
Produced in partnership with

T ransformation is no longer a concept that just occupies
the minds of visionaries. It has become an actual goal
that boots-on-the-ground healthcare IT professionals

are daily addressing. In fact, 80% of the 118 healthcare IT
professionals who participated in the survey Modernizing IT
to Transform the Healthcare Enterprise, conducted by HIMSS
Media in February 2019, indicate that their organizations are in
the throes of digital transformation (Figure 1).

“There’s an expectation now that the delivery of both
healthcare and of the communications between healthcare
providers and payers is going to be digital,” said Janet King,
Senior Director of Market Insights at HIMSS Media. In fact,
healthcare organizations need to pursue digital transformation
to “compete and have competitive advantage, keep up with
security and prevent data breaches, stay in compliance with
various regulations, and assure that they are documenting the

DIGITAL TRANSFORMATION:
Making Network Infrastructure
a Strategic Component

Figure 1: State of digital transformation initiatives

Fully executed

Scaling out on an
enterprisewide basis

No planned initiatives

Rolling out initiatives on
specific use case basis

Pilot testing

Gathering information
and formulating a strategy

13%

36%

31%

5%

13%

3%

2

value of care being delivered to receive optimal
reimbursements under value-based models. None of this
can be done the old-fashioned way. It all requires digital
transformation.”

The good news is that healthcare organizations are
moving toward these benefits, as 69% of the healthcare
IT professionals participating in the survey say they are
extremely or very confident in the value of digital
transformation.

In fact, if digital transformation plays out in healthcare as it
did in other industries, it could help move healthcare
organizations closer to their customers, according to John
Orbe, Senior Director of Strategic Verticals at Juniper
Networks. “Digital transformation made other industries such
as airlines and retail very customer-centric. And digital
transformation is now doing the same thing in healthcare,”
he said. “With digital tools in place, the customers — the
patients — now have so many more ways they can connect
to providers and access information about different issues,
remedies, and procedures.”

Practical matters

To experience digital transformation, however, organizations
must address practical concerns such as infrastructure, said
Matt Roberts, Practice Leader of Healthcare at Juniper
Networks. Nearly half of the survey respondents
acknowledged that the network is a strategic, vital asset that
supports digital transformation. “The healthcare organization’s
network infrastructure is like the circulatory system of the
human body,” he said. “Much like veins, arteries, and blood
vessels transporting blood to and from the heart, the
network is the lifeblood of the healthcare enterprise. There
are vast numbers of devices connected at any given time
– from servers to laptops to phones to asset tags to infusion
pumps to MRIs – all these devices and systems rely on the
network to be available 24/7/365. The moment it is not
available is the moment people realize truly how important
it is.”

The problem is a gap exists between what should be and
what is. While healthcare IT professionals acknowledge the
importance of a strong network, only 38% say their

organizations have the network and security infrastructure
in place to connect and secure applications that are hosted
both on- and off-premises and in many different clouds, while
just 25% note their organizations are investing an appropriate
amount of time and resources toward rearchitecting IT and
network infrastructure for the future. And just 21% say their
organizations have made significant progress toward
reviewing, reducing, and improving IT infrastructure to ensure
maximum operational capabilities at the lowest cost.

Roberts continued: “I’m surprised that more healthcare
organizations are not already making investments in
networking technology but feel that they will increasingly see
the importance of these investments as their digital
transformations continue to progress. Healthcare
organizations need to plan for everything to be completely
digitized. Unfortunately, the truth is that paper has not
completely been eliminated, but organizations are
increasingly relying on all kinds of technology solutions and
connected devices to get diagnostic answers. With the
emergence of more affordable genomics data, IoT, artificial
intelligence, and virtual reality, healthcare organizations will
soon have the opportunity to prevent illnesses and offer
treatments of greater precision.”

Complicating factors

As digital transformation initiatives continue to evolve, IT
complexity is growing. In fact, more than half of survey
participants say their organizations are using or planning to
use a multicloud approach, and 7 out of 10 expect to use more
than one type of delivery method for computing services in
the future. More specifically, among organizations that plan to
embrace this multi-solution approach, 78% expect to use their
own data centers, 61% expect to use co-location data centers,
and 50% expect to use public cloud providers.

This multivendor, multicloud approach is recognized as a
valuable strategy that can empower organizations to exploit
best-of-breed technology and keep costs down. “Certain
vendors have specific strengths and subject matter experts
for certain specialty clinical or financial areas,” King said. “One
might be strong in blockchain, whereas the other might be
extremely strong in clinical APIs. So, going a la carte becomes
more valuable because healthcare organizations then can

“ The healthcare organization’s network infrastructure is like the

circulatory system of the human body. Much like veins, arteries,

and blood vessels transporting blood to and from the heart, the

network is the lifeblood of the healthcare enterprise.”

