

VA Enterprise Architecture Customer Support

ProPath

Office of Information and Technology

Table of Contents

VA Enterprise Architecture Customer Support Process Map	1
Process: VA Enterprise Architecture Customer Support	2
VA Enterprise Architecture Customer Support Description and Goals.....	3
Description	3
Goals	3
VA Enterprise Architecture Customer Support RACI Information	4
VA Enterprise Architecture Customer Support Process.....	6
Process Activity Name: EACF-1 Send Feedback or Support Request.....	6
Process Activity Name: EACF-2 Analyze Need and Log Item.....	6
Process Activity Name: EACF-2-DEC01 VA EA Question?	7
Process Activity Name: EACF-2-DEC02 VA EA Suggestion?	8
Process Activity Name: EACF-2-DEC03 Support Request?.....	8
Process Activity Name: EACF-3 Request Clarification.....	9
Process Activity Name: EACF-4 Lookup Answer.....	9
Process Activity Name: EACF-4-DEC01 Answer Exists?	10
Process Activity Name: EACF-5 Process VA EA Question	11
Process Activity Name: EACF-6 Process VA EA Comment/Suggestion.....	12
Process Activity Name: EACF-7 Process VA EA Customer Support Request	13
Process Activity Name: EACF-7-DEC01 Further Action Needed?	14
Process Activity Name: EACF-8 Assign Actions	14
Process Activity Name: EACF-9 Provide Response to Customer	15
Process Activity Name: EACF-10 Concur with Response.....	16
Process Activity Name: EACF-10-DEC01 Concur?	17
Process Activity Name: EACF-11 Close Item	17

VA Enterprise Architecture Customer Support Process Map

Process: VA Enterprise Architecture Customer Support

Overview: The process map for VA Enterprise Architecture Customer Support cycles through the following process and review activities:

- EACF-1 Send Feedback or Support Request
- EACF-2 Analyze Need and Log Item
- EACF-2-DEC01 VA EA Question?
- EACF-2-DEC02 VA EA Suggestion?
- EACF-2-DEC03 Support Request?
- EACF-3 Request Clarification
- EACF-4 Lookup Answer
- EACF-4-DEC01 Answer Exists?
- EACF-5 Process VA EA Question
- EACF-6 Process VA EA Comment/Suggestion
- EACF-7 Process VA EA Customer Support Request
- EACF-7-DEC01 Further Action Needed?
- EACF-8 Assign Actions
- EACF-9 Provide Response to Customer
- EACF-10 Concur with Response
- EACF-10-DEC01 Concur?
- EACF-11 Close Item

VA Enterprise Architecture Customer Support Description and Goals

Description

The VA Enterprise Architecture (EA) Customer Support Management process provides Customers with the ability to submit questions, offer feedback, suggest changes VA EA content, and request support. The first goal is to ensure all VA EA customer feedback and support request submissions are captured, managed, and addressed.

Goals

The goal of VA Enterprise Architecture Customer Management Support (EACF) process is to:

- Ensure all VA EA customer feedback and support request submissions are captured, managed, and addressed
- Ensure responses are communicated back to the customer and the customer understands the response
- Provide a method for VA leaders and other VA EA customers to improve the VA EA
- Increase VA EA usage and customer satisfaction

VA Enterprise Architecture Customer Support RACI Information

The following describes the RACI information for this process:

