

Mr. Wayne Speaks
Mr. Bill Novak

2015 Defense Health Information Technology Symposium

Operations and Sustainment Services
Supporting the Medical Enterprise

“Medically Ready Force...Ready Medical Force”

“A joint, integrated, premier system of health, supporting those who serve in the defense of our country.”

“Medically Ready Force...Ready Medical Force”

Learning Objectives

- Understand the structure and value of the enterprise service desk function
- Define the services provided by the Life Cycle Management (LCM) program and how our customers in the Defense Health Agency (DHA) can take advantage of them
- Describe the capabilities and resources of the DHA Video Network Center
- Provide examples of service metrics from a large and diverse service desk operation
- Identify the challenges within LCM Section related to the transition process into the DHA

Agenda

- Operations and Sustainment (O&S) Branch overview
- Review of sections and services
- Requesting support
- Key accomplishments
- Planned activities
- Summary

“Medically Ready Force...Ready Medical Force”

Operations and Sustainment Branch

“Medically Ready Force...Ready Medical Force”

Organization

OPERATIONS AND SUSTAINMENT (OS) BRANCH ORGANIZATIONAL CHART

- Branch within Infrastructure & Operations Division (I&O)
- Five O&S sections
 - ❑ End User Support
 - ❑ Enterprise Management
 - ❑ Life Cycle Management
 - ❑ Network Affairs
 - ❑ Regional Operations

“Medically Ready Force...Ready Medical Force”

Overview

- **Overarching Responsibility:** Manages all facets of operations and sustainment of enterprise IT services for DHA
- Directs end-to-end (E2E) network services
 - Assesses, monitors, and reports on network, application and user performance
- Provides data center services
 - Including hosting and management of data center space across DHA
- Manages DHA HIT infrastructure, computing assets and maintenance services
 - To control costs and extend service life
- Provides audio and video conferencing support
- Provides technology refresh for key infrastructure components
- Supports standard email services under the DoD Enterprise Email (DEE) construct

“Medically Ready Force...Ready Medical Force”

Our Customers

- Support IT services throughout the Military Health System (MHS) including all military treatment facilities (MTFs)
- Support network communications across DHA, Department of Veterans Affairs (VA), and civilian health spectrum

Key Tenets

- Manage in accordance with industry standards such as IT Infrastructure Library (ITIL)
- Continually search for and implement management and technology tools that provide improved services
- Involve customers in major program decisions
- Maximize opportunities to reduce redundancy and gain economy of scale savings

Benefits and Challenges

- Benefits of enterprise O&S support
 - ❑ Standardize support and contracts
 - ❑ Opportunities to reduce redundancy and costs
 - ❑ Maximize infrastructure security and availability
 - ❑ Ensure/improve business continuity of operations

- Challenges combining O&S support
 - ❑ Diversity of solutions in place
 - For example, multiple trouble ticket systems
 - ❑ Consolidation of multiple contracts and agreements that are not in synch
 - ❑ Standardizing processes and procedures across Services

“Medically Ready Force...Ready Medical Force”

End User Support

End User Support Section (EUSS)

Chief: Mr. Dave Mills

- **Overarching Responsibility:** Provides a single point of contact (POC) for restoration of DHA health HIT services
- Provides functional and technical service desks to return DHA personnel and customers to normal operations as quickly as possible
- Provides touch labor supporting DHA personnel
 - ❑ Defense Health Headquarters (DHHQ), National Capital Region (NCR), CONUS TRICARE Remote Offices (TROs), and offices in San Antonio, and Aurora, Colorado
- Provides back-end technical support services such as performance monitoring of networks and applications

“Medically Ready Force...Ready Medical Force”

- **DHA Global Service Center (GSC):** Single POC for reporting incidents or problems with DHA HIT services or for the submission of service requests
 - Supports DHA personnel, DoD Medical services, and over 9 million worldwide customers

- **Desktop Support Services (DSS):** Technical service desk support
 - Return DHA personnel and customers to normal operations when incidents, not the result of an application, disrupts normal operation

- **Enterprise Application Support (EAS):** Functional service desk support
 - Return DHA personnel and customers to normal operations when incidents disrupt normal operations of centrally-managed MHS clinical and business applications or web-based portals

EUSS – Current Scope (continued)

- **Network Support Service:** On-going support for TMA.OSD.MIL network domain

- **Enterprise Performance Monitoring (EPM):** DHA performance monitoring tools and services for centrally-managed MHS clinical and business applications, including
 - ❑ **Systems Performance Monitoring** – Gather, consolidate, and report application performance data for centrally-managed MHS applications
 - ❑ **Availability Monitoring** – Gather, consolidate, and report application availability data for centrally-managed MHS applications
 - ❑ **System Capacity Planning and Management** – Consolidate, analyze, and report performance and availability data to predict resource requirements to operate and sustain centrally-managed applications

