Exhibit 300: Part I: Summary Information and Justification (All Capital Assets)

I.A. Overview

1. Date of Submission:	8/4/2006
2. Agency:	Department of Justice
3. Bureau:	Federal Bureau of Investigation
4. Name of this Capital Asset:	FBI Integrated Automated Fingerprint Identification System (IAFIS)
5. Unique Project (Investment) Identifier: (For IT investment only, see section 53. For all other, use agency ID system.)	011-10-01-04-01-2615-00
6. What kind of investment will this be in FY2008? (Please NOTE: Investments moving to O&M ONLY in FY2008, with Planning/Acquisition activities prior to FY2008 should not select O&M. These investments should indicate their current status.)	Mixed Life Cycle
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 Integrated Automated Fingerprint Identification System (IAFIS) is a rapid, electronic fingerprint identification and criminal history system that responds to law enforcement agencies within two hours and to authorized civil agencies within 24 hours. Prior to the IAFIS, fingerprint identification was a manual, labor-intensive process which took weeks or months to complete. The IAFIS provides identification, image exchange, and criminal history services to more than 80,000 law enforcement agencies and qualified civil agencies. The IAFIS is internationally recognized as the biometric system leader and contains the largest fingerprint repository in the world. The IAFIS was deployed in July 1999 based on 12-year old technology. The IAFIS is operating satisfactorily at this time; however, due to increased demand for new and existing services continual upgrades are necessary. Workload projections for FY2008 are expected to exceed 168,000 fingerprint submissions per day. The current IAFIS design capacity is 170,000 per day. The following IAFIS enhancements are planned for FY2008: (1) additional system capacity due to increased fingerprint submissions; (2) additional system capacity related to processing of flat fingerprint submissions in support of the Department of Homeland Security' need to expedite fingerprint processing at Ports of Entry; (3) the automation manual processes related to update of criminal history records to streamline and improve existing services and offer new services. Additionally, four regularly scheduled IAFIS Builds occur each year for defect correction and system enhancements. Requests for change to the IAFIS baseline may be initiated internally or externally at the request of contributing agencies. Congressional mandates, such as, the USA PATRIOT Act of 2001, the Enhanced Border Security Proposal, propose new applications for the fingerprint-based identification services provided by the FBI's IAFIS. To achieve the goals outlined in these Acts and Proposals, enhancements to existing IAFIS

9. Did the Agency's Executive/Investment Committee approve Yes

this request?	
a. If "yes," what was the date of this approval?	5/19/2006
10. Did the Project Manager review this Exhibit?	Yes
11. Contact information of Project Manager?	
Name	
Kimberly Del Greco, FBI	
Phone Number	(304) 625-2400
Email	kjdelgreco@fbi.net
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)?	Yes
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?	No
2. If "yes," will this investment meet sustainable design principles?	No
3. If "yes," is it designed to be 30% more energy efficient than relevant code?	
13. Does this investment support one of the PMA initiatives?	Yes
If "yes," check all that apply:	Human Capital, Expanded E-Government
13a. Briefly describe how this asset directly supports the identified initiative(s)?	IAFIS supports Expanded E-Government by facilitating (horizontal) federal and (vertical) federal, state, local, and tribal, and international real-time information sharing. IAFIS reduces redundancy by eliminating the daily receipt of myriads of hard-copy fingerprint cards that had to be processed by a large fingerprint and criminal history examination staff. IAFIS supports the Management of Human Capital; as IAFIS capabilities increase, FBI reassigns staff to citizen-centered customer services
14. Does this investment support a program assessed using	No

the Program Assessment Rating Tool (PART)? (For more information about the PART, visit www.whitehouse.gov/omb/part.)	
a. If "yes," does this investment address a weakness found during the PART review?	No
b. If "yes," what is the name of the PART program assessed by OMB's Program Assessment Rating Tool?	
c. If "yes," what PART rating did it receive?	
15. Is this investment for information technology?	Yes
If the answer to Question: "Is this investment for information t answer is "No," do not answer this sub-section.	echnology?" was "Yes," complete this sub-section. If the
For information technology investments only:	
16. What is the level of the IT Project? (per CIO Council PM Guidance)	Level 2
17. What project management qualifications does the Project Manager have? (per CIO Council PM Guidance):	(4) Project manager assigned but qualification status review has not yet started
18. Is this investment identified as "high risk" on the Q4 - FY 2006 agency high risk report (per OMB's "high risk" memo)?	No
19. Is this a financial management system?	No
a. If "yes," does this investment address a FFMIA compliance area?	No
1. If "yes," which compliance area:	
2. If "no," what does it address?	
b. If "yes," please identify the system name(s) and system action inventory update required by Circular A-11 section 52	ronym(s) as reported in the most recent financial systems
20. What is the percentage breakout for the total FY2008 funding	ng request for the following? (This should total 100%)
Hardware	30
Software	30
Services	40

Other

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?

No

22. Contact information of individual responsible for privacy related questions:

Name

Kelley, Patrick W

Phone Number 202-324-8067

Title	Deputy General Counsel/Senior Privacy Official
E-mail	Patrick.Kelley@ic.fbi.gov
23. Are the records produced by this investment appropriately scheduled with the National Archives and Records Administration's approval?	No

I.B. Summary of Funding

Provide the total estimated life-cycle cost for this investment by completing the following table. All amounts represent budget authority in millions, and are rounded to three decimal places. Federal personnel costs should be included only in the row designated "Government FTE Cost," and should be excluded from the amounts shown for "Planning," "Full Acquisition," and "Operation/Maintenance." The total estimated annual cost of the investment is the sum of costs for "Planning," "Full Acquisition," and "Operation/Maintenance." For Federal buildings and facilities, life-cycle costs should include long term energy, environmental, decommissioning, and/or restoration costs. The costs associated with the entire life-cycle of the investment should be included in this report.

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 PY 2006 CY 2007 BY 2008 BY + 1 2009 BY + 2 2010 BY + 3 2011 and Total Earlier Beyond					Total				
Planning	Planning								
Budgetary Resources	13.259	4.589	2.257	2.323					
Acquisition									

Budgetary Resources	740.882	4.457	9.527	1.879				
Subtotal Planning & Acquisition								
Budgetary Resources	754.141	9.046	11.784	4.202				
Operations & Maintenance								
Budgetary Resources	131.931	25.254	18.562	19.744				
TOTAL								
Budgetary Resources	886.072	34.3	30.346	23.946				
Government FTE Costs	Government FTE Costs							
Budgetary Resources	629.09	84.631	86.027	88.028				
Number of FTE represented by Costs:	11.061	1.211	1.211	1.211				

Note: For the cross-agency investments, this table should include all funding (both managing partner and partner agencies). Government FTE Costs should not be included as part of the TOTAL represented.

- 2. Will this project require the agency to hire additional FTE's? No
 - a. If "yes," How many and in what year?
- 3. If the summary of spending has changed from the FY2007 President's budget request, briefly explain those changes:

The summary of spending has changed due to the out years at that time (FY07 and beyond) being based on estimates and information available at that time. The current update is based on the FY07 ITRM project list that has been approved by management and has received applied funding to the projects to go forward in FY07. At this time, the O&M funding has been reduced based on funding availability and the acquisition and planning being more accurately based on actual projects that were submitted and approved to go forward.

- I.C. Acquisition/Contract Strategy
- 1. Complete the table for all (including all non-Federal) contracts and/or task orders currently in place or planned for this investment. Total Value should include all option years for each contract. Contracts and/or task orders completed do not need to be included.

Contracts/Task Orders Table:

Contracts/Task Orders Table

2. If earned value is not required or will not be a contract requirement for any of the contracts or task orders above, explain why:

3. Do the contracts ensure Section 508 compliance?	Yes
a. Explain why:	N/A
4. Is there an acquisition plan which has been approved in accordance with agency requirements?	Yes
a. If "yes," what is the date?	7/28/1999
b. If "no," will an acquisition plan be developed?	

1. If "no," briefly explain why:

I.D. Performance Information

In order to successfully address this area of the exhibit 300, performance goals must be provided for the agency and be linked to the annual performance plan. The investment must discuss the agency's mission and strategic goals, and performance measures must be provided. These goals need to map to the gap in the agency's strategic goals and objectives this investment is designed to fill. They are the internal and external performance benefits this investment is expected to deliver to the agency (e.g., improve efficiency by 60 percent, increase citizen participation by 300 percent a year to achieve an overall citizen participation rate of 75 percent by FY 2xxx, etc.). The goals must be clearly measurable investment outcomes, and if applicable, investment outputs. They do not include the completion date of the module, milestones, or investment, or general goals, such as, significant, better, improved that do not have a quantitative or qualitative measure.

Agencies must use Table 1 below for reporting performance goals and measures for all non-IT investments and for existing IT investments that were initiated prior to FY 2005. The table can be extended to include measures for years beyond FY 2006.

Performance Information Table 1:						
Fiscal	Strategic Goal(s)	Performance Measure	Actual/baseline (from	Planned Performance	Performance Metric	
Year	Supported		Previous Year)	Metric (Target)	Results (Actual)	

2004	1.0 Prevent terrorism and promote the nation's security. 2.0 Enforce federal laws and represent the rights and interests of the American people 3.0 Assist state, local, and tribal efforts to prevent or reduce crime and violence 4.0 Ensure the Fair and Efficient Operation of the Federal Justice System	electronic ten print criminal transactions within two hours to 95% or more.	A 16.82% increase was realized over the existing FY03 baseline of 6,095,496.	95 % Percent of electronic ten print criminal transactions completed within two hours.	For FY 2004, 94.5% of electronic ten print criminal transactions were completed within two hours.
2004	promote the nation's	electronic ten print civil transactions within twenty-		ten print civil transactions	For FY 2004, 99.0% of electronic ten print civil transactions were completed within twenty-four hours.
2004	1.0 Prevent terrorism and promote the nation's security. 2.0 Enforce federal laws and represent the rights and interests of the American people 3.0 Assist state, local, and tribal efforts to prevent or reduce crime and violence 4.0 Ensure the Fair and Efficient Operation of the Federal Justice System	DHS remote search requests completed within 10	A 145% increase was realized over the existing FY 03 baseline of 281,743		For FY 2004, 96.0% of DHS remote search requests were completed within ten minutes.

2005	1.0 Prevent terrorism and promote the nation's security. 2.0 Enforce federal laws and represent the rights and interests of the American people 3.0 Assist state, local, and tribal efforts to prevent or reduce crime and violence 4.0 Ensure the Fair and Efficient Operation of the Federal Justice System	electronic ten print criminal transactions within two hours to 95% or more.	A 15.28% increase was realized over the existing FY04 baseline of 7,120,872		For FY 2005, 96.7% of electronic ten print criminal transactions were completed within two hours.
2005	1.0 Prevent terrorism and promote the nation's security. 2.0 Enforce federal laws and represent the rights and interests of the American people 3.0 Assist state, local, and tribal efforts to prevent or reduce crime and violence 4.0 Ensure the Fair and Efficient Operation of the Federal Justice System	electronic ten print civil transactions within twenty- four hours to 99% or more.	A 20.06% increase was realized over the existing FY04 baseline of 6,716,619	99% Percent of electronic ten print civil transactions completed within twenty-four hours.	For FY 2005, 99.0% of electronic ten print civil transactions were completed within twenty-four hours.
2005	1.0 Prevent terrorism and promote the nation's security. 2.0 Enforce federal laws and represent the rights and interests of the American people 3.0 Assist state, local, and tribal efforts to prevent or reduce crime and violence 4.0 Ensure the Fair and Efficient Operation of the Federal Justice System		A 61.40%% increase was realized over the FY04 baseline of 691,001.		For FY 2005 97.6% of DHS remote search requests were completed within ten minutes.

2006	1.0 Prevent terrorism and promote the nation's security. 2.0 Enforce federal laws and represent the rights and interests of the American people 3.0 Assist state, local, and tribal efforts to prevent or reduce crime and violence 4.0 Ensure the Fair and Efficient Operation of the Federal Justice System	electronic ten print criminal transactions within two hours	FY05 existing baseline 8,209,631	95% Percent of electronic ten print criminal transactions completed within two hours.	
2006	promote the nation's	electronic ten print civil transactions within twenty-	FY05 existing baseline is 8,064,230	99% Percent of electronic ten print civil transactions completed within twenty-four hours.	
2006	promote the nation's	DHS remote search requests completed within 10	FY05 existing baseline is 1,115,298	90% Percent of DHS remote search requests transactions completed within ten minutes.	

2007	1.0 Prevent terrorism and promote the nation's security. 2.0 Enforce federal laws and represent the rights and interests of the American people 3.0 Assist state, local, and tribal efforts to prevent or reduce crime and violence 4.0 Ensure the Fair and Efficient Operation of the Federal Justice System		95% Percent of electronic ten print criminal transactions completed within two hours.	
2007	1.0 Prevent terrorism and promote the nation's security. 2.0 Enforce federal laws and represent the rights and interests of the American people 3.0 Assist state, local, and tribal efforts to prevent or reduce crime and violence 4.0 Ensure the Fair and Efficient Operation of the Federal Justice System		99% Percent of electronic ten print civil transactions completed within twenty-four hours.	
2007	1.0 Prevent terrorism and promote the nation's security. 2.0 Enforce federal laws and represent the rights and interests of the American people 3.0 Assist state, local, and tribal efforts to prevent or reduce crime and violence 4.0 Ensure the Fair and Efficient Operation of the Federal Justice System	minutes.	90% Percent of DHS remote search requests transactions completed within ten minutes.	

2008	1.0 Prevent terrorism and promote the nation's security. 2.0 Enforce federal laws and represent the rights and interests of the American people 3.0 Assist state, local, and tribal efforts to prevent or reduce crime and violence 4.0 Ensure the Fair and Efficient Operation of the Federal Justice System	Increase the completion of electronic ten print criminal transactions within two hours to 95% or more.	95% Percent of electronic ten print criminal transactions completed within two hours.	
2008		-	99% Percent of electronic ten print civil transactions completed within twenty-four hours.	
2008	promote the nation's	Maintain 90% or above of DHS remote search requests completed within 10 minutes.	90% Percent of DHS remote search requests transactions completed within ten minutes.	

		Increase the completion of electronic ten print criminal transactions within two hours to 95% or more.	95% Percent of electronic ten print criminal transactions completed within two hours.	
2009		Establish the completion of electronic ten print civil transactions within twenty-four hours to 99% or more.	99% Percent of electronic ten print civil transactions completed within twenty-four hours.	
	promote the nation's	Maintain 90% or above of DHS remote search requests completed within 10 minutes.	90% Percent of DHS remote search requests transactions completed within ten minutes.	

2010	1.0 Prevent terrorism and promote the nation's security. 2.0 Enforce federal laws and represent the rights and interests of the American people 3.0 Assist state, local, and tribal efforts to prevent or reduce crime and violence 4.0 Ensure the Fair and Efficient Operation of the Federal Justice System	Increase the completion of electronic ten print criminal transactions within two hours to 95% or more.	95% Percent of electronic ten print criminal transactions completed within two hours.	
2010			99% Percent of electronic ten print civil transactions completed within twenty-four hours.	
2010	promote the nation's	Maintain 90% or above of DHS remote search requests completed within 10 minutes.	90% Percent of DHS remote search requests transactions completed within ten minutes.	

2011			95% Percent of electronic ten print criminal transactions completed within two hours.	
2011	1.0 Prevent terrorism and promote the nation's security. 2.0 Enforce federal laws and represent the rights and interests of the American people 3.0 Assist state, local, and tribal efforts to prevent or reduce crime and violence 4.0 Ensure the Fair and Efficient Operation of the Federal Justice System		99% Percent of electronic ten print civil transactions completed within twenty-four hours.	
2011	promote the nation's		90% Percent of DHS remote search requests transactions completed within ten minutes.	

2012	1.0 Prevent terrorism and promote the nation's security. 2.0 Enforce federal laws and represent the rights and interests of the American people 3.0 Assist state, local, and tribal efforts to prevent or reduce crime and violence 4.0 Ensure the Fair and Efficient Operation of the Federal Justice System		95% Percent of electronic ten print criminal transactions completed within two hours.	
2012	1.0 Prevent terrorism and promote the nation's security. 2.0 Enforce federal laws and represent the rights and interests of the American people 3.0 Assist state, local, and tribal efforts to prevent or reduce crime and violence 4.0 Ensure the Fair and Efficient Operation of the Federal Justice System		99% Percent of electronic ten print civil transactions completed within twenty-four hours.	
2012	1.0 Prevent terrorism and promote the nation's security. 2.0 Enforce federal laws and represent the rights and interests of the American people 3.0 Assist state, local, and tribal efforts to prevent or reduce crime and violence 4.0 Ensure the Fair and Efficient Operation of the Federal Justice System		90% Percent of DHS remote search requests transactions completed within ten minutes.	

All new IT investments initiated for FY 2005 and beyond must use Table 2 and are required to use the Federal Enterprise Architecture (FEA) Performance Reference Model (PRM). Please use Table 2 and the PRM to identify the performance information pertaining to this major IT investment. Map all Measurement Indicators to the corresponding "Measurement Area" and "Measurement Grouping" identified in the PRM. There should be at least one Measurement Indicator for at least four different Measurement Areas (for each fiscal year). The PRM is available at www.egov.gov.

	Performance Information Table 2:								
Fiscal Year	Measurement Area	Measurement Category	Measurement Grouping	Measurement Indicator	Baseline	Planned Improvement to the Baseline	Actual Results		

I.E. Security and Privacy

In order to successfully address this area of the business case, each question below must be answered at the system/application level, not at a program or agency level. Systems supporting this investment on the planning and operational systems security tables should match the systems on the privacy table below. Systems on the Operational Security Table must be included on your agency FISMA system inventory and should be easily referenced in the inventory (i.e., should use the same name or identifier).

All systems supporting and/or part of this investment should be included in the tables below, inclusive of both agency owned systems and contractor systems. For IT investments under development, security and privacy planning must proceed in parallel with the development of the system/s to ensure IT security and privacy requirements and costs are identified and incorporated into the overall lifecycle of the system/s.

Please respond to the questions below and verify the system owner took the following actions:

1. Have the IT security costs for the system(s) been identified and integrated into the overall costs of the investment:

Yes

a. If "yes," provide the "Percentage IT Security" for the budget year:
4.26

2. Is identifying and assessing security and privacy risks a part of the overall risk management effort for each system supporting or part of this investment.