EACF-1 Send Feedback or Support Request

Responsible Role: Customer

Accountable Role: Customer

EACF-2 Analyze Need and Log Item

Responsible Role: Customer Support Coordinator

Accountable Role: Chief Architect

EACF-3 Request Clarification

Responsible Role: Customer Support Coordinator

Accountable Role: Chief Architect

EACF-4 Lookup Answer

Responsible Role: Customer Support Coordinator

Accountable Role: Chief Architect

EACF-5 Process VA EA Question

Responsible Role: Customer Support Coordinator

Accountable Role: Chief Architect

EACF-6 Process VA EA Comment/Suggestion

Responsible Role: Customer Support Coordinator

Accountable Role: Chief Architect

EACF-7 Process VA EA Customer Support Request

Responsible Role: Customer Support Coordinator

Accountable Role: Chief Architect

EACF-8 Assign Actions

Responsible Role: Customer Support Coordinator

Accountable Role: Chief Architect

EACF-9 Provide Response to Customer

Responsible Role: Customer Support Coordinator

Accountable Role: Chief Architect

EACF-10 Concur with Response

Responsible Role: Customer

Accountable Role: Customer

EACF-11 Close Item

Responsible Role: Customer Support Coordinator

Accountable Role: Chief Architect

VA Enterprise Architecture Customer Support Process

Process Activity Name: EACF-1 Send Feedback or Support Request

Previous Process Activity

None

Next Process Activity

EACF-2 Analyze Need and Log Item

Description

The Customer uses the Feedback section of the VA Enterprise Architecture (EA) Home web site to submit a content question, provide feedback, recommend a change to VA EA content, or request VA EA support.

Artifacts Used

Customer Question, Feedback or Support Request

Artifacts Created

VA EA Customer Support Request

Responsible Role

Customer

Tools and Websites

One-VA Technical Reference Model

Technology Strategies (TS) Documents: Design Patterns

VA EA Enterprise Technical Architecture

VA EA Home

Standards

None Listed

More Info

Use the Feedback Section at the lower corner of the VA EA Home page to select the appropriate linked email or discussion page for submission of feedback, comments, discussion items, suggested enhancements or support request.

Process Activity Name: EACF-2 Analyze Need and Log Item

Previous Process Activity

EACF-1 Send Feedback or Support Request

Or

EACF-10-DEC01 Concur?

Next Process Activity

EACF-2-DEC01 VA EA Question?

Description

The Customer Support Coordinator reviews the submission and enters it into the VA EA Customer Feedback Tracking System. When the Customer did not concur with the response acknowledgement, Customer Support Coordinator reviews the clarification from the Customer. The Customer Support Coordinator determines if the submission is a clearly stated.

Artifacts Used

VA EA Customer Response Acknowledgement
VA EA Customer Support Request

Artifacts Created

VA EA Customer Feedback Tracking System Item

Responsible Role

Customer Support Coordinator

Tools and Websites

VA EA Customer Feedback Tracking System

Standards

None Listed

More Info

The VA EA Customer Feedback Tracking System is not a customer facing tool.

Process Activity Name: EACF-2-DEC01 VA EA Question?

Previous Process Activity

EACF-2 Analyze Need and Log Item

Next Process Activity

Note: There is a decision dependency that determines the next activity to be performed.

If Yes, EACF-4 Lookup Answer

If No, EACF-2-DEC02 VA EA Suggestion?

Description

The Customer Support Coordinator determines if the type of request is a question.

Responsible Role

Customer Support Coordinator

Process Activity Name: EACF-2-DEC02 VA EA Suggestion?**Previous Process Activity**

EACF-2-DEC01 VA EA Question?

Next Process Activity

Note: There is a decision dependency that determines the next activity to be performed.

If Yes, EACF-6 Process VA EA Comment/Suggestion

If No, EACF-2-DEC03 Support Request?

Description

The Customer Support Coordinator determines if the type of request is a suggestion.

Responsible Role

Customer Support Coordinator

Process Activity Name: EACF-2-DEC03 Support Request?**Previous Process Activity**

EACF-2-DEC02 EA Suggestion?

Next Process Activity

Note: There is a decision dependency that determines the next activity to be performed.

If Yes, EACF-7 Process VA Customer Support Request

If No, EACF-3 Request Clarification

Description

The Customer Support Coordinator determines if the request is for an architecture staff support.

Responsible Role

Customer Support Coordinator

Process Activity Name: EACF-3 Request Clarification

Previous Process Activity

EACF-2-DEC03 Support Request?

Next Process Activity

EACF-1 Send Feedback or Support Request

Description

The Customer Support Coordinator requests a clarification from the VA Enterprise Architecture (EA) Customer on the submitted customer question, suggestion, or support request.

Artifacts Used

VA EA Customer Feedback Tracking System Item
VA EA Customer Support Request

Artifacts Created

Updated VA EA Customer Feedback Tracking System Item
Updated VA EA Customer Support Request

Responsible Role

Customer Support Coordinator

Tools and Websites

VA EA Customer Feedback Tracking System

Standards

None Listed

More Info

None Listed

Process Activity Name: EACF-4 Lookup Answer

Previous Process Activity

EACF-2-DEC01 VA EA Question?

Next Process Activity

EACF-4-DEC01 Answer Exists?