DHAGSC – Overview

- Centrally-managed, 24x7 DHA GSC
- Standardized customer-facing support services
- Common metrics for IT service delivery
- Reduced service costs
- Delivers measurable outcomes for improvements in efficiency and service quality
- Common service point
 - ❑ One phone number, service desk system, support website, chat and email address for all information management (IM)/IT support within MHS community
 - ❑ Increases workforce productivity
 - ❑ Improves the overall end user experience

“Medically Ready Force...Ready Medical Force”

DHAGSC – Overview (continued)

- One entry point for all IM/IT trouble tickets or requests
 - Functional and Technical Desks
- Remote desktop support
- Remote software (SW) installation
- Shared knowledge base
- Business intelligence/reporting
- Quality assurance
 - Including live call monitoring and call recording archive
- Centralized Remedy ticketing system (to be fielded 1 Oct 2015)

DHAGSC – Remedy Consolidation

- Consolidate three separate enterprise-level Remedy IT Service Management (ITSM) systems and field a single DHA Remedy 8.1 solution

- DHA Remedy 8.1 will transition in a phased rollout
 - Functional Support Desk by 1 Oct 2015
 - Technical Desktop Support Desk by 30 Nov 2015
 - All Army sites by 30 Nov 2015
 - Navy sites will transition when the Technical Desktop Support is deployed to their site
 - ▷ Enterprise Service Operations Center in early Dec 2015
 - Air Force (AF) sites will transition from the AF Medical Enterprise Service Desk when the Technical Desktop Support is deployed to their site

DHAGSC – Pacific Northwest Support

■ Functional Desk

- ❑ Support channels will not change
- ❑ Coordinating with DoD Healthcare Management System Modernization Electronic Health Record (EHR) program management office (PMO) to match roll out schedule for training
- ❑ First 90 days post migration will be managed by vendor

■ Technical Desk

- ❑ Site surveys
- ❑ Integration and implementation
- ❑ Training
- ❑ Post-deployment support

“Medically Ready Force...Ready Medical Force”

- All requests for service or incidents will be managed and tracked in a single enterprise ITSM ticketing solution
 - ❑ Single source of IT metrics
 - ❑ One incident management process for the DoD medical community

- DHAGSC key metrics and reporting
 - ❑ Average speed to answer
 - ❑ Call abandonment rate
 - ❑ First contact resolution
 - ❑ Overall customer satisfaction
 - ❑ Service level targets as defined by established service level agreements
 - ❑ Advanced reporting capability via the Excellence Dashboard

Enterprise Management

Enterprise Management Section

Chief: Mr. Marvin Baker

- **Overarching Responsibility:** Operates, manages, and sustains DHA HIT enterprise applications, systems, and services
- Provides DHA Directory Services (DS)
 - ❑ Delivers authentication and authorization for DHA HIT services, personnel, data owners, program offices, and DHA partners
 - ❑ Includes performance and availability data for DHA HIT applications, systems, and services
- Configures, operates, and sustains hosting platforms for DHA HIT applications, systems, and services
- Develops and manages standard and custom SW packages for distribution and updating operating systems and applications on DHA hosts

“Medically Ready Force...Ready Medical Force”

Enterprise Management – Current Scope

- **Application Support (AS):** Tier II / III technical expertise ensuring availability, delivery, performance, and continuity of DHA non-clinical HIT applications
- **DS:** Directory services in accordance with Defense Information Systems Agency (DISA) and DHA policies, standards, and best business practices
 - Implements, manages, defends, and sustains DS
- **Platforms:** Standardized base technologies support foundational for providing IT services to the MHS
 - Supports and sustains solutions for databases, storage, server, backup, recovery, and archiving functions

Enterprise Management – Current Scope

(continued)

- **SW Support and Management (SSM):** Enterprise-level SW, security distribution, and SW configuration compliance capability, customized client configurations, dependency-based SW distribution schemas, and role-based access controls for both physical and virtual hosts
- **Performance Management:** Comprehensive knowledge management, risk management, and performance management functions
 - Promotes effective and efficient enterprise-wide shared services to support cybersecurity, content delivery and discovery, and risk and issue analysis

Life Cycle Management

“Medically Ready Force...Ready Medical Force”

