	
	

	
	
	
	Combined Office Automation (EDUCATE) : Education Department Utility for Communications, Applications and Technical Environment (EDUCATE) formerly known as EDNet.
Budget year: FY2001 or earlier
Agency: 018

· Part I: Summary Information and Justification
· Section A: Overview
· Section B: Summary of Spending
· Section C: Acquisition/Contract Strategy
· Section D: Performance Information
· Section E: Security and Privacy
· Section F: Enterprise Architecture (EA)
· Part III: For "Operation and Maintenance" investments ONLY (Steady State)
· Section A: Risk Management
· Section B: Cost and Schedule Performance
Exhibit 300: Capital Asset Plan and Business Case Summary
Part I: Summary Information And Justification
Section A: Overview
1. Date of submission: Sep 10, 2007
2. Agency: 018
3. Bureau: 24
4. Name of this Capital Asset: Combined Office Automation (EDUCATE) : Education Department Utility for Communications, Applications and Technical Environment (EDUCATE) formerly known as EDNet.
5. Unique Project (Investment) Identifier: 018-24-02-00-01-1020-00
6. What kind of investment will this be in FY2010? Operations and Maintenance
7. What was the first budget year this investment was submitted to OMB? FY2001 or earlier
8. Provide a brief summary and justification for this investment, including a brief description of how this closes in part or in whole an identified agency performance gap: The EDUCATE contract replaces the pre-existing EDNet Support Services contract which migrates from a Government-Owned Contract-Operated (GOCO) IT environment to a Contractor-Owned Contractor-Operated (COCO) Managed Services IT environment. As such, the contractor, Perot Systems, will provide the total Information Technology platform and infrastructure to support ED employees in meeting the Departments mission. The contractor will provide all personnel, materials, services, and facilities necessary to provide COCO managed services for EDs IT operations, including desktop services, helpdesk support services, data center operations and services, e-mail, records management, network services, disaster recovery services, special services, and printer services. The benefit to the government under a COCO managed services performance-based contract is that Perot Systems owns, maintains, upgrades and refreshes all of the IT infrastructure assets and provides services to achieve defined Service Level Agreements which are designed to ensure effective and efficient mission support across the Department. There are also significant cost savings to the Department under this model. Estimated savings over 3 years 08-10 are anticipated to be between $20-$25 million. The COCO Managed IT Infrastructure service model will provide the following Operational Services: 1. Security & Privacy Operations (SP); 2. Desktop Services (DS); 3. Helpdesk Support (HS); 4. Systems/Data Center Operations (SD); 5. E-Mail (EM); 6. Network Services / Telecommunications / Multimedia Services (NS) ; 7. Disaster Recovery (DR); 8. Special Services (SS); 9. Printer Services (PS) The EDUCATE scope encompasses the IT infrastructure optimization initiatives as defined by OMB's E-Gov Infrastructure Optimization Line of Business and fully supports the goals established by the President's Management Agenda (PMA) and the Federal Enterprise Architecture.
9. Did the Agency's Executive/Investment Committee approve this request? yes
a. If "yes," what was the date of this approval? Jun 14, 2007
10. Did the Project Manager review this Exhibit? yes
11. Contact information of Program/Project Manager?
a. What is the current FAC-P/PM (for civilian agencies) or DAWIA (for defense agencies) certification level of the program/project manager? Senior/Expert/DAWIA-Level 3
12. Has the agency developed and/or promoted cost effective, energy efficient and environmentally sustainable techniques or practices for this project. yes
a. Will this investment include electronic assets (including computers)? no
b. Is this investment for new construction or major retrofit of a Federal building or facility? (answer applicable to non-IT assets only) no
1. If "yes," is an ESPC or UESC being used to help fund this investment? [Not answered]
2. If "yes," will this investment meet sustainable design principles? [Not answered]
3. If "yes," is it designed to be 30% more energy efficient than relevant code? [Not answered]
13. Does this investment directly support one of the PMA initiatives? yes
Financial Performance
Expanded E-Government
a. Briefly and specifically describe for each selected how this asset directly supports the identified initiative(s)? Supports expanding e-gov by reducing the expense and difficulty of doing business with the government and providing high quality customer service. Supports ITI LoB by optimizing EDs infrastructures (end user support systems, telecom and networks, and data centers) to enhance cost efficiency and improve service levels. It also supports Financial Performance by enhancing process improvements; achieving cost savings; and standardizing business processes.
