

MARCH UNIT REPORTS

APPLICATIONS-RAY AVILA

SYSTEMS-PHIL MARQUEZ

SECURITY-MIKE MEYER

TECHNOLOGY SUPPORT-RICK ADCOCK

UH IT NETWORK/NETSEC-CHARLIE WEAVER

HSC 2021 VISION

APPLICATIONS

RAY AVILA

Accomplishments

- Worked with external vendor to get CCRA website migrated from Access DB to ASP.net/SQL Server
- HealthNM is recruiting for their summer programs. Made changes related to this, and added another program into the system.
- Coordinated with CCC to develop Velos data display
- Provided guidance and support of curriculum materials and Moodle administration
- Developed DOT/HAZMAT modules
- Additions to and modifications of existing CITI Covid-19 Back to work module
- Conducted LC training
- Provided additional configuration changes in Policy Manager to support power user roles
- Completed various m365 training courses
- Resolved various system issues

In-Progress

Projects in flight	Status		
Sharepoint Online / m365 transition – Active	3/1/2022		
Faculty Directory – Awaiting vendor testing	4/20/2021		

Metrics

 New metrics starting in April will be gathered to measure legacy Sharepoint site migration

Recognition

I-Ching. In recognition of her work toward the HSC website redesign and continually providing great customer service.

SYSTEMS

PHIL MARQUEZ

Accomplishments

- Incremental syncs against active user mailboxes was completed
 - Ran targeted syncs to remediate missing item issues
- HSC mailbox archives migrated
 - Multiple runs of migrations against archive folders completed
- Purchased subscription to cover 160Tb of backup licensing with Commvault Metallic
 - o Initial kickoff call with Metallic to initiate implementation
 - Planned solution is a cloud service from Commvault on Microsoft Azure
 - o Full cloud solution, air-gapped backups for Ransomware protection
 - Avoid replacing all current on premise backup infrastructure
 - Avoid labor intensive management and administration of on premise backup infrastructure and tapes/tape libraries/tape storage

In-Progress

- Continue with post cutover migrations to get all data out of old exchange
 - Finishing up the Archive migration process through the month of April
- Continued work with vendor for installation of Metallic Backup and Restore
- Completed work with Microsoft and third party vendor on completing Movere cloud cost analysis tool
 - o No specific actions to be taken based on analysis

Metrics

- System Availability F5 unavailable for a few hours during issues with version upgrade
 - o RCA in progress
- Delayed March 5 scheduled scans until April to continue troubleshooting and RCA.

Recognition

- The Help Desk(s) and others who supported the post cutover questions and issues
 - All involved in taking calls and answering questions after the O365 cutover.

INFORMATION SECURITY

MIKE MEYER

Accomplishments

ACTION	IMPACT
Continued to maintain very low	Criticals – Continues at 0
vulnerabilities on public-facing devices	Highs - Continue at 0
and websites, especially for criticals and	Medium 132 (Decreased from 137)
highs	
Supported UH Cyber implementation of	We have seen significant drop in malicious email links
new Proofpoint module that checks web	delivered. We believe this is a key reason why account
links in emails prior to delivery.	compromises are down, and this reduces our
	ransomware exposure. (See metric below this table.)
Privacy Officer briefed the Executive	Early results are a significant reduction of turnaround
Planning Committee on metrics after	time for privacy and security reviews. Will continue to
DUA process improvement	monitor and implement additional recommendation of
recommendations were adopted	the DUA process improvement WG.
between Privacy and Information	
Security Office.	
"Vulnerability Outreach" by Mr. Schalip	Medical devices and other single-purpose devices such as
has engaged Facilities/Clinical	security cameras are a major source of vulnerabilities in
Engineering, UH IT security, UH Network	all organizations. We are raising awareness of this among
Security, Cancer Center and Physical	the teams met and discovering that they also have
Security.	concerns about vulnerabilities, especially medical devices
	like radiology equipment.
Root Cause Analysis (RCA) implemented	Consistent, digitized RCAs are now submitted to and
in Cherwell service management system	reviewed by Change Advisory Board and other
	stakeholders. A successful RCA program has been proved
	to reduce future outages by honest peer-review, pattern
	analysis and cultural change.

