

AMAR Health IT [AHIT]

JV Partner Capabilities Briefing

CIO-SP3 SB Contract and AHIT

- ▣ CIO-SP3 SB is 10- year Indefinite Delivery/Indefinite Quantity (IDIQ) contract managed by NITAAC that expires 07/14/2022 and has a 20 billion dollar ceiling.
- ▣ NITAAC (NIH Information Technology Acquisition and Assessment Center) has been designated a federal Executive Agent, authorized by the Office of Management and Budget (OMB).
- ▣ AHIT is a CIO-SP3 SB contract holder and Joint Venture (JV) made up of 8 companies with varied capabilities that allow us to meet all 10 CIO-SP3 contract vehicle task areas.
- ▣ AHIT Officers and Staff
 - ▣ CEO/PM – John Yokley (PTFS)
 - ▣ Secretary Treasurer - Matt Matsuda (Matsuda Inc.)
 - ▣ Facility Security Officer - John (Zack) Rozga (REVISION, Inc.)
 - ▣ Contracts – Lynn Clark (PTFS)

AHIT Joint Venture Member Core Competencies

PTFS

1. Geospatial Software and Services
2. Enterprise Records and Content Management
3. Declassification, FOIA/ Privacy Act Services and Software
4. Library Systems and Information Systems Support
5. Content Management Architecture Services
6. Systems/ Application Integration
7. Classified Digitization Services

DAS

1. Data Analytic Systems
2. Analytics and Modeling
3. Data Quality
4. Data Management
5. Program Integrity
6. SAS Programming
7. Business Intelligence
8. Automated Reporting
9. e-Learning / Training
10. Web Portals/Content Management
11. System Automation
12. Full Life-Cycle Development

DMG Federal

1. Database Design/ Administration
2. Business Intelligence
3. Enterprise Performance Management
4. Systems Engineering & Integration
5. Data Management
6. Cyber Security
7. Program & Project Management
8. Network Support & Administration
9. Application Development
10. Business Process Design, Re-engineering & Management

M&A

1. IT Program Management
2. Security and App Infrastructure
3. FISMA, A-123, SAS70 Auditing/Support
4. IT QC/QA
5. Oracle Programming
6. Data Management
7. Application/RDBMS Performance Optimization
8. Web Development
9. Interface Development
10. Custom Designed Enterprise App Development

REVISION

1. Strategy & Performance Management
2. Business Intelligence & Analytics
3. Continuous Process Improvement
4. Technology Portfolio & Program Management
5. Software Development
6. CRM & Salesforce Services
7. Cyber Security Practice
8. Datacenter Consulting & Cloud Services

SUPERTEK

1. Strategic Business and Innovation
2. Information Security and Assurance
3. Solution Engineering and Delivery
4. IT Operations
5. Service Center Services
6. Integrated Services
7. Red Flag
8. Cyber Security
9. Distance Learning and e-Learning Solutions

TMR

1. Enterprise Architecture Planning & Governance
2. Security Assessment and Analysis
3. Asset Management
4. Independent Verification and Validation (IV&V)
5. Cyber Security
6. Network and Systems Administration
7. Operations & Support
8. Enterprise Directory and Email Solutions
9. Telecommunication's Support

AHIT News and Information

- ❖ AHIT wins DOJ OJP with TMR as lead JV partner
 - Provide 80+ cleared IT professionals to OJP
 - Oversee Service Desk & End-User Services
 - Oversee Infrastructure Support Task Area
 - Oversee Engineering Support Task Area
 - Sourcing additional IT PMs for new IT PMO Office
- ❖ AHIT wins DOJ Project Management Support Contract with DMG as lead JV partner
 - Leveraged Waterfall and Agile project management methodologies to support OIT in accomplishing strategic goals and objectives on time and within budget
 - Improved OIT procurement process by developing a tool to track new purchases and existing maintenance agreements for hardware, software and support services for a \$20M annual budget, excluding government staff salaries. This tool will be used as a baseline for annual procurement planning.
 - Improved efficiencies through process development and documentation
 - Improved financial project management planning through the creation of baseline documentation
 - Improved project completion within time constraints (Portfolio of 85 Projects/Major Tasks)