Description

The Customer Support Coordinator reviews published content from the VA Enterprise Architecture (EA) Home web site and other VA EA repositories for an answer to the question in

the Customer Support Request. If an answer is found, a response containing the answer is prepared for the Customer. If an answer does not currently exist, the Customer Support Coordinator proceeds to research the correct response.

Artifacts Used

VA EA Customer Feedback Tracking System Item
VA EA Customer Support Request

Artifacts Created

Updated VA EA Customer Feedback Tracking System Item
VA EA Customer Question Answer

Responsible Role

Customer Support Coordinator

Tools and Websites

VA EA Customer Feedback Tracking System
VA EA Enterprise Technical Architecture

Standards

None Listed

More Info

None Listed

Process Activity Name: EACF-4-DEC01 Answer Exists?

Previous Process Activity

EACF-4 Lookup Answer

Next Process Activity

Note: There is a decision dependency that determines the next activity to be performed.

If Yes, EACF-9 Provide Response to Customer

If No, EACF-5 Process VA EA Question

Description

If an answer is found, the answer is provided in a Response to the Customer.

If an answer is not in existing documentation, the Customer Support Coordinator proceeds to research a response for the Customer.

Responsible Role

Customer Support Coordinator

Process Activity Name: EACF-5 Process VA EA Question

Previous Process Activity

EACF-4-DEC01 Answer Exists?

Next Process Activity

EACF-9 Provide Response to Customer

Description

The Customer Support Coordinator assigns the Customer Support Request question to the appropriate VA Enterprise Architecture (EA) Team member or Subject Matter Expert (SME). The VA EA Team member or SME researches the question, develops an answer, enters the answer in the VA EA Customer Feedback Tracking System, and notifies the Customer Support Coordinator. The Customer Support Coordinator updates the VA EA Content based on the question and answer.

Artifacts Used

VA EA Content
VA EA Customer Feedback Tracking System Item
VA EA Customer Support Request

Artifacts Created

Updated VA EA Content
Updated VA EA Customer Feedback Tracking System Item
VA EA Customer Question Answer

Responsible Role

Customer Support Coordinator

Tools and Websites

VA EA Customer Feedback Tracking System

Standards

None Listed

More Info

None Listed

Process Activity Name: EACF-6 Process VA EA Comment/Suggestion

Previous Process Activity

EACF-2-DEC02 VA EA Suggestion?

Next Process Activity

EACF-9 Provide Response to Customer

Description

The Customer Support Coordinator assigns the suggestion from the Customer Support Request to the appropriate VA Enterprise Architecture (EA) Team member or Subject Matter Expert (SME). The VA EA Team member or SME analyzes the suggestion and determines if the suggestion can be implemented immediately, the suggestion should be considered for a future VA EA release, or the suggestion is not appropriate for the VA EA. The VA EA Team member or SME updates the VA EA Customer Feedback Tracking System Item with the resulting decision, and notifies the Customer Support Coordinator. The Customer Support Coordinator prepares an EA Customer Suggestion Response to the Customer.

Artifacts Used

Customer Support Request
VA EA Content
VA EA Customer Feedback Tracking System Item
VA EA Customer Question Answer
VA EA Release Package

Artifacts Created

Customer Suggestion Response
Updated VA EA Content
Updated VA EA Customer Feedback Tracking System Item
Updated VA EA Release Package
VA EA Customer Question Answer

Responsible Role

Customer Support Coordinator

Tools and Websites

VA EA Customer Feedback Tracking System

Standards

None Listed

More Info

None Listed

Process Activity Name: EACF-7 Process VA EA Customer Support Request**Previous Process Activity**

EACF-2-DEC03 Support Request?

Next Process Activity

EACF-7-DEC01 Further Action Needed?

Description

The Customer Support Coordinator works with the appropriate VA Enterprise Architecture (EA) Team member or Subject Matter Expert to determine if the Customer Support Request can be satisfied, determines the action needed, and prepares a response to the Customer Support Request.

Artifacts Used

VA EA Customer Feedback Tracking System Item
VA EA Customer Support Request

Artifacts Created

Updated VA EA Customer Feedback Tracking System Item
VA EA Customer Support Request Response

Responsible Role

Customer Support Coordinator

Tools and Websites

VA EA Customer Feedback Tracking System

Standards

None Listed

More Info

None Listed

Process Activity Name: EACF-7-DEC01 Further Action Needed?