In-Progress

PROJECT/ACTIVITY	PLANNED COMPLETION DATE	STATUS (Red, Yellow, Green)	NOTES
Vulnerability management – Develop mature process to identify and track perimeter vulnerabilities and their mitigations (Michael Schalip/Zander)	APR 2021 (for completion of policy and plan drafts for formal review as new HSC "cascaded" policy)	Green	Draft policy and strategy are 95% complete. NEXT STEPS: Provide draft of VM Strategy and policy to UH and HSC CIO. Brief ITSC, ITAC and ECC in April/May, then submit Core review via PAW. Coordinated with PAW on process for making VM plan widely available to HSC stakeholders through Policy Manager.
Improve configuration management (Tom/Michael Schalip)	JUN 2021 (re-baselined)	Green	Work with stakeholders to improve our use of CMDB to manage hardware, software, dependencies, and backup/recovery POCs. Re-baselined due to additional scope and complexity.
Cyber Security Strategic Plan (Mike)	JUN 2021 (2022+ Goals) (re-baselined from APR)	Complete* Green	Brief 2021 strategic objectives. Develop long-term plan to improve cyber posture.
Baseline Security Configuration for Windows (Zander)	MAR 2021 (Phase 1)	Yellow	Implement security baseline configurations in the imaging process based on best-practice standards. Phase 1 – Windows 10. Phase 2 – Windows Servers Phase 3 – IOS/Linux Phase 4 - Network devices Phase 1 has encountered some delays, missing the March target, but will complete in April.
Analyze selected departments to determine how to increase workstation patching, encryption, and Windows 7 reduction	APR 2021	Green	This has become a complex issue involving how we patch, what we patch and who is patching. May require additional training for sysadmins. CIO high-interest item assigned this month. Will work with other CIO elements to select sample departments. Goal is to determine what obstacles hinder hitting patching, encryption, and operating system security goals.

Implement multi- factor authentication (MFA) for Microsoft 365	JUN 2021	Green	ISO assigned as accountable office for 365 MFA implementation. Project is on track currently.
Conduct Microsoft 365 security review	MAR 2021	Complete BLUE	Review concluded that we must implement multi-factor authentication for due diligence protecting restricted and confidential information and getting to a "Low" risk. Review will be re-visited after MFA is implemented.
Issue new HSC Remote access policy. (Mike)	SEP 2020	Purple	<u>Deferred</u> due to other priorities.
Root Cause Analysis (RCA) process improvement (Tom/Mike)	JAN 2021	Complete JAN 2021	Aaron developed RCA template for Cherwell. Reviewed first RCA in CAB.
Improve process for review of Data User Agreement (DUA) for research (Mike/Zander)	DEC 2020	Complete JAN 2021	Under Privacy Officer's lead, stakeholders reviewed forms and processes to decrease turnaround time for DUA processing.

METRICS

METRIC	NUMBER	NOTES
NUMBER OF REQUESTS FOR SECURITY REVIEW REQUESTS THIS MONTH (ZANDER)	 17 Data User Agreements/secure data transfer requests 21 Software/Cloud App Purchases and Renewals 8 Vulnerability Scans 42 Other 	
NUMBER OF CONFIGURATION ITEMS PROCESSED	 11 Change Requests 1 Emergency Change – blocked emails from a known bad actor from an overseas address 3 Root Cause Analysis (RCA) 	
SSL CERTIFICATES ISSUED OR RENEWED	9 SSL certificates issued	
PERIMETER VULNERABITIES	 Criticals – 0 (Same as previous month) Highs – 0 (Same as previous month) Medium – 132 (Decreased from 137) 	

TECHNOLOGY SUPPORT

RICK ADCOCK

Accomplishments

- Created a new enterprise standard Apple workstation image for devices that have the new M1 processor.
- Supported the O365 project for the majority of this month.
- Sustained a queue of ~300 tickets, and to date we are holding under an average of 20.
- Triaged and resolved nearly 1000 requests from the email migration.
- The team identified several systematic technical problems and developed PowerShell scripts to resolve some, other we use the automation tools we manage to build in additional solutions.
- We supported all Organizational groups and Service desks with any project related issue, to allow those groups to move into a support position for their organization at the speed they required.
- Published an installer package for Microsoft Access 2019 in Software Center.
- Implemented a group policy for domain joined workstations participating in the MFA pilot to do single sign-on from workstation browsers.
- Hired a temp employee to support the change in MS365 licensing on main campus from A3 to A1 for HSC employees.
- Began GEER grant equipment checkout 12 checkouts in first week.

In-Progress

- Developing Soft-Skill Guide for the HSC IT Service Desk agents.
- Starting shadowing service desk agents with Tier 2 technicians to help develop staff and ensure standards for triage prior to escalating requests.
- Working on establishing expectations for ticket creation and closure, will set criteria for ticket creation for small issues, pw reset etc.
- Finalize hiring a service desk agent.
- Four HSC classroom upgrades.
- Onboarding more faculty to Mediasite/Zoom storage currently working with OT and EMS.
- Developing a process for moving old Zoom content to Mediasite.
- New classroom upgrades underway in Domenici, Pharmacy, and Public Health buildings to add active learning and hybrid classroom support.