AHIT News and Information Continued

- ❖ AHIT wins JSP Cyber with SuprTEK as lead JV partner
 - 100-person task order supporting 39,000 DoD user base working with 166 systems for OSD, Joint Staff, and the Department of Army at the Pentagon
 - Enhancing security posture via repeatable, well defined processes
 - Specific scope includes Cyber Security Compliance, Vulnerability Management, Assessment & Authorization, Audit Support, Risk Assessment, Vulnerability Assessment, Training, and Information System Security Officers (ISSO) Support
 - For Vulnerability Assessments, we use: ACAS, HP Fortify, OAT Scan, Web Inspect, BurpSuite, CheckMarx, Nessus, AppScan, and GitHub
 - For Risk Assessments, we use: ODIN, DoD DMZ Whitelist DB, and PPSM Registry
- ❖ AHIT wins DHA WebSphere Enterprise Service Bus (ESB) with SuprTEK as lead JV partner
 - Integrated and configured new IBM Integration Bus (IIB) technology
 - Allows bidirectional exchange between CDR at DHA and CHDR at VA
 - HL7 messaging and communication
 - HIPAA-compliant information security

AMAR Health IT JV Partner

PTFS

PTFS Staff and Facilities

➤ Staff

- 125 Persons
- > 70% Staff Hold Security Clearances (52% TS/SCI+)

➤ Core Software Products

- Enterprise CMS
- Knowvation™
- Library Services Platform

- Bibliovation™
- CMS for UAV/UAS

➤ Offices

- 36,000 ft² Headquarters Facility in Bethesda, MD
 - Top Secret facility clearance, TS/SCI safeguarding, and Accredited IS conversion, SCIF
 - External connectivity: SIPRNet/NGANet pending
 - Call center support, software development, and testing
 - \$1 million of digitization equipment

➤ Hosting Facilities

- Amazon
- MS Azure

Services

PTFS SW Product Offerings

PTFS Software Offerings

 Knowvation™

<http://www.ptfs.com/knowvation-gs>

 Bibliovation™

<http://www.ptfs.com/bibliovation>

 droneware™

<http://www.ptfs.com/droneware>

Knowvation™ CMS Suite

- ▣ **Knowvation GS™**
 - geospatial analyst interface to manage, search, and discover diverse multi-int collection w/ wo geo-tagging
- ▣ **Knowvation DX™**
 - combines workflow, search, and redaction capabilities for sanitizing, declassification, FOIA, and Privacy Act processes
- ▣ **Knowvation IX™**
 - links structured content in existing legacy COTS applications with unstructured content with single hot key

DTIC Warehouse

- ❑ The Defense Technical Information Center (DTIC) supports Government researchers, engineers, scientists, and program managers in solving their most difficult challenges by providing access to Scientific and Technical Information (STI). STI is collected and managed by Information Analysis Centers (IACs), operated by contractors in disparate locations nationally.

- ❑ Closed Stack Collection of Classified and Unclassified STI
 - PTFS uses its 36,000 cubic foot TS cleared facility to house the 430,000+ piece STI collection
 - This Data Warehouse consolidates seven disparate IAC collections into a single repository
 - PTFS's TS-cleared library staff is responsible for accessioning, cataloging, retrieving, and maintaining the collection
 - PTFS will provide DTIC researchers with a "scan-on-demand" service to deliver digital objects to researcher desktops within 72 hours of request
 - The DLS Web-based discovery application, also used by NGA, will contain bibliographic descriptions of the collection
 - Researchers can search the full text of physical and digital documents with one query

DOD & IC Experience

Agency	Description
Army Heritage and Education Center (AHEC)	Portal - historical docs film declass initiative
National Defense University	Digital Archive - historical docs & officer papers
Office of the Secretary of Defense (OSD)	Digital Archive - reports and publications
Office of the Secretary of Defense (OSD)	Digital Archive - Defense Prisoner of War/Missing Personnel Office and POWs (DPMO)
National Geospatial Intelligence Agency (NGA)	DIB integration, imagery repository
National Geospatial Intelligence Agency (NGA)	Digital Archive - IG Audits and Investigations classified and unclassified
U.S. Army Medical Research Institute of Infectious Diseases (Fort Detrick)	Lab Notebook Digitization
U.S. Air Force Academy	Digital Archive - Yearbooks and Photographs
U.S. Army Medical Research Institute of Infectious Diseases (Fort Detrick)	Pre-move record study
DTRA/L-3	Digital Archive - Veteran Record System
Maryland Procurement	Turnkey FOIA/Declassification/Privacy Act Operation
Langley	Digitizing very large video collection
FBI Academy	Digital Archive – Videos, slides, documents
Department of State	Digital Archive – Worldwide building files
Naval Explosive Ordnance Disposal Library	Digital Archive – Bomb and explosive digital library
DIA	Habeas Corpus Declassification Services
National Science Foundation	Koha ILS implementation, data migration, annual support, hosting and maintenance
Institute for Defense Analysis (IDA)	Koha ILS implementation, data migration, annual support and maintenance

