oracle 9i – 9.1.2 or better
	JDK 1.5+, Tomcat 5.5x+, Apache 2.x+
	Dell Poweredge 2850 3.6 GHZ Dual Processor Xeon
	Linux
	Administrative:

Name: Leatrice Tsubota
Phone: 808-586-4600
Address: Department of Health, Office of Health Status Monitoring, 1250 Punchbowl St. Rm 123 Honolulu, HI 96813
Email: leatrice.m.tsubota@doh.hawaii.gov
Technical:

Name: Brian Pang
Phone: 808-586-4733
Address: Department of Health, Office of Health Status Monitoring, 1250 Punchbowl St. Rm 107 Honolulu, HI 96813
Email: brian.c.pang@doh.hawaii.gov

	ID
	SSL
	SQL 2000 Standard Edition 8.00.2040 (SP4)
	.NET framework
	Production Web: Dell 1850

Production SQL: (2) Dell 6450’s (stored in SQL cluster)
	Production Web: Windows 2003 (SP2)

Production SQL: Windows NT 5.2 (3790)
	Administrative:

Name: Dan Irwin
Phone: 208-334-5978

Address: P.O. Box 83720 Boise ID 83720-0036

Email: irwind@dhw.idaho.gov
Technical:

Name: Jeremy Peterson

Phone: 208-334-5989

Address: P.O. Box 83720 Boise ID 83720-0036

Email: petersj2@dhw.idaho.gov

	IN
	SSL
	Oracle
	
	Sun
	Unix
	Administrative/Technical:

Name: Robert Jones

Phone: 317-233-7209
Address: 2 North Meridian Street

Indianapolis, IN 46204

Email: rjones@isdh.in.gov

Technical:

Name: Donna Browder

Phone: 317-233-7388

Address: 2 North Meridian Street, Indianapolis IN 46204

Email: dbrowder@isdh.in.gov

Technical:

Name: Edgar Wills

Phone: 317-234-3640

Address: 2 North Meridian Street, Indianapolis IN 46204

Email: ewills@isdh.in.gov

	KS
	SSL
	Oracle 10GR2
	BEA 10.3
	Virtual Server
	Windows 2003
	Administrative:

Name: Colletta Gales

Phone: 785-296-3011

Address: Curtis State Office Building, 1000 SW Jackson Suite 010, Topeka, KS 66612

Email: cgales@kdheks.gov

Technical:

Name: Ben Errebo

Phone: 785-296-1979

Address: Curtis State Office Building, 1000 SW Jackson Suite 010, Topeka, KS 66612

Email: berrebo@kdheks.gov

	MN
	SSL
	Oracle 9i
	JBoss (Would prefer to use Oracle 9iAS, but OVS application uses JBoss-specific APIs)
	DB - Marner /Sun Ultra AX-MP 2xUltraSparc-II 400 Mhz ; Java App Server - Dell Optiplex GX-270 Prod, GX-1 Test
	DB - Solaris 8; Java App Server - RedHat Linux Fedora Core 1
	Administrative:

Name: Sharon Mitchell
Phone: 651-201-5972
Address: Minnesota Center for Health Statistics

Minnesota Department of Health

85 E 7th Place, Suite 300

PO Box 64882

St. Paul, MN 55164-0882

Email: sharon.mitchell@health.state.mn.us

Technical:

Name: Otto Hiller
Phone: 651-201-5978
Address: Information Technology Section Bureau of Policy, Quality, and Compliance Minnesota Department of Health

85 E 7th Place, Suite 300

St. Paul, MN 55101
Email: otto.hiller@health.state.mn.us

Technical:
Name: Bill Tallaksen
Phone: 651-215-8755
Address: Information Technology Section Bureau of Policy, Quality, and Compliance Minnesota Department of Health

85 E 7th Place, Suite 300

St. Paul, MN 55101

Email: bill.tallaksen@health.state.mn.us

	MT
	SSL
	Oracle 8.1.7
	Java 1.4.1 Runtime for AIX
	OVS Server:
IBM RS6000
model F50

Database Server:
IBM RS6000
model 6H1
	OVS Server:
AIX 5.2

Database Server:
AIX 5.2
	Administrative:

Name: Jim Edgar
Phone: 406-444-4250
Address: PO Box 4210
Helena MT 59604
Email: jaedgar@mt.gov

Technical:

Name: Jeff Holm
Phone: 406-444-0113
Address: PO Box 4210
Helena MT 59604

Email: jeholm@mt.gov

	ND
	SSL
	Oracle 10g
	WAS 6.1.007
	HP 65 (Clustered 2 nodes)
	Linux Red Hat ES4 Release 4
	Administrative:

