FY15 Business Plan

[image:]
Navy Medicine Education and Training Command
NMETC
[image:]
Navy Medicine Professional Development Center
NMPDC
[image:]
Navy Medicine Operational Training Center
NMOTC
[image:]
Navy Medicine Training Support Center
NMTSC

Executive Summary
	Commander: RADM Rebecca McCormick Boyle
	Deputy Commander: CAPT James LeTexier
	Business Plan Contact: Pat Craddock

Command Mission
We enable career-long growth and development through professional and occupational education and training to support Navy Medicine and operational forces.

Command Vision
Recognized leader in military training and medical education, leveraging innovation in response to global contingencies.

Guiding Principles
· Apply innovative, cost-effective, learning solutions fully leveraging technology, partnerships, and joint initiatives.
· Adapt and Respond quickly to validated and resourced training requirements.
· Cultivate superior performance through a culture of excellence.
· Communicate clearly, accurately, and openly.
· Employ program management principles and discipline to ensure value.

Who We Are (Mission, Functions, and Tasks)
The Navy Medicine Education and Training Command (NMETC) is the single point of accountability for education and training services within Navy Medicine. NMETC exercises command and control over its subordinate commands: the Navy Medicine Professional Development Center (NMPDC), the Navy Medicine Operational Training Center (NMOTC), and the Navy Medicine Training Support Center (NMTSC). NMETC Headquarters performs executive office oversight of specified execution level programs, to include management of the Healthcare Inter-service Training Office.

The Way Forward
As the executive lead for Navy Medicine Education and Training, serving as both the Commander NMETC and the Deputy, Navy Medicine Education and Training (CODE M7), RADM McCormick-Boyle has established general intentions and guidance for the way ahead. The Commander’s Guidance directs how the M7/NMETC organization will be aligned in order to demonstrate continued relevance, maintain responsiveness, and ensure our services continue to be requested.
Commander’s Intent for M7/NMETC:
1. We will establish an Education and Training organization that enables Navy Medicine’s Force Health Protection mission and supports the professional development of our Navy Medicine Shipmates. The M7/NMETC organization, which spans many organizational levels, commands, directorates, departments and detachments, will operate as a system with a strong unity of purpose, spirit and effort.

2. The M7/NMETC organization will focus primarily on capabilities to execute force health protection across the full range of military operations and in-garrison health services capabilities to enable the readiness and wellness of Sailors, their families, and others entrusted to Navy Medicine, in support of the Chief of Naval Operation’s Sailing Directions and 21st Century Sailor imperatives. The organization will have a service culture, support multi-directional communication, exercise program management, and use continuous process improvement.

3. Spanning the entire Education and Training life-cycle from strategy and policy development to delivery of education and training services, NMETC organization will advance Navy Medicine’s Strategic Plan. NMETC serves Navy Medicine personnel, and through the Joint environment, personnel from our sister services and other organizations. As the Military Health System (MHS) continues its transformation and Defense Health Agency (DHA) matures, NMETC organization will work in partnership with our sister services to establish an Education and Training Shared Service that leverages our collective talents and capabilities to support the MHS goals and objectives. The objective is to achieve savings through efficiencies while ensuring Navy and Marine Corps team requirements are continuously and fully met.

In September 2014, the NMETC leadership met and refreshed the strategic approach to executing our mission. The mission and vision were updated and reworded to encorporate the NMETC collective which includes all of the echelons of activities under the direct report of NMETC. Below is the summary of the work of the strategic refresh. As the business of NMETC is executed through the coming year, the guidance will be enhanced with lessons garnished through implementation. Current initiatives will be reviewed for alignment and in some instances, new initiatives will be adopted to ensure that NMETC moves the strategic gauge toward realizing the NMETC and Navy Medicine visions.

							R. J. McCormick-Boyle, RADM, NC, USN

Opportunities and Challenges:

This will be a transformational year for the M7/NMETC organization. With the leadership shift to a Flag Officer who will be dual-hatted as Commander and BUMED Deputy of Education and Training (M7), the business of Navy Medicine education and training will be better aligned emphasizing one systematic and deliberate effort with mission centric principles. This strategic alignment will unify education and training in order to execute Navy Medicine’s mission of Force Health Protection.