3. Systems in Planning - Security Table:

Name of System	Agency/ or Contractor Operated System?	Planned Operational Date	Planned or Actual C&A Completion Date	
IAFIS	Contractor and Government	12/3/2006	11/20/2006	

	4. Operational Systems - Security Table:									
Name of System	Agency/ or Contractor Operated System?		Has C&A been Completed, using NIST	Date C&A Complete	What standards were used for the Security Controls		Date the			
	System Operated System? Risk Impact level 800-37? Complete for the Security Controls tests? Security Control Testing contingency plan									

IAFIS	Contractor and Government		es	5/16/2006	FIPS 200 / NIST 800-53	2/17/2006	4/20/2006
-------	---------------------------	--	----	-----------	------------------------	-----------	-----------

- 5. Have any weaknesses related to any of the systems part of or supporting this investment been identified by the agency or IG?
 - a. If "yes," have those weaknesses been incorporated agency's plan of action and milestone process?
- 6. Indicate whether an increase in IT security funding is requested to remediate IT security weaknesses?
- a. If "yes," specify the amount, provide a general description of the weakness, and explain how the funding request will remediate the weakness.
- 7. How are contractor security procedures monitored, verified, validated by the agency for the contractor systems above?

FBI personnel operate the system in conjunction with support contractors that are on-site at the CJIS Division. The contractors receive an annual security awareness briefing in conjunction with the FBI briefings. All security incidents are reported to the CJIS Chief Security Officer. The COTR is responsible for assuring the security requirements and procedures identified in the contracts are adhered to by the contractors through site visits and performance reviews. The COTR is supported in this endeavor by the ISSM, ISSO and other CJIS Contract Administration Office staff members who review all contract modifications. Security-specific requirements are included as part of the Statements of Work to ensure contractors are aware of their responsibilities. Additionally, for those contractors who work at an off-site location, an In-Plant Security Plan is required. This Plan is verified by FBI personnel prior to the contractors beginning work on an FBI project. Site visits are also performed on an annual basis to ensure the security requirements remain in effect.

	8. Planning & Operational Systems - Privacy Table:								
Name of System Is this a new system? Is there a Privacy Impact Assessment (PIA) that covers this system? Is there a Privacy Impact Assessment (PIA) that covers this system? Is the PIA available to the public? Is a System of Records Notice (SORN) required for this system? Was a new or amended SORN published in FY 06?									
IAFIS	No	Yes.	Yes.	VAS	No, because the existing Privacy Act system of records was not substantially revised in FY 06.				

I.F. Enterprise Architecture (EA)

In order to successfully address this area of the business case and capital asset plan you must ensure the investment is included in the agency's EA and Capital Planning and Investment Control (CPIC) process, and is mapped to and supports the FEA. You must also ensure the business case demonstrates the relationship between the investment and the business, performance, data, services, application, and technology layers of the agency's EA.

1. Is this investment included in your agency's target enterprise architecture?

Yes

- a. If "no," please explain why?
- 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.

Integrated Automated Fingerprint Identification System

b. If "no," please explain why?

3. Service Reference Model (SRM) Table:

Identify the service components funded by this major IT investment (e.g., knowledge management, content management, customer relationship management, etc.). Provide this information in the format of the following table. For detailed guidance regarding components, please refer to http://www.whitehouse.gov/omb/egov/.

Agency Component Name	Agency Component Description	Service Domain	FEA SRM Service Type	FEA SRM Component	FEA Service Component Reused Name	FEA Service Component Reused UPI	Internal or External Reuse?	BY Funding Percentage
		Back Office Services	Data Management	Extraction and Transformation			No Reuse	1
		Back Office Services	Data Management	Loading and Archiving			No Reuse	1
		Business Analytical Services	Analysis and Statistics	Forensics			No Reuse	10
		Customer Services	Customer Preferences	Alerts and Notifications			No Reuse	10
		Customer Services	Customer Relationship Management	Call Center Management			No Reuse	2
		Customer Services	Customer Relationship Management	Customer Feedback			No Reuse	2
		Customer	Customer	Partner			No Reuse	2

Ser		Relationship Management			
	cument nagement	Classification		No Reuse	1
		Document Conversion		No Reuse	1
		Document Imaging and OCR		No Reuse	1
		Document Referencing		No Reuse	1
		Document Revisions		No Reuse	1
	cument nagement	Indexing		No Reuse	1
	cument nagement	Library / Storage		No Reuse	5
	owledge nagement	Categorization		No Reuse	5
	owledge nagement	Information Mapping / Taxonomy		No Reuse	5
		Information Retrieval		No Reuse	5
	· · · · · · · · · · · · · · · · · · ·	Information Sharing		No Reuse	10
	owledge nagement	Knowledge Capture		No Reuse	10
	owieage nagement	Knowledge Distribution and Delivery		No Reuse	10
		Digital Rights Management		No Reuse	1
		Document Classification		No Reuse	2
		Document Retirement		No Reuse	1
		Record Linking / Association		No Reuse	5

Process Automation Services	Tracking and Workflow	Case Management		No Reuse	5
Process Automation Services	Tracking and Workflow	Process Tracking		No Reuse	2

Use existing SRM Components or identify as "NEW". A "NEW" component is one not already identified as a service component in the FEA SRM.

A reused component is one being funded by another investment, but being used by this investment. Rather than answer yes or no, identify the reused service component funded by the other investment and identify the other investment using the Unique Project Identifier (UPI) code from the OMB Ex 300 or Ex 53 submission.

'Internal' reuse is within an agency. For example, one agency within a department is reusing a service component provided by another agency within the same department. 'External' reuse is one agency within a department reusing a service component provided by another agency in another department. A good example of this is an E-Gov initiative service being reused by multiple organizations across the federal government.

Please provide the percentage of the BY requested funding amount used for each service component listed in the table. If external, provide the funding level transferred to another agency to pay for the service.

4. Technical Reference Model (TRM) Table:

To demonstrate how this major IT investment aligns with the FEA Technical Reference Model (TRM), please list the Service Areas, Categories, Standards, and Service Specifications supporting this IT investment.

FEA SRM Component	FEA TRM Service Area	FEA TRM Service Category	FEA TRM Service Standard	Service Specification (i.e. vendor or product name)
Extraction and Transformation	Component Framework	Business Logic	Platform Dependent	HP/UX Version 11I
Call Center Management	Component Framework	Business Logic	Platform Dependent	SCITools Understand for C++
Knowledge Distribution and Delivery	Component Framework	Business Logic	Platform Dependent	SCITools Understand for C++
Digital Rights Management	Component Framework	Business Logic	Platform Dependent	SCITools Understand for C++
Alerts and Notifications	Component Framework	Business Logic	Platform Dependent	SCITools Understand for C++

Process Tracking	Component Framework	Business Logic	Platform Dependent	SCITools Understand for C++
Case Management	Component Framework	Business Logic	Platform Dependent	SCITools Understand for C++
Classification	Component Framework	Business Logic	Platform Dependent	SCITools Understand for C++
Record Linking / Association	Component Framework	Business Logic	Platform Dependent	SCITools Understand for C++
Document Classification	Component Framework	Business Logic	Platform Dependent	SCITools Understand for C++
Document Retirement	Component Framework	Business Logic	Platform Dependent	SCITools Understand for C++
Document Referencing	Component Framework	Business Logic	Platform Independent	Aware WSQ Compression Version 2.35 (64-bit)
Information Retrieval	Component Framework	Business Logic	Platform Independent	Aware WSQ Compression Version 2.35 (64-bit)
Information Mapping / Taxonomy	Component Framework	Business Logic	Platform Independent	Aware WSQ Compression Version 2.35 (64-bit)
Categorization	Component Framework	Business Logic	Platform Independent	Aware WSQ Compression Version 2.35 (64-bit)
Knowledge Distribution and Delivery	Component Framework	Business Logic	Platform Independent	Aware WSQ Compression Version 2.35 (64-bit)
Knowledge Capture	Component Framework	Business Logic	Platform Independent	Aware WSQ Compression Version 2.35 (64-bit)
Digital Rights Management	Component Framework	Business Logic	Platform Independent	Aware WSQ Compression Version 2.35 (64-bit)
Forensics	Component Framework	Business Logic	Platform Independent	Aware WSQ Compression Version 2.35 (64-bit)
Process Tracking	Component Framework	Business Logic	Platform Independent	Aware WSQ Compression Version 2.35 (64-bit)
Case Management	Component Framework	Business Logic	Platform Independent	Aware WSQ Compression Version 2.35 (64-bit)
Document Imaging and OCR	Component Framework	Business Logic	Platform Independent	Aware WSQ Compression Version 2.35 (64-bit)
Document Revisions	Component Framework	Business Logic	Platform Independent	Aware WSQ Compression Version 2.35 (64-bit)
Library / Storage	Component	Business Logic	Platform Independent	Aware WSQ Compression Version 2.35 (64-bit)

	Framework			
Document Conversion	Component Framework	Business Logic	Platform Independent	Aware WSQ Compression Version 2.35 (64-bit)
Indexing	Component Framework	Business Logic	Platform Independent	Aware WSQ Compression Version 2.35 (64-bit)
Classification	Component Framework	Business Logic	Platform Independent	Aware WSQ Compression Version 2.35 (64-bit)
Record Linking / Association	Component Framework	Business Logic	Platform Independent	Aware WSQ Compression Version 2.35 (64-bit)
Document Classification	Component Framework	Business Logic	Platform Independent	Aware WSQ Compression Version 2.35 (64-bit)
Document Retirement	Component Framework	Business Logic	Platform Independent	Aware WSQ Compression Version 2.35 (64-bit)
Loading and Archiving	Component Framework	Business Logic	Platform Independent	Aware WSQ Compression Version 2.35 (64-bit)
Extraction and Transformation	Component Framework	Business Logic	Platform Independent	Aware WSQ Compression Version 2.35 (64-bit)
Call Center Management	Component Framework	Business Logic	Platform Independent	Gimpel FlexeLint Version 8.0
Document Referencing	Component Framework	Business Logic	Platform Independent	Gimpel FlexeLint Version 8.0
Information Retrieval	Component Framework	Business Logic	Platform Independent	Gimpel FlexeLint Version 8.0
Information Mapping / Taxonomy	Component Framework	Business Logic	Platform Independent	Gimpel FlexeLint Version 8.0
Categorization	Component Framework	Business Logic	Platform Independent	Gimpel FlexeLint Version 8.0
Knowledge Distribution and Delivery	Component Framework	Business Logic	Platform Independent	Gimpel FlexeLint Version 8.0
Knowledge Capture	Component Framework	Business Logic	Platform Independent	Gimpel FlexeLint Version 8.0
Forensics	Component Framework	Business Logic	Platform Independent	Gimpel FlexeLint Version 8.0
Alerts and Notifications	Component Framework	Business Logic	Platform Independent	Gimpel FlexeLint Version 8.0
Process Tracking	Component Framework	Business Logic	Platform Independent	Gimpel FlexeLint Version 8.0

Case Management	Component Framework	Business Logic	Platform Independent	Gimpel FlexeLint Version 8.0
Document Imaging and OCR	Component Framework	Business Logic	Platform Independent	Gimpel FlexeLint Version 8.0
Document Revisions	Component Framework	Business Logic	Platform Independent	Gimpel FlexeLint Version 8.0
Library / Storage	Component Framework	Business Logic	Platform Independent	Gimpel FlexeLint Version 8.0
Document Conversion	Component Framework	Business Logic	Platform Independent	Gimpel FlexeLint Version 8.0
Indexing	Component Framework	Business Logic	Platform Independent	Gimpel FlexeLint Version 8.0
Record Linking / Association	Component Framework	Business Logic	Platform Independent	Gimpel FlexeLint Version 8.0
Document Classification	Component Framework	Business Logic	Platform Independent	Gimpel FlexeLint Version 8.0
Document Retirement	Component Framework	Business Logic	Platform Independent	Gimpel FlexeLint Version 8.0
Loading and Archiving	Component Framework	Business Logic	Platform Independent	Gimpel FlexeLint Version 8.0
Extraction and Transformation	Component Framework	Business Logic	Platform Independent	Gimpel FlexeLint Version 8.0
Call Center Management	Component Framework	Business Logic	Platform Independent	HP C/ANSI C Developer's Bundle for HP UX 11.00
Document Referencing	Component Framework	Business Logic	Platform Independent	HP C/ANSI C Developer's Bundle for HP UX 11.00
Information Retrieval	Component Framework	Business Logic	Platform Independent	HP C/ANSI C Developer's Bundle for HP UX 11.00
Information Mapping / Taxonomy	Component Framework	Business Logic	Platform Independent	HP C/ANSI C Developer's Bundle for HP UX 11.00
Categorization	Component Framework	Business Logic	Platform Independent	HP C/ANSI C Developer's Bundle for HP UX 11.00
Knowledge Distribution and Delivery	Component Framework	Business Logic	Platform Independent	HP C/ANSI C Developer's Bundle for HP UX 11.00
Knowledge Capture	Component Framework	Business Logic	Platform Independent	HP C/ANSI C Developer's Bundle for HP UX 11.00
Digital Rights	Component	Business Logic	Platform Independent	HP C/ANSI C Developer's Bundle for HP UX 11.00

Management	Framework			
Forensics	Component Framework	Business Logic	Platform Independent	HP C/ANSI C Developer's Bundle for HP UX 11.00
Alerts and Notifications	Component Framework	Business Logic	Platform Independent	HP C/ANSI C Developer's Bundle for HP UX 11.00
Process Tracking	Component Framework	Business Logic	Platform Independent	HP C/ANSI C Developer's Bundle for HP UX 11.00
Case Management	Component Framework	Business Logic	Platform Independent	HP C/ANSI C Developer's Bundle for HP UX 11.00
Document Imaging and OCR	Component Framework	Business Logic	Platform Independent	HP C/ANSI C Developer's Bundle for HP UX 11.00
Document Revisions	Component Framework	Business Logic	Platform Independent	HP C/ANSI C Developer's Bundle for HP UX 11.00
Library / Storage	Component Framework	Business Logic	Platform Independent	HP C/ANSI C Developer's Bundle for HP UX 11.00
Document Conversion	Component Framework	Business Logic	Platform Independent	HP C/ANSI C Developer's Bundle for HP UX 11.00
Indexing	Component Framework	Business Logic	Platform Independent	HP C/ANSI C Developer's Bundle for HP UX 11.00
Classification	Component Framework	Business Logic	Platform Independent	HP C/ANSI C Developer's Bundle for HP UX 11.00
Record Linking / Association	Component Framework	Business Logic	Platform Independent	HP C/ANSI C Developer's Bundle for HP UX 11.00
Document Classification	Component Framework	Business Logic	Platform Independent	HP C/ANSI C Developer's Bundle for HP UX 11.00
Document Retirement	Component Framework	Business Logic	Platform Independent	HP C/ANSI C Developer's Bundle for HP UX 11.00
Loading and Archiving	Component Framework	Business Logic	Platform Independent	HP C/ANSI C Developer's Bundle for HP UX 11.00
Extraction and Transformation	Component Framework	Business Logic	Platform Independent	HP C/ANSI C Developer's Bundle for HP UX 11.00
Call Center Management	Component Framework	Business Logic	Platform Independent	HP Development Kit for Java Version C.01.18.04
Digital Rights Management	Component Framework	Business Logic	Platform Independent	HP Development Kit for Java Version C.01.18.04
Alerts and Notifications	Component Framework	Business Logic	Platform Independent	HP Development Kit for Java Version C.01.18.04
Classification	Component	Business Logic	Platform Independent	HP Development Kit for Java Version C.01.18.04

	Framework			
Information Retrieval	Component Framework	Business Logic	Platform Independent	Open source PERL Version 5.0
Knowledge Distribution and Delivery	Component Framework	Business Logic	Platform Independent	Open source PERL Version 5.0
Knowledge Capture	Component Framework	Business Logic	Platform Independent	Open source PERL Version 5.0
Process Tracking	Component Framework	Business Logic	Platform Independent	Open source PERL Version 5.0
Case Management	Component Framework	Business Logic	Platform Independent	Open source PERL Version 5.0
Record Linking / Association	Component Framework	Business Logic	Platform Independent	Open source PERL Version 5.0
Document Classification	Component Framework	Business Logic	Platform Independent	Open source PERL Version 5.0
Document Retirement	Component Framework	Business Logic	Platform Independent	Open source PERL Version 5.0
Loading and Archiving	Component Framework	Business Logic	Platform Independent	Open source PERL Version 5.0
Extraction and Transformation	Component Framework	Business Logic	Platform Independent	Open source PERL Version 5.0
Call Center Management	Component Framework	Data Management	Database Connectivity	Oracle Net8 Release 8.1.5
Document Referencing	Component Framework	Data Management	Database Connectivity	Oracle Net8 Release 8.1.5
Information Mapping / Taxonomy	Component Framework	Data Management	Database Connectivity	Oracle Net8 Release 8.1.5
Categorization	Component Framework	Data Management	Database Connectivity	Oracle Net8 Release 8.1.5
Knowledge Distribution and Delivery	Component Framework	Data Management	Database Connectivity	Oracle Net8 Release 8.1.5
Knowledge Capture	Component Framework	Data Management	Database Connectivity	Oracle Net8 Release 8.1.5
Forensics	Component Framework	Data Management	Database Connectivity	Oracle Net8 Release 8.1.5
Alerts and	Component	Data Management	Database Connectivity	Oracle Net8 Release 8.1.5

Notifications	Framework			
Process Tracking	Component Framework	Data Management	Database Connectivity	Oracle Net8 Release 8.1.5
Case Management	Component Framework	Data Management	Database Connectivity	Oracle Net8 Release 8.1.5
Document Imaging and OCR	Component Framework	Data Management	Database Connectivity	Oracle Net8 Release 8.1.5
Document Revisions	Component Framework	Data Management	Database Connectivity	Oracle Net8 Release 8.1.5
Library / Storage	Component Framework	Data Management	Database Connectivity	Oracle Net8 Release 8.1.5
Document Conversion	Component Framework	Data Management	Database Connectivity	Oracle Net8 Release 8.1.5
Indexing	Component Framework	Data Management	Database Connectivity	Oracle Net8 Release 8.1.5
Record Linking / Association	Component Framework	Data Management	Database Connectivity	Oracle Net8 Release 8.1.5
Document Classification	Component Framework	Data Management	Database Connectivity	Oracle Net8 Release 8.1.5
Document Retirement	Component Framework	Data Management	Database Connectivity	Oracle Net8 Release 8.1.5
Loading and Archiving	Component Framework	Data Management	Database Connectivity	Oracle Net8 Release 8.1.5
Knowledge Distribution and Delivery	Component Framework	Presentation / Interface	Static Display	Hyper Text Markup Language (HTML) ¿ supported by HP-UX 11i.
Process Tracking	Component Framework	Presentation / Interface	Static Display	Hyper Text Markup Language (HTML) ¿ supported by HP-UX 11i.
Case Management	Component Framework	Presentation / Interface	Static Display	Hyper Text Markup Language (HTML) ¿ supported by HP-UX 11i.
Record Linking / Association	Component Framework	Presentation / Interface	Static Display	Hyper Text Markup Language (HTML) ¿ supported by HP-UX 11i.
Document Classification	Component Framework	Presentation / Interface	Static Display	Hyper Text Markup Language (HTML) ¿ supported by HP-UX 11i.
Document Retirement	Component Framework	Presentation / Interface	Static Display	Hyper Text Markup Language (HTML) ¿ supported by HP-UX 11i.
Call Center Management	Component Framework	Security	Supporting Security Services	Secure Shell (SSH) ¿ supported by HP-UX 11i and Cisco IOX.