Life Cycle Management Section

Chief: Mr. Troy Ibarra

- **Overarching Responsibility:** Sustain DHA communications and computing infrastructure (C&CI) necessary to enhance and support healthcare IT systems and applications deployed throughout the enterprise in a holistic programmatic approach
- LCM captures, catalogs, and sustains E2E network infrastructure hardware (HW) and SW based on key performance criteria
 - ❑ Forecasts HW and SW technical refresh actions based on vendor end-of-life (EOL) / end-of-support announcements
- Develops, executes, and manages LCM activities in accordance with DISA and DHA technical, functional, and administrative policies, guidance, and best business practices

- **Enterprise SW Management (ESM):** Single POC for acquisition, maintenance, and development of enterprise level agreements for commercial-off-the-shelf (COTS) SW deployed across the DHA
 - ❑ Maximizes DHA Software investments while minimizing operational costs across the Program Objective Memorandum (POM)

- **Enterprise Capital Investment:** Single POC for all HIT procurements of HW and COTS SW deployed across the DHA
 - ❑ Gateway for all capital investments of IT infrastructure, including new purchases and maintenance renewals
 - ❑ Captures, validates, consolidates, and procures requirements to streamline the lifecycle maintenance procurement process

LCM – Current Scope (continued)

- **Enterprise Infrastructure Sustainment:** LCM activity for all DHA network protection and transport (NP&T) HW components deployed worldwide
 - ❑ Interfaces closely with vendor HW manufacturers and DISA Joint Interoperability Testing Center to forecast critical EOL NP&T HW component replacement efforts

- **Asset Management Sparing and Repair:** Central repository for all IT assets procured and deployed throughout DHA
 - ❑ Provides just in time repair for critical network components
 - ❑ Provides C&CI logistical support for DHA activities
 - ❑ Oversees DHA network component support, shelf sparing, vendor repair actions, and third party next day shipping

- **End User Device (EUD):** EUD HW shipment and installation services, upon request
 - ❑ Ensures a standard set of computing, video, and telephony end-point solutions to support desktop standardization across the enterprise
 - ❑ Serves as central POC for all DHA clinical computing and internet protocol (IP) enabled ancillary systems supporting the MHS EHR as well as common office and administrative platforms
 - ❑ Works with ESM Office for SW evaluation and compatibility testing

Network Affairs

Network Affairs Section

Chief: Mr. Beau Kiser

- **Overarching Responsibility:** Manages, operates, monitors, and defends network transport services delivering DHA HIT applications and services
 - From the data center to the desktop
- Continuously assesses the availability, performance, and health of DHA network transport services
- Manages DHA Domain Name Service and IP addresses
 - For all devices requiring network access, web-sites, and web-services within DHA
- Installs, configures, manages, and monitors an enterprise host security capability
 - To prevent, detect, track, report, and remediate malicious computer-related activities
- Manages the procurement or lease of circuits supporting all MHS activities
- Provides video and audio conferencing services for the DHA and its partners

“Medically Ready Force...Ready Medical Force”

Network Affairs – Current Scope

- **DHA Network Operations Center (DNOC):** Robust, enterprise-level, command and control of local area network (LAN), wireless LAN (WLAN), and host security resources executing the wide area network (WAN) operations
- **Medical Circuit Management:** WAN / metropolitan area network (MAN) circuits for the DHA
- **Video Network Center (VNC):** Enterprise-level audio and video conferencing, desktop and mobile IP video, and professional video services
 - In support of delivery of patient care, tele-health services, and collaboration with partners in the MHS, VA, academia, and private industry

- Enterprise video and audio conferencing services
 - ❑ Direct medical treatment and care
 - Mobile/desktop video
 - Clinical/conference room
 - ❑ Multipoint video conferencing – Monitored, managed, assured quality service
 - Military medical training (tele-health, Project Echo, etc.)
 - Military medical collaboration
 - Medical command and control (town hall, all hands, commander’s calls, etc.)
 - Military medical support conferencing
 - ❑ Technical support
 - ❑ Video services consultation and support

■ Benefits

- ❑ Cost avoidance
- ❑ Quality service assurance
- ❑ Health Insurance Portability and Accountability Act (HIPAA) and protected health information (PHI) compliant
 - Meets tele-health security/encryption requirements

Regional Operations

Regional Operations Section

Chief: Mr. Bruce Faraglia

- **Overarching Responsibility:** Configure, operate, manage and sustain the DHA data center infrastructure hosting MHS applications and services; and web-based sites, services and applications
 - For DHA MTFs, DHA organizations, stakeholders and partners

- Manage hosting, managed co-location and co-location services
 - Provides DHA stakeholders and partners with standards-based services designed to meet physical and virtual server platform requirements