Throughout FY15, NMETC will aggressively complete the FY11 Surgeon General’s charge to establish and move NMETC to Joint Base San Antonio (JBSA), Texas. The transition began July 2012 with the Vanguard staff of 12 being situated in Building 1001 aboard JBSA. Additional billets have been moved to NMETC HQ, JBSA, San Antonio, (UIC 68907) during FY14 and detailing activity added many new NMETC faces to the San Antonio locality. Deliberate moves of the civilians from the NMETC Jacksonville detachment will be completed by 30 September, 2014. The Jacksonville residual active duty will soon follow in the Fiscal Year 2015. The Bethesda Detachment will undergo a similar move during FY15. These physical moves offer a significant challenge and opportunity as the well-established staff members vacate their billets and are replaced by new people. Many cumulative years of experience will leave the NMETC team while a fresh, new team will be established. The initial challenge of sustaining the business in the early days of transition will be displaced by the opportunity to strengthen our products and services with the infusion of new staff.

A significant strategic initiative will transition from its planning phase to implementation phase as we deploy a standardized, centralized learning management system (LMS) throughout Navy Medicine Commands. BUMED M7 championed the request to procure the SWANK LMS. The advantages of this system are many: The Air Force and Army use this program in their Military Treatment Facilities (MTFs) to capture command level training presenting joint solidarity in tool selection; the system will flow data into Fleet Management & Planning System (FLTMPS) which is a requirement for readiness reporting to the fleet; the Navy Medicine Reserve component is using the system providing a picture of the total Navy Medicine force; the system will allow for portability of training events from one command to another; and the data will flow up stream to the Defense Medical Human Resources System internet (DMHRSi) allowing one training profile for Navy Medicine staff. Initial deployment and utilization standards will be implemented during FY15.

During the past year, NMETC continued to implement the standardized process of curriculum development and review supporting the learning centers of NMETC and Navy Medicine programs at Medical Education Training Campus (METC). Each review engaged the Navy Education and Training Command (NETC) process for human performance review validating content and outcomes with the course requirement generators. The NETC processes are considered gold standards and serve as guidelines for all related NMETC academic processes. As we move into FY15, NMETC will continue using the standardized process while applying performance improvement methodology and management to ensure the most efficient processes provide the most effective results.

Navy Medicine has formally recognized the Navy Medicine Modeling and Simulation Training (NMMAST) Program Office by funding the program within the command budgetary controls. Additionally, the staffing assignments support full-scope program office activity for the first time since inception in 2012. As staff reports in during late 2014, they will be assigned workstations at the Air Force Medical Modeling and Simulation Training (AFMMAST) program office in San Antonio. AFMMAST is more mature in their development of the program and this environment will allow the Navy Medicine program management office to leverage the Air Force’s progress for the Navy. In return the staff will invest in a level of effort to move the common goals of standardized requirements based capability structure for the military medicine simulation programs. The NMMAST will move toward integrating simulation modality into the curriculum development/review process; instituting a life cycle management process for equipment; and implementing a workforce development program to ensure simulation capability at each tier of the organization.

Navy Medicine has been following the Joint Capability Integration and Development System process to project the future expeditionary capabilities for Navy Medicine operational posture. NMETC will play a key role in managing the front end analysis and task analysis to ensure a sound training solution is developed to support the new capabilities. Most pressing for FY15 will be the education and training academic support for the reworking of the Expeditionary Medical Facility Navy Training System Plan (NTSP). NMOTC will play a key role in supporting the development of the training solution as well as implementing that training to ensure platform readiness.

The Chief of Naval Operations has aimed his focus on the leadership development continuum. Every element of the NMETC organization will participate in the development and implementation of the continuum tools to ensure that Navy Medicine has a robust pipeline of leaders for the future force.

The many challenges and external forces that will impact NMETC organization include austere fiscal realities, insertion of politically driven agendas, and shifts in organizational design. The Defense Health Agency will continue its work towards managing shared services, to include Education and Training. These forces create an atmosphere of uncertainty. Regardless of these challenging forces, NMETC will be ready to perform its education and training mission, protecting Navy equities, participating in sound business processes, leveraging joint ventures, while supporting our role in Force Health Protection.