Name: Darin Meschke

Phone: 701-328-2494

Address: 600 E. Boulevard Ave.
Bismarck, ND 58505
Email: dmeschke@nd.gov
Administrative:

Name: Carmell Barth

Phone: 701-328-2303

Address: 600 E. Boulevard Ave.
Bismarck, ND 58505
Email: cbarth@nd.gov
Technical:

Name: ITD Help Desk

Phone: 701-328-4470

	NE
	SSL
	MS SQL Server 7.0
	Apache Tomcat
	Dell Virtual Server

Model: Power Edge 2850
	Windows 2003
	Administrative:

Name: Mark A Miller

Phone: 402-471-0355

Address: Nebraska State Office Building - 3rd flr.
 P.O. Box 95007

 301 Centennial Mall South

 Lincoln NE 68509-5007

Email: mark.miller@hhss.ne.gov
Technical:

Name: Tsai-Chin Sun
Phone: 402-471-0320
Address: Nebraska State Office Building- 5th flr.
 P.O. Box 95026

 301 Centennial Mall South

 Lincoln NE 68509

Email: tsaichin.sun@hhss.ne.gov

	NH
	SSL: VeriSign Server Certificate
(128 bit)
	 Oracle 9i
	Windows 2000/IIS 5.0/.NET based application/CIA Server
	Rack w/fan doors; Wrightline 632
16 Port KVM/Monitor/Keyboard; Wrightline 635
Power Management; Wrightline 636
	UNIX
	Administrative:

Name: Stephen Wurtz, State Project Manager
Phone: 603-271-4655
Address: 71 South Fruit St., Concord, NH 03301
Email: swurtz@sos.state.nh.us

Technical:

Name: Vicki Tinsley, Information Technology Manager
Phone: 603-271-4772
Address: Nash Building, 49 Donovan St.,

Concord, NH 03301

Email: vicki.tinsley@doit.nh.gov

	NJ
	SSL
	ORACLE 9i2
	BEA Weblogic 8.1 sp3
	Dell PowerEdge
	Windows 2000
	Administrative:

Name: Joan Pritchard

Phone: 609-341-5002
Address: 12B Quakerbridge Plaza, Mercerville, NJ 08619
Email: joan.pritchard@doh.state.nj.us
Technical:

Name: Miro Samawil
Phone: 609-599-8624
Address: 12B Quakerbridge Plaza, Mercerville, NJ 08619
Email: Miro.Samawil@doh.state.nj.us

	NM
	SSL
	MS SQL
	J2E
	Dell PowerEdge 2850
	Windows 2003 Server
	Administrative:
Name: Kimberley Peters

Phone: 505-827-0124

Address: 1105 St. Francis Dr. Sante Fe, NM 87502

Email: Kimberley.Peters@state.nm.us

Technical:

Name: Micah Nussbaum

Phone: 505-827-0389

Address: 1105 St. Francis Dr. Sante Fe, NM 87502

Email: Micah.Nussbaum@state.nm.us

	NV
	SSL
	MS SQL
	
	IBM 336/346
	Windows
	Administrative:

Name: Rani Reed
Phone: 775-684-4162
Address: Nevada State Health Division/Office of Vital Records 505E. King ST., #201 Carson City, NV 89701

Email: rrreed@health.nv.gov
Technical:

Name: Ernesto Hernandez

Phone: 775-684-5924

Address: Nevada State Health Division/Office of Informatics & Technology 505E. King ST., #201 Carson City, NV 89701

Email: ehernandez@health.nv.gov
Technical:

Name: Teresa Wastun
Phone: 775-684-5956
Address: Nevada State Health Division/Office of Informatics & Technology 505E. King ST., #201 Carson City, NV 89701

Email: twastun@health.nv.gov

	NW
	SSL
	SQL Server
	JBOSS
	HP ProLiant

Model: DL 380 G4
	Windows Server 2000 Enterprise
	Administrative:

Name: Aleida Maldonado

Phone: 212-788-2296

Address: Bureau of Vital Statistics, Room 204, 125 Worth St., New York, NY 10013

Email: amaldon2@health.nyc.gov
Technical:

Name: Kimberly To

Phone: 212-788-5200

Address: BIIT, Room 1073, 125 Worth St., New York, NY 10013

Email: kto@health.nyc.gov

	OH
	SSL
	SQL Server 2000
	N/A
	HP
	Windows 2003
	Administrative:
Name: Melissa Hennon
Phone: 614-644-5668
Address: 246 N High St

Columbus, OH 43215
Email: Melissa.Hennon@odh.ohio.gov
Technical:

