

2007-2009 Business Plan

June 2006

Washington State Department of
Information Services

1110 Jefferson Street ♦ P.O. Box 42445
Olympia, Washington 98504-2445
360.902.3470 ♦ dis.wa.gov

Table of Contents

Business Mission and Description	3
Operational Production Plan.....	5
Outline of Daily Operations	7
Customer Outreach Plan.....	9
Strategic Assessment.....	11

Business Mission and Description

Business Mission

The mission of the Department of Information Services (DIS) is to deliver quality information technology products and services to customers through proactive and timely technology leadership.

Business Description

DIS provides information technology products and services to state and local government agencies, education institutions, tribal governments, and qualifying non-profit organizations. These products and services are provided through three primary lines of business: Computer Services, Telecommunication Services, and Interactive Technologies Services.

Computer Services

Enterprise Computing Services - DIS provides mainframe and server-based computing in a secure, controlled facility — one of the largest data centers in the Northwest. A 24-hour Help Desk for the data center ensures that resources are kept running around the clock.

Enterprise Storage Services - DIS provides a variety of storage services including tape storage, disk storage, and server back up storage. DIS now has storage available in the DIS data center that can be attached to an agency's server via optical fiber over the DIS Storage Area Network (SAN). The SAN service provides large disk storage arrays to Windows and UNIX servers via a specialized fiber network. The SAN service is designed to meet the needs of applications that have large storage requirements (terabytes) or high input/output performance requirements.

Enterprise Hosting Services - Protecting data is critical to building trust in digital government services. DIS provides hosting services through which agencies can avoid the expense of building their own secure environments for their servers and applications. Whether the need is for a Web site or for several servers, DIS has the experienced staff and facilities to host and manage the business systems of multiple agencies.

Enterprise Production Services – DIS offers services that include the output of public assistance checks, unemployment insurance payments, workers' compensation warrants, and the state payroll. Production Services is the operations center for print and tape storage, computer output microfilm, automated job scheduling/recovery, and report distribution operations.

Telecommunication Services

Technology Acquisition Services - DIS offers state and local government a convenient, cost-effective, single source for competitively acquired information technology products.

By using DIS acquisition services, state and local government can benefit from common support, informed recommendations, and collective purchasing power. Technology Acquisition Services also runs the IT portion of the state's SmartBuying program, which has already provided state agencies with over \$2 million of IT savings in its first six months.

Enterprise Telephone Services - DIS serves more than 50,000 telephone customers at over 2,000 state and local government sites. Our long distance services are used by nearly 150,000 state and local government employees. Our customer support team has long standing experience in the telecommunications field, combined with a thorough understanding of public sector business needs.

Enterprise Data Network Services - DIS provides a complete range of reliable, cost effective network resources to state and local government organizations. These services include network problem management, network monitoring, mainframe access, front-line support for DIS services, and management of the statewide backbone network for digital connectivity to voice, video, and data transmission. In addition, DIS manages an intergovernmental data network that connects to all 39 Washington counties providing agencies with access to the Internet, facilitating public access to agencies' information. DIS also provisions and manages the K-20 Education Network which provides video and data services to over 475 education institutions and libraries throughout the state.

Interactive Technologies Services

Enterprise Security Services - DIS has designed several options to protect Web-based government services from tampering, and allow safe, reliable online transactions among citizens, businesses, and government organizations. There are three main areas of support surrounding Security Services. They include strong policies, standards and guidelines, governance by the Washington Computer Incident Response Center (WACIRC), and the robust infrastructure provided by DIS.

Enterprise Web Properties— A key Web-based service DIS supports is Access Washington, the official Web site for state government information and services. Access Washington has received recognition through numerous national awards. Another key Web-based service is Inside Washington, the intranet portal for Washington State government employees to help them conduct business operations in an efficient manner. DIS also offers Web usability services to help government test and design user-centered Web sites. DIS is continuously working to improve Web-based services through development, customer feedback, analysis, and customer support and maintenance.