Partner Relationship Management	Component Framework	Security	Supporting Security Services	Secure Shell (SSH) ¿ supported by HP-UX 11i and Cisco IOX.
Customer Feedback	Component Framework	Security	Supporting Security Services	Secure Shell (SSH) ¿ supported by HP-UX 11i and Cisco IOX.
Document Referencing	Component Framework	Security	Supporting Security Services	Secure Shell (SSH) ¿ supported by HP-UX 11i and Cisco IOX.
Information Mapping / Taxonomy	Component Framework	Security	Supporting Security Services	Secure Shell (SSH) ¿ supported by HP-UX 11i and Cisco IOX.
Categorization	Component Framework	Security	Supporting Security Services	Secure Shell (SSH) ¿ supported by HP-UX 11i and Cisco IOX.
Knowledge Distribution and Delivery	Component Framework	Security	Supporting Security Services	Secure Shell (SSH) ¿ supported by HP-UX 11i and Cisco IOX.
Knowledge Capture	Component Framework	Security	Supporting Security Services	Secure Shell (SSH) ¿ supported by HP-UX 11i and Cisco IOX.
Digital Rights Management	Component Framework	Security	Supporting Security Services	Secure Shell (SSH) ¿ supported by HP-UX 11i and Cisco IOX.
Forensics	Component Framework	Security	Supporting Security Services	Secure Shell (SSH) ¿ supported by HP-UX 11i and Cisco IOX.
Alerts and Notifications	Component Framework	Security	Supporting Security Services	Secure Shell (SSH) ¿ supported by HP-UX 11i and Cisco IOX.
Process Tracking	Component Framework	Security	Supporting Security Services	Secure Shell (SSH) ¿ supported by HP-UX 11i and Cisco IOX.
Case Management	Component Framework	Security	Supporting Security Services	Secure Shell (SSH) ¿ supported by HP-UX 11i and Cisco IOX.
Document Imaging and OCR	Component Framework	Security	Supporting Security Services	Secure Shell (SSH) ¿ supported by HP-UX 11i and Cisco IOX.
Document Revisions	Component Framework	Security	Supporting Security Services	Secure Shell (SSH) ¿ supported by HP-UX 11i and Cisco IOX.
Library / Storage	Component Framework	Security	Supporting Security Services	Secure Shell (SSH) ¿ supported by HP-UX 11i and Cisco IOX.
Document Conversion	Component Framework	Security	Supporting Security Services	Secure Shell (SSH) ¿ supported by HP-UX 11i and Cisco IOX.
Indexing	Component Framework	Security	Supporting Security Services	Secure Shell (SSH) ¿ supported by HP-UX 11i and Cisco IOX.
Classification	Component Framework	Security	Supporting Security Services	Secure Shell (SSH) ¿ supported by HP-UX 11i and Cisco IOX.
Record Linking /	Component	Security	Supporting Security	Secure Shell (SSH) ¿ supported by HP-UX 11i and Cisco IOX.

Association	Framework		Services	
Document Classification	Component Framework	Security	Supporting Security Services	Secure Shell (SSH) ¿ supported by HP-UX 11i and Cisco IOX.
Document Retirement	Component Framework	Security	Supporting Security Services	Secure Shell (SSH) ¿ supported by HP-UX 11i and Cisco IOX.
Loading and Archiving	Component Framework	Security	Supporting Security Services	Secure Shell (SSH) ¿ supported by HP-UX 11i and Cisco IOX.
Document Referencing	Service Access and Delivery	Access Channels	Collaboration / Communications	Electronic Mail (E-mail) ¿ supported by HP OpenMail Client version B.04.20.00
Information Mapping / Taxonomy	Service Access and Delivery	Access Channels	Collaboration / Communications	Electronic Mail (E-mail) ¿ supported by HP OpenMail Client version B.04.20.00
Categorization	Service Access and Delivery	Access Channels	Collaboration / Communications	Electronic Mail (E-mail) ¿ supported by HP OpenMail Client version B.04.20.00
Knowledge Distribution and Delivery	Service Access and Delivery	Access Channels	Collaboration / Communications	Electronic Mail (E-mail) ¿ supported by HP OpenMail Client version B.04.20.00
Knowledge Distribution and Delivery	Service Access and Delivery	Access Channels	Collaboration / Communications	Electronic Mail (E-mail) ¿ supported by HP OpenMail Client version B.04.20.00
Digital Rights Management	Service Access and Delivery	Access Channels	Collaboration / Communications	Electronic Mail (E-mail) ¿ supported by HP OpenMail Client version B.04.20.00
Forensics	Service Access and Delivery	Access Channels	Collaboration / Communications	Electronic Mail (E-mail) ¿ supported by HP OpenMail Client version B.04.20.00
Process Tracking	Service Access and Delivery	Access Channels	Collaboration / Communications	Electronic Mail (E-mail) ¿ supported by HP OpenMail Client version B.04.20.00
Case Management	Service Access and Delivery	Access Channels	Collaboration / Communications	Electronic Mail (E-mail) ¿ supported by HP OpenMail Client version B.04.20.00
Document Imaging and OCR	Service Access and Delivery	Access Channels	Collaboration / Communications	Electronic Mail (E-mail) ¿ supported by HP OpenMail Client version B.04.20.00
Document Revisions	Service Access and Delivery	Access Channels	Collaboration / Communications	Electronic Mail (E-mail) ¿ supported by HP OpenMail Client version B.04.20.00
Library / Storage	Service Access and Delivery	Access Channels	Collaboration / Communications	Electronic Mail (E-mail) ¿ supported by HP OpenMail Client version B.04.20.00
Document Conversion	Service Access and Delivery	Access Channels	Collaboration / Communications	Electronic Mail (E-mail) ¿ supported by HP OpenMail Client version B.04.20.00
Indexing	Service Access and Delivery	Access Channels	Collaboration / Communications	Electronic Mail (E-mail) ¿ supported by HP OpenMail Client version B.04.20.00
Classification	Service Access and	Access Channels	Collaboration /	Electronic Mail (E-mail) ¿ supported by HP OpenMail Client version

	Delivery		Communications	B.04.20.00
Record Linking / Association	Service Access and Delivery	Access Channels	Collaboration / Communications	Electronic Mail (E-mail) ¿ supported by HP OpenMail Client version B.04.20.00
Document Classification	Service Access and Delivery	Access Channels	Collaboration / Communications	Electronic Mail (E-mail) ¿ supported by HP OpenMail Client version B.04.20.00
Document Retirement	Service Access and Delivery	Access Channels	Collaboration / Communications	Electronic Mail (E-mail) ¿ supported by HP OpenMail Client version B.04.20.00
Call Center Management	Service Access and Delivery	Access Channels	Web Browser	Mozilla Firefox version 5.0 and higher
Partner Relationship Management	Service Access and Delivery	Access Channels	Web Browser	Mozilla Firefox version 5.0 and higher
Customer Feedback	Service Access and Delivery	Access Channels	Web Browser	Mozilla Firefox version 5.0 and higher
Knowledge Distribution and Delivery	Service Access and Delivery	Access Channels	Web Browser	Mozilla Firefox version 5.0 and higher
Digital Rights Management	Service Access and Delivery	Access Channels	Web Browser	Mozilla Firefox version 5.0 and higher
Alerts and Notifications	Service Access and Delivery	Access Channels	Web Browser	Mozilla Firefox version 5.0 and higher
Process Tracking	Service Access and Delivery	Access Channels	Web Browser	Mozilla Firefox version 5.0 and higher
Case Management	Service Access and Delivery	Access Channels	Web Browser	Mozilla Firefox version 5.0 and higher
Classification	Service Access and Delivery	Access Channels	Web Browser	Mozilla Firefox version 5.0 and higher
Record Linking / Association	Service Access and Delivery	Access Channels	Web Browser	Mozilla Firefox version 5.0 and higher
Document Classification	Service Access and Delivery	Access Channels	Web Browser	Mozilla Firefox version 5.0 and higher
Document Retirement	Service Access and Delivery	Access Channels	Web Browser	Mozilla Firefox version 5.0 and higher
Document Referencing	Service Access and Delivery	Service Requirements	Legislative / Compliance	Security achieved through physical, procedural, and personnel policies and practices.
Information Mapping / Taxonomy	Service Access and Delivery	Service Requirements	Legislative / Compliance	Security achieved through physical, procedural, and personnel policies and practices.
Categorization	Service Access and Delivery	Service Requirements	Legislative / Compliance	Security achieved through physical, procedural, and personnel policies and practices.

Knowledge Distribution and Delivery	Service Access and Delivery	Service Requirements	Legislative / Compliance	Security achieved through physical, procedural, and personnel policies and practices.
Digital Rights Management	Service Access and Delivery	Service Requirements	Legislative / Compliance	Security achieved through physical, procedural, and personnel policies and practices.
Forensics	Service Access and Delivery	Service Requirements	Legislative / Compliance	Security achieved through physical, procedural, and personnel policies and practices.
Process Tracking	Service Access and Delivery	Service Requirements	Legislative / Compliance	Security achieved through physical, procedural, and personnel policies and practices.
Case Management	Service Access and Delivery	Service Requirements	Legislative / Compliance	Security achieved through physical, procedural, and personnel policies and practices.
Document Imaging and OCR	Service Access and Delivery	Service Requirements	Legislative / Compliance	Security achieved through physical, procedural, and personnel policies and practices.
Document Revisions	Service Access and Delivery	Service Requirements	Legislative / Compliance	Security achieved through physical, procedural, and personnel policies and practices.
Library / Storage	Service Access and Delivery	Service Requirements	Legislative / Compliance	Security achieved through physical, procedural, and personnel policies and practices.
Document Conversion	Service Access and Delivery	Service Requirements	Legislative / Compliance	Security achieved through physical, procedural, and personnel policies and practices.
Indexing	Service Access and Delivery	Service Requirements	Legislative / Compliance	Security achieved through physical, procedural, and personnel policies and practices.
Classification	Service Access and Delivery	Service Requirements	Legislative / Compliance	Security achieved through physical, procedural, and personnel policies and practices.
Record Linking / Association	Service Access and Delivery	Service Requirements	Legislative / Compliance	Security achieved through physical, procedural, and personnel policies and practices.
Document Classification	Service Access and Delivery	Service Requirements	Legislative / Compliance	Security achieved through physical, procedural, and personnel policies and practices.
Document Retirement	Service Access and Delivery	Service Requirements	Legislative / Compliance	Security achieved through physical, procedural, and personnel policies and practices.
Call Center Management	Service Access and Delivery	Service Transport	Supporting Network Services	Domain Name System (DNS) - supported by HP-UX 11i
Partner Relationship Management	Service Access and Delivery	Service Transport	Supporting Network Services	Domain Name System (DNS) - supported by HP-UX 11i
Customer Feedback	Service Access and Delivery	Service Transport	Supporting Network Services	Domain Name System (DNS) - supported by HP-UX 11i
Document Referencing	Service Access and Delivery	Service Transport	Supporting Network Services	Domain Name System (DNS) - supported by HP-UX 11i
Information Mapping	Service Access and	Service Transport	Supporting Network	Domain Name System (DNS) - supported by HP-UX 11i

/ Taxonomy	Delivery		Services	
Categorization	Service Access and Delivery	Service Transport	Supporting Network Services	Domain Name System (DNS) - supported by HP-UX 11i
Knowledge Distribution and Delivery	Service Access and Delivery	Service Transport	Supporting Network Services	Domain Name System (DNS) - supported by HP-UX 11i
Knowledge Capture	Service Access and Delivery	Service Transport	Supporting Network Services	Domain Name System (DNS) - supported by HP-UX 11i
Digital Rights Management	Service Access and Delivery	Service Transport	Supporting Network Services	Domain Name System (DNS) - supported by HP-UX 11i
Forensics	Service Access and Delivery	Service Transport	Supporting Network Services	Domain Name System (DNS) - supported by HP-UX 11i
Alerts and Notifications	Service Access and Delivery	Service Transport	Supporting Network Services	Domain Name System (DNS) - supported by HP-UX 11i
Process Tracking	Service Access and Delivery	Service Transport	Supporting Network Services	Domain Name System (DNS) - supported by HP-UX 11i
Case Management	Service Access and Delivery	Service Transport	Supporting Network Services	Domain Name System (DNS) - supported by HP-UX 11i
Document Imaging and OCR	Service Access and Delivery	Service Transport	Supporting Network Services	Domain Name System (DNS) - supported by HP-UX 11i
Document Revisions	Service Access and Delivery	Service Transport	Supporting Network Services	Domain Name System (DNS) - supported by HP-UX 11i
Library / Storage	Service Access and Delivery	Service Transport	Supporting Network Services	Domain Name System (DNS) - supported by HP-UX 11i
Document Conversion	Service Access and Delivery	Service Transport	Supporting Network Services	Domain Name System (DNS) - supported by HP-UX 11i
Indexing	Service Access and Delivery	Service Transport	Supporting Network Services	Domain Name System (DNS) - supported by HP-UX 11i
Classification	Service Access and Delivery	Service Transport	Supporting Network Services	Domain Name System (DNS) - supported by HP-UX 11i
Record Linking / Association	Service Access and Delivery	Service Transport	Supporting Network Services	Domain Name System (DNS) - supported by HP-UX 11i
Document Classification	Service Access and Delivery	Service Transport	Supporting Network Services	Domain Name System (DNS) - supported by HP-UX 11i
Document Retirement	Service Access and Delivery	Service Transport	Supporting Network Services	Domain Name System (DNS) - supported by HP-UX 11i
Loading and Archiving	Service Access and Delivery	Service Transport	Supporting Network Services	Domain Name System (DNS) - supported by HP-UX 11i

Call Center Management	Service Access and Delivery	Service Transport	Supporting Network Services	HP OpenView GlancePlus/UX Pak for S800 11.00
Partner Relationship Management	Service Access and Delivery	Service Transport	Supporting Network Services	HP OpenView GlancePlus/UX Pak for S800 11.00
Customer Feedback	Service Access and Delivery	Service Transport	Supporting Network Services	HP OpenView GlancePlus/UX Pak for S800 11.00
Document Referencing	Service Access and Delivery	Service Transport	Supporting Network Services	HP OpenView GlancePlus/UX Pak for S800 11.00
Information Retrieval	Service Access and Delivery	Service Transport	Supporting Network Services	HP OpenView GlancePlus/UX Pak for S800 11.00
Information Mapping / Taxonomy	Service Access and Delivery	Service Transport	Supporting Network Services	HP OpenView GlancePlus/UX Pak for S800 11.00
Categorization	Service Access and Delivery	Service Transport	Supporting Network Services	HP OpenView GlancePlus/UX Pak for S800 11.00
Knowledge Distribution and Delivery	Service Access and Delivery	Service Transport	Supporting Network Services	HP OpenView GlancePlus/UX Pak for S800 11.00
Knowledge Capture	Service Access and Delivery	Service Transport	Supporting Network Services	HP OpenView GlancePlus/UX Pak for S800 11.00
Digital Signature Management	Service Access and Delivery	Service Transport	Supporting Network Services	HP OpenView GlancePlus/UX Pak for S800 11.00
Forensics	Service Access and Delivery	Service Transport	Supporting Network Services	HP OpenView GlancePlus/UX Pak for S800 11.00
Alerts and Notifications	Service Access and Delivery	Service Transport	Supporting Network Services	HP OpenView GlancePlus/UX Pak for S800 11.00
Process Tracking	Service Access and Delivery	Service Transport	Supporting Network Services	HP OpenView GlancePlus/UX Pak for S800 11.00
Case Management	Service Access and Delivery	Service Transport	Supporting Network Services	HP OpenView GlancePlus/UX Pak for S800 11.00
Document Imaging and OCR	Service Access and Delivery	Service Transport	Supporting Network Services	HP OpenView GlancePlus/UX Pak for S800 11.00
Document Revisions	Service Access and Delivery	Service Transport	Supporting Network Services	HP OpenView GlancePlus/UX Pak for S800 11.00
Library / Storage	Service Access and Delivery	Service Transport	Supporting Network Services	HP OpenView GlancePlus/UX Pak for S800 11.00
Document Conversion	Service Access and Delivery	Service Transport	Supporting Network Services	HP OpenView GlancePlus/UX Pak for S800 11.00
Indexing	Service Access and	Service Transport	Supporting Network	HP OpenView GlancePlus/UX Pak for S800 11.00

	Delivery		Services	
Classification	Service Access and Delivery	Service Transport	Supporting Network Services	HP OpenView GlancePlus/UX Pak for S800 11.00
Record Linking / Association	Service Access and Delivery	Service Transport	Supporting Network Services	HP OpenView GlancePlus/UX Pak for S800 11.00
Document Classification	Service Access and Delivery	Service Transport	Supporting Network Services	HP OpenView GlancePlus/UX Pak for S800 11.00
Document Retirement	Service Access and Delivery	Service Transport	Supporting Network Services	HP OpenView GlancePlus/UX Pak for S800 11.00
Loading and Archiving	Service Access and Delivery	Service Transport	Supporting Network Services	HP OpenView GlancePlus/UX Pak for S800 11.00
Extraction and Transformation	Service Access and Delivery	Service Transport	Supporting Network Services	HP OpenView GlancePlus/UX Pak for S800 11.00
Knowledge Distribution and Delivery	Service Access and Delivery	Service Transport	Supporting Network Services	Internet Message Access Protocol/Post Office Protocol (IMAP/POP3) - supported by HP-UX 11i
Process Tracking	Service Access and Delivery	Service Transport	Supporting Network Services	Internet Message Access Protocol/Post Office Protocol (IMAP/POP3) - supported by HP-UX 11i
Case Management	Service Access and Delivery	Service Transport	Supporting Network Services	Internet Message Access Protocol/Post Office Protocol (IMAP/POP3) - supported by HP-UX 11i
Record Linking / Association	Service Access and Delivery	Service Transport	Supporting Network Services	Internet Message Access Protocol/Post Office Protocol (IMAP/POP3) - supported by HP-UX 11i
Document Classification	Service Access and Delivery	Service Transport	Supporting Network Services	Internet Message Access Protocol/Post Office Protocol (IMAP/POP3) - supported by HP-UX 11i
Document Retirement	Service Access and Delivery	Service Transport	Supporting Network Services	Internet Message Access Protocol/Post Office Protocol (IMAP/POP3) - supported by HP-UX 11i
Call Center Management	Service Access and Delivery	Service Transport	Supporting Network Services	Internet Protocol (IP) ¿ supported by HP-UX 11i and Cisco IOX.
Partner Relationship Management	Service Access and Delivery	Service Transport	Supporting Network Services	Internet Protocol (IP) ¿ supported by HP-UX 11i and Cisco IOX.
Customer Feedback	Service Access and Delivery	Service Transport	Supporting Network Services	Internet Protocol (IP) ¿ supported by HP-UX 11i and Cisco IOX.
Document Referencing	Service Access and Delivery	Service Transport	Supporting Network Services	Internet Protocol (IP) ¿ supported by HP-UX 11i and Cisco IOX.
Information Retrieval	Service Access and Delivery	Service Transport	Supporting Network Services	Internet Protocol (IP) ¿ supported by HP-UX 11i and Cisco IOX.
Information Mapping / Taxonomy	Service Access and Delivery	Service Transport	Supporting Network Services	Internet Protocol (IP) ¿ supported by HP-UX 11i and Cisco IOX.