14. Does this investment support a program assessed using the Program Assessment Rating Tool (PART)? (For more information about the PART, visit www.whitehouse.gov/omb/part.) no
a. If "yes," does this investment address a weakness found during a PART review? [Not answered]
b. If "yes," what is the name of the PARTed program? [Not answered]
c. If "yes," what rating did the PART receive? [Not answered]
15. Is this investment for information technology? yes

For information technology investments only:
16. What is the level of the IT Project? (per CIO Council PM Guidance) Level 3
17. In addition to the answer in 11(a), what project management qualifications does the Project Manager have? (per CIO Council PM Guidance) (1) Project manager has been validated as qualified for this investment
18. Is this investment or any project(s) within this investment identified as "high risk" on the Q4-FY 2008 agency high risk report (per OMB Memorandum M-05-23)? yes
19. Is this a financial management system? no
a. If "yes," does this investment address a FFMIA compliance area? [Not answered]
1. If "yes," which compliance area: [Not answered]
2. If "no," what does it address? [Not answered]
b. If "yes," please identify the system name(s) and system acronym(s) as reported in the most recent financial systems inventory update required by Circular A-11 section 52 [Not answered]
20. What is the percentage breakout for the total FY2010 funding request for the following?
Hardware
0
Software
0
Services
100
Other
0
21. If this project produces information dissemination products for the public, are these products published to the Internet in conformance with OMB Memorandum 05-04 and included in your agency inventory, schedules and priorities? n/a
22. Contact information of individual responsible for privacy related questions:
23. Are the records produced by this investment appropriately scheduled with the National Archives and Records Administration's approval? no
24. Does this investment directly support one of the GAO High Risk Areas? no
Section B: Summary of Spending
Table 1: SUMMARY OF SPENDING FOR PROJECT PHASES
(REPORTED IN MILLIONS)
(Estimates for BY+1 and beyond are for planning purposes only and do not represent budget decisions)

PY-1 and earlier
PY 2008
CY 2009
BY 2010
BY+1 2011
BY+2 2012
BY+3 2013
BY+4 and beyond
Total
Planning:
0
0
0
0
Acquisition:
0
0
0
0
Subtotal Planning & Acquisition:
0
0
0
0
Operations & Maintenance:
38.36
52.154
57.001
57.001
TOTAL:
38.36
52.154
57.001
57.001
Government FTE Costs should not be included in the amounts provided above.
Government FTE Costs
1.12
1.15
1.9
2.28
Number of FTE represented by Costs:
10
14
20
24
1. Will this project require the agency to hire additional FTE's? no
a. If "yes", How many and in what year? [Not answered]
2. If the summary of spending has changed from the FY2009 President's budget request, briefly explain those changes: The total may appear different from the President's Budget because an independent cost assessment included telecommunications expenses and enterprise-wide software costs for the first time beginning in CY 2008. Previously ED telecommunication expenses were funded under another allocation and not reported to the PIRWG. For 2009 and beyond, the new contractor has provided accurate cost estimates based on past performance. NOTE: The table reflects 10 years of EDUCATE funding.
Section D: Performance Information
Performance Information Table
Fiscal Year
Strategic Goal(s) Supported
Measurement Area
Measurement Grouping
Measurement Indicator
Baseline
Target
Actual Results
2008
Cross-goal Strategy on Management: Obejctive 1: Maintain and strengthen financial integrity and management and internal controls.
Mission and Business Results
Disaster Preparedness and Planning
Managed DR Services (Hot Services)
100% & immediate
Maintain 100%"
100%
2008
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Mission and Business Results
Disaster Preparedness and Planning
Managed DR Services (Disaster & Recovery Testing)
100%
Maintain 100%"
100%
2008
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Technology
Availability
Electronic Messaging Services Availability
99.60%
Maintain 99.60%
99.8%
2008
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Technology
Availability
General Availability
99.60%
Maintain 99.60%
99.8%
2008
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Processes and Activities
Service Efficiency
RCA Delivery
99.90% delivered within the specified time
Maintain 99.90%
88.9%
2008
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Technology
Availability
Network Services Availability
99.60%
Maintain 99.60%
99.8%
2008
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Processes and Activities
Reliability
Deployment of Server Updates
100 %
Maintain 100 %
100%
2008
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Technology
Availability
ISP Hosting Services Availability
99.6% availability
Maintain 99.6% availability
99.9%
2008
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Technology
Availability
ED.gov Services Availability
99.9% availability
Maintain 99.9% availability
99.97%
2008
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Technology
Availability
connectED Services Availability
99.6% availability
Maintain 99.6% availability
99.98%
2008
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Mission and Business Results
Disaster Monitoring and Prediction
Intrusion Detection/Protection Monitoring/Log Analysis
99.9% detection & prevention
Maintain 99.9% detection & prevention
99.98%
2008
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Processes and Activities
Disaster Preparedness and Planning
Enterprise Vulnerability Management Service/Analysis/Remediation Recommendations
99.9% Successful Remediation
Maintain 99.9% Successful Remediation
100%
2009
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Mission and Business Results
Disaster Preparedness and Planning
Managed DR Services (Hot Services)
100% & immediate
Maintain 100% & immediate
TBD
2009
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Mission and Business Results
Disaster Preparedness and Planning
Managed DR Services (Disaster & Recovery Testing)
100%
Maintain 100%
TBD
2009
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Technology
Availability
Electronic Messaging Services Availability
99.60%
Maintain 99.60%
TBD
2009
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Technology
Availability
General Availability
99.60%
Maintain 99.60%
TBD
2009
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Processes and Activities
Service Efficiency
RCA Delivery
99.90% delivered within the agreed upon time
Maintain 99.90
TBD
2009
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Technology
Availability
Managed Network Services Availability
Latency 120 ms
Maintain Latency 120 ms
TBD
2009
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Technology
Availability
Network Services Availability
99.60%
Maintain 99.60%
TBD
2009
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Processes and Activities
Reliability
Deployment of Server Updates
100%
Maintain 100%
TBD
2009
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Technology
Availability
ISP Hosting Services Availability
99.6% Availability
Maintain 99.6% Availability
TBD
2009
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Technology
Availability
ED.gov Services Availability100 % currency maintained on all items listed in the ED Services Catalog.