Navy Medicine Education and Training Command
Page 2

 (
R
3
Relevant, Responsive, Requested
)
 (
R
3
Relevant, Responsive, Requested
)

Organizational Structure

HEADQUARTERS

 (
BUMED Client Executive
(
Support to NMETC)
Client Executive
Facilities
Safety
Occupational Hygiene
Contracting COR
RISO
IT
)
 (
Special Assistants
(Legal, PAO, HIPA
A,

Command E
valuation
)
) (
Command Master Chief
) (
Healthcare
Interservice
 Training Office (HC-ITO)
) (
DH
Future Operations
) (
DH
Current Operations
) (
Deputy Commander
) (
DH
Human Performance
) (
DH
Curriculum Management
) (
DH
Education Operations
) (
COMMANDER
) (
Director for Operations
) (
DH Administration
) (
DH Personnel
) (
DH Logistics
) (
Director for Administration
) (
Director for Academics
)

ORGANIZATIONAL ALIGNMENT

 (
NMETC
Reserve Component
) (
Navy Medicine Training Support Center
(NMTSC)
San Antonio, TX
) (
Navy Medicine Professional Development Center (NMPDC)
Bethesda, MD
) (
Navy Medicine Operational Training Center
(NMOTC)
Pensacola, FL
) (
NMETC
Detachment
 Jacksonville
) (
NMETC
Detachment
 Bethesda
) (
Deputy Commander
) (
Command
er
)
Market Analysis
Who We Serve
The NMETC organization serves the fleet commanders, staff of the military treatment facilities, and the Surgeon General by executing the development and delivery of education and training services. Requirements are generated by those we serve and validated through the BUMED education and training governance proceedings and policies. We collaborate with numerours Service and civilian partners to carry out the education and training mission.
The BUMED Office of the Deputy of Education and Training (M7) encompasses a BUMED advisory and policy arm; NMETC headquarters staff; and three echelon IV commands consisting of NMPDC, NMOTC and NMTSC. The organization as a whole prepares sailors and marines to deliver medical services and Force Health Protection across all platforms: on land, in the air, undersea, and aboard ships all over the world. The M7/NMETC organization also provides medical education and training to our sister services, foreign services, and thousands of DoD civilians.
A number of training courses are unique to Navy Medicine; they satisfy a Navy niche and are not offered anywhere else. Examples of Navy unique programs include the Undersea and Surface Force Medicine Training courses. Others training courses, conversely, offer curriculums with common elements that can be found across all of military medicine, and are ripe for collaboration. The Healthcare Interservice Training Office (HC-ITO) has succeeded in facilitating numerous joint collaborations, as demonstrated in the success of the METC. However, more opportunities exist. The NMETC echelon IV commands have identified several courses that deserve further exploration, such as the Expeditionary and Special Operations Medicine Training. These courses are offered by each of the services in varied ways and at different locations, yet ultimately aim to provide the same outcome. The opportunity to collaborate or export training to another source is explored in more depth in the echelon IV business plans.
As the DHA continues to take form and reaches initial operating capability, the need to find common practices and efficiencies is more apparent. As a forerunner to the DHA governance, many of the Navy Medicine education and training products have been worked at the joint level. The HC-ITO demonstrates a standardized sound process for evaluating opportunities for efficiencies, which has not always been apparent at the Service execution level. NMETC looks forward to participating in a stronger interservice governance to ensure collaborative agreements are exercised and monitored using key performance metrics to assess and ensure a true and enduring advantage of the joint products. NMETC will continue to align command initiatives with the goal of creating an advantageous position for Navy Medicine in the joint environment. The standardized Learning Management System (LMS) has been selected and the SWANK LMS will be deployed to learning sites throughout Navy Medicine during 2015. SWANK LMS is currently utilized by both the Army and Air Force Medical Departments. This sets the stage for increased interservice sharing.
[bookmark: _GoBack]The performance metrics dashboard reached a nascent state during FY14. The metrics workgroup will continue to develop the dashboard through 2015. The organization’s Academic staff will continue to apply the standardized NETC processes to develop and review our courses. In the coming year, additional effort will be applied to solidify course portfolio management employing program management principles of planning, metrics, cost, and timeline milestone management.

Much effort will be applied to completing the command transition of NMETC to move all staff into the Joint Base San Antonio (JBSA) area. Having NMETC in JBSA situates Navy Medicine in the hub of military medical training and education activity and promises to accelerate joint ventures. The more pure alignment between BUMED M7 and the NMETC commands will be a force multiplier and will accelerate outcomes. Blending the seam between BUMED and NMETC to function as a concerted organization will expand the impact of the command efforts beyond direct reports and ensure active management of all education and training products throughout Navy Medicine.