Categorization	Service Access and Delivery	Service Transport	Supporting Network Services	Internet Protocol (IP) ¿ supported by HP-UX 11i and Cisco IOX.
Knowledge Distribution and Delivery	Service Access and Delivery	Service Transport	Supporting Network Services	Internet Protocol (IP) ¿ supported by HP-UX 11i and Cisco IOX.
Knowledge Capture	Service Access and Delivery	Service Transport	Supporting Network Services	Internet Protocol (IP) ¿ supported by HP-UX 11i and Cisco IOX.
Digital Rights Management	Service Access and Delivery	Service Transport	Supporting Network Services	Internet Protocol (IP) ¿ supported by HP-UX 11i and Cisco IOX.
Forensics	Service Access and Delivery	Service Transport	Supporting Network Services	Internet Protocol (IP) ¿ supported by HP-UX 11i and Cisco IOX.
Alerts and Notifications	Service Access and Delivery	Service Transport	Supporting Network Services	Internet Protocol (IP) ¿ supported by HP-UX 11i and Cisco IOX.
Process Tracking	Service Access and Delivery	Service Transport	Supporting Network Services	Internet Protocol (IP) ¿ supported by HP-UX 11i and Cisco IOX.
Case Management	Service Access and Delivery	Service Transport	Supporting Network Services	Internet Protocol (IP) ¿ supported by HP-UX 11i and Cisco IOX.
Document Imaging and OCR	Service Access and Delivery	Service Transport	Supporting Network Services	Internet Protocol (IP) ¿ supported by HP-UX 11i and Cisco IOX.
Document Revisions	Service Access and Delivery	Service Transport	Supporting Network Services	Internet Protocol (IP) ¿ supported by HP-UX 11i and Cisco IOX.
Library / Storage	Service Access and Delivery	Service Transport	Supporting Network Services	Internet Protocol (IP) ¿ supported by HP-UX 11i and Cisco IOX.
Document Conversion	Service Access and Delivery	Service Transport	Supporting Network Services	Internet Protocol (IP) ¿ supported by HP-UX 11i and Cisco IOX.
Indexing	Service Access and Delivery	Service Transport	Supporting Network Services	Internet Protocol (IP) ¿ supported by HP-UX 11i and Cisco IOX.
Classification	Service Access and Delivery	Service Transport	Supporting Network Services	Internet Protocol (IP) ¿ supported by HP-UX 11i and Cisco IOX.
Record Linking / Association	Service Access and Delivery	Service Transport	Supporting Network Services	Internet Protocol (IP) ¿ supported by HP-UX 11i and Cisco IOX.
Document Classification	Service Access and Delivery	Service Transport	Supporting Network Services	Internet Protocol (IP) ¿ supported by HP-UX 11i and Cisco IOX.
Document Retirement	Service Access and Delivery	Service Transport	Supporting Network Services	Internet Protocol (IP) ¿ supported by HP-UX 11i and Cisco IOX.
Loading and Archiving	Service Access and Delivery	Service Transport	Supporting Network Services	Internet Protocol (IP) ¿ supported by HP-UX 11i and Cisco IOX.
Extraction and	Service Access and	Service Transport	Supporting Network	Internet Protocol (IP) ¿ supported by HP-UX 11i and Cisco IOX.

Transformation	Delivery		Services	
Call Center Management	Service Access and Delivery	Service Transport	Supporting Network Services	Lightweight Directory Access Protocol (LDAP) ¿ supported by HP-UX 11i.
Partner Relationship Management	Service Access and Delivery	Service Transport	Supporting Network Services	Lightweight Directory Access Protocol (LDAP) ¿ supported by HP-UX 11i.
Customer Feedback	Service Access and Delivery	Service Transport	Supporting Network Services	Lightweight Directory Access Protocol (LDAP) ¿ supported by HP-UX 11i.
Alerts and Notifications	Service Access and Delivery	Service Transport	Supporting Network Services	Lightweight Directory Access Protocol (LDAP) ¿ supported by HP-UX 11i.
Document Referencing	Service Access and Delivery	Service Transport	Supporting Network Services	Simple Mail Transfer Protocol (SMTP) - supported by HP-UX 11i and Cisco IOX.
Information Retrieval	Service Access and Delivery	Service Transport	Supporting Network Services	Simple Mail Transfer Protocol (SMTP) - supported by HP-UX 11i and Cisco IOX.
Information Mapping / Taxonomy	Service Access and Delivery	Service Transport	Supporting Network Services	Simple Mail Transfer Protocol (SMTP) - supported by HP-UX 11i and Cisco IOX.
Categorization	Service Access and Delivery	Service Transport	Supporting Network Services	Simple Mail Transfer Protocol (SMTP) - supported by HP-UX 11i and Cisco IOX.
Knowledge Distribution and Delivery	Service Access and Delivery	Service Transport	Supporting Network Services	Simple Mail Transfer Protocol (SMTP) - supported by HP-UX 11i and Cisco IOX.
Knowledge Capture	Service Access and Delivery	Service Transport	Supporting Network Services	Simple Mail Transfer Protocol (SMTP) - supported by HP-UX 11i and Cisco IOX.
Forensics	Service Access and Delivery	Service Transport	Supporting Network Services	Simple Mail Transfer Protocol (SMTP) - supported by HP-UX 11i and Cisco IOX.
Process Tracking	Service Access and Delivery	Service Transport	Supporting Network Services	Simple Mail Transfer Protocol (SMTP) - supported by HP-UX 11i and Cisco IOX.
Case Management	Service Access and Delivery	Service Transport	Supporting Network Services	Simple Mail Transfer Protocol (SMTP) - supported by HP-UX 11i and Cisco IOX.
Document Imaging and OCR	Service Access and Delivery	Service Transport	Supporting Network Services	Simple Mail Transfer Protocol (SMTP) - supported by HP-UX 11i and Cisco IOX.
Document Revisions	Service Access and Delivery	Service Transport	Supporting Network Services	Simple Mail Transfer Protocol (SMTP) - supported by HP-UX 11i and Cisco IOX.
Library / Storage	Service Access and Delivery	Service Transport	Supporting Network Services	Simple Mail Transfer Protocol (SMTP) - supported by HP-UX 11i and Cisco IOX.
Document Conversion	Service Access and Delivery	Service Transport	Supporting Network Services	Simple Mail Transfer Protocol (SMTP) - supported by HP-UX 11i and Cisco IOX.
Indexing	Service Access and Delivery	Service Transport	Supporting Network Services	Simple Mail Transfer Protocol (SMTP) - supported by HP-UX 11i and Cisco IOX.

,				
Record Linking / Association	Service Access and Delivery	Service Transport	Supporting Network Services	Simple Mail Transfer Protocol (SMTP) - supported by HP-UX 11i and Cisco IOX.
Document Classification	Service Access and Delivery	Service Transport	Supporting Network Services	Simple Mail Transfer Protocol (SMTP) - supported by HP-UX 11i and Cisco IOX.
Document Retirement	Service Access and Delivery	Service Transport	Supporting Network Services	Simple Mail Transfer Protocol (SMTP) - supported by HP-UX 11i and Cisco IOX.
Loading and Archiving	Service Access and Delivery	Service Transport	Supporting Network Services	Simple Mail Transfer Protocol (SMTP) - supported by HP-UX 11i and Cisco IOX.
Extraction and Transformation	Service Access and Delivery	Service Transport	Supporting Network Services	Simple Mail Transfer Protocol (SMTP) - supported by HP-UX 11i and Cisco IOX.
Call Center Management	Service Access and Delivery	Service Transport	Supporting Network Services	Simple Network Management Protocol (SNMP) ¿ supported by HP-UX 11i and Cisco IOX.
Partner Relationship Management	Service Access and Delivery	Service Transport	Supporting Network Services	Simple Network Management Protocol (SNMP) ¿ supported by HP-UX 11i and Cisco IOX.
Customer Feedback	Service Access and Delivery	Service Transport	Supporting Network Services	Simple Network Management Protocol (SNMP) ¿ supported by HP-UX 11i and Cisco IOX.
Document Referencing	Service Access and Delivery	Service Transport	Supporting Network Services	Simple Network Management Protocol (SNMP) ¿ supported by HP-UX 11i and Cisco IOX.
Information Mapping / Taxonomy	Service Access and Delivery	Service Transport	Supporting Network Services	Simple Network Management Protocol (SNMP) ¿ supported by HP-UX 11i and Cisco IOX.
Alerts and Notifications	Service Access and Delivery	Service Transport	Supporting Network Services	Simple Network Management Protocol (SNMP) ¿ supported by HP-UX 11i and Cisco IOX.
Categorization	Service Access and Delivery	Service Transport	Supporting Network Services	Simple Network Management Protocol (SNMP) - supported by HP-UX 11i and Cisco IOX.
Knowledge Distribution and Delivery	Service Access and Delivery	Service Transport	Supporting Network Services	Simple Network Management Protocol (SNMP) - supported by HP-UX 11i and Cisco IOX.
Knowledge Capture	Service Access and Delivery	Service Transport	Supporting Network Services	Simple Network Management Protocol (SNMP) - supported by HP-UX 11i and Cisco IOX.
Digital Rights Management	Service Access and Delivery	Service Transport	Supporting Network Services	Simple Network Management Protocol (SNMP) - supported by HP-UX 11i and Cisco IOX.
Forensics	Service Access and Delivery	Service Transport	Supporting Network Services	Simple Network Management Protocol (SNMP) - supported by HP-UX 11i and Cisco IOX.
Process Tracking	Service Access and Delivery	Service Transport	Supporting Network Services	Simple Network Management Protocol (SNMP) - supported by HP-UX 11i and Cisco IOX.
Document Imaging and OCR	Service Access and Delivery	Service Transport	Supporting Network Services	Simple Network Management Protocol (SNMP) - supported by HP-UX 11i and Cisco IOX.
Document Revisions	Service Access and	Service Transport	Supporting Network	Simple Network Management Protocol (SNMP) - supported by HP-UX 11i

	Delivery		Services	and Cisco IOX.
Library / Storage	Service Access and Delivery	Service Transport	Supporting Network Services	Simple Network Management Protocol (SNMP) - supported by HP-UX 11i and Cisco IOX.
Document Conversion	Service Access and Delivery	Service Transport	Supporting Network Services	Simple Network Management Protocol (SNMP) - supported by HP-UX 11i and Cisco IOX.
Indexing	Service Access and Delivery	Service Transport	Supporting Network Services	Simple Network Management Protocol (SNMP) - supported by HP-UX 11i and Cisco IOX.
Classification	Service Access and Delivery	Service Transport	Supporting Network Services	Simple Network Management Protocol (SNMP) - supported by HP-UX 11i and Cisco IOX.
Record Linking / Association	Service Access and Delivery	Service Transport	Supporting Network Services	Simple Network Management Protocol (SNMP) - supported by HP-UX 11i and Cisco IOX.
Document Classification	Service Access and Delivery	Service Transport	Supporting Network Services	Simple Network Management Protocol (SNMP) - supported by HP-UX 11i and Cisco IOX.
Document Retirement	Service Access and Delivery	Service Transport	Supporting Network Services	Simple Network Management Protocol (SNMP) - supported by HP-UX 11i and Cisco IOX.
Loading and Archiving	Service Access and Delivery	Service Transport	Supporting Network Services	Simple Network Management Protocol (SNMP) - supported by HP-UX 11i and Cisco IOX.
Extraction and Transformation	Service Access and Delivery	Service Transport	Supporting Network Services	Simple Network Management Protocol (SNMP) - supported by HP-UX 11i and Cisco IOX.
Call Center Management	Service Access and Delivery	Service Transport	Supporting Network Services	Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX.
Partner Relationship Management	Service Access and Delivery	Service Transport	Supporting Network Services	Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX.
Customer Feedback	Service Access and Delivery	Service Transport	Supporting Network Services	Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX.
Document Referencing	Service Access and Delivery	Service Transport	Supporting Network Services	Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX.
Information Retrieval	Service Access and Delivery	Service Transport	Supporting Network Services	Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX.
Information Mapping / Taxonomy	Service Access and Delivery	Service Transport	Supporting Network Services	Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX.
Categorization	Service Access and Delivery	Service Transport	Supporting Network Services	Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX.
Knowledge Distribution and Delivery	Service Access and Delivery	Service Transport	Supporting Network Services	Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX.
Knowledge Capture	Service Access and Delivery	Service Transport	Supporting Network Services	Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX.

Forensics Delivery Service Access and Delivery Service Acc					
Alerts and Service Access and Delivery Alerts and Notifications Bervice Access and Delivery Service Access and Delivery Document Imaging and OCR Document Revisions Service Access and Delivery Service Access and D	3 3		Service Transport		Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX.
Notifications Delivery Service Access and Delivery Service Access and Delivery Document Imaging and OCR Document Revisions Service Access and Delivery Service Access and Delivery Document Revisions Service Access and Delivery Document Service Access and Delivery Classification Service Access and Delivery Service Transport Service Transport Supporting Network Services Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Service Access and Delivery Document Servi			Service Transport		Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX.
Delivery Case Management Service Access and Delivery Service Transport Service Services Service Management Service Access and Delivery Document Imaging and OCR Document Revisions Service Access and Delivery Document Revisions Service Access and Delivery Service Transport Service Transport Supporting Network Services Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Service Access and Delivery Document Conversion Service Access and Delivery Service Access and Delivery Service Transport Service Transport Supporting Network Services Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Service Access and Delivery Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Service Access and Delivery Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Service Access and Delivery Service Transport Service Transport Supporting Network Services Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IO			Service Transport		Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX.
Deciment Imaging and OCR Service Access and Delivery Document Revisions Service Access and Delivery Service Transport Service Transport Service Supporting Network Services Supporting Network Services Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Service Access and Delivery Document Service Access and Delivery Document Conversion Service Access and Delivery Service Transport Supporting Network Services Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Service Transport Supporting Network Services Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Service Access and Delivery Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Service Transport Supporting Network Services Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Service Access and Delivery Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Service Transport Service Transport Service Transport Service Transport Supporting Network Services Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Service Transport Service Transport Service Transport Service Transport Supporting Network Services Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Service Transport Service Transport Service Transport Supporting Network Services Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Service Access and Delivery Document Classification Service Access and Delivery Service Transport Service Transport Supporting Network Service Transport Supporting Network Service Transpo	Process Tracking		Service Transport		Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX.
and OCR Delivery Decument Revisions Service Access and Delivery Document Revisions Service Access and Delivery Service Access and Delivery Document Conversion Decument Conversion Indexing Service Access and Delivery Service Access and Delivery Service Transport Services Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Service Access and Delivery Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Service Access and Delivery Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Service Access and Delivery Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) -			Service Transport		Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX.
Library / Storage Service Access and Delivery Service Transport Services Services Service Access and Delivery Service Transport Supporting Network Services Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Service Access and Delivery Service Access and Delivery Service Transport Service Transport Supporting Network Services Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Service Access and Delivery Service Access and Delivery Service Transport Service Transport Supporting Network Services Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Service Access and Delivery Service Access and Delivery Service Access and Delivery Service Access and Delivery Service Transport Supporting Network Services Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX	3 3		Service Transport		Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX.
Deciment Conversion Service Access and Delivery Service Services Services Service Services Services Services Supporting Network Services Transport Control Protocol (TCP) - supported by HP-UX 111 and Cisco IOX Service Access and Delivery Service Access and Delivery Service Access and Delivery Service Access and Delivery Service Transport Supporting Network Services Transport Control Protocol (TCP) - supported by HP-UX 111 and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 111 and Cisco IOX Service Access and Delivery Service Transport Supporting Network Services Transport Control Protocol (TCP) - supported by HP-UX 111 and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 111 and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 111 and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 111 and Cisco IOX Services Transport Control Protocol (TCP) - supported by HP-UX 111 and Cisco IOX Services Supporting Network Services Transport Control Protocol (TCP) - supported by HP-UX 111 and Cisco IOX Service Access and Delivery Service Access and Delivery Services Supporting Network Services Transport Control Protocol (TCP) - supported by HP-UX 111 and Cisco IOX Services Supporting Network Services			Service Transport		Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX.
Conversion Delivery Service	III ihrary / Storage		Service Transport		Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX.
Delivery Service Transport Services Services Services Service			Service Transport	' ' '	Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX.
Record Linking / Service Access and Delivery Service Transport Services Services Supporting Network Services Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Service Access and Delivery Document Classification Classification Delivery Service Access and Delivery Service Transport Supporting Network Services Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX Service Access and Delivery Supporting Network Supporting Network			Service Transport	, , ,	Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX.
Association Delivery Service Transport Services Services Transport Control Protocol (TCP) - supported by HP-UX 111 and Cisco IOX Document Classification Delivery Service Access and Delivery Services Supporting Network Services Supporting Network Services Supporting Network Service Access and Deciment Service	Classification		Service Transport		Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX.
Classification Delivery Service Services Service Supported by HP-UX TH and CISCO TOX			Service Transport		Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX.
Document Service Access and Supporting Network			Service Transport		Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX.
Retirement Service Access and Delivery Service Transport Services Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX		Service Access and Delivery	Service Transport	Supporting Network Services	Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX.
Loading and Service Access and Archiving Service Transport Supporting Network Services Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX	3		Service Transport		Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX.
Extraction and Transformation Service Access and Delivery Supporting Network Services Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX			Service Transport		Transport Control Protocol (TCP) - supported by HP-UX 11i and Cisco IOX.
Case Management Service Access and Delivery Supporting Network Services Vendor/Simple Network Management Protocol (SNMP) Product that performs this function.			Service Transport	' ' '	· , ,
Information Retrieval Service Interface and Integration Integratio	IIIntormation Retrieval		Integration	Middleware	
Call Center Service Interface Integration Middleware BEA Tuxedo Gateway Runtime Version 8	Call Center	Service Interface	Integration	Middleware	BEA Tuxedo Gateway Runtime Version 8

