

**If using your phone for audio, please dial in:
201-479-4595
Meeting ID: 289-34-406#**

Thank you for joining, we will begin shortly.

Tweet with us using #VAMobileHealth

VA Mobile Contracting

Brent Dalton, Connected Health Office, Veterans Health Administration

May 29, 2015

**VA
HEALTH
CARE**

Defining
EXCELLENCE
in the 21st Century

Agenda

- 1) Contracted Elements of Application Development
- 2) Template used for VA Mobile App Contracting
- 3) Requirements for the Contracting Process
- 4) Questions

Overview of Access to Care

Transactions

- Fill my prescription
- Make / Request an appointment
- Pay VA bills online
- Submit travel claim online

Expert Care

- Asynchronous and synchronous remote visits with providers
- In-home/mobile monitoring, video visits, and care coordination
- Problem solving support tools to help me with self-management
- Telephone call centers that use common triage tools

Information Sharing

- Share data with my clinical team that I am tracking from my biometric and home monitoring devices
- Control my healthcare data – I can store it, I can send it, I can receive it, I can combine it
- Personalize care based on what you already know about me

Communications

- Secure messaging with my healthcare team
- Text messages to support self-management

What Types of Work do we Contract?

- Training Materials and Support
- Marketing and Communications
- Application Development, Compliance, and Implementation
- Project and Program Management Support
- Project Lifecycle Coordination
- Product Management
- Release Management
- Software Quality Assurance Testing (SQA)
- Infrastructure as a Service (IaaS)
- Medical Device Procurement
- Help Desk
- Maintenance and Sustainment

Mobile Product Life Cycle

PRODUCT LIFE CYCLE SUPPORT

14

Mobile Application Pre-requisite Work

- Gather and Document Business Requirements
- Conduct an Architectural Review
- Conduct Market Research
- Review Compliance Body Requirements such as Patient Safety, Security, 508, Privacy, etc.
- Evaluate current/existing VHA Mobile functionality:
 - Similar app or functionality that can be rolled into the new application
 - Simply add new application functionality to an existing VHA Mobile App

Mobile Applications Contract Template

- Template created specifically for mobile applications in a time and materials (T&M) format
- Dedicated TAC team to handle mobile applications contracts using the already approved template
- With a solid set of Business Requirements (BRD) it can take as little as 90 days to contract out for a mobile application

Mobile Applications Template Sections

- The PWS follows the ProPath Mobile Application Development Workflow (MADW) found at:
 - http://vaww.oed.wss.va.gov/process/maps/process_MADW.pdf
- The key sections are:
 - MADW-2 - Initiate Mobile Effort
 - MADW-3 - Application Development document
 - MADW-4 - Verification and Validation
 - MADW-5 - Compliance Review
 - MADW-6 - User Acceptance Test
 - MADW-7 - Field Test (IOC)
 - MADW-8 - Releasing the Application Nationally
- The key sections are utilized as milestones in the App project plan and the Integrated Master Schedule

Integrated Master Schedule

- The Contractor is Required to Generate:
 - An Application Project Work Breakdown Structure (WBS) for all work required by sections 5.3.2 through 5.3.6 detailing the activities required
 - Estimated duration and both Contractor and VA resources required.
 - These sections cover the work required to complete:
 - MADW-2 Initiate Mobile Effort
 - MADW-4 Verification and Validation
 - MADW-5 Compliance Review
 - MADW-6 User Acceptance Test
 - MADW-7 Field Test (IOC)
 - MADW-8 Releasing the Application Nationally
 - Contractor shall provide the estimated number of development sprints, associated story points, estimated level of effort, and cost.
 - This section covers the work required to complete:
 - MADW-3 Application Development document

Mobile Application Categories

- In order to better support the VA's customer experience (Veterans, Care Givers and Providers) the CHO has grouped the apps into ten distinct categories.
- Managing by category will allow prioritization of the work to be performed and ensure overall programs and systems work together to improve and support the mobile app user experience.
- The app categories are:
 - Awareness, Consideration and On-Boarding
 - Enrollment and Scheduling Services
 - Pre-Arrival Appointment Reminder
 - Arrival and Check In
 - Care Delivery
 - Check-Out and Discharge
 - Billing and Payment
 - Care Management and Wellness
 - Experience Feedback, Engagement, and Customization
 - Research / Clinical Study

Mobile Application Contract - What is Agile and What is Not

- Section MADW3 (Application Development) uses the Agile Methodology
 - This is about 40% of the total cost of the mobile application implementation work
 - The other 60% is more sequential (waterfall approach); remaining sections of the application lifecycle