Previous Process Activity

EACF-7 Process VA Customer Support Request

Next Process Activity

Note: There is a decision dependency that determines the next activity to be performed.

If Yes, EACF-8 Assign Actions

If No, EACF-9 Provide Response to Customer

Description

If further action is required to satisfy the Customer Support Request, actions are assigned to complete the request.

If no further action is required to satisfy the Customer Support Request, a response is prepared.

Responsible Role

Customer Support Coordinator

Process Activity Name: EACF-8 Assign Actions

Previous Process Activity

EACF-7-DEC01 Further Action Needed?

Next Process Activity

EACF-9 Provide Response to Customer

Description

The Customer Support Coordinator assigns the actions for further VA EA content development to the appropriate Architecture, Design, and Strategy Team member or Subject Matter Expert and coordinates the completion of any needed enhancements to the VA EA content.

Artifacts Used

VA EA Content
VA EA Customer Feedback Tracking System Item
VA EA Customer Support Request Response

Artifacts Created

Enhanced VA EA Content
Updated VA EA Customer Feedback Tracking System Item

Responsible Role

Customer Support Coordinator

Tools and Websites

One-VA Technical Reference Model

Technology Strategies (TS) Documents: Design Patterns

VA EA Customer Feedback Tracking System

VA EA Enterprise Technical Architecture

Standards

None Listed

More Info

None Listed

Process Activity Name: EACF-9 Provide Response to Customer**Previous Process Activity**

EACF-4-DEC01 Answer Exists?

Or

EACF-5 Process VA EA Question

Or

EACF-6 Process VA EA Comment/Suggestion

Or

EACF-8 Assign Actions

Or

EACF-7-DEC01 Further Action Needed?

Next Process Activity

EACF-10 Concur with Response

Description

The Customer Support Coordinator uses the information compiled in the VA Enterprise Architecture (EA) Customer Feedback Tracking System to compose a response and send the response to the Customer.

Artifacts Used

VA EA Content

VA EA Customer Feedback Tracking System Item

VA EA Customer Question Answer

VA EA Customer Suggestion Response
VA EA Customer Support Request Response

Artifacts Created

Sent VA EA Customer Question Answer
Sent VA EA Customer Suggestion Response
Sent VA EA Customer Support Request Response
Updated VA EA Customer Feedback Tracking System Item

Responsible Role

Customer Support Coordinator

Tools and Websites

VA EA Customer Feedback Tracking System

Standards

None Listed

More Info

None Listed

Process Activity Name: EACF-10 Concur with Response

Previous Process Activity

EACF-9 Provide Response to Customer

Next Process Activity

EACF-10-DEC01 Concur?

Description

The Customer reviews the response and either concurs or provides clarification to the Customer Support Coordinator in a Customer Response Acknowledgement email.

Artifacts Used

VA EA Customer Question Response
VA EA Customer Suggestion Response
VA EA Customer Support Request Response

Artifacts Created

VA EA Customer Response Acknowledgement

Responsible Role

Customer

Tools and Websites

None Listed

Standards

None Listed

More Info

None Listed

Process Activity Name: EACF-10-DEC01 Concur?**Previous Process Activity**

EACF-10 Concur with Response

Next Process Activity

Note: There is a decision dependency that determines the next activity to be performed.

If Yes, EACF-11 Close Item

If No, EACF-2 Analyze Need and Log Item

Description

If the Customer concurs with the response, the customer support request is closed.

If the Customer concurs with the response, is returned to analyze the need.

Responsible Role

Customer

Process Activity Name: EACF-11 Close Item**Previous Process Activity**

EACF-10-DEC01 Concur?

Next Process Activity

None

Description

The Customer Support Coordinator closes the Customer question, suggestion, content, or support request in the VA Enterprise Architecture (EA) Customer Feedback Tracking System when Customer concurrence has been obtained.

Artifacts Used

VA EA Customer Feedback Tracking System Item
VA EA Customer Response Acknowledgement

Artifacts Created

Closed VA EA Customer Feedback Tracking System Item

Responsible Role

Customer Support Coordinator

Tools and Websites

VA EA Customer Feedback Tracking System
VA EA Home

Standards

None Listed

More Info

None Listed

END OF PROCESS