Name: Conrad Michael
Phone: 614-728-2611

Address: 246 N High St

Columbus, OH 43215
Email: Conrad.Michael@odh.ohio.gov

	OR
	SSL
	Microsoft SQL Server 2005
	JBoss
	Hewlett Packard 380
	Windows Server 2003
	Administrative:
Name: Karen Hampton

Phone: 971-673-1160

Address: 800 NE Oregon St, suite 225
Portland, OR 97232

Email: Karen.R.Hampton@State.or.us
Technical:
Name: Sandra Sams

Phone: 971-673-0579

Address: 800 NE Oregon St, suite 225
Portland, OR 97232

Email: Sandra.Sams@state.or.us

	SC
	SSL
	SQL Server 2000
	Visual Basic
	HP DL 380
	Windows 2003 server (Standard)
	Administrative:
Name: Guang Zhao
Phone: 803-898-3653
Address: 2600 Bull St, Columbia, SC 29201
Email: zhaog@dhec.sc.gov

Technical:
Name: John Sanders
Phone: 803-465-6058 (cell)
Address: 2600 Bull St, Columbia, SC 29201
Email: sanderja@dhec.sc.gov

Technical:

Name: Jared Shoultz
Phone: 803-465-6059 (cell)
Address: 2600 Bull St, Columbia, SC 29201
Email: shoultjj@dhec.sc.gov

Technical:
Name: David Davis
Email: davisdi@dhec.sc.gov

	SD
	SSL
	Microsoft SQL, Delphi
	 Java Extension
	Compaq ProLiant D1360 G-1, Intel Pentium III 800 Mhz, 2 Processor, 1 gig of RAM
800 Mhz, 2 Processor, 1 gig of RAM
	Windows NT 4.0 Terminal Server
	Administrative:

Name: Anthony Nelson, South Dakota State Registrar
Phone: 605-773-5303
Address: 600 East Capitol Ave Pierre, SD 57501
Email: Anthony.Nelson@state.sd.us

Technical:
Name: Carol Kelso
Phone: 605-773-7035
Email: carol.kelso@state.sd.us
Technical:

Name: Heidi Brosz, Netsmart Technologies

Phone: 605-773-6238
Email: Heidi.Brosz@state.sd.us

	TX
	SSL
	Oracle 9iR2
	Laszlo Presentation Server 3.0, w/Java 1.4 SDK
	Dell PowerEdge 6600
	Windows 2000 Advanced Server, SP 4
	Administrative:

Name: Sandra Lackey

Phone: 512-458-7368

Address: 1100 West 49th Street, Austin TX, 78756

Email: Sandra.Lackey@dshs.state.tx.us
Technical:

Name: Stephen E. Wright

Phone: 512-458-7645

Address: 1100 West 49th Street, Austin TX, 78756

Email: StephenE.Wright@dshs.state.tx.us

	UT
	Open SSL
	MySQL 4.1x
	1.5x
	HP

Proliant X86 Server, DL380/DL385
	SUSE Linux Enterprise Server (SLES) 9
	Administrative:

Name: Jeff Duncan

Phone: 801-538-7023

Address: 288 N. 1460 W.

PO Box 141012

Salt Lake City, UT 84114-1012

Email: jduncan@utah.gov
Technical:

Name: Mark Jones
Phone: 801-538-6669

Address: 288 N. 1460 W.

PO Box 141012

Salt Lake City, UT 84114-1012

Email: markajones@utah.gov

	VT
	SSL
	SQL Server
	HP

Model: DL360 G4
	HP

Model: DL360 G4
	Windows 2003
	Administrative:

Name: Tim Berry
Phone: 802-652-2071
Address: 108 Cherry Street
Burlington, VT 05402
Email: TBerry@vdh.state.vt.us
Technical:

Name: Becky Jo Cyr
Phone: 802-863-7568
Address: 108 Cherry Street
Burlington, VT 05402
Email: BCyr@vdh.state.vt.us

	WA
	SSL
	Microsoft SQL
	JAVA 1.4.2_05
	Compaq DL380
	Windows 2003
	Administrative:

Name: Christie Spice
Address: Dept. of Health, Center for Health Statistics

101 Israel Rd. SE PO BOX 47814

Olympia WA 98504-7814

Email: christie.spice@doh.wa.gov
Technical:

Name: Cathy O’Connor
Phone: 360-236-4496
Address: Dept. of Health, Center for Health Statistics

101 Israel Rd. SE PO BOX 47814

Olympia WA 98504-7814

Email: Cathy.OConnor@doh.wa.gov

	*Please see the EDR Architecture Design Document for detailed information on Architecture