Enterprise Multimedia Services - DIS has a full video crew, production studio, non-linear editing systems, and several broadcast options available to send programs over the airwaves or stream them to Internet users. Some of the Multimedia services include video production, webcasting, Web site design, and satellite broadcasting.

Operational Production Plan

Labor Requirements

The operations of DIS require a broad and sophisticated range of skills. Examples of our services and responsibilities include oversight of the state's major technology projects, development of statewide technology policy, provisioning of the state's networks, security services, local and long distance telephone services, mainframe computing services, printing and issuing of warrants to both state employees for payroll and citizens for benefits, supporting Access Washington as the state's web presence, and offering new technologies to meet the state's business needs. DIS is also charged with providing innovative leadership in technology for the state enterprise.

These statewide responsibilities mean our requirements are more often at the top end of those identified in each of the established classifications. The staff within DIS are more often called in to address an incident in the statewide network; are more often working on significant conversion projects; are more often involved in collaboration efforts; and are more often required to work in complex technical and administrative environments.

In recent years DIS has found it increasingly difficult to attract and retain the staff that are critical to ensure our success. We have been working with the Department of Personnel and the Labor Relations Office to find ways to effectively meet our labor requirements. DIS needs to address our current staffing challenges in order to ensure that we are able to meet the state's technology needs and that we are managing the state's risk in these operations.

Management Requirements

As part of our core function, DIS provides quality and reliable computer services, telecommunication services, and interactive technology services to state agencies, local governments and the education community. DIS also provides innovative leadership that includes leading cross-agency initiatives and new enterprise-based services that address customer business needs. Further, DIS is now jointly accountable for the success of major state computer system implementations, along with the agencies that develop the systems.

Effective management of our services requires business planning, to include projections of use and costs, consideration of the impacts of changing technology, and knowledge of the business plans of our customers. We must also effectively negotiate and manage critical contracts with large technology companies for hardware, software, and licenses; to include Master Contracts from which other agencies can make purchases to meet their technology needs. In addition to our business and technical requirements, successful management includes a focus on customer service and customer relations.

DIS has identified several key initiatives that will strengthen our ability to provide effective management and accomplish our goals.

- Each division will establish goals and report on them at the Department's GMAP sessions, which will keep the goals alive and ensure that the management team continues to achieve these goals.
- We will implement a workload management system that will provide a common tool for divisions to capture and analyze data on service requests.
- We will consolidate legal services to achieve consistent policies and practices.
- We will provide leadership and management training to all managers and supervisors to enable them to implement performance-based services.
- The DIS Customer Relations Management initiative will use a disciplined approach to identify and promote specific services that can meet the business needs of our customers.

Quality Control Requirements

As a quality control measure to ensure the reliability of our services, DIS has engaged agencies in the Enterprise Change Management Review. Agency change coordinators are meeting monthly with a DIS team to focus on three key areas: communication, monitoring, and testing. The first focus has been improving the communications for both planned and unplanned changes that impact our shared IT infrastructure in the state. The team reviews the formal Customer Change Planner and Technical Bulletins published to alert agency teams of upcoming network, security, and systems changes. The agency team also reviews any unplanned events to review communications and potential process improvements. The agency team is also working to establish an Enterprise Change Management Calendar that will capture the key business processes in the state. This calendar will serve as a communication mechanism for our collective use. We will work to schedule high impact changes during low impact business processes. These combined practices will be key elements in the quality control efforts of DIS and our customer agencies.

In addition to the quality control practices we have in each of our operations, DIS has implemented GMAP (Government Management, Accountability, and Performance) reviews that provide a forum for the management team as a whole to examine the services, finances, and staffing of each division. These sessions have been very effective in identifying and highlighting opportunities for cross division actions to improve services. While each division actively works to ensure collaboration with other service areas, this forum provides the ability to review current processes and find new ways to meet our customers' needs.