Management	and Integration			
Digital Rights Management	Service Interface and Integration	Integration	Middleware	BEA Tuxedo Gateway Runtime Version 8
Alerts and Notifications	Service Interface and Integration	Integration	Middleware	BEA Tuxedo Gateway Runtime Version 8
Classification	Service Interface and Integration	Integration	Middleware	BEA Tuxedo Gateway Runtime Version 8
Document Referencing	Service Interface and Integration	Integration	Middleware	Remote Procedure Call (RPC) - supported by HP-UX 11i
Information Retrieval	Service Interface and Integration	Integration	Middleware	Remote Procedure Call (RPC) - supported by HP-UX 11i
Information Mapping / Taxonomy	Service Interface and Integration	Integration	Middleware	Remote Procedure Call (RPC) - supported by HP-UX 11i
Knowledge Distribution and Delivery	Service Interface and Integration	Integration	Middleware	Remote Procedure Call (RPC) - supported by HP-UX 11i
Knowledge Capture	Service Interface and Integration	Integration	Middleware	Remote Procedure Call (RPC) - supported by HP-UX 11i
Forensics	Service Interface and Integration	Integration	Middleware	Remote Procedure Call (RPC) - supported by HP-UX 11i
Process Tracking	Service Interface and Integration	Integration	Middleware	Remote Procedure Call (RPC) - supported by HP-UX 11i
Case Management	Service Interface and Integration	Integration	Middleware	Remote Procedure Call (RPC) - supported by HP-UX 11i
Document Imaging and OCR	Service Interface and Integration	Integration	Middleware	Remote Procedure Call (RPC) - supported by HP-UX 11i
Document Revisions	Service Interface and Integration	Integration	Middleware	Remote Procedure Call (RPC) - supported by HP-UX 11i
Library / Storage	Service Interface and Integration	Integration	Middleware	Remote Procedure Call (RPC) - supported by HP-UX 11i
Document Conversion	Service Interface and Integration	Integration	Middleware	Remote Procedure Call (RPC) - supported by HP-UX 11i
Indexing	Service Interface and Integration	Integration	Middleware	Remote Procedure Call (RPC) - supported by HP-UX 11i
Record Linking / Association	Service Interface and Integration	Integration	Middleware	Remote Procedure Call (RPC) - supported by HP-UX 11i
Document Classification	Service Interface and Integration	Integration	Middleware	Remote Procedure Call (RPC) - supported by HP-UX 11i

Document Retirement	Service Interface and Integration	Integration	Middleware	Remote Procedure Call (RPC) - supported by HP-UX 11i
Loading and Archiving	Service Interface and Integration	Integration	Middleware	Remote Procedure Call (RPC) - supported by HP-UX 11i
Extraction and Transformation	Service Interface and Integration	Integration	Middleware	Remote Procedure Call (RPC) - supported by HP-UX 11i
Document Referencing	Service Interface and Integration	Integration	Middleware	Workhorse Client Version 5.2b
Information Retrieval	Service Interface and Integration	Integration	Middleware	Workhorse Client Version 5.2b
Information Mapping / Taxonomy	Service Interface and Integration	Integration	Middleware	Workhorse Client Version 5.2b
Knowledge Distribution and Delivery	Service Interface and Integration	Integration	Middleware	Workhorse Client Version 5.2b
Knowledge Capture	Service Interface and Integration	Integration	Middleware	Workhorse Client Version 5.2b
Forensics	Service Interface and Integration	Integration	Middleware	Workhorse Client Version 5.2b
Process Tracking	Service Interface and Integration	Integration	Middleware	Workhorse Client Version 5.2b
Document Imaging and OCR	Service Interface and Integration	Integration	Middleware	Workhorse Client Version 5.2b
Document Revisions	Service Interface and Integration	Integration	Middleware	Workhorse Client Version 5.2b
Library / Storage	Service Interface and Integration	Integration	Middleware	Workhorse Client Version 5.2b
Document Conversion	Service Interface and Integration	Integration	Middleware	Workhorse Client Version 5.2b
Indexing	Service Interface and Integration	Integration	Middleware	Workhorse Client Version 5.2b
Record Linking / Association	Service Interface and Integration	Integration	Middleware	Workhorse Client Version 5.2b
Document Classification	Service Interface and Integration	Integration	Middleware	Workhorse Client Version 5.2b
Document Retirement	Service Interface and Integration	Integration	Middleware	Workhorse Client Version 5.2b
Loading and	Service Interface	Integration	Middleware	Workhorse Client Version 5.2b

Archiving	and Integration			
Extraction and Transformation	Service Interface and Integration	Integration	Middleware	Workhorse Client Version 5.2b
Knowledge Distribution and Delivery	Service Interface and Integration	Integration	Middleware	Workhorse Version 5.2b
Process Tracking	Service Interface and Integration	Integration	Middleware	Workhorse Version 5.2b
Case Management	Service Interface and Integration	Integration	Middleware	Workhorse Version 5.2b
Record Linking / Association	Service Interface and Integration	Integration	Middleware	Workhorse Version 5.2b
Document Classification	Service Interface and Integration	Integration	Middleware	Workhorse Version 5.2b
Document Retirement	Service Interface and Integration	Integration	Middleware	Workhorse Version 5.2b
Document Referencing	Service Interface and Integration	Interface	Service Description / Interface	Application Program Interfaces (API) vendors of most operating system software and device firmware embedded in IAFIS have included one or more APIs. APIs are also provided by third party vendors.
Information Mapping / Taxonomy	Service Interface and Integration	Interface	Service Description / Interface	Application Program Interfaces (API) vendors of most operating system software and device firmware embedded in IAFIS have included one or more APIs. APIs are also provided by third party vendors.
Categorization	Service Interface and Integration	Interface	Service Description / Interface	Application Program Interfaces (API) vendors of most operating system software and device firmware embedded in IAFIS have included one or more APIs. APIs are also provided by third party vendors.
Knowledge Distribution and Delivery	Service Interface and Integration	Interface	Service Description / Interface	Application Program Interfaces (API) vendors of most operating system software and device firmware embedded in IAFIS have included one or more APIs. APIs are also provided by third party vendors.
Knowledge Capture	Service Interface and Integration	Interface	Service Description / Interface	Application Program Interfaces (API) vendors of most operating system software and device firmware embedded in IAFIS have included one or more APIs. APIs are also provided by third party vendors.
Forensics	Service Interface and Integration	Interface	Service Description / Interface	Application Program Interfaces (API) vendors of most operating system software and device firmware embedded in IAFIS have included one or more APIs. APIs are also provided by third party vendors.
Process Tracking	Service Interface and Integration	Interface	Service Description / Interface	Application Program Interfaces (API) vendors of most operating system software and device firmware embedded in IAFIS have included one or more APIs. APIs are also provided by third party vendors.
Case Management	Service Interface and Integration	Interface	Service Description / Interface	Application Program Interfaces (API) vendors of most operating system software and device firmware embedded in IAFIS have included one or

				many ADIa ADIa are also muchided by their discrete condens
				more APIs. APIs are also provided by third party vendors.
Document Imaging and OCR	Service Interface and Integration	Interface	Service Description / Interface	Application Program Interfaces (API) vendors of most operating system software and device firmware embedded in IAFIS have included one or more APIs. APIs are also provided by third party vendors.
Document Revisions	Service Interface and Integration	Interface	Service Description / Interface	Application Program Interfaces (API) vendors of most operating system software and device firmware embedded in IAFIS have included one or more APIs. APIs are also provided by third party vendors.
Library / Storage	Service Interface and Integration	Interface	Service Description / Interface	Application Program Interfaces (API) vendors of most operating system software and device firmware embedded in IAFIS have included one or more APIs. APIs are also provided by third party vendors.
Indexing	Service Interface and Integration	Interface	Service Description / Interface	Application Program Interfaces (API) vendors of most operating system software and device firmware embedded in IAFIS have included one or more APIs. APIs are also provided by third party vendors.
Record Linking / Association	Service Interface and Integration	Interface	Service Description / Interface	Application Program Interfaces (API) vendors of most operating system software and device firmware embedded in IAFIS have included one or more APIs. APIs are also provided by third party vendors.
Document Classification	Service Interface and Integration	Interface	Service Description / Interface	Application Program Interfaces (API) vendors of most operating system software and device firmware embedded in IAFIS have included one or more APIs. APIs are also provided by third party vendors.
Document Retirement	Service Interface and Integration	Interface	Service Description / Interface	Application Program Interfaces (API) vendors of most operating system software and device firmware embedded in IAFIS have included one or more APIs. APIs are also provided by third party vendors.
Loading and Archiving	Service Interface and Integration	Interface	Service Description / Interface	Application Program Interfaces (API) vendors of most operating system software and device firmware embedded in IAFIS have included one or more APIs. APIs are also provided by third party vendors.
Extraction and Transformation	Service Interface and Integration	Interface	Service Description / Interface	Application Program Interfaces (API) vendors of most operating system software and device firmware embedded in IAFIS have included one or more APIs. APIs are also provided by third party vendors.
Categorization	Service Interface and Integration	Interface	Service Description / Interface	Remote Procedure Call (RPC) - supported by HP-UX 11i
Categorization	Service Interface and Integration	Interface	Service Description / Interface	Workhorse Client Version 5.2b
Document Referencing	Service Platform and Infrastructure	Database / Storage	Database	AJAX MAssive Storage System (AMASS)version 0.02
Information Mapping / Taxonomy	Service Platform and Infrastructure	Database / Storage	Database	AJAX MAssive Storage System (AMASS)version 0.02
Categorization	Service Platform and Infrastructure	Database / Storage	Database	AJAX MAssive Storage System (AMASS)version 0.02
Knowledge Capture	Service Platform	Database /	Database	AJAX MAssive Storage System (AMASS)version 0.02

	and Infrastructure	Storage		
	Service Platform	Database /		
Forensics	and Infrastructure	Storage	Database	AJAX MAssive Storage System (AMASS)version 0.02
Document Imaging and OCR	Service Platform and Infrastructure	Database / Storage	Database	AJAX MAssive Storage System (AMASS)version 0.02
Document Revisions	Service Platform and Infrastructure	Database / Storage	Database	AJAX MAssive Storage System (AMASS)version 0.02
Library / Storage	Service Platform and Infrastructure	Database / Storage	Database	AJAX MAssive Storage System (AMASS)version 0.02
Indexing	Service Platform and Infrastructure	Database / Storage	Database	AJAX MAssive Storage System (AMASS)version 0.02
Loading and Archiving	Service Platform and Infrastructure	Database / Storage	Database	AJAX MAssive Storage System (AMASS)version 0.02
Loading and Archiving	Service Platform and Infrastructure	Database / Storage	Database	AJAX MAssive Storage System (AMASS)version 0.02
Knowledge Distribution and Delivery	Service Platform and Infrastructure	Database / Storage	Database	HP ServiceGuard RAC Extension Version A.11
Process Tracking	Service Platform and Infrastructure	Database / Storage	Database	HP ServiceGuard RAC Extension Version A.11
Case Management	Service Platform and Infrastructure	Database / Storage	Database	HP ServiceGuard RAC Extension Version A.11
Record Linking / Association	Service Platform and Infrastructure	Database / Storage	Database	HP ServiceGuard RAC Extension Version A.11
Document Classification	Service Platform and Infrastructure	Database / Storage	Database	HP ServiceGuard RAC Extension Version A.11
Document Retirement	Service Platform and Infrastructure	Database / Storage	Database	HP ServiceGuard RAC Extension Version A.11
Forensics	Service Platform and Infrastructure	Database / Storage	Database	Oracle Database Enterprise Edition Version 9i
Call Center Management	Service Platform and Infrastructure	Database / Storage	Database	Oracle Database Enterprise Edition Version 9i
Document Referencing	Service Platform and Infrastructure	Database / Storage	Database	Oracle Database Enterprise Edition Version 9i
Information Retrieval	Service Platform and Infrastructure	Database / Storage	Database	Oracle Database Enterprise Edition Version 9i
Information Mapping / Taxonomy	Service Platform and Infrastructure	Database / Storage	Database	Oracle Database Enterprise Edition Version 9i

Knowledge Distribution and Delivery	Service Platform and Infrastructure	Database / Storage	Database	Oracle Database Enterprise Edition Version 9i
Knowledge Capture	Service Platform and Infrastructure	Database / Storage	Database	Oracle Database Enterprise Edition Version 9i
Alerts and Notifications	Service Platform and Infrastructure	Database / Storage	Database	Oracle Database Enterprise Edition Version 9i
Process Tracking	Service Platform and Infrastructure	Database / Storage	Database	Oracle Database Enterprise Edition Version 9i
Case Management	Service Platform and Infrastructure	Database / Storage	Database	Oracle Database Enterprise Edition Version 9i
Document Imaging and OCR	Service Platform and Infrastructure	Database / Storage	Database	Oracle Database Enterprise Edition Version 9i
Document Revisions	Service Platform and Infrastructure	Database / Storage	Database	Oracle Database Enterprise Edition Version 9i
Library / Storage	Service Platform and Infrastructure	Database / Storage	Database	Oracle Database Enterprise Edition Version 9i
Indexing	Service Platform and Infrastructure	Database / Storage	Database	Oracle Database Enterprise Edition Version 9i
Record Linking / Association	Service Platform and Infrastructure	Database / Storage	Database	Oracle Database Enterprise Edition Version 9i
Document Classification	Service Platform and Infrastructure	Database / Storage	Database	Oracle Database Enterprise Edition Version 9i
Document Retirement	Service Platform and Infrastructure	Database / Storage	Database	Oracle Database Enterprise Edition Version 9i
Loading and Archiving	Service Platform and Infrastructure	Database / Storage	Database	Oracle Database Enterprise Edition Version 9i
Extraction and Transformation	Service Platform and Infrastructure	Database / Storage	Database	Oracle Database Enterprise Edition Version 9i
Record Linking / Association	Service Platform and Infrastructure	Database / Storage	Database	Oracle Real Application Clusters Version 9i
Document Classification	Service Platform and Infrastructure	Database / Storage	Database	Oracle Real Application Clusters 9i
Knowledge Distribution and Delivery	Service Platform and Infrastructure	Database / Storage	Database	Oracle Real Application Clusters Version 9i
Process Tracking	Service Platform and Infrastructure	Database / Storage	Database	Oracle Real Application Clusters Version 9i

Case Management	Service Platform and Infrastructure	Database / Storage	Database	Oracle Real Application Clusters Version 9i
Document Retirement	Service Platform and Infrastructure	Database / Storage	Database	Oracle Real Application Clusters Version 9i
Call Center Management	Service Platform and Infrastructure	Database / Storage	Database	Oracle RMAN Version 9i
Document Referencing	Service Platform and Infrastructure	Database / Storage	Database	Oracle RMAN Version 9i
Information Retrieval	Service Platform and Infrastructure	Database / Storage	Database	Oracle RMAN Version 9i
Information Mapping / Taxonomy	Service Platform and Infrastructure	Database / Storage	Database	Oracle RMAN Version 9i
Categorization	Service Platform and Infrastructure	Database / Storage	Database	Oracle RMAN Version 9i
Knowledge Distribution and Delivery	Service Platform and Infrastructure	Database / Storage	Database	Oracle RMAN Version 9i
Knowledge Capture	Service Platform and Infrastructure	Database / Storage	Database	Oracle RMAN Version 9i
Forensics	Service Platform and Infrastructure	Database / Storage	Database	Oracle RMAN Version 9i
Alerts and Notifications	Service Platform and Infrastructure	Database / Storage	Database	Oracle RMAN Version 9i
Process Tracking	Service Platform and Infrastructure	Database / Storage	Database	Oracle RMAN Version 9i
Case Management	Service Platform and Infrastructure	Database / Storage	Database	Oracle RMAN Version 9i
Document Imaging and OCR	Service Platform and Infrastructure	Database / Storage	Database	Oracle RMAN Version 9i
Document Revisions	Service Platform and Infrastructure	Database / Storage	Database	Oracle RMAN Version 9i
Library / Storage	Service Platform and Infrastructure	Database / Storage	Database	Oracle RMAN Version 9i
Indexing	Service Platform and Infrastructure	Database / Storage	Database	Oracle RMAN Version 9i
Record Linking / Association	Service Platform and Infrastructure	Database / Storage	Database	Oracle RMAN Version 9i
Document	Service Platform	Database /	Database	Oracle RMAN Version 9i

Classification	and Infrastructure	Storage		
Document Retirement	Service Platform and Infrastructure	Database / Storage	Database	Oracle RMAN Version 9i
Loading and Archiving	Service Platform and Infrastructure	Database / Storage	Database	Oracle RMAN Version 9i
Extraction and Transformation	Service Platform and Infrastructure	Database / Storage	Database	Oracle RMAN Version 9i
Document Referencing	Service Platform and Infrastructure	Database / Storage	Database	Oracle Version 9i
Information Retrieval	Service Platform and Infrastructure	Database / Storage	Database	Oracle Version 9i
Information Mapping / Taxonomy	Service Platform and Infrastructure	Database / Storage	Database	Oracle Version 9i
Categorization	Service Platform and Infrastructure	Database / Storage	Database	Oracle Version 9i
Knowledge Distribution and Delivery	Service Platform and Infrastructure	Database / Storage	Database	Oracle Version 9i
Knowledge Capture	Service Platform and Infrastructure	Database / Storage	Database	Oracle Version 9i
Forensics	Service Platform and Infrastructure	Database / Storage	Database	Oracle Version 9i
Process Tracking	Service Platform and Infrastructure	Database / Storage	Database	Oracle Version 9i
Case Management	Service Platform and Infrastructure	Database / Storage	Database	Oracle Version 9i
Document Imaging and OCR	Service Platform and Infrastructure	Database / Storage	Database	Oracle Version 9i
Document Revisions	Service Platform and Infrastructure	Database / Storage	Database	Oracle Version 9i
Library / Storage	Service Platform and Infrastructure	Database / Storage	Database	Oracle Version 9i
Indexing	Service Platform and Infrastructure	Database / Storage	Database	Oracle Version 9i
Record Linking / Association	Service Platform and Infrastructure	Database / Storage	Database	Oracle Version 9i
Document Classification	Service Platform and Infrastructure	Database / Storage	Database	Oracle Version 9i