99.9% Availability
Maintain 99.9% Availability
TBD
2009
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Technology
Availability
connectED Services Availability
99.6% availability
Maintain 99.6% availability
TBD
2009
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Mission and Business Results
Disaster Repair and Restore
Incident Response and Problem Management
100% Response within the rquirement
Maintain 100%
TBD
2009
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Mission and Business Results
Disaster Monitoring and Prediction
Intrusion Detection/Protection Monitoring/Log Analysis
99.9% detection & prevention
Maintain 99.9% detection & prevention
TBD
2009
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Processes and Activities
Disaster Preparedness and Planning
Enterprise Vulnerability Management Service/Analysis/Remediation Recommendations
99.9% successful remediation
Maintain 99.9% successful remediation
TBD
2010
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Mission and Business Results
Disaster Preparedness and Planning
Managed DR Services (Hot Services)
100% & immediate
Maintain 100% and immediate
TBD
2010
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Mission and Business Results
Disaster Preparedness and Planning
Managed DR Services (Disaster & Recovery Testing)
100%
Maintain 100%
TBD
2010
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Technology
Availability
Electronic Messaging Services Availability
99.60%
Maintain 99.60%
TBD
2010
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Technology
Availability
General Availability
99.60%
Maintain 99.60%
TBD
2010
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Processes and Activities
Service Efficiency
RCA Delivery
99.90% delivered within the specified time
Maintain 99.90%
TBD
2010
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Technology
Availability
ISP Hosting Services Availability
99.6% availability
Maintain 99.6% availability
TBD
2010
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Technology
Availability
ED.gov Services Availability
99.9% availability
Maintain 99.9% availability
TBD
2010
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Technology
Availability
connectED Services Availability
99.6% availability
Maintain 99.6% availability
TBD
2010
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Mission and Business Results
Disaster Repair and Restore
Incident Response and Problem Management
100% Response within the required time
Maintain 100%
TBD
2010
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Mission and Business Results
Disaster Monitoring and Prediction
Intrusion Detection/Protection Monitoring/Log Analysis
99.9% detection & prevention
Maintain 99.9%
TBD
2010
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Processes and Activities
Disaster Preparedness and Planning
Enterprise Vulnerability Management Service/Analysis/Remediation Recommendations
99.9% successful remediation
Maintain 99.9%
TBD
2007
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Customer Results
Delivery Time
Priority 1 Customer Support
95%
99%
98.23%
2007
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Customer Results
Delivery Time
Priority 2 Customer Support
98.88%
95%
98.33%
2007
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Customer Results
Delivery Time
Priority 3 Customer Support
98.32%
90%
99.80%
2007
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Mission and Business Results
Corrective Action
Network Availability during core hours
99.00%
99.60%
100%
2007
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Mission and Business Results
Information Management
Messaging Availability (Outlook)
99.00%
99.00%
99.98%
2007
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Processes and Activities
Efficiency
Timeliness of Backups Performed
97.40%
96%
99.87%
2007
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Processes and Activities
Efficiency
Notification of Issues & Security Notification
98.8
100%
100%
2007
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Technology
Availability
Server Availability During Core Hours
99.00%
99.60%
100%
2007
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Technology
Availability
Virus Penetrations of Network
100%
100%
100%
2008
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Mission and Business Results
Disaster Repair and Restore
Incident Response and Problem Management
100% within the specified timeframe
100%
TBD
2010
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Technology
Availability
Managed Network Services
Latency 120 ms
Maintain Latency 120 ms
TBD
2010
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Technology
Availability
Network Services Availability
99.60%
Maintain 99.60%
TBD
2010
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Processes and Activities
Reliability
Deployment of Server Updates
100%
Maintain 100%
TBD
2006
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Customer Results
Delivery Time
Priority 1 Customer Support
95%
99%
80.33%
2006
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Customer Results
Delivery Time
Priority 2 Customer Support
88.88%
95%
34.67%
2006
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Customer Results
Delivery Time
Priority 3 Customer Support
98.32%
90%
92.67%
2006
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Mission and Business Results
Corrective Action
Network Availability during core hours
99.00%
99.6%
100.00%
2006
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Mission and Business Results
Information Management
Messaging Availability (Outlook)
99.00%
99.00%
99.99%
2006
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Processes and Activities
Efficiency
Timeliness of Backups Performed
97.4 %
96%
99.87%
2006
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Processes and Activities
Efficiency
Notification of Issues & Security Notification
98.8%
100%
100%
2006
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Technology
Availability
Server Availability During Core Hours
99.00%
99.6%
100%
2006
Cross-goal Strategy on Management: Objective 1: Maintain and strengthen financial integrity and management and internal controls.
