
It's hard to imagine that V-Tech will be celebrating its 10th anniversary this

September. It seems like it was only yesterday when we were awarded our

first Helpdesk contract. Needless to say, a lot has changed since then. I am

extremely proud of what we have achieved over the years and even more ex-

cited about our outlook for an equally promising future. We have worked hard

to successfully position ourselves with Federal, DoD, and state and local cli-

ents, while earning their trust and respect along the way.

It is satisfying to know that we are able to help our clients achieve their or-

ganization goals and objectives efficiently and economically. I attribute this to

V-Tech's most valued resources, our employees (Team V-Tech). They are the

F.A.C.E. (Focused,Accountability andCommittedExecution) of V-Tech and are

responsible for the success we have achieved to date. Our employees are at

the core of who we are and what we do. For this, I applaud and thank each

Team V-Tech member for their contribution and expertise.

Happy 10th anniversary V-Tech!

this issue

V-Tech: A History
V-Tech Solutions, Inc. was founded on September 26,
2000 by Victor P. Holt. After 10 years, V-Tech has
grown from Victor’s dining room table to a 73-person
business headquartered in downtown Silver Spring,
MD with a presence in several Federal agencies.

V-Tech’s first contract was with the DC Government,

Office of Corporate Counsel, providing helpdesk sup-

port services. Our first 8(a) contract was awarded in

October 2004 at the US Environmental Protection

Agency where we continue to support their Building

Services Desk.

V-Tech entered into a Mentor-Protégé relationship

with HP Enterprise Services in October 2008, which

allows V-Tech to benefit from professional, hands-on

guidance and knowledge. In addition, our HP protégé

experience has allowed us to implement best prac-

tices and institute industry standards. V-Tech

launched its ISO 20000-1 service management system

in May 2010; we anticipate certification in fall 2010.

Our company slogan, “Excellence @ Work,” exempli-

fies V-Tech’s commitment not only to ensuring that

our clients meet their program objectives, but also to

our commitment to excellence in the communities in

which we serve.As such, V-Tech takes its responsibil-

ity of being a good corporate citizen very seriously

and gives back bymaking donations to various local

and national charities including the Clinton Bush

Haiti Relief Fund, Heifer International, and STEPdc,

among others. In addition, V-Tech will be sponsor-

ing several local scholars as part of the Black Data

Processing Associates’ (BDPA) STEM Classroom to

Boardroom NBDPA Student and Executive Pro-

tégéPrograms.

We at V-Tech are very proud of the foundation

that we have established over the past 10 years

and look forward to a bright and successful future.

The Informer
The Monthly Newsletter of V-Tech Solutions, Inc.

A Note from the Desk of Victor P. Holt

Happy 10th Anniversary V-Tech!

A Note from Victor P.1
V-Tech Methodologies P.2
2010 Census PDQ Ops P.3

Spotlight: Laureen Parker P.4

Issue 09 September 2010

Next Page>>

Putting a New FACE on IT Service Delivery

ITIL

The Information Technology Infra-
structure Library (ITIL) is a frame-
work in which information technol-
ogy is refined through an approach
similar to business management.
the purpose of ITIL to use strategy,
design, operation and continual
improvement to increase the in-
trinsic value of IT for an organiza-
tion's customers. ITIL philosophy is
complementary to ISO 20000:1
principles. Five (5) members of V-
Tech’s management team have ITIL
v3 certifications.

ISO

Developed by the International
Organization of Standards, ISO
20000:1 is the global standard for
implementing and living the best
practices as defined in the ITIL
framework. V-Tech is currently in
Stage 6 of obtaining its ISO 20000:1
certification.

ICMI Certification

The International Customer Man-
agement Institute's certification is
designed to provide customers
with a service experience that ful-
fills their expectations, engenders
confidence in the information re-
ceived, and enhances customer
loyalty. In addition ICMI certifica-
tion empowers call center employ-
ees to transition from phone an-
swers to true subject matter ex-
perts. All of V-Tech’s customer
service representatives possess
ICMI certifications.

V-Tech’s service delivery methodologies are customized to fit your pro-
gram and your needs

Next Page>><<Previous Page

V-Tech Methodologies

We realize that every agency and program has a

unique combination of factors that create a one-of

-a-kind environment. Our long-term experience in

the Federal Government environment has allowed

us to group agency environments into two broad

categories. We have found that either clients want

to improve their current situation, or they want to

expand the services that are being provided by an

incumbent with which they are satisfied.