Document Retirement	Service Platform and Infrastructure	Database / Storage	Database	Oracle Version 9i
Loading and Archiving	Service Platform and Infrastructure	Database / Storage	Database	Oracle Version 9i
Extraction and Transformation	Service Platform and Infrastructure	Database / Storage	Database	Oracle Version 9i
Categorization	Service Platform and Infrastructure	Database / Storage	Database	OracleDatabase Enterprise Edition Version 9i
Document Referencing	Service Platform and Infrastructure	Database / Storage	Storage	HP StorageWorks 2200mx Optical Jukebox MO-CD
Information Retrieval	Service Platform and Infrastructure	Database / Storage	Storage	HP StorageWorks 2200mx Optical Jukebox MO-CD
Information Mapping / Taxonomy	Service Platform and Infrastructure	Database / Storage	Storage	HP StorageWorks 2200mx Optical Jukebox MO-CD
Categorization	Service Platform and Infrastructure	Database / Storage	Storage	HP StorageWorks 2200mx Optical Jukebox MO-CD
Knowledge Capture	Service Platform and Infrastructure	Database / Storage	Storage	HP StorageWorks 2200mx Optical Jukebox MO-CD
Digital Rights Management	Service Platform and Infrastructure	Database / Storage	Storage	HP StorageWorks 2200mx Optical Jukebox MO-CD
Forensics	Service Platform and Infrastructure	Database / Storage	Storage	HP StorageWorks 2200mx Optical Jukebox MO-CD
Document Imaging and OCR	Service Platform and Infrastructure	Database / Storage	Storage	HP StorageWorks 2200mx Optical Jukebox MO-CD
Document Revisions	Service Platform and Infrastructure	Database / Storage	Storage	HP StorageWorks 2200mx Optical Jukebox MO-CD
Library / Storage	Service Platform and Infrastructure	Database / Storage	Storage	HP StorageWorks 2200mx Optical Jukebox MO-CD
Indexing	Service Platform and Infrastructure	Database / Storage	Storage	HP StorageWorks 2200mx Optical Jukebox MO-CD
Classification	Service Platform and Infrastructure	Database / Storage	Storage	HP StorageWorks 2200mx Optical Jukebox MO-CD
Loading and Archiving	Service Platform and Infrastructure	Database / Storage	Storage	HP StorageWorks 2200mx Optical Jukebox MO-CD
Extraction and Transformation	Service Platform and Infrastructure	Database / Storage	Storage	HP StorageWorks 2200mx Optical Jukebox MO-CD
Call Center Management	Service Platform and Infrastructure	Database / Storage	Storage	LSI Logic Corp SANtricity Storage Manager Agent Version 8.4x

Digital Rights Management	Service Platform and Infrastructure	Database / Storage	Storage	LSI Logic Corp SANtricity Storage Manager Agent Version 8.4x
Alerts and Notifications	Service Platform and Infrastructure	Database / Storage	Storage	LSI Logic Corp SANtricity Storage Manager Agent Version 8.4x
Classification	Service Platform and Infrastructure	Database / Storage	Storage	LSI Logic Corp SANtricity Storage Manager Agent Version 8.4x
Call Center Management	Service Platform and Infrastructure	Database / Storage	Storage	LSI Logic Corp SANtricity Storage Manager Client Version 8.4x
Digital Rights Management	Service Platform and Infrastructure	Database / Storage	Storage	LSI Logic Corp SANtricity Storage Manager Client Version 8.4x
Alerts and Notifications	Service Platform and Infrastructure	Database / Storage	Storage	LSI Logic Corp SANtricity Storage Manager Client Version 8.4x
Classification	Service Platform and Infrastructure	Database / Storage	Storage	LSI Logic Corp SANtricity Storage Manager Client Version 8.4x
Digital Rights Management	Service Platform and Infrastructure	Database / Storage	Storage	LSI Logic Corp SANtricity Storage Manager RADC Version 8.4x
Alerts and Notifications	Service Platform and Infrastructure	Database / Storage	Storage	LSI Logic Corp SANtricity Storage Manager RADC Version 8.4x
Classification	Service Platform and Infrastructure	Database / Storage	Storage	LSI Logic Corp SANtricity Storage Manager RADC Version 8.4x
Call Center Management	Service Platform and Infrastructure	Database / Storage	Storage	LSI Logic Corp SANtricity Storage Manager RDAC Version 8.4x
Call Center Management	Service Platform and Infrastructure	Database / Storage	Storage	Network File System (NFS) ¿ supported by HP-UX 11i.
Document Referencing	Service Platform and Infrastructure	Database / Storage	Storage	Network File System (NFS) ¿ supported by HP-UX 11i.
Information Retrieval	Service Platform and Infrastructure	Database / Storage	Storage	Network File System (NFS) ¿ supported by HP-UX 11i.
Information Mapping / Taxonomy	Service Platform and Infrastructure	Database / Storage	Storage	Network File System (NFS) ¿ supported by HP-UX 11i.
Categorization	Service Platform and Infrastructure	Database / Storage	Storage	Network File System (NFS) ¿ supported by HP-UX 11i.
Knowledge Distribution and Delivery	Service Platform and Infrastructure	Database / Storage	Storage	Network File System (NFS) ¿ supported by HP-UX 11i.
Knowledge Capture	Service Platform and Infrastructure	Database / Storage	Storage	Network File System (NFS) ¿ supported by HP-UX 11i.
Digital Rights	Service Platform	Database /	Storage	Network File System (NFS) ¿ supported by HP-UX 11i.

Management	and Infrastructure	Storage		
Forensics	Service Platform and Infrastructure	Database / Storage	Storage	Network File System (NFS) ¿ supported by HP-UX 11i.
Alerts and Notifications	Service Platform and Infrastructure	Database / Storage	Storage	Network File System (NFS) ¿ supported by HP-UX 11i.
Process Tracking	Service Platform and Infrastructure	Database / Storage	Storage	Network File System (NFS) ¿ supported by HP-UX 11i.
Case Management	Service Platform and Infrastructure	Database / Storage	Storage	Network File System (NFS) ¿ supported by HP-UX 11i.
Document Imaging and OCR	Service Platform and Infrastructure	Database / Storage	Storage	Network File System (NFS) ¿ supported by HP-UX 11i.
Document Revisions	Service Platform and Infrastructure	Database / Storage	Storage	Network File System (NFS) ¿ supported by HP-UX 11i.
Library / Storage	Service Platform and Infrastructure	Database / Storage	Storage	Network File System (NFS) ¿ supported by HP-UX 11i.
Indexing	Service Platform and Infrastructure	Database / Storage	Storage	Network File System (NFS) ¿ supported by HP-UX 11i.
Classification	Service Platform and Infrastructure	Database / Storage	Storage	Network File System (NFS) ¿ supported by HP-UX 11i.
Record Linking / Association	Service Platform and Infrastructure	Database / Storage	Storage	Network File System (NFS) ¿ supported by HP-UX 11i.
Document Classification	Service Platform and Infrastructure	Database / Storage	Storage	Network File System (NFS) ¿ supported by HP-UX 11i.
Document Retirement	Service Platform and Infrastructure	Database / Storage	Storage	Network File System (NFS) ¿ supported by HP-UX 11i.
Loading and Archiving	Service Platform and Infrastructure	Database / Storage	Storage	Network File System (NFS) ¿ supported by HP-UX 11i.
Extraction and Transformation	Service Platform and Infrastructure	Database / Storage	Storage	Network File System (NFS) ¿ supported by HP-UX 11i.
Call Center Management	Service Platform and Infrastructure	Database / Storage	Storage	Storage Area Network (SAN) from Brocade 12000 switches
Document Referencing	Service Platform and Infrastructure	Database / Storage	Storage	Storage Area Network (SAN) from Brocade 12000 switches
Information Retrieval	Service Platform and Infrastructure	Database / Storage	Storage	Storage Area Network (SAN) from Brocade 12000 switches
Information Mapping / Taxonomy	Service Platform and Infrastructure	Database / Storage	Storage	Storage Area Network (SAN) from Brocade 12000 switches
Categorization	Service Platform	Database /	Storage	Storage Area Network (SAN) from Brocade 12000 switches

	and Infrastructure	Storage		
Knowledge Distribution and Delivery	Service Platform and Infrastructure	Database / Storage	Storage	Storage Area Network (SAN) from Brocade 12000 switches
Knowledge Capture	Service Platform and Infrastructure	Database / Storage	Storage	Storage Area Network (SAN) from Brocade 12000 switches
Digital Rights Management	Service Platform and Infrastructure	Database / Storage	Storage	Storage Area Network (SAN) from Brocade 12000 switches
Alerts and Notifications	Service Platform and Infrastructure	Database / Storage	Storage	Storage Area Network (SAN) from Brocade 12000 switches
Process Tracking	Service Platform and Infrastructure	Database / Storage	Storage	Storage Area Network (SAN) from Brocade 12000 switches
Case Management	Service Platform and Infrastructure	Database / Storage	Storage	Storage Area Network (SAN) from Brocade 12000 switches
Document Revisions	Service Platform and Infrastructure	Database / Storage	Storage	Storage Area Network (SAN) from Brocade 12000 switches
Library / Storage	Service Platform and Infrastructure	Database / Storage	Storage	Storage Area Network (SAN) from Brocade 12000 switches
Document Conversion	Service Platform and Infrastructure	Database / Storage	Storage	Storage Area Network (SAN) from Brocade 12000 switches
Indexing	Service Platform and Infrastructure	Database / Storage	Storage	Storage Area Network (SAN) from Brocade 12000 switches
Classification	Service Platform and Infrastructure	Database / Storage	Storage	Storage Area Network (SAN) from Brocade 12000 switches
Record Linking / Association	Service Platform and Infrastructure	Database / Storage	Storage	Storage Area Network (SAN) from Brocade 12000 switches
Document Retirement	Service Platform and Infrastructure	Database / Storage	Storage	Storage Area Network (SAN) from Brocade 12000 switches
Loading and Archiving	Service Platform and Infrastructure	Database / Storage	Storage	Storage Area Network (SAN) from Brocade 12000 switches
Extraction and Transformation	Service Platform and Infrastructure	Database / Storage	Storage	Storage Area Network (SAN) from Brocade 12000 switches
Forensics	Service Platform and Infrastructure	Database / Storage	Storage	Storage Area Network (SAN) from Brocade 12000 switches
Document Imaging and OCR	Service Platform and Infrastructure	Database / Storage	Storage	Storage Area Network (SAN) from Brocade 12000 switches
Document Classification	Service Platform and Infrastructure	Database / Storage	Storage	Storage Area Network (SAN) from Brocade 12000 switches

Process Tracking	Service Platform and Infrastructure	Delivery Servers	Application Servers	LSI Hard Disk Drive 4600 and 5600
Document Classification	Service Platform and Infrastructure	Delivery Servers	Application Servers	Oracle 9i Application Server Enterprise Edition Version 9i
Case Management	Service Platform and Infrastructure	Delivery Servers	Application Servers	Oracle Application Server Enterprise Edition 9i
Call Center Management	Service Platform and Infrastructure	Delivery Servers	Application Servers	Oracle Application Server Enterprise Edition Version 9i
Knowledge Distribution and Delivery	Service Platform and Infrastructure	Delivery Servers	Application Servers	Oracle Application Server Enterprise Edition Version 9i
Alerts and Notifications	Service Platform and Infrastructure	Delivery Servers	Application Servers	Oracle Application Server Enterprise Edition Version 9i
Process Tracking	Service Platform and Infrastructure	Delivery Servers	Application Servers	Oracle Application Server Enterprise Edition Version 9i
Record Linking / Association	Service Platform and Infrastructure	Delivery Servers	Application Servers	Oracle Application Server Enterprise Edition Version 9i
Document Retirement	Service Platform and Infrastructure	Delivery Servers	Application Servers	Oracle Application Server Enterprise Edition Version 9i
Digital Rights Management	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	Feature Co-Processor Boards (FCP) version 5.2 Bundled in HP Superdome 32000
Classification	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	Feature Co-Processor Boards (FCP) version 5.2 Bundled in HP Superdome 32000
Call Center Management	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	HP Random Access Memory (RAM) Bundled with HP SD32000
Alerts and Notifications	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	HP Random Access Memory (RAM) Bundled with HP SD32000
Document Conversion	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	HP Random Access Memory (RAM) Bundled with HP SD32000
Document Classification	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	LSI /Hard Disk Drive 4600 and 5600
Document Referencing	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	LSI Hard Disk Drive 4600 and 5600
Information Retrieval	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	LSI Hard Disk Drive 4600 and 5600
Information Mapping / Taxonomy	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	LSI Hard Disk Drive 4600 and 5600
Categorization	Service Platform	Hardware /	Embedded Technology	LSI Hard Disk Drive 4600 and 5600

	and Infrastructure	Infrastructure	Devices	
Knowledge Distribution and Delivery	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	LSI Hard Disk Drive 4600 and 5600
Knowledge Capture	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	LSI Hard Disk Drive 4600 and 5600
Digital Rights Management	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	LSI Hard Disk Drive 4600 and 5600
Forensics	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	LSI Hard Disk Drive 4600 and 5600
Process Tracking	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	LSI Hard Disk Drive 4600 and 5600
Case Management	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	LSI Hard Disk Drive 4600 and 5600
Document Imaging and OCR	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	LSI Hard DISK Drive 4000 and 5000
Document Revisions	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	LSI Hard Disk Drive 4600 and 5600
Indexing	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	LSI Hard DISK Drive 4000 and 5000
Classification	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	LSI Hard Disk Drive 4600 and 5600
Record Linking / Association	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	LSI Hard Disk Drive 4600 and 5600
Document Retirement	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	LSI Hard Disk Drive 4600 and 5600
Loading and Archiving	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	LSI Hard DISK Drive 4000 and 5000
Extraction and Transformation	Service Platform and Infrastructure	Hardware / Infrastructure		LSI Hard Disk Drive 4600 and 5600
Call Center Management	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	LSI Hard Disk Drive 4600 and 5600.
Partner Relationship Management	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	LSI Hard Disk Drive 4600 and 5600.
Customer Feedback	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	LSI Hard Disk Drive 4600 and 5600.
Alerts and Notifications	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	LSI Hard Disk Drive 4600 and 5600.

		1	7.1	
Library / Storage	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	LSI Hald DISK DITVE 4000 alld 5000.
Document Conversion	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	LSI Hard Disk Drive 4600 and 5600.
Document Referencing	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	LSI Redundant Array of Independent Disks (RAID) 4400
Information Retrieval	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	LSI Redundant Array of Independent Disks (RAID) 4400
Information Mapping / Taxonomy	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	LSI Redundant Array of Independent Disks (RAID) 4400
Categorization	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	LSI Redundant Array of Independent Disks (RAID) 4400
Knowledge Distribution and Delivery	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	LSI Redundant Array of Independent Disks (RAID) 4400
Knowledge Capture	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	LSI Redundant Array of Independent Disks (RAID) 4400
Forensics	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	LSI Redundant Array of Independent Disks (RAID) 4400
Process Tracking	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	LSI Redundant Array of Independent Disks (RAID) 4400
Case Management	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	LSI Redundant Array of Independent Disks (RAID) 4400
Document Imaging and OCR	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	LSI Redundant Array of Independent Disks (RAID) 4400
Document Revisions	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	LSI Redundant Array of Independent Disks (RAID) 4400
Library / Storage	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	LSI Redundant Array of Independent Disks (RAID) 4400
Document Conversion	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	LSI Redundant Array of Independent Disks (RAID) 4400
Indexing	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	LSI Redundant Array of Independent Disks (RAID) 4400
Record Linking / Association	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	LSI Redundant Array of Independent Disks (RAID) 4400
Document Classification	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	LSI Redundant Array of Independent Disks (RAID) 4400
Document	Service Platform	Hardware /	Embedded Technology	LSI Redundant Array of Independent Disks (RAID) 4400

Retirement	and Infrastructure	Infrastructure	Devices	
Loading and Archiving	Service Platform and Infrastructure	Hardware / Infrastructure	Devices	LSI Reduitdant Array of Independent Disks (RAID) 4400
Extraction and Transformation	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	LSI Redundant Array of Independent Disks (RAID) 4400
Partner Relationship Management	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	Random Access Memory (RAM) Bundled in HP SD32000
Customer Feedback	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	Random Access Memory (RAM) Bundled in HP SD32000
Document Referencing	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	Random Access Memory (RAM) Bundled in HP SD32000
Information Retrieval	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	Random Access Memory (RAM) Bundled in HP SD32000
Information Mapping / Taxonomy	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	Random Access Memory (RAM) Bundled in HP SD32000
Categorization	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	Random Access Memory (RAM) Bundled in HP SD32000
Knowledge Distribution and Delivery	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	Random Access Memory (RAM) Bundled in HP SD32000
Knowledge Capture	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	Random Access Memory (RAM) Bundled in HP SD32000
Digital Rights Management	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	Random Access Memory (RAM) Bundled in HP SD32000
Forensics	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	Random Access Memory (RAM) Bundled in HP SD32000
Process Tracking	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	Random Access Memory (RAM) Bundled in HP SD32000
Case Management	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	Random Access Memory (RAM) Bundled in HP SD32000
Document Imaging and OCR	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	Random Access Memory (RAM) Bundled in HP SD32000
Document Revisions	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	Random Access Memory (RAM) Bundled in HP SD32000
Library / Storage	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	Random Access Memory (RAM) Bundled in HP SD32000
Indexing	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	Random Access Memory (RAM) Bundled in HP SD32000

Classification	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	Random Access Memory (RAM) Bundled in HP SD32000
Record Linking / Association	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	Random Access Memory (RAM) Bundled in HP SD32000
Document Classification	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	Random Access Memory (RAM) Bundled in HP SD32000
Document Retirement	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	Random Access Memory (RAM) Bundled in HP SD32000
Loading and Archiving	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	Random Access Memory (RAM) Bundled in HP SD32000
Extraction and Transformation	Service Platform and Infrastructure	Hardware / Infrastructure	Embedded Technology Devices	Random Access Memory (RAM) Bundled in HP SD32000
Call Center Management	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Cisco 1400 (FDDI)
Partner Relationship Management	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Cisco 1400 (FDDI)
Customer Feedback	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Cisco 1400 (FDDI)
Digital Rights Management	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Cisco 1400 (FDDI)
Alerts and Notifications	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Cisco 1400 (FDDI)
Classification	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Cisco 1400 (FDDI)
Document Referencing	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Ethernet ¿ Supported by HP-UX 11i and Cisco IOX.
Information Retrieval	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Ethernet ¿ supported by HP-UX 11i and Cisco IOX.
Information Mapping / Taxonomy	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Ethernet ¿ supported by HP-UX 11i and Cisco IOX.
Categorization	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Ethernet ¿ supported by HP-UX 11i and Cisco IOX.
Knowledge Distribution and Delivery	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Ethernet ¿ supported by HP-UX 11i and Cisco IOX.
Knowledge Capture	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Ethernet ¿ supported by HP-UX 11i and Cisco IOX.
Digital Rights	Service Platform	Hardware /	Local Area Network	Ethernet ¿ supported by HP-UX 11i and Cisco IOX.