Technology
Availability
Virus Penetrations of Network
100%
100%
100%
Section F: Enterprise Architecture (EA)
1. Is this investment included in your agency's target enterprise architecture? yes
a. If "no," please explain why? [Not answered]
2. Is this investment included in the agency's EA Transition Strategy? yes
a. If "yes," provide the investment name as identified in the Transition Strategy provided in the agency's most recent annual EA Assessment. EDUCATE
b. If "no," please explain why? [Not answered]
3. Is this investment identified in a completed and approved segment architecture? yes
a. If "yes," provide the six digit code corresponding to the agency segment architecture. The segment architecture codes are maintained by the agency Chief Architect. For detailed guidance regarding segment architecture codes, please refer to http://www.egov.gov/. 404-000
4. Service Component Reference Model (SRM) Table :
Agency Component Name
Agency Component Description
FEA SRM Service Type
FEA SRM Component
Service Component Reused
Internal or External Reuse?
BY Funding Percentage
Component Name
UPI
Desktop Services (DS)
Consists of a suite of core applications and office automation tools which shall be applied to all user workstations
Asset / Materials Management
Asset Cataloging / Identification
[Not answered]
[Not answered]
No Reuse
2
Systems/Data Center Operations (SD)
Data Centers to support the ED IT Infrastructure and its associated assets
Asset / Materials Management
Asset Cataloging / Identification
[Not answered]
[Not answered]
No Reuse
1
Desktop Services (DS)
Consists of a suite of core applications and office automation tools which shall be applied to all user workstations
Asset / Materials Management
Computers / Automation Management
[Not answered]
[Not answered]
No Reuse
2
Systems/Data Center Operations (SD)
Data Centers to support the ED IT Infrastructure and its associated assets
Asset / Materials Management
Computers / Automation Management
[Not answered]
[Not answered]
No Reuse
1
Systems/Data Center Operations (SD)
Data Centers to support the ED IT Infrastructure and its associated assets
Asset / Materials Management
Facilities Management
[Not answered]
[Not answered]
No Reuse
1
Desktop Services (DS)
Consists of a suite of core applications and office automation tools which shall be applied to all user workstations
Asset / Materials Management
Asset Transfer, Allocation, and Maintenance
[Not answered]
[Not answered]
No Reuse
2
Systems/Data Center Operations (SD)
Data Centers to support the ED IT Infrastructure and its associated assets
Asset / Materials Management
Asset Transfer, Allocation, and Maintenance
[Not answered]
[Not answered]
No Reuse
1
Network Services/Telecommunications/Multimedia Services
Information and communications technology infrastructure (voice, video, data solutions, multimedia services)
Asset / Materials Management
Asset Transfer, Allocation, and Maintenance
[Not answered]
[Not answered]
No Reuse
2
Systems/Data Center Operations (SD)
Data Centers to support the ED IT Infrastructure and its associated assets
Data Management
Data Recovery
[Not answered]
[Not answered]
No Reuse
1
Disaster Recovery (DR)
Services to support Disaster Recovery, Continuity of Operations, and IT/Network emergency backup
Data Management
Data Recovery
[Not answered]
[Not answered]
No Reuse
2
Systems/Data Center Operations (SD)
Data Centers to support the ED IT Infrastructure and its associated assets
Data Management
Loading and Archiving
[Not answered]
[Not answered]
No Reuse
1
Systems/Data Center Operations (SD)
Data Centers to support the ED IT Infrastructure and its associated assets
Development and Integration
Enterprise Application Integration
[Not answered]
[Not answered]
No Reuse
1
Systems/Data Center Operations (SD)
Data Centers to support the ED IT Infrastructure and its associated assets
Development and Integration
Legacy Integration
[Not answered]
[Not answered]
No Reuse
1
Systems/Data Center Operations (SD)
Data Centers to support the ED IT Infrastructure and its associated assets
Development and Integration
Instrumentation and Testing
[Not answered]
[Not answered]
No Reuse
1
Systems/Data Center Operations (SD)
Data Centers to support the ED IT Infrastructure and its associated assets
Data Management
Extraction and Transformation
[Not answered]
[Not answered]
No Reuse
1
Systems/Data Center Operations (SD)
Data Centers to support the ED IT Infrastructure and its associated assets
Data Management
Data Cleansing
[Not answered]
[Not answered]
No Reuse
1
Helpdesk Support (HS)
Media agnostic Helpdesk service, equipment and software
Customer Initiated Assistance
Assistance Request
[Not answered]
[Not answered]
No Reuse
1
Systems/Data Center Operations (SD)
Data Centers to support the ED IT Infrastructure and its associated assets
Customer Initiated Assistance