Economic Impact
The NMETC enterprise employs over 1,650 active duty, civilian and contract personnel spread across 11 states. According to the Bureau of Economic Analysis, a division within the U.S. Department of Commerce, the annual per capita personal consumption expenditure for all goods and services averages $36,027 (as of 30 May 2013). This equates to over $59 million dollars contributed annually to the local economy by NMETC personnel.
In addition to the staff we employ, we educate and train approximately 3,569* students per day. 1,590 of these students are in residence, and thus contribute at a relevant rate to the local economy of the learning site where they reside. The remaining 1,979 students are on an average per diem of $123**, which equates to approximately $243,417 per day, or $88,847,205 annually in additional spending power for the local economy.
(*) This data is from CeTARs and is baseline in nature. Initiatives in data quality this year may impact future values.
(**) Standard CONUS lodging & per diem rate per the Defense Travel Management office

FY15 Strategic Approach
NMETC is aligned with the Navy Medicine Strategic Plan and recognizes the three goals of Readiness, Value and Jointness as the strategic goals throughout the organization. We will channel our efforts to move the Navy Medicine strategic gauge through implementation of our initiatives based on the objectives identified below. Our critical success factors will serve as the foundation for the alignment and development of the initiatives for NMETC in early FY15.
Our Critical Success Factors:
1) Our human capital is our primary focus.
2) Our relevance is marketed and communicated.
3) Partnerships are leveraged and fostered.
4) Organizational processes are defined and managed.

Aligning under the Navy Medicine Strategic goals, NMETC adopted two of the NM objectives and developed two additional objectives to ensure that we move the gauge in executing the specific education and training mission.

Objectives:

	Objective
	Alignment to Navy Medicine Plan

	R1: Deliver ready capabilities to the operational commander
	Readiness

	J2: Improve Navy Medicine interoperability
	Jointness

	V/ET: Improve lifecycle management and inventory control
	Value

	R/ET: Use leadership and innovation to build a motivated, resilient, adaptable workforce
	Readiness

NMETC FY 15 business plan efforts will include continued work on alignment of the command initiatives with these goals and developing key performance indicators and performance metrics to ensure we stay on course to achieving our vision.

Enterprise Manpower Rollup
Authorized and Resourced Billets
	Command Name
	Officers
	Enlisted
	Civilians
	Contractors
	Total

	
	FY14
	FY15
	FY14
	FY15
	FY14
	FY15
	FY14
	FY15
	FY14
	FY15

	NMETC HQ
	24
	26
	25
	25
	23
	23
	6
	6
	78
	80

	NMPDC
	129
	119
	120
	120
	105
	105
	16
	16
	370
	360

	NMOTC
	105
	108
	360
	328
	113
	114
	24
	26
	602
	576

	NMTSC
	68
	83
	469
	496
	58
	13
	25
	25
	620
	617

	Total
	338
	345
	1033
	1060
	299
	255
	71
	73
	1670
	1633

Enterprise Resources Rollup
FY15 based on command planning figures
	Allocation
	FY13 Execution

	FY14 Plan
	FY14 Execution
(1 May 2014)
	FY15 Plan

	NMETC HQ
	$3,501,841
	$5,713,800
	$4,346,263
	$5,373,900

	NMPDC
	$18,911,893
	$19,710,400
	$11,553,296
	$19,714,000

	NMOTC
	$47,934,541
	$23,300,700
	$16,366,351
	$23,300,700

	NMTSC
	$4,472,000
	$3,578,000
	$2,509,000
	$3,650,000

	Total
	$74,820,275
	$52,302,900
	$34,774,910
	$52,038,600

Comments
Changes across the fiscal years represent one time adds for either facility projects or modeling and simulation program support (equipment and contracts).