AMAR Health IT JV Partner
Data and Analytic Solutions

*“Data Analytics Is the Future of
Everything”*

-- Eric Schmidt

Executive Chairman of Google

Photo Courtesy of v1shal.com

Photo courtesy of greenbookblog

Who we are

Data and Analytic Solutions, Inc. (DAS) is an award-winning woman-owned Program Management and Information Technology consulting firm whose mission is to solve clients' problems with innovative and interdisciplinary solutions by bridging business and technology.

- SBA WOSB; Woman-Owned
- SWaM and MBE certified (VA, MD)
- CMMI Level 2 assessed
- Contract Vehicles: Schedule 70 IT Services; GSA 8(a) STARS II, SEC Quantitative Data Analysis IDIQ

Core Competencies

- ❖ Data Management
- ❖ Web Portals, Cloud Hosting & GIS Mapping
- ❖ Data & Statistical Analysis
- ❖ Data Mining & Modeling
- ❖ Program Integrity, Audits & Reviews
- ❖ Data Processing & Validation
- ❖ Programming, Databases & Servers
- ❖ Performance Measurement
- ❖ Automation
- ❖ Business Strategy
- ❖ Data Governance
- ❖ Mobile Solutions

Subject Matter Expertise

- ❖ Medicare & Medicaid
- ❖ Food Safety and Inspection
- ❖ Debt Collections
- ❖ Surveys
- ❖ SAS Software and Technology
- ❖ Business Process Automation & Improvement
- ❖ Medical Record Review
- ❖ Data Matching
- ❖ Business Intelligence
- ❖ Training & e-Learning
- ❖ Performance Measurement
- ❖ Knowledge Management
- ❖ Software Development Lifecycle Methodology

Clients

- Centers for Medicaid and Medicare Services (CMS)
- U.S. Securities and Exchange Commission (SEC)
- U.S. Department of Agriculture (USDA) Food Safety and Inspection Services (FSIS)
- U.S. Department of Treasury Bureau of Fiscal Services (BFS)
- U.S. Sentencing Commission (USSC)
- Agency for Healthcare Research and Quality (AHRQ)
- Department of Veterans Affairs (VA)
- Bureau of Census
- U.S. Coast Guard
- LexisNexis (Partner)
- Experian (Partner)

Representative Projects

- Treasury DMS Collections Improvement: Data and Statistical Analysis; Data Management; Systems Development Lifecycle
- CMS Fraud Detection and Medical Review: Data and Statistical Analysis; System Analysis, Programming; Data Management
- Department of Agriculture: Food Safety and Inspection Analytics; SNAP Retailer Integrity
- Securities and Exchange Commission: Quantitative Research Analytical Data Support; EDGAR Support Process Improvement and Knowledge Management; Consolidated Audit Trail National Markets System Plan Initiative and Requirements
- Department of Veterans Affairs Management Support: Workflow Re-Engineering and Data Analysis
- US Coast Guard: Strategic Performance Management

AMAR Health IT JV Partner

DMG Federal

Keith Boyer - COO/CMO

- 20 yrs of Business Intelligence Experience
- Former BI Domain Leader for businessintelligence.com
- IT Thought Leader and Channel Champion for Emerging Technologies
- Passionate about making a positive measurable impact for customer centric results
- Loves Family, Mentoring, Coaching Pop Warner and AAU Athletes (football, basketball and track)

Corporate Overview

Founded 1995 – Information Technology Consultancy

SBA certified Economically Disadvantaged Woman Owned Small Business (EDWOSB)

Competitive Discriminators

EXPERIENCED

- Federal Government Expertise
- Rock Solid Performance Ratings

CUSTOMER-CENTRIC

- Certified Technical Professionals
- Project Management Office (PMO)
- ISO Certified

CORPORATE COMMITMENT

- Community Service
- Green IT

Professional Services Overview

AMAR Health IT JV Partner

Matsuda & Associates, Inc.

