

NATIONAL GOVERNORS ASSOCIATION

Integrating and Using Data to Support Economic Mobility

Lourdes R. Padilla, Secretary
September 12, 2019

MD THINK Vision

Current State

- Isolated Silos
- Dependent Workarounds
- Passive Systems
- Expensive Maintenance
- Difficult to Modify
- Poor Customer Experience

Future State

MD THINK
 (Maryland Total Human Services Integrated Network)

WHAT IS MD THINK?

The first program of its kind in the nation, MD THINK is a **cloud-based technology platform** that is integrating the state's health and human services applications, so it can effectively and efficiently deliver vital services to Marylanders

Platform Features

Fast & Flexible

Highly scalable, yet affordable cloud infrastructure with flexible configuration for rapid setup

Rigorous Security Standards

Uniform security that meet all federal and state requirements, including FISMA, MARS-E, IRS, and NIST

User Friendly

Easy-to-use and easily accessible web and mobile platform

Controlled Access

Secure, role-based access to cross-agency data

Searchable Shared Data

Shared data repository and analytics that are flexible and searchable

Plug & Play Apps

Full-featured application architecture with ready to use, fully-configured application frameworks

Benefits to Citizens, Case Workers, and State

One Integrated Platform

Modern, cloud-based technology platform with **no wrong door** approach for various health and human services that reduces cost through consolidation of expensive hosting services

More Efficient Delivery

Faster service delivery through reduced paper processing and less duplicate data entry

CASE WORKERS

CITIZENS

STATE OF MD

Greater Quality of Service

The modernized platform and use of shared data enables state agencies to deliver the highest level of service to its customers and leads to **reduced fraud, waste, and abuse**

Quicker Enrollment

Shorter enrollment turnaround times because of **streamlined eligibility determination** process

Analytics @ MD THINK

The Analytics platform helps the State of Maryland achieve the following key objectives:

- Improves and helps monitor the Collection process at Child Support Administration.
- Streamline services and improve family preservation and outcomes in Child Welfare.
- Improve Service Delivery and thereby reduce fraud and improve program integrity
- Increase statewide effective engagement between the agency administration, its staff and residents.
- Helps improve state's workforce allocation and workload efficiency.

- Cognitive prediction of the future helps in planning the resources, budget and time for the foreseeable future and beyond.

Types of Data Analytics

Depending on the end result expected out of Data Analytics there are 4 different types of analysis that can be pursued.

Child Support - Monthly Performance Dashboard

AUDIENCE

- Executive Management
- Program / Local Directors

OBJECTIVES

- High-level Statewide / Program view of Key Performance Indicators
- Performance metrics in a given Jurisdiction i.e. County level.

OUTCOME

- Monitor CSA Service metrics across the state and provide support
- Monitor and relay back critical information needed for the smooth functioning of the program in a given Jurisdiction.

FIA - LTC Application Processing Dashboard

AUDIENCE

- Executive Management
- Program / Local Directors

OBJECTIVES

- Provide a high-level Statewide/Program view of Key Performance Indicators
- Analyze & compare across Time and County for a given Program
- View the Performance of different Programs in a given Jurisdiction

OUTCOME

- Monitor Compliance across the state and provide support
- Monitor and relay back critical compliance information

SSA - Maltreatment Recurrence Dashboard

AUDIENCE

- Executive Management
- Program / Local Directors

OBJECTIVES

- Provide a high-level statistical Information on Performance of Key Performance Indicators
- Statistics of the performance by Year wise / County wise Occurrences and Recurrences of categories such as Maltreatment, Well-being, Permanency and Entries/Exits

OUTCOME

- Monitor Program across the state and provide support
- Monitor the treatment of children across the State
- Suggest corrective actions to ensure child's well-being and safety

CJAMS - Accounts Receivables Dashboard (Summary)

AUDIENCE

- Fiscal Supervisors
- Fiscal Staff

OBJECTIVES

- Provide receivables log by month/day
- To track transactions for client accounts
- Analyze recoveries by providers in a month

OUTCOME

- Tracks client account incomes, transactions by date and transaction type
- Helps identifying the recoveries from providers against receivables

QUESTIONS

THANK YOU

Application Architecture

Glossary

ACF	Administration for Children and Families
ACM	Amazon Certificate Manager
AES	Advanced Encryption Standard
AMI	Amazon Machine Image
APD	Advanced Planning Document
API	Application Programming Interface
ATO/ATC	Authorization To Operate / Authority to Connect
AWS	Amazon Web Services
CJAMS	Child, Juvenile, and Adult Management System
CMS	Centers for Medicare and Medicaid Services
COTS	Commercial-Off-The-Shelf
CSS	Child Support Services
DB	Database
DHS	Department of Human Services
DRS	Designation Renewal System
E&E	Eligibility and Enrollment
EBT/ EFT	Electronics Benefits Transfer / Electronic Funds Transfer
EC2	Elastic Compute Cloud
ECM	Enterprise Content Management

ECMS	Enterprise Content Management System
ECS	Elastic Container Service
EFS	Elastic File System
ETL	Extract, Transform, Load
FDSH	Federal Data Services Hub
FISMA	Federal Information Security Modernization Act
HBX	Health Benefit Exchange
IAM	Identity and Access Management
IRS	Internal Revenue Service
IRS 1075	Internal Revenue Services Publication 1075 defines standards for cybersecurity mandated by the IRS
IV&V	Independent Validation & Verification
LDSS	Local Departments of Social Services
MAGI	Modified Adjusted Gross Income
MARS-E	Minimum Acceptable Risk Standards for Exchanges
Max APTC	Maximum Advance Premium Tax Credit
MDM	Master Data Management
MEC	Minimum Essential Coverage
MHBE	Maryland Health Benefit Exchange
MMIS/DHMH	Maryland Medicaid Information System / Department of Health and Mental Hygiene

MoCo	Montgomery County
MORA	Maryland Office for Refugees and Asylees
MoU	Memorandum of Understanding
NACL	Network Access Control List
NIST	National Institute of Standards and Technology
OHEP	Office of Home Energy Programs
RDS	Relational Database Service
RFP	Request for Proposal
RIDP	Remote Identity Proofing
SAFe	Scaled Agile Framework enterprise
SDR	Shared Data Repository
SNAP	Supplemental Nutrition Assistance Program
SSA	Social Services Administration
TANF	Temporary Assistance for Needy Families
VAH	Verification of Annual Household Income
VPC	Virtual Private Cloud
VPN	Virtual Private Network
WAF	Web Application Firewall