To assess our management and business practices, we will apply to the Washington State Quality Award (WSQA) program to receive an assessment in 2007. The WSQA program will provide an assessment of our efforts to build solid business practices. In preparation

of the WSQA review, we will complete a self-assessment and implement actions to address opportunities for improvement that are identified through this exercise.

Special Workforce Plans/Programs

Our workforce plans for the coming biennium will focus on recruitment and retention of qualified staff. As we have reviewed our workforce data we have found that:

- several key positions have not been filled for an extended time due to an inability to find qualified candidates;
- in 2005 18 positions were filled within 30 days, 21 positions were filled within 60 days, 8 positions were filled within 90 days, and 14 positions took over 90 days to fill, for a total of 61 positions, or 14% of our workforce;
- in the first quarter of FY 06, we had 28 positions open for recruitment, with 6 of them open for more than 90 days; and
- 82.5% of our employees are over 40 years of age.

We are working with the Department of Personnel (DOP) and the Labor Relations Office (LRO) to effectively meet our staffing needs. DOP recently hired a recruitment officer with experience in recruiting for information technology positions and we will be working closely with her. LRO has met with us on our concerns related to compensation and we will continue to work with them to identify solutions to that challenge.

Internally, we will develop a Human Resource strategic plan that will identify specific actions to improve our recruitment processes. It will also include succession planning so we are better prepared when vacancies occur. Along with effective recruitment practices, we need to identify strategies for retention. This part of the plan will look more broadly at ways the Department can create a challenging and rewarding environment that is the place people want to work.

Facilities Assessment

Please see the Strategic Assessment section of this plan.

Key Equipment and Technology Requirements

Please see the Capital and Enterprise Technology Needs sections in the DIS 2007-09 Strategic Plan (www.ofm.wa.gov/budget/manage/strategic/155strategicplan.pdf)

Outline of Daily Operations

Our daily operations include activities in support of the leadership, oversight, and services that DIS provides.

Leadership activities – The Director and Deputies meet regularly with the leadership of other agencies and with various committees to promote collaborative efforts within the enterprise. This collaborative approach is critical to identify technology needs and opportunities for innovative solutions. DIS has adopted a proactive, outreach approach to effectively provide strategic leadership in technology for the state enterprise.

Oversight and policy activities – The management oversight division within DIS works closely with the Information Services Board in the development of statewide information technology policies, preparation of technical IT standards, oversight of major IT projects, and evaluation of technical merits of proposed projects. This division also works closely with state agencies to ensure success of the state's major information technology projects.

Service offerings activities – In the delivery of quality and reliable services our managers work with state and local governments and the education community on a daily basis. They also maintain on-going contact with the information technology vendor community to ensure services are provisioned effectively and efficiently. The services divisions operate in a 24 hour-per-day, 7 day-per-week environment to ensure availability of our services. In particular, the production print services run three shifts to allow scheduling of production in the most efficient times possible.

Internal support – In support of the department, our administrative services includes our finance office, legal services office, human resources office, training and professional development function, facilities operations, internal computer services operations, and our communications office. DIS is currently located in eight separate locations in the Olympia, West Olympia, Lacey and Tumwater areas. Being dispersed in so many locations complicates our daily operations and makes the necessary collaboration cumbersome. In order to operate effectively, the divisions within DIS must work closely on nearly every project. A fundamental strategic initiative for DIS is to be located in an integrated facility.

Customer Outreach Plan

Customers and Key Service Benefits

The legislature granted DIS with the authority to provide technology services on a cost-recovery basis to state agencies (including small agencies), local governments, tribal governments, and qualified public benefit nonprofit organizations. DIS' services are discretionary – agencies may choose to purchase from DIS, purchase directly from private vendors, or provide services in-house.