With this in mind, we have developed two primary

client services strategies-FACE and PMM. Focus,

Accountability, Commitment, Execution (FACE)

serves as a module for agencies that want to refo-

cus and rededicate their efforts to quality, service,

and improvement. Perform, Manage, Measure

(PMM) serves as a model for expansion of services

to our current clients.

FACE

Focus, Accountability, Commitment, and Execution

(FACE) are the four pillars of our client approach

specifically designed to ensure that our clients

receive not only the service, but also the quality

they deserve. When V-Tech comes into a program

or agency, we achieve quality by adhering to our

FACE approach. FACE is based on the following

guidelines:

Focus-All of our activities center around getting

the job done right and finding out ways to do it

better.

Accountability-We take full responsibility for the

outcomes of all our actions.

Commitment-Every V-Tech employee is dedi-

cated to providing superior customer service to

both our clients, stakeholders, and teaming

partners.

Execution-Every aspect of service delivery

from contract start to contract close out should

reflect our motto "Excellence @ Work"

Our FACE approach is particularly attractive to

clients who have decided to clean house or

who have noticed that their current situation is

marked by mediocrity and inertia.

PMM

Our long-term relationships with our clients

have been formalized into a program we call

Perform, Manage, Measure (PMM). This 360°

holistic approach focuses on our ability to

perform technical services, manage projects

and programs, and measure the results to

promote continual improvement. PMM allows

our clients and partners the comfort of know-

ing that V-Tech is able to competently per-

form in and bring value to every project/

program stage.

Our PMM approach is perfect for situations in

which we want to expand the suite of services

we are providing to a customer. This expan-

sion can be either horizontal or vertical.

2010 Decennial Census Paper Data Quality Operations

V-Tech provides data services to the 2010
Decennial Census Paper Data Quality Op-
erations (PDQ) team. The PDQ Operations
includes technology assessments related to
data capture; developing high-level system
requirements; contributing expert-level
oversight in the areas of decennial systems
architecture, security plans and proce-
dures, and data capture via optical mark
reading and intelligent character recogni-
tion, and quality measurement and control
for data capture.

V-Tech provides Data Capture Analysts to
support PDQ Operations. Our Data Capture
Analysts use critical thinking to perform
analyses of respondent survey data to de-
termine intended responses. The also op-
erate data entry software and perform
data entry using custom software designed
to confirm the accuracy of Optical Charac-
ter Recognition and Optical Mark Recogni-
tion efforts. Job duties include:
 Comparing data with source docu-

ments in image format.
 Re-entering data in verification format

to detect errors.
 Reporting any data or system issues.
 Working with management to resolve

any data issues.
 Maintaining logs of activities and com-

pleted work.

The Data Capture Analysts must quickly
and accurately compare similarities and
differences among sets of letters, num-
bers, objects, pictures, or patterns. Strong
analytical and problem solving skills are
essential.

V-Tech is also the Site Manager for PDQ
Operations. The Site Manager oversees a
staff of ten Data Capture Analysts and one
Lead Data Capture Analyst and is responsi-

ble for shift scheduling to include: work
station assignments/rotations, employee
training, employee vacations, employee
breaks, overtime assignment, back-up for
absent employees, and shift rotations.

Community News: BDPA &
STEM

V-Tech will be sponsoring 3 local high
school seniors as part of its participa-
tion in the Washington, DC Chapter of
the Black Data Processing Association
(BDPA)’s Science, Technology, Engi-
neering, and Mathematics (STEM)
Classroom to Boardroom NBDPA Stu-
dent and Executive ProtégéPrograms.

V-Tech is committed to the success of
these students and to BDPA’s mission
to foster the professional growth and
technical development of those pursu-
ing careers in the information technol-
ogy (IT) industry.

The V-Tech Business
Alliance Center

At V-Tech we understand that the
heartbeat of America is small business.
With that in mind we have created the
V-Tech Small Business Alliance Center
to identify minority, women-owned,
service disabled veteran-owned and
emerging small businesses and provide
you with the roadmap on how to do
business with us.

If you have an business opportunity
that we can lend support to, please
contact our small business alliance
center atb2balliance@v-
techsolutons.netto discuss next steps.
We will also put you in our database
for consideration for future opportuni-
ties.