Matsuda & Associates, Inc.

1. IT Program Management
2. Security and App Infrastructure
3. FISMA, A-123, SAS70 Auditing/Support
4. IT QC/QA
5. Oracle Programming
6. Data Management
7. Application/RDBMS Performance Optimization
8. Web Development
9. Interface Development
10. Custom Designed Enterprise App Development

AMAR Health IT JV Partner

REVISION, Inc.

CUSTOMER CENTRIC CULTURE

- REVISION Senior Consultants Depth Of Experience - "We've Walked The Talk"
- 20+ Years C-level Advisory Roles In Performance Excellence
- 20+ Years IT Operations & Security Experience
- Government Experience
- Culture & Operations State, Local & Federal
- DoD Secret & Top Secret Cleared Staff

EMPOWERING PERFORMANCE EXCELLENCE

for Government & Commercial Clients Since 1998

CONSULTING & IT SERVICES

A COMMITMENT TO OUR PARTNERSHIP

With A Distinguished Customer Base

STATE & LOCAL

FEDERAL

PRIVATE SECTOR

AMAR Health IT JV Partner

SuprTEK

Current Profile of SuprTEK

Who is SuprTEK?

- ▶ Stable SDB in business for more than 20 years
- ▶ More than 95% DoD Customers
- ▶ More than \$200M in Prime business
- ▶ Executed on more than 70 projects since 2006
- ▶ HQ in Ashburn and geographically dispersed in 10 states with three major corporate offices
- ▶ ISO 9001:2008 Certified
- ▶ ISO 20000:2011 Certified
- ▶ ISO 27001:2013 Certified
- ▶ CMMI Level 3 Appraised
- ▶ ITIL / HDI Certified – more than 100 staff
- ▶ Exceptional performance record
- ▶ Relationships with University of MD and Virginia Tech for the Cyber security Center of Excellence
- ▶ Healthcare IT Advisory Board

SuprTEK Capabilities

Enterprise IT Solutions

Solutions Engineering and Delivery

Healthcare IT Solutions

Cyber Security Solutions

Advanced Technology Group

Our Mission and Highlights

- **Achieve Customer Intimacy by Knowing Customer Needs and Meeting Performance Objectives**
- **Deliver Solution Excellence that Enables Mission Capabilities**
- **Invest in Our People to Achieve Customer Intimacy and Deliver Solution Excellence**

*Exceptional Solutions
with Proven Results*

Additional Highlights

- ▶ Congressionally recognized Outstanding SB
- ▶ Recent Nunn-Perry Award winner
- ▶ Recent awardee and two time nominee to Navy Captain Dooling's Team Award
- ▶ Nominee to the President Obama's SAVE Award
- ▶ SDB of the Year Achievement Award from SDDC
- ▶ 95%+ Prime Contracts
- ▶ Responsible for Task Order wins totaling more than \$100 million
- ▶ Supported over 500,000 end-users, 90+ enterprise applications and 1000+ physical servers
 - ▶ Enterprise IT Services to 10,000 medical staff
 - ▶ DFAS, WAWF, HBSS, eMASS, ACAS, VMS, etc.
- ▶ 4,500ft² SuprTEK Technology Innovation Center (STIC) for developing innovative solutions including mobility, securing cloud, securing mobile apps store, etc.
- ▶ Advanced Technology Group (ATG), an R&D organization involved in PanOptes (Continuous Monitoring), secure mobility, Agile software development, etc.