Regional Operations – Current Scope

- **Data Center:** Operates, manages and sustains DHA Installation Processing Nodes that support hosting services for DHA customers
 - ❑ Provides accredited environments and full spectrum of data center services to support managed hosting, managed co-location, and co-location system hosting
 - ❑ Includes physical and systems security, and 24x7x365 system monitoring
 - ❑ Offers touch labor, continuity of operations and disaster recovery services

- **Regional Offices:** Forward deployed staff in the Europe and Pacific regions
 - ❑ Ensures synchronization and coordination between the DHA, OCONUS Medical Commands and MTFs
 - ❑ Supports deployment, sustainment and modernization of DHA HIT services and MHS clinical applications

“Medically Ready Force...Ready Medical Force”

Requesting Services

Requesting O&S Services

- All services other than VNC services

- Online through HIT Governance Portal :

<https://info.health.mil/hit/portfolio/invest/gov/ISP/SitePages/Home.aspx>

The screenshot shows the 'IM/IT Submission Form' on the DHA website. The page header includes the DHA logo and navigation links. The form is titled 'IM/IT Submission Form' and contains several sections:

- Requester Information:** Includes fields for 'Submitter' (with a 'Click to Register Your Information' link), 'Are you submitting on behalf of anyone?' (with a 'No' dropdown), 'Component' (dropdown), and 'SIR' (dropdown).
- General Information:** Includes 'IM/IT Short Name' (text field), 'Urgency' (dropdown), and 'IA Authority to Connect' (dropdown).
- This request is for:** A list of checkboxes for 'IT Business System', 'IT Clinical System', 'Software', 'Hardware', 'Services', and 'Other (Please Specify)'.
- This Request is due to:** A list of checkboxes for 'Sustainment Increase', 'Full Version Upgrade', 'Result of Incident Report', and 'New Capability'.

“Medically Ready Force...Ready Medical Force”

Requesting O&S Services (continued)

■ VNC services

- ❑ Obtained from the San Antonio Video Network Center
 - Access the web site at : <https://vtc.medcom.amedd.army.mil/>.
- ❑ Schedule DHHQ Conference rooms
 - Download and submit request document
 - Available at the following web site:
<https://mhs.health.mil/DHHQ/documents/doc/Conference-and-Training-Room-Reservation-Form-DHHQ06-Revised%202-15.docx>

Wrap Up

Key Accomplishments

- Completed performance testing of Pacific Northwest sites in advance of EHR deployment
- Conducted network performance assessments of NCR and Tidewater sites
- Assumed network support services for Navy Medicine Information Systems Support Activity and US Army Medical Information Technology Center
- Established four enterprise HW support agreements
 - Approximately \$6M cost avoidance
- Consolidated six major DHA HW and SW support contracts
 - Achieved \$2.1M cost avoidance in contract requirements through the validation processes

“Medically Ready Force...Ready Medical Force”

Key Accomplishments (continued)

- Developed combined logistics/warehouse support and EUD deployment services performance work statement
- Consolidated, standardized and managed DHA LAN and WLAN
- Consolidated Host Based Security System support
- Consolidated and standardized firewall support for Army sites
- Optimized WAN and Last Mile via DoD Information Network multiprotocol label switching (MPLS) virtual private network (Medical Community of Interest [Med-COI]) transport
- Completed MHS Joint Active Directory (mJAD) email and BlackBerry migration to DEE and Exchange decommission

“Medically Ready Force...Ready Medical Force”

Planned Changes

- Consolidate all service desks and help desk services into the DHAGSC
 - Consolidate service desks under one contract
- Migrate to single Remedy system using version 8.1
- Implement desktop support at the EHR sites
- Deploy SharePoint 2013 (HIT Portal) – 31 Aug 2015
- Deploy System Center Operations Manager (SCOM) 2012 to mJAD – 31 Oct 2015
- Complete consolidation and standardization of firewalls for Navy sites
- Transition from Internet to circuit-based communications extending from DISN Private IP MPLS “Med-COI transport” to DoD/VA gateways at Chicago, IL and Sterling, VA
 - Use Internet as backup path through the migration

- I&O provides full spectrum of O&S services

- Consolidating Service solutions into single set of DHA solutions

- Preparing for O&S required to support the new DoD EHR
 - Modify all O&S services to support the new DoD EHR
 - Provide support from data center to desktop

Questions?

Please complete your evaluations

Mr. Wayne Speaks

Chief, Operations and Sustainment Branch
Infrastructure and Operations Division
wayne.l.speaks.civ@mail.mil

Mr. Bill Novak

Chief Operations Officer, Operations and Sustainment Branch
Infrastructure and Operations Division
william.r.novak2.civ@mail.mil