Metrics

Recognition

Fisher Lovett from the HSC IT Service Desk. Fisher has handled the majority of the phone calls at the helpdesk during the email transition along with the normal work load. Fisher maintained and very positive and upbeat attitude and work effort throughout the surge of incoming calls.

UH IT NETWORK/NETSEC

CHARLIE WEAVER

Accomplishments

- Final segment of the Zayo/Internet edge migration completed
- Multiple JNIS sub-team activities in flight (Incident Management, Vulnerability Management, etc.)
- UH EOL access switch replacement completed
- Cancer Center access switch replacement past the halfway point
- Wombat selected as the next-gen anti-phishing tool. Contract with purchasing.
- Network Tech hired
- NetSec Analyst position posted; reviewing candidates
- Pulse/CAG Azure MFA evaluation commencing
- UH/BBRP distribution switch replacement process beginning
- Initial evaluation of Medigate medical device scanning tool completed; awaiting quote
- ISE equipment placement & evaluation beginning

In-Progress

- Century Link MOE capacity upgrade planned
- Wombat integration planning in process
- Completion of Cancer Center access switch replacements in sight
- HSC distribution switch replacements beginning
- UH outside facility/building EOL access switch replacements beginning

Metrics

TBD

Recognition

HSO ISO & Cyber Security team for outstanding teamwork

- 1) **Security** first, then everything follows.
- 2) Cloudification with an emphasize on DR/BC and TCO.

3) Service Delivery from our customers' perspective.

4) Collaboration with Microsoft 365 adoption.

5) **Network Modernization** 1st year of a 5-year transformation journey.

18-Month Strategic Roadmap

Marquez Meyer				Weaver Adcock					•	Slette	an .	N	Marquez					
M	icrosoft			er Sec	urity		ork Red		IT Service			Gover		/Policie	2	Rusiness		
1. Tr	ansfer do	sfer domains 1. 6 KPIs				1. Requirements			1. 4 KPIs Dashboard			1. Cha	arter for	EIGC	1. C	1. Cloud strategy		
2. Da	ata migrat	gration 2. MFA M365			2. Network architect			2. Aging tickets Rpt.			2. Pol	2. Policy Manager			2. Backup/Recovery			
3. Te	3. RCA process			3. Plan & Execute			3. Service Recovery			3. Upo	3. Update policies			3. Web Hosting				
4. Tr	aining & S	Support	4. Vulr	nerability	Assess	4. KPIs			4. Remote sup. tool			4. IT V	4. IT Website upgrade					
	5. Phishing program			5. Staf	ff develop	oment	5. NPS survey/phone#						•••					
						6. Upgrade Internet 6. Single service portal												
		20	20			2021												
JUL	AUG	SEPT	ост	NOV	DEC	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEPT	ост	NOV	DEC	
	Microsoft 365																	
								Cybe	r Secu	rity								
	Network Redesign: 5-year project																	
	IT Services Management																	
							Go	overnar	ıce									
									Busin	ess Res	siliency							

- 1)Communicate the Vision to your team want to play in the big games.
- 2)Create the Roadmap to where you wan remember to celebrate wins along the jo
- 3) Establish Metrics to guide and light the we measure, we improve.

Share your VRM

IMAGINE A WORK PLACE
WHERE EVERYONE ENGAGES AND
CONTRIBUTES THEIR FULL INTELLECTUAL
CAPACITY. A PLACE WHERE PEOPLE
ARE HEALTHIER AND HAPPIER BECAUSE
THEY HAVE MORE CONTROL OVER THEIR
WORK- A PLACE WHERE EVERYONE
IS A LEADER.

Start a Movement in 2021

https://www.youtube.com/watch?v=3EKAxQbYA9U

Lessons learned from M365 Migration – Feb 28

- Our ecosystem is dirty—there is huge variation in computers, browsers, operating systems, etc. We need to put a plan together for standardization across the enterprise and support model to align.
- ➤ There is a large variation in technology savviness among our users. We can setup a benchmark for the lowest common denominator for technology competence and train to that —could be win-win for both employees and organization.
- Siloed culture, even IT.
- Inadequate post Go-live Support, consider outsource support in light of the above points.
- Consider an email retention policy.

Other IT Supporting Initiatives in 2021

- ➤ Innovation Center Concept: Executive sponsor, Dr. Larson
- ➤ Project Hero Broadband + Social determinants of health:
 - Executive sponsor, Dr. Kaufman
 - ☐ One for the Intl Districts
 - ☐ Tohajiilee Navajo Reservation ~ ½ hour west of ABQ
- > Teleworking Program: Executive sponsor, Kathy Agnew
- ➤ Microsoft 365 Adaption and Governance: IT Lead, Ray Avila