Assistance Request
[Not answered]
[Not answered]
No Reuse
1
Desktop Services (DS)
Consists of a suite of core applications and office automation tools which shall be applied to all user workstations
Customer Initiated Assistance
Assistance Request
[Not answered]
[Not answered]
No Reuse
2
Helpdesk Support (HS)
Media agnostic Helpdesk service, equipment and software
Customer Relationship Management
Call Center Management
[Not answered]
[Not answered]
No Reuse
0
Helpdesk Support (HS)
Media agnostic Helpdesk service, equipment and software
Customer Relationship Management
Customer / Account Management
[Not answered]
[Not answered]
No Reuse
0
Systems/Data Center Operations (SD)
Data Centers to support the ED IT Infrastructure and its associated assets
Customer Relationship Management
Customer / Account Management
[Not answered]
[Not answered]
No Reuse
1
Network Services/Telecommunications/Multimedia Services
Information and communications technology infrastructure (voice, video, data solutions, multimedia services)
Customer Relationship Management
Customer / Account Management
[Not answered]
[Not answered]
No Reuse
2
Helpdesk Support (HS)
Media agnostic Helpdesk service, equipment and software
Customer Relationship Management
Contact and Profile Management
[Not answered]
[Not answered]
No Reuse
0
Helpdesk Support (HS)
Media agnostic Helpdesk service, equipment and software
Customer Relationship Management
Customer Feedback
[Not answered]
[Not answered]
No Reuse
0
Helpdesk Support (HS)
Media agnostic Helpdesk service, equipment and software
Customer Relationship Management
Surveys
[Not answered]
[Not answered]
No Reuse
0
Network Services/Telecommunications/Multimedia Services
Information and communications technology infrastructure (voice, video, data solutions, multimedia services)
Customer Preferences
Alerts and Notifications
[Not answered]
[Not answered]
No Reuse
2
Network Services/Telecommunications/Multimedia Services
Information and communications technology infrastructure (voice, video, data solutions, multimedia services)
Customer Initiated Assistance
Scheduling
[Not answered]
[Not answered]
No Reuse
2
Helpdesk Support (HS)
Media agnostic Helpdesk service, equipment and software
Customer Initiated Assistance
Scheduling
[Not answered]
[Not answered]
No Reuse
0
Desktop Services (DS)
Consists of a suite of core applications and office automation tools which shall be applied to all user workstations
Customer Initiated Assistance
Scheduling
[Not answered]
[Not answered]
No Reuse
3
Printer Services (PS)
Printer Services including installation, repair, disposal, networking, and supplies
Customer Initiated Assistance
Scheduling
[Not answered]
[Not answered]
No Reuse
0
Systems/Data Center Operations (SD)
Data Centers to support the ED IT Infrastructure and its associated assets
Customer Relationship Management
Scheduling
[Not answered]
[Not answered]
No Reuse
1
Helpdesk Support (HS)
Media agnostic Helpdesk service, equipment and software
Tracking and Workflow
Case Management
[Not answered]
[Not answered]
No Reuse
0
Desktop Services (DS)
Consists of a suite of core applications and office automation tools which shall be applied to all user workstations
Management of Processes
Change Management
[Not answered]
[Not answered]
No Reuse
3
Network Services/Telecommunications/Multimedia Services
Information and communications technology infrastructure (voice, video, data solutions, multimedia services)
Management of Processes
Change Management
[Not answered]
[Not answered]
No Reuse
2
Desktop Services (DS)
Consists of a suite of core applications and office automation tools which shall be applied to all user workstations
Management of Processes
Configuration Management
[Not answered]
[Not answered]
No Reuse
3
Network Services/Telecommunications/Multimedia Services
Information and communications technology infrastructure (voice, video, data solutions, multimedia services)
Management of Processes
Configuration Management
[Not answered]
[Not answered]
No Reuse
2
Systems/Data Center Operations (SD)
Data Centers to support the ED IT Infrastructure and its associated assets
Management of Processes
Configuration Management
[Not answered]
[Not answered]
No Reuse
1
Network Services/Telecommunications/Multimedia Services
Information and communications technology infrastructure (voice, video, data solutions, multimedia services)
Management of Processes
Quality Management
[Not answered]
[Not answered]
No Reuse
2
Helpdesk Support (HS)
Media agnostic Helpdesk service, equipment and software
Management of Processes
Quality Management
[Not answered]
[Not answered]
No Reuse
0
Disaster Recovery (DR)
Services to support Disaster Recovery, Continuity of Operations, and IT/Network emergency backup
Management of Processes
Risk Management
[Not answered]
[Not answered]
No Reuse
2