Our Experience (Health IT Highlighted)

		AF WHASC (2)	DECC Ogden / Hill AF	DHA ESB WebSphr	Army SDDC (7)	USTC ITS (2)	Navy ONR	Navy NHJAX	US JFCOM (2)	DISA (14)	INTEL	DCMA, DLA	DOJ (5)	EPA (3)	JSP Cyber (CLOSP3)	AMC ADEV
Healthcare IT Solution Services (Vertical Solution)	Clinical Systems	◆		◆				◆								
	Web-based/KM Systems	◆	◆	◆	◆		◆	◆	◆	◆		◆	◆			
	Enterprise IT Services	◆	◆	◆			◆	◆	◆	◆			◆	◆		
Strategic Business & Innovation	Solution-based EA	◆			◆	◆	◆	◆		◆		◆	◆			
	Program Mgmt Support	◆		◆	◆	◆	◆	◆		◆		◆	◆		◆	◆
	Portfolio Management	◆			◆	◆	◆	◆		◆		◆				
Cyber Security	Enterprise IA Services	◆	◆	◆	◆		◆		◆	◆	◆	◆	◆		◆	
	Security Operations	◆			◆		◆		◆	◆			◆		◆	
	Security Engineering	◆			◆		◆			◆	◆		◆		◆	◆
	Secure Coding/QA									◆						
Solution Engineering & Delivery	SW Design/Engineering	◆		◆	◆	◆	◆	◆		◆			◆			◆
	Systems Design/Engr	◆		◆	◆	◆	◆	◆	◆	◆	◆	◆	◆	◆		◆
	SOA-Based Integration	◆		◆	◆	◆	◆	◆		◆		◆	◆			◆
	Agile Dev/Cont. Integr.				◆					◆						◆
	BI / Big Data Technology						◆	◆		◆						◆
	Testing / T&E / IV&V	◆		◆	◆		◆			◆						◆
Enterprise IT Service	IT Managed Services	◆	◆	◆			◆	◆	◆	◆				◆		
	Network Management/ Data Center Operations	◆	◆	◆	◆		◆	◆	◆	◆			◆	◆		
	Help Desk Services	◆	◆		◆		◆	◆	◆	◆		◆	◆	◆		
	Virtualization/Cloud Svcs	◆					◆			◆						
	ERP Support						◆									
	# of Customers Served	> 6,000	DoD	DHA	220K	900	>5,000	>4,000	>7,000	DoD	N/A	N/A	>7,000	>2,000	DoD	10,000+

Healthcare Analytics

Operationalizing healthcare data to enable DOD hospitals and MTFs' meaningful use of electronic health records to improve patient safety, quality of care and better patient access

- Ingests data from the DoD's EHR systems such as CHCS and AHLTA
- Collects and analyzes quality metrics on mission and operational activities
- Focuses on improving Patient Safety and Quality of Care
- Proactively informs patients of all the medical services and tests that they need based on their health history

NHJAX Quality Dashboard Robert.E.Evans

Quality Dashboard Main | [Main](#) | [Measure Sets](#) | [Portal](#) | [Exit](#)

Select Dashboard: PATIENT SAFETY & PERFORMANCE INDICATORS

Measure	Benchmark	2011								Prev YR		12 Mo. Total	
		1st QTR		2nd QTR		3rd QTR		4th QTR		#	%	#	%
		#	%	#	%	#	%	#	%	#	%	#	%
Statistics (Primary, Secondary)													
Admissions	= 0 (0)	827		768		0.00		0.00		3242		1595.00	
Discharges	= 0 (0)	824		768		0.00		0.00		3230		1592.00	
Patient Days	= 0 (0)	2277		2258		0.00		0.00		9467		4535.00	
Deliveries	= 0 (0)	210		196		0.00		0.00		974		406.00	
ED Visits	= 0 (0)	8652		7439		0.00		0.00		31886		16091.00	
Operative or other Procedures (Tissue) (Primary, Secondary)													
T1: Tissue and Clinical Dx agree	> 95 (1)	1731 1766	98%	1710 1748	98%	1637 1677	98%	0.00 0.00		6442	98%	5078.00	98%
T2: Tissue and Clinical Dx Discrepant (abnormal tissue removed)	< 1 (1)	0 1766	0.00%	0 1748	0.00%	1 1677	0%	0.00 0.00		1	0%	1.00	0%
T3: Tissue and Clinical Dx Discrepant (normal tissue removed)	< 3 (1)	0 1766	0.00%	0 1748	0.00%	0 1677	0.00%	0.00 0.00		2	0%	0.00	0.00%
T4: Cancers Coded for Tumor Registry (excl. SCC & ...)	= 0 (1)	24 1766	1%	23 1748	1%	21 1677	1%	0.00 0.00		74	1%	68.00	1%

SuprTEK Health IT Brochure

Exceptional Solutions with Proven Results for Healthcare

A best-in-class, rapidly growing Small Disadvantaged Business, Superlative Technologies, Inc. (dba SuprTEK) delivers exceptional healthcare solutions and informatics to Healthcare Agencies, Military Treatment Facilities (MTFs), and Medical Research Communities.