NMETC Headquarters (HQ)
The NMETC headquarters component consists of four major product lines geographically dispersed across three states: Headquarters leadership and the HC-ITO in San Antonio, Texas; the Academics directorate primarily located in Bethesda, Maryland; and the Administration and Operations directorates transitioning out of Jacksonville, Florida. The following pages outline FY15 work specific to the headquarter component of NMETC.
Joint Collaborations
· BUMED M7 provides governance and policy direction for all Navy medicine education and training (E&T).
· The Inter-service Training Office (HC-ITO) provides unbiased, analytic support to the services in an effort to establish joint training curriculum for the Medical Education Training Campus (METC); supports DoD, BRAC directives and training transformation initiatives; and facilitates medical inter-service training studies/reviews for all military medicine.
· Client executive services for several support functions such as resource management, facilities management and occupational health and safety are provided by BUMED.
· The NMETC Academics directorate works regularly with civilian universities, colleges and state licensure authorities.
· The Academics directorate provides guidance and consultation to non-BSO entities (e.g., Marine Corps, Fleet Forces, Veteran’s Administration, and MTF Learning Centers) on various items such as Job Duty Task Analyses, curriculum recommendations, and instructional systems.
· Each of the NMETC locations are a tenant command to a larger complex, and thus receive related support and services from the sponsoring command - NAS Jacksonville, Florida, Joint Base San Antonio, Texas, and Walter Reed Military Medical Center, Bethesda, Maryland.
· The Navy Education and Training Command (NETC) provides instructional guidance such as the NAVEDTRA 130 series; data systems support; and serves as guide on for education and training methodologies.
· The Navy Medicine Modeling and Simulation Training (NMMAST) program office is the execution agent for Navy Medical M&S and participates as a voting member in the Federal Medical Simulation and Training Consortium.
· NMETC staff members serve on multiple Expeditionary and Operational cross-organizational workgroups for activities such as Expeditionary Health Service Support (EHSS) Capability Based Assessment; Individual Augmentee (IA); Role III training; and Readiness Reporting.

NMETC HQ Manpower and Personnel
Authorized and Resourced Billets by Product Line

	Product Line
	Officers
	Enlisted
	Civilians
	Contractors
	Total

	
	FY14
	FY15
	FY14
	FY15
	FY14
	FY15
	FY14
	FY15
	FY14
	FY15

	Command Suite & Special Assistants
	5
	6
	4
	4
	3
	3
	0
	0
	12
	13

	Administration
	2
	2
	6
	6
	0
	0
	0
	0
	8
	8

	Human Resources
	1
	1
	0
	0
	2
	2
	0
	0
	3
	3

	Logistics
	1
	1
	2
	2
	3
	3
	2
	2
	8
	8

	Dir, Academics
	1
	1
	0
	0
	0
	0
	0
	0
	1
	1

	Education Operations
	0
	0
	4
	4
	5
	5
	1
	1
	10
	10

	Curriculum Management
	2
	2
	7
	7
	6
	6
	0
	0
	15
	15

	Human Performance
	2
	2
	0
	0
	0
	0
	0
	0
	2
	2

	Education/Training
	4
	4
	1
	1
	0
	0
	0
	0
	5
	5

	Dir, Operations
	0
	0
	0
	0
	1
	1
	0
	0
	1
	1

	Current Operations
	2
	3
	0
	0
	2
	2
	0
	0
	4
	5

	Future Operations
	3
	3
	1
	1
	0
	0
	1
	1
	5
	5

	ITRO
	1
	1
	0
	0
	1
	1
	2
	2
	4
	4

	Total
	24
	26
	25
	25
	23
	23
	6
	6
	78
	80

	
	
	
	
	
	
	
	
	
	
	

Comments

Special Assistant count includes one (1) ADDU Comptroller billet.

Command Suite count includes one (1) billet assigned to METC.

Increase in officer billets in FY15 due to transfer of Two (2) HCA billets from NMPDC.

Personnel on Board by UICs
	UIC
	Command Name
	Officers
	Enlisted
	Civilians
	Contractors
	Total

	
	
	FY14
	FY15
	FY14
	FY15
	FY14
	FY15
	FY14
	FY15
	FY14
	FY15

	68907
	NMETC HQ
	8
	24
	4
	25
	6
	23
	2
	4
	20
	76

	62906
	DET JAX
	3
	0
	6
	0
	7
	0
	1
	0
	17
	0

	50340
	DET BETH
	4
	0
	10
	0
	8
	0
	1
	0
	23
	0

	47005
	DET SATX ITRO
	1
	1
	0
	0
	1
	1
	2
	2
	4
	4

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Total
	16
	25
	20
	25
	22
	24
	6
	6
	64
	80

Comments
Reduction in FY14 personnel on board is due to the ongoing transition of staff from Jacksonville and Bethesda detachments to San Antonio headquarters.