Network Services/Telecommunications/Multimedia Services
Information and communications technology infrastructure (voice, video, data solutions, multimedia services)
Management of Processes
Risk Management
[Not answered]
[Not answered]
No Reuse
2
Network Services/Telecommunications/Multimedia Services
Information and communications technology infrastructure (voice, video, data solutions, multimedia services)
Organizational Management
Network Management
[Not answered]
[Not answered]
No Reuse
2
Network Services/Telecommunications/Multimedia Services
Information and communications technology infrastructure (voice, video, data solutions, multimedia services)
Visualization
Multimedia
[Not answered]
[Not answered]
No Reuse
2
Network Services/Telecommunications/Multimedia Services
Information and communications technology infrastructure (voice, video, data solutions, multimedia services)
Knowledge Discovery
Modeling
[Not answered]
[Not answered]
No Reuse
2
Network Services/Telecommunications/Multimedia Services
Information and communications technology infrastructure (voice, video, data solutions, multimedia services)
Reporting
Standardized / Canned
[Not answered]
[Not answered]
No Reuse
2
Systems/Data Center Operations (SD)
Data Centers to support the ED IT Infrastructure and its associated assets
Reporting
Standardized / Canned
[Not answered]
[Not answered]
No Reuse
1
Security and Privacy Operations (SP)
Continuous real-time even monitoring and incident management
Security Management
Intrusion Detection
[Not answered]
[Not answered]
No Reuse
3
Security and Privacy Operations (SP)
Continuous real-time even monitoring and incident management
Security Management
Audit Trail Capture and Analysis
[Not answered]
[Not answered]
No Reuse
3
Network Services/Telecommunications/Multimedia Services
Information and communications technology infrastructure (voice, video, data solutions, multimedia services)
Security Management
Access Control
[Not answered]
[Not answered]
No Reuse
2
Systems/Data Center Operations (SD)
Data Centers to support the ED IT Infrastructure and its associated assets
Security Management
Access Control
[Not answered]
[Not answered]
No Reuse
1
Network Services/Telecommunications/Multimedia Services
Information and communications technology infrastructure (voice, video, data solutions, multimedia services)
Security Management
Identification and Authentication
[Not answered]
[Not answered]
No Reuse
2
Security and Privacy Operations (SP)
Continuous real-time even monitoring and incident management
Security Management
Digital Signature Management
[Not answered]
[Not answered]
No Reuse
3
E-Mail (EM)
Stable enterprise e-mail system providing standard mailbox features
Collaboration
Email
[Not answered]
[Not answered]
No Reuse
1
E-Mail (EM)
Stable enterprise e-mail system providing standard mailbox features
Collaboration
Shared Calendaring
[Not answered]
[Not answered]
No Reuse
0
E-Mail (EM)
Stable enterprise e-mail system providing standard mailbox features
Collaboration
Task Management
[Not answered]
[Not answered]
No Reuse
0
Network Services/Telecommunications/Multimedia Services
Information and communications technology infrastructure (voice, video, data solutions, multimedia services)
Communication
Audio Conferencing
[Not answered]
[Not answered]
No Reuse
2
Network Services/Telecommunications/Multimedia Services
Information and communications technology infrastructure (voice, video, data solutions, multimedia services)
Communication
Event / News Management
[Not answered]
[Not answered]
No Reuse
2
Network Services/Telecommunications/Multimedia Services
Information and communications technology infrastructure (voice, video, data solutions, multimedia services)
Communication
Computer / Telephony Integration
[Not answered]
[Not answered]
No Reuse
2
Network Services/Telecommunications/Multimedia Services
Information and communications technology infrastructure (voice, video, data solutions, multimedia services)
Communication
Video Conferencing
[Not answered]
[Not answered]
No Reuse
2
Network Services/Telecommunications/Multimedia Services
Information and communications technology infrastructure (voice, video, data solutions, multimedia services)
Communication
Voice Communications
[Not answered]
[Not answered]
No Reuse
2
Systems/Data Center Operations (SD)
Data Centers to support the ED IT Infrastructure and its associated assets
Systems Management
License Management
[Not answered]
[Not answered]
No Reuse
0
Network Services/Telecommunications/Multimedia Services
Information and communications technology infrastructure (voice, video, data solutions, multimedia services)
Systems Management
License Management
[Not answered]
[Not answered]
No Reuse
2
Network Services/Telecommunications/Multimedia Services
Information and communications technology infrastructure (voice, video, data solutions, multimedia services)