We look forward to developing a “True
Partnership in Excellence” with you.

V-Tech Wins SeaPort-e Prime Contract
Win allows V-Tech to expand services to the Navy and other DoD agencies

Next Page>><<Previous Page

V-Tech was awarded a prime contract under the SeaPort-e contract vehicle in Zones Two (2) and
Six (6).

"For any small business providing IT and professional services in the Defense sector, holding a
SeaPort-e prime contract is essential to driving business growth and opportunity at the Navy,"
said Victor P. Holt, President and CEO of V-Tech. "For V-Tech, this means that we can continue to
provide high-quality solutions to an even wider range of Navy clients and expand our footprint in
the DoD market to support warfighters."

V-Tech currently works at the Naval Research Laboratory providing Cyber Security, Information
Assurance services, and DIACAP support for operational and research and development net-
works.

V-Tech Birthdays

We wish a very happy birthday to:

 Makia Baldwin—9/15

 Tomiko Barnes—9/21

 Timothy Folk—9/28

V-Tech Anniversaries

Happy corporate anniversary to:

 Victor P. Holt—9/26/2000

 Cori Coates—9/2/2008

 Robert Lester—9/16/2008

 Charlene Deaver-Vazquez—
9/9/2009

 Carolyn Fallis—9/21/2009

V-Tech New Hires

Please join us in welcoming:

 Reyes Campbell—USPTO

 Tanika Carter—EPA

 Kenneth Coleman—HP/HUD
SAMS

 Matilda Hall—HQ

 David McCallum—USPTO

 Keenan Scott—Census

8720 Georgia Ave. Suite 605
Silver Spring, MD 20910

301.495.2693 ph
301.588.1065 fax

www.v-techsolutions.net

Spotlight on V-Tech: Laureen Parker

<<Previous Page

Laureen Parker is the Paper Data Quality (PDQ)

Manager for the 2010 Decennial Census Pro-

ject and has been with V-Tech since 2009. Lau-

reen’s workday begins at midnight and ends

anywhere from 8:30am to 9:15am. Upon en-

tering the PDQ lab, and after logging on, her

team begins reviewing respondent data, using

data entry custom Optical Character Recogni-

tion and Optical Mark Recognition software to

verify and validate the accuracy of the data. On

a typical workday, the PDQ team reviews and

validates anywhere from 3000 to 5000 forms

per shift.

Most of Laureen’s interaction is with the DCAs

that report to her on the night shift. She really

enjoys her group because they are a very di-

verse group of individuals with unique person-

alities and yet there do not appear to be any

personality conflicts. It is hard working on a

night shift but Laureen and her team goes to

the Census Bureau every night, ready to work.

They understand the importance of the US

Census and their role in verifying the accuracy

of the respondent data. The DCAs also bring

humor and levity each night, which helps to

pass the long hours.

Laureen enjoys working at the Census Bureau

because she knows how important the Census

is and it is truly a great feeling for her to know

that she is playing an important role in ensur-

ing that the US Census Bureau is going to re-

ceive quality data from the PDQ Data Quality

Operations team.

One of the biggest challenges Laureen faced at

Census occurred early in the project. Forms

were not being received by PDQ, which

brought PDQ Operations to a standstill as they

had no forms to key. Laureen took action to

notify the necessary parties and not only did

she develop the solution to the issue, but she

also implemented it. Because of Laureen’s

swift and decisive actions, the issue was re-

solved as the PDQ began receiving increased

deliveries of forms. Now, the project is not only

back on track, but they are, from all indica-

tions, going to complete the assignment ahead

of schedule.

Prior to coming to V-Tech, Laureen had a long

and successful career with Verizon Communi-

cations Inc., most recently as a Management

Consultant. Prior to 2003, she held a number of

challenging assignments in Verizon’s Federal

Government sector of the business.

Laureen comes from a musical family as both

of her brothers wrote and composed music

and played instruments; she sang. Growing up,

Laureen and her brothers sang and played at

various venues throughout the Washington

Metropolitan area. She truly enjoys singing and

has also been a member of various choirs most

of her life. Laureen is currently a member of

the praise & worship team at her church where

she also serves as the church secretary.

	Page1. Page Title
	Page2. Page Title
	Page3. Page Title
	Page4. Page Title