Matt Roberts | Practice Leader of Healthcare | Juniper Networks

3

shift resources. In addition, because of data capacity and
workload issues, the ability to shift from one to the other to
get economic efficiencies becomes increasingly important.
Risk mitigation also comes into play. If you put all your eggs
in one basket, when on one thing goes down, then the whole
thing goes down.”

Multicloud environments, however, bring challenges. Survey
participants specifically pointed to cost-control issues related
to cloud sprawl (48%), data governance and compliance (47%),
and increased complexity around application development
and delivery (46%) as pressing concerns (Figure 2).

More modern, more challenges

The IT professionals surveyed identify a variety of pressing
concerns associated with modernizing the IT and network
infrastructure such as standardization and rationalization of
the IT environment (54%), meeting regulatory compliance
(53%), and identification/remediation of cybersecurity risks/
threats (50%) (Figure 3).

“When you start examining the data at a deeper level,
hacking was directly involved in 11 million of the 15 million
records that were compromised in 2018,” Roberts said.
“That’s why it’s important for healthcare organizations to
protect their users, their apps, and their infrastructure. In the

security world, there’s not one vendor who can do it all. A
best-of-breed ecosystem and environment is what’s needed.
It’s just like protecting your home. How many locks do you
have on your front door? I can assure you that most people
probably have more than one. In fact, most probably have at
least two as well as an alarm system, maybe a Ring system, or
a German shepherd that’s behind the door in case something
else happens.”

With a single, unified platform such as Juniper’s Contrail
Enterprise Multicloud, however, healthcare organizations can
make the shift from a traditional, siloed approach to security
prevalent in healthcare today, to viewing the network as a
single enforcement domain. With a networked, unified
cybersecurity platform, threats can be detected faster by
leveraging threat intelligence from multiple sources and
tapping into the power of the cloud.

“The unified platform makes it easier for healthcare
organizations to automate operations and protect users,
applications, and data wherever they reside,” Orbe said.
“Instead of having to go through extensive training on each
individual cloud provider’s tool set, our Contrail Enterprise
Multicloud solution offers a single consistent, end-to-end
network and security policy management wherever the
workloads reside. This, in turn, dramatically simplifies
operations across the IT environment.” he added.

“ Certain vendors have specific strengths and subject matter

experts for certain specialty clinical or financial areas.”

Janet King | Senior Director of Market Insights | HIMSS Media

Figure 2: Challenges of a multicloud environment

Cost-control issues related
to cloud sprawl

Data governance and compliance

Increased complexity around
application development and delivery

Ensuring redundancy and security

Greater vendor burden

Greater difficulty integrating services
like AI/analytics

Need to develop and maintain a higher
number of in-house technology skills

Larger attack surface

48%

47%

46%

46%

40%

33%

31%

24%

For example, with an open, unified platform for multicloud execution, healthcare organizations can orchestrate, manage, and
monitor a wide variety of networking services associated with any application across their environments. And policies can
be used to provide end-to-end visibility and security across private cloud and multiple public cloud services. As such, these
platforms enable organizations to put the infrastructure in place that empowers them to move digital transformation from a
futuristic vision to today’s reality.

Produced by | www.himssmedia.com | © 2019

About Juniper Networks:
At Juniper Networks, we exist to solve the world’s most difficult problems in networking technology. We bring
simplicity to networking with products, solutions, and services that connect the world. We partner with healthcare
organizations around the world to build carrier-grade networks designed for scalability, security, simplicity and
affordability. With the right solutions, your applications, data, storage, & network can perform seamlessly, delivering
the highest-quality patient experience.

“ The unified platform makes it easier for healthcare organizations

to automate operations and protect users, applications, and data

wherever they reside.”

Jon Orbe | Senior Director of Strategic Verticals | Juniper Networks

Figure 3: Concerns about modernizing IT and network infrastructure

Standardization/rationalization
of IT environment

Meeting regulatory/compliance
requirements

Identification/remediation
of cybersecurity risks/threats

Securely managing and moving workloads
across on-premises and cloud environments

Securely integrating/managing
best-of-breed solutions

Ensuring we have significant
network bandwidth of our needs

Uncertainty around
new disruptive technologies

54%

53%

50%

47%

45%

43%

22%

http://www.himssmedia.com