Mobile Application Acquisition Activities

- Designate a Contracting Officer Representative (COR) and a Project Manager (PM)
- Contact Connected Health and work with our approved template
- Submit to TAC's VOA system and request assignment to the designated TAC team for mobile development work
- Enter the negotiation and review process with Contracting Officer and Contract Specialists to answer questions and determine the package actionable state:
- Request for Information (RFI); if necessary
- Request for Proposal (RFP); solicitation issued
- Vendor Questions
- Receive Proposals from the Vendors
- Technical Evaluation
 - (Source Selection Evaluation Board – SSEB)
- Contract Award

Milestones

1. Package Actionable
2. Solicitation
3. Proposal Receipt Date
4. Technical Evaluation
5. Contract Award

Post Production Implementation Considerations

- After the application is implemented into production there are many costs associated with the maintenance and sustainment of an application that are not covered under the contract template:
 - Cost of ownership
 - Staff and other Resources
 - Content Updates
 - Functionality Updates
 - User Interface
 - Backend Database
 - Future Integration into new VHA solutions
 - New Systems
 - New Repositories
 - Operating System Upgrades and Compatibility
 - New Training Requirements
 - Marketing and Communications Material Updates
 - New Policy and Standards Adherence

Mobile Application Portfolio Pipeline

NEW

Ask a Pharmacist (V)
 Mental Health Pt. Outcomes (V)
 Genetic Diagnostic Testing (V)
 Addiction Support (V)
 GREC (V)
 Post Falls Nursing Note (S)

National Release

- Summary of Care (V)
- Mobile Blue Button (V)
- Launchpad (V)
- Caring 4 Women Vets (S)
- Preconception (S)
- Immunization (S)
- Move Mobile (V) – iOS App Store

External Mobile Applications

External Apps

- | | |
|---|--|
| <ul style="list-style-type: none"> • CAC Suport Wiki - IOS • Clinical Application Support Wiki Android • Concussion Coach • CPRS Tips and Tricks Wiki - IOS • CPRS Tips and Tricks Wiki Android • DEMPS Mental Health Phone Apps • Federal Benefits Booklet App • Health 4 Heros (H4H) • Health Benefits Enrollment Mobile Application • Mobile eBenefits (MeB App) • Move! Coach Web (MCW) Release 2 • My Goals • My Recovery Plan Peer Support (may be modified) • MyVeHU Campus Virtual Conference Guide - Android/HTML5 • MyVeHUCampus Virtual Conference Guide- IOS • PFA Mobile (Provider) (Android) • POP Patient Facing Application • Post Deployment Integrated Care Wiki (PDIC) IOS • Post Deployment Integrated Care Wiki App (Android) • Prosthetic Sensory Aids Service (PSAS) • Radiology and Nuclear Medicine Wiki - IOS • Resident Supervision - Attending Practitioner Responsibilities • Stay Quit App (Android) • VA PUR • Vet Change • Vet Kiosk Wiki - IOS • Veterans Administration - Virtual Medical Center (VA-VMC) • Precision Oncology App • Hearing Aid App | <ul style="list-style-type: none"> • Content Management System for Health Management Messaging • DoD VA Transition App • Information Application • Mild Traumatic Brain Injury App/Concussion Coach (Android) • Military Health History Pocket Card • Mission Health Voucher • Mood Coach • Move! Coach • PNCS SMARTForms • PTSD Family Coach • PTSD Family Coach (Android) • Radiology and Nuclear Medicine Wiki - Android • Safe Patient Handling • Thoracentesis "Time Out" • VA Virtual 311 • Benefits Mobile Application • CBT-i Coach for Android • Cognitive Processing Therapy Coach (CPT) • CPT Coach for Android • Mindfulness Coach • Moving Forward • Parenting2Go • PE Coach for Android • DoD VA Veteran Link • Vet Kiosk Wiki App (Android) • Imaging Viewing Solution (COTS) • OPH Exposure App • ACT Coach • CBT for Insomnia Coach • Concussion Coach App • PE Coach • Psychological First Aid Mobile • PTSD Coach • Stay Quit Coach |
|---|--|

VA Web and Mobile Solutions Resources

- VA Mobile

<https://mobile.va.gov>

- Contract Template Point of Contact:

Wallace “Butch” Hollyfield: Wallace.Hollyfield@va.gov

Contact Information

Brent Dalton

**Web and Mobile Solutions
Program Manager**

Connected Health Office

Office of Informatics and Analytics

Department of Veterans Affairs

Brent.Dalton@va.gov

The logo for VA Mobile, featuring the letters "VA" in a bold, dark blue sans-serif font, followed by the word "Mobile" in a lighter blue, italicized sans-serif font.

Questions?

What future topics would you like to discuss?
Let us know by providing feedback below:

<https://www.surveymonkey.com/r/MLZS6B6>

Join us for next month's presentation June 26 on new
Women's Health Mobile Applications