Management	and Infrastructure	Infrastructure	(LAN)	
Forensics	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Ethernet ¿ supported by HP-UX 11i and Cisco IOX.
Process Tracking	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Ethernet ¿ supported by HP-UX 11i and Cisco IOX.
Case Management	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Ethernet ¿ supported by HP-UX 11i and Cisco IOX.
Document Imaging and OCR	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Ethernet ¿ supported by HP-UX 11i and Cisco IOX.
Document Revisions	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Ethernet ¿ supported by HP-UX 11i and Cisco IOX.
Library / Storage	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Ethernet ¿ supported by HP-UX 11i and Cisco IOX.
Document Conversion	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Ethernet ¿ supported by HP-UX 11i and Cisco IOX.
Indexing	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Ethernet ¿ supported by HP-UX 11i and Cisco IOX.
Classification	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Ethernet ¿ supported by HP-UX 11i and Cisco IOX.
Record Linking / Association	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Ethernet ¿ supported by HP-UX 11i and Cisco IOX.
Document Classification	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Ethernet ¿ supported by HP-UX 11i and Cisco IOX.
Document Retirement	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Ethernet ¿ supported by HP-UX 11i and Cisco IOX.
Loading and Archiving	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Ethernet ¿ supported by HP-UX 11i and Cisco IOX.
Extraction and Transformation	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Ethernet ¿ supported by HP-UX 11i and Cisco IOX.
Information Retrieval	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Ethernet (100bt) ¿ supported by HP-UX 11i and Cisco IOX.
Information Mapping / Taxonomy	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Ethernet (100bt) ¿ supported by HP-UX 11i and Cisco IOX.
Categorization	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Ethernet (100bt) ¿ supported by HP-UX 11i and Cisco IOX.
Knowledge Distribution and Delivery	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Ethernet (100bt) ¿ supported by HP-UX 11i and Cisco IOX.

Knowledge Capture	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Ethernet (100bt) ¿ supported by HP-UX 11i and Cisco IOX.
Digital Rights Management	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Ethernet (100bt) ¿ supported by HP-UX 11i and Cisco IOX.
Forensics	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Ethernet (100bt) ¿ supported by HP-UX 11i and Cisco IOX.
Process Tracking	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Ethernet (100bt) ¿ supported by HP-UX 11i and Cisco IOX.
Case Management	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Ethernet (100bt) ¿ supported by HP-UX 11i and Cisco IOX.
Document Imaging and OCR	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Ethernet (100bt) ¿ supported by HP-UX 11i and Cisco IOX.
Document Revisions	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Ethernet (100bt) ¿ supported by HP-UX 11i and Cisco IOX.
Library / Storage	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Ethernet (100bt) ¿ supported by HP-UX 11i and Cisco IOX.
Document Conversion	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Ethernet (100bt) ¿ supported by HP-UX 11i and Cisco IOX.
Indexing	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Ethernet (100bt) ¿ supported by HP-UX 11i and Cisco IOX.
Classification	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Ethernet (100bt) ¿ supported by HP-UX 11i and Cisco IOX.
Record Linking / Association	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Ethernet (100bt) ¿ supported by HP-UX 11i and Cisco IOX.
Document Retirement	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Ethernet (100bt) ¿ supported by HP-UX 11i and Cisco IOX.
Loading and Archiving	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Ethernet (100bt) ¿ supported by HP-UX 11i and Cisco IOX.
Extraction and Transformation	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Ethernet (100bt) ¿ supported by HP-UX 11i and Cisco IOX.
Document Classification	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Ethernet (100bt) ¿ supported by HP-UX 11i and Cisco IOX
Document Referencing	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Ethernet (100bt) supported by HP-UX 11i and Cisco IOX.
Document Referencing	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Fibre Channel Protocol ¿ supported by Cisco IOX.
Information Retrieval	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Fibre Channel Protocol ¿ supported by Cisco IOX.

Information Mapping / Taxonomy	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Fibre Channel Protocol ¿ supported by Cisco IOX.
Categorization	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Fibre Channel Protocol ¿ supported by Cisco IOX.
Knowledge Distribution and Delivery	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Fibre Channel Protocol ¿ supported by Cisco IOX.
Knowledge Capture	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Fibre Channel Protocol ¿ supported by Cisco IOX.
Digital Rights Management	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Fibre Channel Protocol ¿ supported by Cisco IOX.
Forensics	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Fibre Channel Protocol ¿ supported by Cisco IOX.
Process Tracking	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Fibre Channel Protocol ¿ supported by Cisco IOX.
Case Management	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Fibre Channel Protocol ¿ supported by Cisco IOX.
Document Imaging and OCR	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Fibre Channel Protocol ¿ supported by Cisco IOX.
Document Revisions	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Fibre Channel Protocol ¿ supported by Cisco IOX.
Library / Storage	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Fibre Channel Protocol ¿ supported by Cisco IOX.
Document Conversion	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Fibre Channel Protocol ¿ supported by Cisco IOX.
Indexing	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Fibre Channel Protocol ¿ supported by Cisco IOX.
Classification	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Fibre Channel Protocol ¿ supported by Cisco IOX.
Record Linking / Association	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Fibre Channel Protocol ¿ supported by Cisco IOX.
Document Classification	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Fibre Channel Protocol ¿ supported by Cisco IOX.
Document Retirement	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Fibre Channel Protocol ¿ supported by Cisco IOX.
Loading and Archiving	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Fibre Channel Protocol ¿ supported by Cisco IOX.
Extraction and	Service Platform	Hardware /	Local Area Network	Fibre Channel Protocol ¿ supported by Cisco IOX.

Transformation	and Infrastructure	Infrastructure	(LAN)	
Document Referencing	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	NetOpticsEthernet Repeater Gigabit-SX OM5555GIG- R and HP-UX 11i and Cisco IOX.
Information Retrieval	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	NetOpticsEthernet Repeater Gigabit-SX OM5555GIG- R and HP-UX 11i and Cisco IOX.
Information Mapping / Taxonomy	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	NetOpticsEthernet Repeater Gigabit-SX OM5555GIG- R and HP-UX 11i and Cisco IOX.
Categorization	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	NetOpticsEthernet Repeater Gigabit-SX OM5555GIG- R and HP-UX 11i and Cisco IOX.
Knowledge Distribution and Delivery	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	NetOpticsEthernet Repeater Gigabit-SX OM5555GIG- R and HP-UX 11i and Cisco IOX.
Knowledge Capture	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	NetOpticsEthernet Repeater Gigabit-SX OM5555GIG- R and HP-UX 11i and Cisco IOX.
Digital Rights Management	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	NetOpticsEthernet Repeater Gigabit-SX OM5555GIG- R and HP-UX 11i and Cisco IOX.
Forensics	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	NetOpticsEthernet Repeater Gigabit-SX OM5555GIG- R and HP-UX 11i and Cisco IOX.
Process Tracking	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	NetOpticsEthernet Repeater Gigabit-SX OM5555GIG- R and HP-UX 11i and Cisco IOX.
Case Management	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	NetOpticsEthernet Repeater Gigabit-SX OM5555GIG- R and HP-UX 11i and Cisco IOX.
Document Imaging and OCR	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	NetOpticsEthernet Repeater Gigabit-SX OM5555GIG- R and HP-UX 11i and Cisco IOX.
Document Revisions	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	NetOpticsEthernet Repeater Gigabit-SX OM5555GIG- R and HP-UX 11i and Cisco IOX.
Library / Storage	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	NetOpticsEthernet Repeater Gigabit-SX OM5555GIG- R and HP-UX 11i and Cisco IOX.
Document Conversion	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	NetOpticsEthernet Repeater Gigabit-SX OM5555GIG- R and HP-UX 11i and Cisco IOX.
Indexing	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	NetOpticsEthernet Repeater Gigabit-SX OM5555GIG- R and HP-UX 11i and Cisco IOX.
Classification	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	NetOpticsEthernet Repeater Gigabit-SX OM5555GIG- R and HP-UX 11i and Cisco IOX.
Record Linking / Association	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	NetOpticsEthernet Repeater Gigabit-SX OM5555GIG- R and HP-UX 11i and Cisco IOX.
Document Classification	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	NetOpticsEthernet Repeater Gigabit-SX OM5555GIG- R and HP-UX 11i and Cisco IOX.

Document Retirement	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	NetOpticsEthernet Repeater Gigabit-SX OM5555GIG- R and HP-UX 11i and Cisco IOX.
Loading and Archiving	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	NetOpticsEthernet Repeater Gigabit-SX OM5555GIG- R and HP-UX 11i and Cisco IOX.
Extraction and Transformation	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	NetOpticsEthernet Repeater Gigabit-SX OM5555GIG- R and HP-UX 11i and Cisco IOX.
Alerts and Notifications	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	NetOpticsEthernet Repeater Gigabit-SX OM5555GIG-R
Partner Relationship Management	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	NetOpticsEthernet Repeater Gigabit-SX OM5555GIG-R and HP-UX 11i and Cisco IOX
Customer Feedback	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	NetOpticsEthernet Repeater Gigabit-SX OM5555GIG-R and HP-UX 11i and Cisco IOX.
Call Center Management	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	NetOpticsEthernet Repeater Gigabit-SX OM5555GIG-R and HP-UX 11i and Cisco IOXand HP-UX 11i and Cisco IOX
Document Referencing	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Virtual LAN (VLAN) provided by Cisco IOS release 11.0 and higher.
Information Retrieval	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Virtual LAN (VLAN) provided by Cisco IOS release 11.0 and higher.
Information Mapping / Taxonomy	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Virtual LAN (VLAN) provided by Cisco IOS release 11.0 and higher.
Categorization	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Virtual LAN (VLAN) provided by Cisco IOS release 11.0 and higher.
Knowledge Distribution and Delivery	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Virtual LAN (VLAN) provided by Cisco IOS release 11.0 and higher.
Knowledge Capture	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Virtual LAN (VLAN) provided by Cisco IOS release 11.0 and higher.
Forensics	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Virtual LAN (VLAN) provided by Cisco IOS release 11.0 and higher.
Process Tracking	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Virtual LAN (VLAN) provided by Cisco IOS release 11.0 and higher.
Case Management	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Virtual LAN (VLAN) provided by Cisco IOS release 11.0 and higher.
Document Imaging and OCR	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Virtual LAN (VLAN) provided by Cisco IOS release 11.0 and higher.
Document Revisions	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Virtual LAN (VLAN) provided by Cisco IOS release 11.0 and higher.
Library / Storage	Service Platform	Hardware /	Local Area Network	Virtual LAN (VLAN) provided by Cisco IOS release 11.0 and higher.

	and Infrastructure	Infrastructure	(LAN)	
Description				
Document Conversion	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Virtual LAN (VLAN) provided by Cisco IOS release 11.0 and higher.
Indexing	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Virtual LAN (VLAN) provided by Cisco IOS release 11.0 and higher.
Record Linking / Association	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Virtual LAN (VLAN) provided by Cisco IOS release 11.0 and higher.
Document Classification	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Virtual LAN (VLAN) provided by Cisco IOS release 11.0 and higher.
Document Retirement	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Virtual LAN (VLAN) provided by Cisco IOS release 11.0 and higher.
Loading and Archiving	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Virtual LAN (VLAN) provided by Cisco IOS release 11.0 and higher.
Extraction and Transformation	Service Platform and Infrastructure	Hardware / Infrastructure	Local Area Network (LAN)	Virtual LAN (VLAN) provided by Cisco IOS release 11.0 and higher.
Call Center Management	Service Platform and Infrastructure	Hardware / Infrastructure	Network Devices / Standards	Network Interface Card (NIC) Bundled in HP SD32000
Partner Relationship Management	Service Platform and Infrastructure	Hardware / Infrastructure	Network Devices / Standards	Network Interface Card (NIC) Bundled in HP SD32000
Customer Feedback	Service Platform and Infrastructure	Hardware / Infrastructure	Network Devices / Standards	Network Interface Card (NIC) Bundled in HP SD32000
Information Retrieval	Service Platform and Infrastructure	Hardware / Infrastructure	Network Devices / Standards	Network Interface Card (NIC) Bundled in HP SD32000
Information Mapping / Taxonomy	Service Platform and Infrastructure	Hardware / Infrastructure	Network Devices / Standards	Network Interface Card (NIC) Bundled in HP SD32000
Categorization	Service Platform and Infrastructure	Hardware / Infrastructure	Network Devices / Standards	Network Interface Card (NIC) Bundled in HP SD32000
Knowledge Distribution and Delivery	Service Platform and Infrastructure	Hardware / Infrastructure	Network Devices / Standards	Network Interface Card (NIC) Bundled in HP SD32000
Digital Rights Management	Service Platform and Infrastructure	Hardware / Infrastructure	Network Devices / Standards	Network Interface Card (NIC) Bundled in HP SD32000
Forensics	Service Platform and Infrastructure	Hardware / Infrastructure	Network Devices / Standards	Network Interface Card (NIC) Bundled in HP SD32000
Alerts and Notifications	Service Platform and Infrastructure	Hardware / Infrastructure	Network Devices / Standards	Network Interface Card (NIC) Bundled in HP SD32000
Process Tracking	Service Platform and Infrastructure	Hardware / Infrastructure	Network Devices / Standards	Network Interface Card (NIC) Bundled in HP SD32000

Case Management	Service Platform and Infrastructure	Hardware / Infrastructure	Network Devices / Standards	Network Interface Card (NIC) Bundled in HP SD32000
Document Imaging and OCR	Service Platform and Infrastructure	Hardware / Infrastructure	Network Devices / Standards	Network Interface Card (NIC) Bundled in HP SD32000
Document Revisions	Service Platform and Infrastructure	Hardware / Infrastructure	Network Devices / Standards	Network Interface Card (NIC) Bundled in HP SD32000
Library / Storage	Service Platform and Infrastructure	Hardware / Infrastructure	Network Devices / Standards	Network Interface Card (NIC) Bundled in HP SD32000
Document Conversion	Service Platform and Infrastructure	Hardware / Infrastructure	Network Devices / Standards	Network Interface Card (NIC) Bundled in HP SD32000
Indexing	Service Platform and Infrastructure	Hardware / Infrastructure	Network Devices / Standards	Network Interface Card (NIC) Bundled in HP SD32000
Classification	Service Platform and Infrastructure	Hardware / Infrastructure	Network Devices / Standards	Network Interface Card (NIC) Bundled in HP SD32000
Record Linking / Association	Service Platform and Infrastructure	Hardware / Infrastructure	Network Devices / Standards	Network Interface Card (NIC) Bundled in HP SD32000
Record Linking / Association	Service Platform and Infrastructure	Hardware / Infrastructure	Network Devices / Standards	Network Interface Card (NIC) Bundled in HP SD32000
Document Classification	Service Platform and Infrastructure	Hardware / Infrastructure	Network Devices / Standards	Network Interface Card (NIC) Bundled in HP SD32000
Document Retirement	Service Platform and Infrastructure	Hardware / Infrastructure	Network Devices / Standards	Network Interface Card (NIC) Bundled in HP SD32000
Extraction and Transformation	Service Platform and Infrastructure	Hardware / Infrastructure	Network Devices / Standards	Network Interface Card (NIC) Bundled in HP SD32000
Document Referencing	Service Platform and Infrastructure	Hardware / Infrastructure	Network Devices / Standards	Virtual LAN (VLAN) provided by Cisco IOS release 11.0 and higher.
Knowledge Distribution and Delivery	Service Platform and Infrastructure	Hardware / Infrastructure	Peripherals	ImagClear F5000 high-volume fingerprint card scanner
Process Tracking	Service Platform and Infrastructure	Hardware / Infrastructure	Peripherals	ImagClear F5000 high-volume fingerprint card scanner
Case Management	Service Platform and Infrastructure	Hardware / Infrastructure	Peripherals	ImagClear F5000 high-volume fingerprint card scanner
Record Linking / Association	Service Platform and Infrastructure	Hardware / Infrastructure	Peripherals	ImagClear F5000 high-volume fingerprint card scanner
Document Classification	Service Platform and Infrastructure	Hardware / Infrastructure	Peripherals	ImagClear F5000 high-volume fingerprint card scanner
Document	Service Platform	Hardware /	Peripherals	ImagClear F5000 high-volume fingerprint card scanner

-				
Retirement	and Infrastructure	Infrastructure		
Call Center Management	Service Platform and Infrastructure	Hardware / Infrastructure	Peripherals	Xerox Printer Phaser 4500 or equivalent
Partner Relationship Management	Service Platform and Infrastructure	Hardware / Infrastructure	Peripherals	Xerox Printer Phaser 4500 or equivalent
Customer Feedback	Service Platform and Infrastructure	Hardware / Infrastructure	Peripherals	Xerox Printer Phaser 4500 or equivalent
Document Referencing	Service Platform and Infrastructure	Hardware / Infrastructure	Peripherals	Xerox Printer Phaser 4500 or equivalent
Information Mapping / Taxonomy	Service Platform and Infrastructure	Hardware / Infrastructure	Peripherals	Xerox Printer Phaser 4500 or equivalent
Categorization	Service Platform and Infrastructure	Hardware / Infrastructure	Peripherals	Xerox Printer Phaser 4500 or equivalent
Knowledge Distribution and Delivery	Service Platform and Infrastructure	Hardware / Infrastructure	Peripherals	Xerox Printer Phaser 4500 or equivalent
Digital Rights Management	Service Platform and Infrastructure	Hardware / Infrastructure	Peripherals	Xerox Printer Phaser 4500 or equivalent
Forensics	Service Platform and Infrastructure	Hardware / Infrastructure	Peripherals	Xerox Printer Phaser 4500 or equivalent
Alerts and Notifications	Service Platform and Infrastructure	Hardware / Infrastructure	Peripherals	Xerox Printer Phaser 4500 or equivalent
Process Tracking	Service Platform and Infrastructure	Hardware / Infrastructure	Peripherals	Xerox Printer Phaser 4500 or equivalent
Case Management	Service Platform and Infrastructure	Hardware / Infrastructure	Peripherals	Xerox Printer Phaser 4500 or equivalent
Document Imaging and OCR	Service Platform and Infrastructure	Hardware / Infrastructure	Peripherals	Xerox Printer Phaser 4500 or equivalent
Document Revisions	Service Platform and Infrastructure	Hardware / Infrastructure	Peripherals	Xerox Printer Phaser 4500 or equivalent
Library / Storage	Service Platform and Infrastructure	Hardware / Infrastructure	Peripherals	Xerox Printer Phaser 4500 or equivalent
Document Conversion	Service Platform and Infrastructure	Hardware / Infrastructure	Peripherals	Xerox Printer Phaser 4500 or equivalent
Indexing	Service Platform and Infrastructure	Hardware / Infrastructure	Peripherals	Xerox Printer Phaser 4500 or equivalent
Classification	Service Platform and Infrastructure	Hardware / Infrastructure	Peripherals	Xerox Printer Phaser 4500 or equivalent