DIS services offer several key benefits to customers and to the state government enterprise as a whole. They provide core IT functions, as described in the Business Description section, so that customers can concentrate their resources directly on their mission-critical businesses. DIS services create economies of scale for these core functions so that they are operated more efficiently for the state government enterprise. Finally, the services are built with the high value required to keep governments running and delivering public services to millions of citizens around the clock and throughout the year. The value built into DIS services includes:

- **Security:** In DIS' last two customer surveys, agencies said Security is a top priority. DIS has designed and maintained the security perimeter of the shared government network to provide 24x7x365 protection for state applications. Data encryption is also included in many DIS services to ensure information integrity.
- **Availability:** Redundancy and backup systems are built into core systems to keep the information flowing and customer services running. Staff monitors operations on a 24x7x365 basis.
- **Support:** DIS provides a round-the-clock Help Desk to resolve problems and also maintains a staff of high-level technicians to address the most challenging issues our customers face. Our vendor support contracts provide prompt attention and problem resolution.
- **Disaster Recovery:** When disaster strikes, agency business needs to keep running. DIS mainframe computer services incorporate off-site backup storage and bi-annual testing. DIS server hosting follows best practices by using redundant hardware, power supplies, drives, and servers.
- **Technical Knowledge:** DIS staff are trained in critical technologies. We meet individual customer business requirements for network design, project management, contracting, purchasing, installation, and hardware/software management. We provide pricing, availability, and market conditions to help customers make fully informed decisions.

- **Upgrades:** DIS consistently updates operational software to ensure that systems maintain optimum reliability and functionality.
- **Aggregate Purchasing:** DIS pools demand from many agencies and leverages that into better deals with technology suppliers.
- **Billing and Vendor Management Information:** DIS provides customers with the detailed information they need to manage their operations and vendors.
- **Facilities:** DIS facilities provide full environmental controls, air conditioning, uninterrupted power, access security, and round-the-clock operations.

Outreach Strategy

DIS customer outreach focuses on ensuring that agencies are aware of our services and the benefits those services offer – and on continually learning about our customers’ business direction and technology needs. Outreach is accomplished by direct contact with the management and staff of customer agencies, information provided on the DIS Techmall Internet site (<http://techmall.dis.wa.gov>), technology conference presentations and trade shows, targeted initiatives for specific services, and inter-agency efforts. Outreach for Washington’s SmartBuying initiative is an example of an inter-agency effort in which DIS is participating.

Outreach also supports DIS’ Customer Relations Management initiative. This initiative includes targeted customer identification and engagement, customer service and issues management, and strategic inter- and intra-agency partnerships.

Market Trends and Opportunities

Demand for IT services will continue to increase as IT becomes more and more essential to the provision of efficient, effective public services. A critical challenge for state government is identifying agency-specific IT demands and facilitating the discussion throughout the state enterprise to more effectively accommodate the demand with enterprise-based, shared services.

DIS tracks trends and opportunities using a customer surveys, reviews of IT Portfolios, and input gained through direct contact with customer business and IT leaders. The need for additional security and wireless services was particularly stressed by our customers in their responses to the 2005 customer survey. Other key areas of opportunity include business continuity, shared e-mail archiving, expansion of the Capitol Campus Fiber Network to improve service to Lacey and Tumwater customer facilities, increased leasing services to provide agencies with up-to-date computer workstations, and advanced collaboration tools such as videoconferencing and Web conferencing.

Performance Assessment

Please see the *Performance Assessment* section of the *DIS 2007-09 Strategic Plan* (www.ofm.wa.gov/budget/manage/strategic/155strategicplan.pdf)

Strategic Assessment

Please see the DIS 2007-09 Strategic Plan (www.ofm.wa.gov/budget/manage/strategic/155strategicplan.pdf) for a listing and discussion of strategic considerations and initiatives. Several of the key opportunities, problems, and strategies follow in summary form.