Systems Management
Remote Systems Control
[Not answered]
[Not answered]
No Reuse
3
Network Services/Telecommunications/Multimedia Services
Network Services/Telecommunications/Multimedia Services
Systems Management
System Resource Monitoring
[Not answered]
[Not answered]
No Reuse
3
Systems/Data Center Operations (SD)
Data Centers to support the ED IT Infrastructure and its associated assets
Systems Management
System Resource Monitoring
[Not answered]
[Not answered]
No Reuse
0
Desktop Services (DS)
Consists of a suite of core applications and office automation tools which shall be applied to all user workstations
Systems Management
Software Distribution
[Not answered]
[Not answered]
No Reuse
3
Helpdesk Support (HS)
Media agnostic Helpdesk service, equipment and software
Systems Management
Issue Tracking
[Not answered]
[Not answered]
No Reuse
3
5. Technical Reference Model (TRM) Table:
FEA SRM Component
FEA TRM Service Area
FEA TRM Service Category
FEA TRM Service Standard
Service Specification
Call Center Management
Component Framework
Data Management
Reporting and Analysis
Contractor-provided Call Center Management application
Data Exchange
Component Framework
Data Management
Database Connectivity
Open Database Connectivity (ODBC); Microsoft SQL Server; Oracle SQL Net
Network Management
Component Framework
Security
Certificates / Digital Signatures
Secure Sockets Layer (SSL); ITU-T X.509 standards
Network Management
Component Framework
Security
Supporting Security Services
Transport Layer Security (TLS); Secure Shell (SSH); Web Services Security (WS Security)
Email
Service Access and Delivery
Access Channels
Collaboration / Communications
Microsoft Exchange Server; BlackBerry Enterprise Server; METAmessage Conversion Server
Network Management
Service Access and Delivery
Access Channels
Other Electronic Channels
Web Service and URL
Network Management
Service Access and Delivery
Delivery Channels
Intranet
Microsoft Windows Server
Network Management
Service Access and Delivery
Service Requirements
Authentication / Single Sign-on
Microsoft Active Directory; IBM Tivoli Identity Manager, Federal Identity Manager, Tivoli IBM Directory Integrator
Network Management
Service Access and Delivery
Service Requirements
Legislative / Compliance
Section 508
Network Management
Service Access and Delivery
Service Transport
Service Transport
Transmission Control Protocol (TCP); Internet Protocol (IP); HyperText Transfer Protocol (HTTP); HTTP Secure (HTTPS); Wireless Application Protocol (WAP); File Transfer Protocol (FTP); IP Security (IPSec)
Network Management
Service Access and Delivery
Service Transport
Supporting Network Services
Microsoft Internet Information Server; IMAP/POP3; MIME; SMTP; T.120; H.323 (IP); H.320 (ISDN); SNMP; LDAP; DHCP; X.500; X.400; BGP; DNS
Network Management
Service Interface and Integration
Interoperability
Data Format / Classification
eXtensible Markup Language (XML)
Network Management
Service Interface and Integration
Interoperability
Data Transformation
eXtensible Stylesheet Language
Data Recovery
Service Platform and Infrastructure
Database / Storage
Storage
EMC Symmetrix NAS/HP SAN/StorageWorks Storage Arrays
Network Management
Service Platform and Infrastructure
Delivery Servers
Application Servers
Macromedia Cold Fusion MX (Web App Dev); Lsoft ListServ (Email List Management); Verity Content Classification Engine; Microsoft Internet Information Services
Network Management
Service Platform and Infrastructure
Delivery Servers
Application Servers
Microsoft Windows Server; erwoven Teamsite Server; OpenDeploy Server; Templating and Development Suite (Content Management); Verity Ultraseek (Spider & Search); Elsop LinkScan (Link Validation and Error Checking); Urchin (Web Log An
Multimedia
Service Platform and Infrastructure
Delivery Servers
Media Servers
Microsoft Windows Server; Real Audio; RealNetworks Helix Universal Server (Streaming Media)
Email
Service Access and Delivery
Delivery Channels
Internet
Microsoft Outlook Web Access (OWA)
Voice Communications
Service Access and Delivery
Access Channels
Wireless / PDA
BlackBerry smartphones; cellular phones
Computer / Telephony Integration
Service Access and Delivery
Access Channels
Collaboration / Communications
IP Telephony including: IP Private Branch Exchange (PBX); Automated Call Distribution (ACD); Interactive Voice Response (IVR); PC-based Softphones, Telephony Application Program Interface (TAPI)
Audio Conferencing
Service Access and Delivery
Access Channels
Collaboration / Communications
IP Telephony
Voice Communications
Service Access and Delivery
Access Channels
Collaboration / Communications
Desktop phones including: IP-based phones, IP-based softphones, analog phones, ISDN phones. Mobile phones including BlackBerry smartphones and cell phones.