Founded in 1996, SuprTEK delivers technical and operational solution excellence to more than 10,000 medical practitioners committed to patient safety and care. Through our ASCEND innovation framework and with our ISO 9001:2008, 20000:2011, 27001:2013 certifications, CMMI Level 3 appraisal, and best practices such as Information Technology Infrastructure Library (ITIL), SuprTEK delivers customer-focused solutions in the areas of enterprise IM/IT services, interoperability solutions, web/clinical/mobile applications, cybersecurity, data analysis/business intelligence, and Value-Based Care, so that doctors, nurses, medical technicians, and hospital support staff can put patients first.

OUR CUSTOMERS

SPECIALTIES

- Enterprise IM/IT Services
- Clinical System Lifecycle Management Support
- IT and Medical System Integration and Interoperability
- Agile Development and Mobile Apps
- Enterprise Cybersecurity Services
- Data Analytics/Business Intelligence
- Value-Based Care

Visit us at www.suprtek.com

Information Assurance

- Policy and strategy development
- Security architecture engineering
- Risk Management Framework (RMF)
- Security center operations
- Incident management
- Continuity of operations
- HIPAA-compliant information security
- Software assurance
- Managed IT security solutions

Operational Support

- ITIL-based IT service management
- Database management
- Network management and operations
- Tiered helpdesk services
- System administration
- Desktop and server support
- Managed IT support services
- Videoconferencing support

Agile Solution Development

- In-house developed iOS and Android Mobile Apps
- Emergency Department Patient Tracking System (EDPTS)
- Quality Dashboard (QD) System
- Oryx and HEDIS Tracking and Trends Analysis
- Clinical Portal (ICP) System
- Peer Review (PR) System

Clinical System Management

- CHCS/AHLTA data analysis
- IT and medical system integration
- Interoperability solutions for bidirectional health information exchange
- 7x24 IT operational support for patient care
- Healthcare benefit provisioning
- CHCS, AHLTA, DBSS, and Essentris training
- Data Extraction from Cache/CHCS, Carepoint, S3, and MDR
- HL7 messaging

Value-Based Care

- Telehealth
- Telemedicine
- Virtual visits
- Tele ICU
- Telemental Health
- Teleaudiology

AWARDS

Finalist for the 2015 Federal Healthcare IT Innovation Award in the Interoperability Category, Stitch-in-Time and Clinical Portal, Naval Hospital Jacksonville

Awarded the 2013 DoD Nunn-Perry Award for demonstrating innovation and creativity in supporting DoD warfighters

Recognized through the U.S. Naval Hospital Jacksonville Information Management Department's receipt of the 2012 CAPT Joan Dooling Award for Information Technology Professional Team of the Year. A superior customer approval rating (99.96%), Clinical Portal Applications, and a locally developed Emergency Department Patient Tracking System (EDPTS) contributed to this achievement.

Outstanding Small Business Award, recognized by Congress (recorded in Vol. 153) for an outsourced contact center supporting a Navy civilian workforce of 186,000 since 2001

Small Disadvantaged Business of the Year Award, U.S. Army Surface Deployment and Distribution Command (SDDC); selected from more than 125 small businesses

Nominated for the President's SAVE Award for cost savings in delivering a SOA-based portal system integrated with an enterprise identity management solution supporting 165,000 users for USTRANSCOM/SDDC.

CONTRACT VEHICLES

PRIME

- ITS-5B
- GSA Schedule 70
- GSA Alliant 5B
- GSA 8(a) STARS II
- Seaport-e
- CIO-SP3 5B
- CMS SPARC
- DLA JETS

SUBCONTRACTOR

- GSA Alliant LB
- DHS EAGLE II
- ENCORE II
- IATS/Intel
- Army ITES-25
- JCON I/ITES IV
- NETCENTS II
- NETWORK
- NSETS II
- R23G
- SASI
- USA Contact
- VETS GWAC

CONTACT

Superlative Technologies (dba SuprTEK), Inc.
45195 Research Place
Ashburn, VA 20147
www.suprtek.com
Main: 703.840.0500
Fax: 703.840.0501