Record Linking /	Service Platform	Hardware /	Peripherals	Xerox Printer Phaser 4500 or equivalent
Association	and Infrastructure	Infrastructure	reliplierais	ACION FITTILE FITASE 4500 OF EQUIVALENT
Document Classification	Service Platform and Infrastructure	Hardware / Infrastructure	Peripherals	Xerox Printer Phaser 4500 or equivalent
Document Retirement	Service Platform and Infrastructure	Hardware / Infrastructure	Peripherals	Xerox Printer Phaser 4500 or equivalent
Call Center Management	Service Platform and Infrastructure	Hardware / Infrastructure	Servers / Computers	HP A500 Server
Partner Relationship Management	Service Platform and Infrastructure	Hardware / Infrastructure	Servers / Computers	HP A500 Server
NEW	Service Platform and Infrastructure	Hardware / Infrastructure	Servers / Computers	HP A500 Server
Digital Rights Management	Service Platform and Infrastructure	Hardware / Infrastructure	Servers / Computers	HP A500 Server
Alerts and Notifications	Service Platform and Infrastructure	Hardware / Infrastructure	Servers / Computers	HP A500 Server
Classification	Service Platform and Infrastructure	Hardware / Infrastructure	Servers / Computers	HP A500 Server
Call Center Management	Service Platform and Infrastructure	Hardware / Infrastructure	Servers / Computers	HP rp3440 Servers
Partner Relationship Management	Service Platform and Infrastructure	Hardware / Infrastructure	Servers / Computers	HP rp3440 Servers
Customer Feedback	Service Platform and Infrastructure	Hardware / Infrastructure	Servers / Computers	HP rp3440 Servers
Alerts and Notifications	Service Platform and Infrastructure	Hardware / Infrastructure	Servers / Computers	HP rp3440 Servers
Alerts and Notifications	Service Platform and Infrastructure	Hardware / Infrastructure	Servers / Computers	HP rp3440 Servers
Document Referencing	Service Platform and Infrastructure	Hardware / Infrastructure	Servers / Computers	HP Superdome Model SD32000
Information Retrieval	Service Platform and Infrastructure	Hardware / Infrastructure	Servers / Computers	HP Superdome Model SD32000
Information Mapping / Taxonomy	Service Platform and Infrastructure	Hardware / Infrastructure	Servers / Computers	HP Superdome Model SD32000
Categorization	Service Platform and Infrastructure	Hardware / Infrastructure	Servers / Computers	HP Superdome Model SD32000
Knowledge Distribution and	Service Platform and Infrastructure	Hardware / Infrastructure	Servers / Computers	HP Superdome Model SD32000

Delivery				
Knowledge Capture	Service Platform and Infrastructure	Hardware / Infrastructure	Servers / Computers	HP Superdome Model SD32000
Digital Rights Management	Service Platform and Infrastructure	Hardware / Infrastructure	Servers / Computers	HP Superdome Model SD32000
Forensics	Service Platform and Infrastructure	Hardware / Infrastructure	Servers / Computers	HP Superdome Model SD32000
Alerts and Notifications	Service Platform and Infrastructure	Hardware / Infrastructure	Servers / Computers	HP Superdome Model SD32000
Process Tracking	Service Platform and Infrastructure	Hardware / Infrastructure	Servers / Computers	HP Superdome Model SD32000
Case Management	Service Platform and Infrastructure	Hardware / Infrastructure	Servers / Computers	HP Superdome Model SD32000
Document Imaging and OCR	Service Platform and Infrastructure	Hardware / Infrastructure	Servers / Computers	HP Superdome Model SD32000
Document Revisions	Service Platform and Infrastructure	Hardware / Infrastructure	Servers / Computers	HP Superdome Model SD32000
Library / Storage	Service Platform and Infrastructure	Hardware / Infrastructure	Servers / Computers	HP Superdome Model SD32000
Document Conversion	Service Platform and Infrastructure	Hardware / Infrastructure	Servers / Computers	HP Superdome Model SD32000
Indexing	Service Platform and Infrastructure	Hardware / Infrastructure	Servers / Computers	HP Superdome Model SD32000
Classification	Service Platform and Infrastructure	Hardware / Infrastructure	Servers / Computers	HP Superdome Model SD32000
Record Linking / Association	Service Platform and Infrastructure	Hardware / Infrastructure	Servers / Computers	HP Superdome Model SD32000
Document Classification	Service Platform and Infrastructure	Hardware / Infrastructure	Servers / Computers	HP Superdome Model SD32000
Document Retirement	Service Platform and Infrastructure	Hardware / Infrastructure	Servers / Computers	HP Superdome Model SD32000
Loading and Archiving	Service Platform and Infrastructure	Hardware / Infrastructure	Servers / Computers	HP Superdome Model SD32000
Extraction and Transformation	Service Platform and Infrastructure	Hardware / Infrastructure	Servers / Computers	HP Superdome Model SD32000
Categorization	Service Platform and Infrastructure	Hardware / Infrastructure	Servers / Computers	IBM Rational ClearCase Version 3.2 and higher
Process Tracking	Service Platform	Hardware /	Servers / Computers	IBM Rational ClearCase Version 3.2 and higher

	and Infrastructure	Infrastructure		
Document Referencing	Service Platform and Infrastructure	Software Engineering	Software Configuration Management	IBM Rational ClearCase Version 3.2 and higher
Information Mapping / Taxonomy	Service Platform and Infrastructure	Software Engineering	Software Configuration Management	IBM Rational ClearCase Version 3.2 and higher
Categorization	Service Platform and Infrastructure	Software Engineering	Software Configuration Management	IBM Rational ClearCase Version 3.2 and higher
Knowledge Distribution and Delivery	Service Platform and Infrastructure	Software Engineering	Software Configuration Management	IBM Rational ClearCase Version 3.2 and higher
Digital Rights Management	Service Platform and Infrastructure	Software Engineering	Software Configuration Management	IBM Rational ClearCase Version 3.2 and higher
Forensics	Service Platform and Infrastructure	Software Engineering	Software Configuration Management	IBM Rational ClearCase Version 3.2 and higher
Alerts and Notifications	Service Platform and Infrastructure	Software Engineering	Software Configuration Management	IBM Rational ClearCase Version 3.2 and higher
Case Management	Service Platform and Infrastructure	Software Engineering	Software Configuration Management	IBM Rational ClearCase Version 3.2 and higher
Document Imaging and OCR	Service Platform and Infrastructure	Software Engineering	Software Configuration Management	IBM Rational ClearCase Version 3.2 and higher
Document Revisions	Service Platform and Infrastructure	Software Engineering	Software Configuration Management	IBM Rational ClearCase Version 3.2 and higher
Library / Storage	Service Platform and Infrastructure	Software Engineering	Software Configuration Management	IBM Rational ClearCase Version 3.2 and higher
Document Conversion	Service Platform and Infrastructure	Software Engineering	Software Configuration Management	IBM Rational ClearCase Version 3.2 and higher
Indexing	Service Platform and Infrastructure	Software Engineering	Software Configuration	IBM Rational ClearCase Version 3.2 and higher

			Management	
Classification	Service Platform and Infrastructure	Software Engineering	Software Configuration Management	IBM Rational ClearCase Version 3.2 and higher
Record Linking / Association	Service Platform and Infrastructure	Software Engineering	Software Configuration Management	IBM Rational ClearCase Version 3.2 and higher
Document Classification	Service Platform and Infrastructure	Software Engineering	Software Configuration Management	IBM Rational ClearCase Version 3.2 and higher
Document Retirement	Service Platform and Infrastructure	Software Engineering	Software Configuration Management	IBM Rational ClearCase Version 3.2 and higher
Document Referencing	Service Platform and Infrastructure	Software Engineering	Test Management	Security and Access Control Testing ¿ supported by internal development and test practices.
Information Retrieval	Service Platform and Infrastructure	Software Engineering	Test Management	Security and Access Control Testing ¿ supported by internal development and test practices.
Information Mapping / Taxonomy	Service Platform and Infrastructure	Software Engineering	Test Management	Security and Access Control Testing ¿ supported by internal development and test practices.
Categorization	Service Platform and Infrastructure	Software Engineering	Test Management	Security and Access Control Testing ¿ supported by internal development and test practices.
Knowledge Distribution and Delivery	Service Platform and Infrastructure	Software Engineering	Test Management	Security and Access Control Testing ¿ supported by internal development and test practices.
Digital Rights Management	Service Platform and Infrastructure	Software Engineering	Test Management	Security and Access Control Testing ¿ supported by internal development and test practices.
Forensics	Service Platform and Infrastructure	Software Engineering	Test Management	Security and Access Control Testing ¿ supported by internal development and test practices.
Alerts and Notifications	Service Platform and Infrastructure	Software Engineering	Test Management	Security and Access Control Testing ¿ supported by internal development and test practices.
Process Tracking	Service Platform and Infrastructure	Software Engineering	Test Management	Security and Access Control Testing ¿ supported by internal development and test practices.
Case Management	Service Platform and Infrastructure	Software Engineering	Test Management	Security and Access Control Testing ¿ supported by internal development and test practices.
Document Imaging and OCR	Service Platform and Infrastructure	Software Engineering	Test Management	Security and Access Control Testing ¿ supported by internal development and test practices.
Document Revisions	Service Platform and Infrastructure	Software Engineering	Test Management	Security and Access Control Testing ¿ supported by internal development and test practices.

Library / Storage	Service Platform and Infrastructure	Software Engineering	Test Management	Security and Access Control Testing $\dot{\mathcal{L}}$ supported by internal development and test practices.
Document Conversion	Service Platform and Infrastructure	Software Engineering	Test Management	Security and Access Control Testing ¿ supported by internal development and test practices.
Indexing	Service Platform and Infrastructure	Software Engineering	Test Management	Security and Access Control Testing ¿ supported by internal development and test practices.
Classification	Service Platform and Infrastructure	Software Engineering	Test Management	Security and Access Control Testing ¿ supported by internal development and test practices.
Record Linking / Association	Service Platform and Infrastructure	Software Engineering	Test Management	Security and Access Control Testing \underline{c} supported by internal development and test practices.
Document Classification	Service Platform and Infrastructure	Software Engineering	Test Management	Security and Access Control Testing ¿ supported by internal development and test practices.
Document Retirement	Service Platform and Infrastructure	Software Engineering	Test Management	Security and Access Control Testing $\underline{\mathcal{E}}$ supported by internal development and test practices.
Extraction and Transformation	Service Platform and Infrastructure	Software Engineering	Test Management	Security and Access Control Testing ¿ supported by internal development and test practices.
Loading and Archiving	Service Platform and Infrastructure	Support Platforms	Platform Dependent	HP Superdome Model SD32000
Document Referencing	Service Platform and Infrastructure	Support Platforms	Platform Dependent	HP/UX Version 11I
Information Retrieval	Service Platform and Infrastructure	Support Platforms	Platform Dependent	HP/UX Version 11I
Information Mapping / Taxonomy	Service Platform and Infrastructure	Support Platforms	Platform Dependent	HP/UX Version 11I
Categorization	Service Platform and Infrastructure	Support Platforms	Platform Dependent	HP/UX Version 11I
Knowledge Distribution and Delivery	Service Platform and Infrastructure	Support Platforms	Platform Dependent	HP/UX Version 11I
Knowledge Capture	Service Platform and Infrastructure	Support Platforms	Platform Dependent	HP/UX Version 11I
Digital Rights Management	Service Platform and Infrastructure	Support Platforms	Platform Dependent	HP/UX Version 11I
Forensics	Service Platform and Infrastructure	Support Platforms	Platform Dependent	HP/UX Version 11I
Alerts and Notifications	Service Platform and Infrastructure	Support Platforms	Platform Dependent	HP/UX Version 11I
Process Tracking	Service Platform	Support Platforms	Platform Dependent	HP/UX Version 11I

	and Infrastructure			
Case Management	Service Platform and Infrastructure	Support Platforms	Platform Dependent	HP/UX Version 11I
Document Imaging and OCR	Service Platform and Infrastructure	Support Platforms	Platform Dependent	HP/UX Version 11I
Document Revisions	Service Platform and Infrastructure	Support Platforms	Platform Dependent	HP/UX Version 11I
Library / Storage	Service Platform and Infrastructure	Support Platforms	Platform Dependent	HP/UX Version 11I
Document Conversion	Service Platform and Infrastructure	Support Platforms	Platform Dependent	HP/UX Version 11I
Indexing	Service Platform and Infrastructure	Support Platforms	Platform Dependent	HP/UX Version 11I
Classification	Service Platform and Infrastructure	Support Platforms	Platform Dependent	HP/UX Version 11I
Record Linking / Association	Service Platform and Infrastructure	Support Platforms	Platform Dependent	HP/UX Version 11I
Document Classification	Service Platform and Infrastructure	Support Platforms	Platform Dependent	HP/UX Version 11I
Document Retirement	Service Platform and Infrastructure	Support Platforms	Platform Dependent	HP/UX Version 11I
Extraction and Transformation	Service Platform and Infrastructure	Support Platforms	Platform Dependent	HP/UX Version 11I

Service Components identified in the previous question should be entered in this column. Please enter multiple rows for FEA SRM Components supported by multiple TRM Service Specifications

In the Service Specification field, Agencies should provide information on the specified technical standard or vendor product mapped to the FEA TRM Service Standard, including model or version numbers, as appropriate.

- 5. Will the application leverage existing components and/or applications across the Government (i.e., FirstGov, Pay.Gov, etc)?
 - a. If "yes," please describe.
- 6. Does this investment provide the public with access to a government automated information system?

No

- a. If "yes," does customer access require specific software (e.g., a specific web browser version)?
- 1. If "yes," provide the specific product name(s) and version number(s) of the required software and the date when the public will be able to access this investment by any software (i.e. to ensure equitable and timely access of government information and services).

Exhibit 300: Part II: Planning, Acquisition and Performance Information

II.A. Alternatives Analysis

Part II should be completed only for investments identified as "Planning" or "Full Acquisition," or "Mixed Life-Cycle" investments in response to Question 6 in Part I, Section A above.

In selecting the best capital asset, you should identify and consider at least three viable alternatives, in addition to the current baseline, i.e., the status quo. Use OMB Circular A- 94 for all investments, and the Clinger Cohen Act of 1996 for IT investments, to determine the criteria you should use in your Benefit/Cost Analysis.

1	. Did vou conduct	an alternatives	analysis for	this project?
	. Dia voa conauct	anancinatives	analysis iui	11113 DI DIEGE:

Yes

a. If "yes," provide the date the analysis was completed?

1/1/2000

- b. If "no," what is the anticipated date this analysis will be completed?
- c. If no analysis is planned, please briefly explain why:

2. Alternative Analysis Results:

Use the results of your alternatives analysis to complete the following table:

Send to OMB	Alternative Analyzed	Description of Alternative	Risk Adjusted Lifecycle Costs estimate	Risk Adjusted Lifecycle Benefits estimate
True	1-Steady State	O&M with necessary changes	99.857	0
True	2-Technology	Replacement of EOL equipment with next generation	177.300	0

Re	efreshment	servers, etc., and added capabilities	

3. Which alternative was selected by the Agency's Executive/Investment Committee and why was it chosen?

As previously stated, ongoing efforts, both operations and maintenance and system refreshments are required in the short term to keep IAFIS operationally effective. CJIS will proactively pursue these efforts until Next Generation Identification is fully implemented.

4. What specific qualitative benefits will be realized?

By funding the O&M and the TR of the IAFIS, the government has delayed system obsolesce. By continually refreshing the existing system, the government has avoided the major investment of new system development and has monopolized the Government returns on investments for the IAFIS at a cost savings estimated at \$54,000,000.

II.B. Risk Management

. _ _.. _..

You should have performed a risk assessment during the early planning and initial concept phase of this investment's life-cycle, developed a risk-adjusted life-cycle cost estimate and a plan to eliminate, mitigate or manage risk, and be actively managing risk throughout the investment's life-cycle.

1. Does the investment have a Risk Management Plan?	Yes
a. If "yes," what is the date of the plan?	8/26/2005
b. Has the Risk Management Plan been significantly changed since last year's submission to OMB?	No
c. If "yes," describe any significant changes:	
No change.	
2. If there currently is no plan, will a plan be developed?	
a. If "yes," what is the planned completion date?	
b. If "no," what is the strategy for managing the risks?	

3. Briefly describe how investment risks are reflected in the life cycle cost estimate and investment schedule:

IAFIS investment risks are mitigated through a combination of sound systems engineering techniques as well as technical, schedule, and cost margins built into the program baselines. These risks are mitigated by an extensive metrics program across all operational IAFIS critical performance measures that are designed to detect performance or reliability problems that could potentially divert critical resources (staff, funding, or test facility time) from the investment program.

The IAFIS life cycle cost estimate reflects anticipated growth in service capacity and processing requirements based on fully-analyzed historical trends and known or anticipated growth requirements. The resulting cost estimates reflect the need for increases in processing and storage capacity. The risks associated with life-cycle cost may be manifested as unanticipated growth in user submissions, new public law, changes in the cost of information technology hardware and software, or unexpected technical obsolescence of the current system components. However, most cost risks are accommodated through continually rephasing and/or re-base lining of existing projects. The IAFIS investment schedule reflects planned and anticipated project requirements to accommodate planned obsolescence and known increases in system capacity. Schedule risk for these projects consists of allowable access to the IAFIS test environment and the inherent technical risk of the investment. While the scheduling of the IAFIS test environment is performed months in advance, scheduling risk cannot be fully mitigated due to the unpredictable nature of priority operation and maintenance (O&M) testing tasks. This risk is partially mitigated by the use of robust system development laboratories but cannot be totally eliminated. Additionally, some investment schedule slack time is used to allow investment projects to "schedule around" O&M pop-up test requirements. The inherent technical risk of the IAFIS investment projects manifests itself as a schedule risk. When delays occur and due to the integration of the testing schedule, the schedule slip of the end-product is magnified. This compounded schedule risk is partially mitigated through planning for adequate schedule margin on the technical effort, flexible use of the system design laboratory for testing requirements, and priority scheduling of the IAFIS test environment.

II.C. Cost and Schedule Performance

1. Does the earned value management system meet the	No
criteria in ANSI/EIA Standard-748?	

2. Answer the following questions about current cumulative cost and schedule performance. The numbers reported below should reflect current actual information. (Per OMB requirements Cost/Schedule Performance information should include both Government and Contractor Costs):

a. What is the Planned Value (PV)?	0
b. What is the Earned Value (EV)?	0
c. What is the actual cost of work performed (AC)?	0
d. What costs are included in the reported Cost/Schedule Performance information (Government Only/Contractor Only/Both)?	Contractor and Government
e. "As of" date:	
3. What is the calculated Schedule Performance Index (SPI = EV/PV)?	0
4. What is the schedule variance (SV = EV-PV)?	0
5. What is the calculated Cost Performance Index (CPI = EV/AC)?	0

6. What is the cost variance (CV=EV-AC)?	0
7. Is the CV% or SV% greater than +/- 10%? (CV%= CV/EV x 100; SV%= SV/PV x 100)	No
a. If "yes," was it the?	
b. If "yes," explain the variance:	
c. If "yes," what corrective actions are being taken?	
d. What is most current "Estimate at Completion"?	0
8. Have any significant changes been made to the baseline during the past fiscal year?	No
8. If "yes," when was it approved by OMB?	No

Comparison of Initial Baseline and Current Approved Baseline

Milestone Number	Danielia di massi	Initial Baseline		Current Baseline			Current Baseline Variance			
	Description of Milestone	Planned Completion Date	Total Cost (Estimated)	Completion Date		Total Cost		Schedule (#	Cost	Percent Complete
				Planned	Actual	Planned	Actual	days)		
1	IAFIS									0%
Project Totals										