Network Management
Service Platform and Infrastructure
Hardware / Infrastructure
Network Devices / Standards
Switch; Router; Firewall; Network Interface Card (NIC); Gateway; T1/DS3/OC3; VPN Concentrator; RADIUS; TACACS
Video Conferencing
Service Platform and Infrastructure
Hardware / Infrastructure
Video Conferencing
Multipoint Conference Unit (MCU); Bridges; H.323-to-H.320 Gateways; Codecs
6. Will the application leverage existing components and/or applications across the Government (i.e., USA.Gov, Pay.Gov, etc)? yes
a. If "yes," please describe. EDUCATE will leverage government wide common solutions from the Infrastructure optimization LoB/ ITI LoB.
Part III: For "Operation and Maintenance" investments ONLY (Steady State)
Section A: Risk Management (All Capital Assets)
1. Does the investment have a Risk Management Plan? yes
a. If "yes," what is the date of the plan? Oct 26, 2007
b. Has the Risk Management Plan been significantly changed since last year's submission to OMB? no
c. If "yes," describe any significant changes: EDUCATE is also using a Risk traceability matrix which is updated weekly and will be used to track, assign, and close risks.
2. If there currently is no plan, will a plan be developed? [Not answered]
a. If "yes," what is the planned completion date? [Not answered]
b. If "no," what is the strategy for managing the risks? [Not answered]
Section B: Cost and Schedule Performance (All Capital Assets) Was operational analysis conducted? no
a. If "yes," provide the date the analysis was completed. [Not answered]
b. If "yes," what were the results? [Not answered]
c. If "no," please explain why it was not conducted and if there are any plans to conduct operational analysis in the future: The Department of Education is in the process and planning stage to conduct Operational Analysis in the next 6 months.
2.
a. What costs are included in the reported Cost/Schedule Performance information (Government Only/Contractor Only/Both)? Contractor Only
2. b Comparison of Plan vs. Actual Performance Table:
Description of Milestone
Planned
Actual
Variance
Completion Date
Total Cost ($M)
Completion Date
Total Cost ($M)
Schedule:Cost
(# days/$M)
Security & Privacy Operations (SP) Support
Sep 30, 2009
6.636
[Not answered]
[Not answered]
[Not answered]
[Not answered]
Desktop Services (DS)
Sep 30, 2009
12.158
[Not answered]
[Not answered]
[Not answered]
[Not answered]
Helpdesk Support (HS)
Sep 30, 2009
2.472
[Not answered]
[Not answered]
[Not answered]
[Not answered]
Systems/Data Center Operations (SD) Support
Sep 30, 2009
7.822
[Not answered]
[Not answered]
[Not answered]
[Not answered]
E-Mail (EM) support
Sep 30, 2009
3.15
[Not answered]
[Not answered]
[Not answered]
[Not answered]
Network Services (NS)\Telecommunications\Multimedia Services (NS) Support
Sep 30, 2009
22.704
[Not answered]
[Not answered]
[Not answered]
[Not answered]
Disaster Recovery (DR)
Sep 30, 2009
2.058
[Not answered]
[Not answered]
[Not answered]
[Not answered]
Security & Privacy Operations (SP) Support
Sep 30, 2010
6.636
[Not answered]
[Not answered]
[Not answered]
[Not answered]
Desktop Services (DS)
Sep 30, 2010
12.158
[Not answered]
[Not answered]
[Not answered]
[Not answered]
Helpdesk Support (HS)
Sep 30, 2010
2.472
[Not answered]
[Not answered]
[Not answered]
[Not answered]
Systems/Data Center Operations (SD)
Sep 30, 2001
7.822
[Not answered]
[Not answered]
[Not answered]
[Not answered]
E-Mail (EM) Support
Sep 30, 2010
3.15
[Not answered]
[Not answered]
[Not answered]
[Not answered]
Network Services (NS)\Telecommunications\Multimedia Services (NS) Support
Sep 30, 2010
22.704
[Not answered]
[Not answered]
[Not answered]
[Not answered]
Disaster Recovery (DR)
Sep 30, 2010
2.058
[Not answered]
[Not answered]
[Not answered]
[Not answered]

	