Mike Baglini
Vice President, Healthcare IT Operations
Office: 703.564.2010
Mobile: 703.786.6931
mbaglini@suprtek.com

Our Innovation Framework

- ❖ Our Innovation philosophy is ingrained into our everyday activities
- ❖ Advanced Technology Group, established in 2011, is an Agile Team of seasoned technologists, particularly in Cyber Security Engineering and Agile Solutioning
- ❖ Based on industry-proven innovation processes and frameworks; repeatable innovation in action
- ❖ Two Innovation Centers: 4,500 ft² Superlative Technologies Innovation Center (STIC) in Ashburn, VA, and 14,000 ft² SuprTEK Agile Solution Center (SAS-C) near Scott AFB/DITCO housing 100 agile engineers
- ❖ Extensive, proven relationships with innovators in industry, academia and R&D space
- ❖ Continuous learning through established frameworks such as the SuprTEK Virtual Training Academy (ViTA)

TEAM SUPRTEK			
Culture of Innovation	Relevant Past Performance and Experience	Technical Qualifications	Innovative Team
12 years sustained innovation culture	3 Innovation Awards	Innovation Execution: DISA MANO, Navy Stich-in-Time, AMC ADEV	5+ Innovation Centers for cross-team solutioning
.5M+ year over year investment for last 5 years	Innovation Programs in Excess of 95M	5 Innovative Solutions	Small business innovators
Innovation Enablers: People, Processes, Centers, Outreach, Learning	13 years supporting DISA Mission	Lifecycle management of DISA 16+ security systems	Collaborative and trusted team using a common innovation process

AMAR Health IT JV Partner

**Technical Management Resources,
Inc.
(TMR)**

TMR CORPORATE OVERVIEW

Technical and Management Resources is an information technology (IT) services company that offers professional engineering, planning, program management and implementation support to federal government agencies and corporate clients throughout the United States.

- ❑ Incorporated Oct 1998
- ❑ Certified Small Disadvantage Woman-Owned Business (SDB-WO)
- ❑ Top Secret Facility Clearance
- ❑ Cleared staff to include Secret, Top Secret and SCI
- ❑ DCAA audited and compliant business practices
- ❑ Primary SIC / NAICS Codes: 7373 / 541512
- ❑ DUNS Number: 04-131-6519
- ❑ Headquarters in Fairfax, Virginia

Figure 1-1; Team TMR Certifications. Our certifications demonstrate our commitment to providing the highest level of service and process improvement to our customers

Linda Carr, CEO & President
Technical and Management Resources, Inc.
10511 Braddock Road, Suite 1B, Fairfax, VA 22032
(703) 323-1700

TMR CORPORATE OVERVIEW

VALUES

Imagination +
Innovation +
Ingenuity +
Implementation +
Integrity = *Success*

✓ *Continuous
Process
Improvement &
Process
Excellence*

CLIENTS

- **DoJ**
 - FBI, OJP, DISA, LEARDAS
- **DHS**
 - TSA, USCIS, FLETC, NPPD
- **DoD**
 - DLA, ATEC, USSOCOM, NAWCAD, NAVAIR, DNDO
- **DoS**

CONTRACT VEHICLES

- DHS Eagle II
- CIO-SP3
- DLA Jets
- Alliant SB
- GSA IT Schedule 70

TMR SOLUTIONS & CAPABILITIES

SOLUTIONS/CAPABILITIES

- ✓ Strategic Planning & Business Case Development
- ✓ Requirements Analysis
- ✓ Enterprise Architecture
- ✓ CIO Support & Enterprise Governance
- ✓ System Design
- ✓ Investment Planning
- ✓ Implementation
- ✓ System/subsystem Testing
- ✓ Independent Validation and Verification
- ✓ Performance Assessments
- ✓ Systems Engineering Lifecycle Support (SELC)

SOLUTIONS/CAPABILITIES

- ✓ Cyber and Information Security
- ✓ Asset Management
- ✓ Enterprise Architecture Planning
- ✓ Security Assessment & Analysis
- ✓ Network & System Administration
- ✓ Telecommunications Support
- ✓ Operations, Support and Maintenance
- ✓ Enterprise Directory and Email Solutions