Opportunities, Problems, and Strategies:

In the 2005 DIS Customer Survey, customers identified several technology items that are of particular interest to them in the coming years. As such, they represent strategic considerations and opportunities.

Keeping systems and networks running was a primary concern for customers. DIS is pursuing several strategies for addressing this concern. These include continued technical attention to quality and reliable DIS network services; expanding the Capitol Campus Fiber Network to improve networks that serve state government facilities in Lacey and Tumwater; and improved change management communications to ensure that needed changes to the network infrastructure do not harm customer services.

Security is also a major customer concern. DIS strategies with respect to security include new or enhanced services to improve network intrusion prevention, manage customer security firewalls, and enable more methods for secure remote access to networks and applications.

Customers also emphasized a need for increased *wireless services* and stressed that security must be maintained as wireless becomes more commonplace. DIS has recently established enterprise wireless Blackberry services, and we continue to analyze additional wireless services that may be developed for our customers.

DIS Technology Acquisition Services (TAS) offers many methods for customers to gain low prices and high value as they provision their information technology. Two key opportunities in this area for the state government enterprise are *SmartBuying* and *Leasing*. The SmartBuying program has already provided state agencies with over \$2 million of IT savings in its first six months. Most of this savings was due to the state, with DIS leadership, establishing standard features for personal and laptop computers - and then inviting vendors compete on a price basis for supplying the standard equipment. DIS is now working to develop additional IT products for the SmartBuying program so that customers can reap even more benefit from this program. Leasing represents another

key opportunity. DIS already leases personal computers for several customer agencies. DIS is exploring expansion of the leasing program to allow more agencies to stay up-to-date on personal computing technology while minimizing the administrative resources required.

A third set of opportunities involves services that DIS provides, but that some customer agencies provide to themselves. By creating greater economies of scale through common service provision, DIS services should save the state resources as compared to different agencies providing the services separately. Significant opportunities of this kind include multimedia and broadcast production, server hosting, storage management, and business continuity. Even some of the services that have a relatively high degree of common service provision through DIS still hold significant opportunities for improving the existing economies of scale. These include data network provision, mainframe data centers, local telephone service, and security services. The Customer Outreach Plan portion of this document provides further detail on strategies for addressing these opportunities.

Facilities

Facilities have represented a key challenge to DIS for most of its 20 years of existence, and they continue to pose a strategic problem for the agency. As far back as 1991 a management consulting study commissioned by the Information Services Board, the Dolan Report, concluded that DIS should acquire a new data center and integrated office facilities. In 2006, the DIS data center is located in the same place it was in 1991. And 440 staff are still dispersed across multiple facilities – currently eight, soon to be nine – in Olympia, West Olympia, Lacey, and Tumwater. Staff are also located at four other remote sites.

The need for a new facility is tightly linked to the state's past and current intentions for the role of DIS: to be the state's information technology leader and the enterprise provider of efficient, effective IT services. The current data center undercuts efficient and effective services because of its energy-consuming mechanical and electrical systems, floor layout, security, and failure to meet up-to-date seismic building standards for data center operations. The facility limits the ability of the state to address its enterprise information technology needs for the coming decades.

The Dolan Report concluded that staff dispersion was a problem even in 1991, by complicating the agency's management, communications, and team-building. Those basic business problems still exist, but their effects are now more detrimental to state government because of technological advances. The technologies currently managed by DIS in its separate locations – data networks, voice networks, security, mainframe computers, servers, telephones, and Web-based technologies – have become intertwined and convergent. The ability to manage them efficiently, and to lead the development of next-generation services our customers need and expect, requires the highest levels of staff communications, teamwork, and management.

Even when technologies were separate in 1991 and the Internet was still in its infancy, staff dispersion was a serious issue for DIS. Now that technologies are converging, and the public is becoming increasingly reliant on technology to provide direct service delivery, an integrated facility is necessary for Washington to maintain its role as a leader in the use of information technology.