NMETC HQ Resources
	Product/Service Line
	FY13 Execution
	FY14 Plan
	FY14 Execution
(as of 01Jul14
	FY15 Plan

	Travel
	112,700
	134,000
	87,000
	134,000

	Supplies
	78,307
	53,800
	37,500
	90,000

	Facilities Maintenance
	39,761
	33,500
	33,491
	350,000

	Postal
	See Contracts
	2,500
	2,500
	1,000

	Printing
	“
	18,000
	17,650
	

	Communications
	“
	27,650
	27,018
	9,000

	Vehicles
	“
	12,672
	12,672
	12,000

	Utilities
	“
	86,657
	58,714
	(w/facilities)

	IM/IT
	“
	268,000
	267,330
	85,900

	Ed & Tra
	“
	1,983,500
	1,835,828
	2,000,000

	CIVPAY
	2,397,002
	2,556,000
	2,253,009
	2,632,000

	Contracts (were rolled up in FY13)
	874,071
	537,521
	336,000
	60,000

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Total
	3,501,841

	5,713,800*
	4,968,712
	5,373,900

	Allocation
	FY13 Execution
	FY14 Plan
	FY14 Execution
(as of 01Jul14)
	FY15 Plan

	Bag 1 – Not Applicable
	-
	-
	-
	

	Bag 2 – Not Applicable
	-
	-
	-
	

	Bag 3
	1,505,600
	1,637,900
	1,281,279
	1,765,000

	Bag 4
	746,165
	356,400
	350,844
	178,900

	Bag 5 – Not Applicable
	-
	-
	-
	

	Bag 6
	997,512
	3,147,000
	2,543,144
	3,058,000

	Bag 7
	252,564
	572,500
	170,996
	372,000

	Total
	3,501,841
	5,713,800*
	4,346,263
	5,373,900

Comments
*Original annual plan for FY14 was $3,813,800. $1.9M was added late in the year to set up the Simulation Program, POM’d for future years.

NMETC HQ Performance Measures
	Command
	Metric Title
	Metric Parameters (numerator/denominator
	Target (goal)

	HQ
	IMR Status
	Total # Personnel Fully Deployable/Total # Active Duty
	85% or higher

	HQ
	IMR Indeterminate Status
	Total # Personnel with Indeterminate Status/Total # Active Duty
	5% or less

	HQ
	CPI/LSS Planned Tollgates
	Planned Tollgates Met on or before Deadline/Total Tollgates
	95% or higher

NMETC HQ
Products and Services
Product Line
Academics

Description and Value to Navy Medicine
The Academic Directorate maintains academic oversight and provides education and training programs for Navy Medical Department personnel. Primary functions include: curriculum management; reusable learning object design and implementation; blended course redesign; curriculum to skill object mapping (JDTA); redundant curriculum elimination; instructional systems specialists services; registrar; accreditation and certifications; schoolhouse training interface; train the trainer oversight; implementation of the subject matter expert program; professional medical education; executive skills program development and maintenance; managing graduate medical education; rating manual/exam development; content conversion to Integrated Learning Environment (ILE) standards; and linking learning objects with skill objects.

The Director is also the designated Service Voting Member for Navy Medicine Training issues at the Medical Enlisted Training Command (METC) in San Antonio chronicled via the Inter-service Training Regulation Organization (ITRO) and for VA Shared Training via the Healthcare Executive Committee (HEC).

	Products / Services
	Product / Service Description

	Education Operations
	Registrar duties, institutional and programmatic accreditation and certifications, metric development and tracking, schoolhouse training interface; professional medical education verification; executive skills program development and maintenance (JMESP). Program management of the Dental Hygiene, Submarine and Surface Independent Duty Corpsman (IDC) programs.

	Curriculum Management
	Curriculum oversight, development and approval authority; development and coordination of policies and processes in identifying and validating job task analyses that support training curriculum content; occupational standards; rate training manual development; and the development of questions for advancement exam testing.

	Human Performance
	Utilize industry standard human performance improvement (HPI) methodology and tools; analyze, design, develop, and/or conduct evaluations/assessments of performance issues; facilitate Business Case Analysis Creation, Conduct Front End Analysis, and Review Job Duty Task Analysis; research efficient and cost effective solutions to resolve performance issues.

Product Line
Operations

Description
Provides oversight, implementation, and management of business planning, performance improvement, metric management, data quality and analysis for the AOR; and advanced technologies integration and program management for the Navy Medicine Simulation Program.

Value to Navy Medicine
Improve NMETC enterprise performance through the use of strategic and performance planning; measurement, analysis, and regular assessment of progress; and the strategic use of simulation technology for education and training.

	Products / Services
	Product / Service Description

	Future Operations
	Comprised of the Plans and Strategies Division and the Product Development Division in addition to the Modeling and Simulation Program management Office, Provides planning and product development for the NMETC AOR. Manages planning efforts to include strategic and business or annual planning process for headquarters and the other commands assigned to NMETC. Manages the forward looking efforts of the product development process, surveilling the industry for opportunity and integrating novel approaches and products into E&T practice. Serve as the point of coordination for E&T involvement in research, development, testing and evaluation (RDT&E) processes.

	
	

	Current Operations
	Comprised of the Performance Standards and Metrics Division and the Program Management Division to include Continuous Process Improvement. Provides structured program management to support the various “portfolios” of Navy Medicine Education and Training to include program management as assigned. Ensures that relevant information is presented and that it drives improvement efforts for the NMETC enterprise. Provides a means for the organization to collaborate and integrate the knowledge of staff. Develops tool boxes that are centrally available for the community of practice of education and training staff. Provides a means for leveraging technology to support education and training through graphic art, video streaming, 3D-graphics and gaming. Provide the methods and means for utilizing the blended learning with technology adjuncts.

Product Line
Administration

Description
Provides general administrative duties within NMETC including the oversight, implementation, and management of all administrative functions to include correspondence, manpower, POMI, military and civilian personnel evaluations, IM/IT support, supply management, resources management and the equipment management program for the AOR.

Value to Navy Medicine
The Director is charged with correspondence control, personnel action functions, the Awards Program, leave control, supply, PLR, collateral duty list, Navy message traffic, command mail, and maintaining the command recall roster.

	Products / Services
	Description

	Administration
	Responsible for full administration and correspondence support for the NMETC. Manages NMETC Headquarters functions to support, maintain, and plan for future requirements in areas of active duty performance evaluation, command orientation, training, special pay, and recognition matters; message communication; other headquarters support services such as processing internal and outgoing correspondence.

	Logistics
	Responsible for NMETC IM/IT, Supply Management, Resources and Equipment Management.

	Personnel
	Responsible for manpower and personnel management in the AOR including: Manpower plans and analysis, management of activity manpower documents, oversee AOR implementation of Department of the Navy civilian personnel policies, commercial activities, personnel readiness and individual augmentations throughout the AOR.

Product Line
Healthcare Inter-service Training Office

Description
Per OPNAVINST 1500.27F, the Healthcare Inter-service Training Office (HC-ITO) provides policy and guidance for inter-service training, addresses the effectiveness and efficiency of training, and facilitates medical inter-service training studies/reviews. The office also supports DoD/BRAC directives and training transformation initiatives.

The Health Care ITO is one of six service ITOs, and represents Navy, Marine Corps, Army, Air Force and Coast Guard interests. The Navy currently serves as the Executive Agent.

The Inter-service Training Advisory Board (ITAB) is the decision-making body for the health care interservice training, and is responsible for identifying and prioritizing areas with potential for consolidation/collocation. The ITAB coordinates and formulates the Service postions. The NMETC Commander, representing the Navy interest, acts as the chair and appoints the academic director to serve as the voting member on the ITAB.

Value to Navy Medicine
The HC-ITO coordinates the establishment of multi-service training solutions for common training requirements, enabling the participating Services to preserve training resources as expressed in terms of manpower, equipment, funding, and facilities.

	Products / Services
	Description

	Management, Analysis and Guidance
	Coordinate the activities and provide guidance to the Health Care Inter-service Training Advisory Board, Quick Look Groups, Detailed Analysis, Standing Committees, and other groups.

	Reports & Briefings
	Provide briefings, reports, and information to appropriate authorities, such as Congress, Assistant Secretary of Defense for Health Affairs, the Surgeons General, and ITRO boards and committees.

	Liaison
	Serve as a member of the ITRO Steering Committee, principal inter-service liaison with the Community College of the Air Force and DoD Commissioner to the Council on Accreditation of Allied Health Education Programs. Serves as principle liaison with Medical Education and Training Campus (METC) on all Interservice issues.

image1.png

image2.jpeg
oeveLo™%

image3.jpeg

image4.jpeg

