CA Contact Discovery Requirements for Jigsaw
August 28, 2008
Objectives

CA requires a minimum of 5 contact records / campaign area / account (depending on account size) for the following campaigns and accounts based on the August 19 gap analysis and Do Not Market list.
	Campaigns
	Contacts
	Accounts

	Application Performance Management (AGN)
	2,085
	633

	Identity and Access Management – Access Control (AIC)
	4,557
	1,193

	Infrastructure Management - DVSM (DVS)*
	3,828
	1,044

	Identity and Access Management – Identity Management (IAM)
	3,858
	1,098

	Identity and Access Management - General (IGN)
	2,380
	721

	Infrastructure Management - NVM (INV)*
	3,588
	995

	Identity and Access Management - SiteMinder (ISS)
	5,653
	1,301

	Mainframe – Tape Encryption (MCM)
	7,565
	1,513

	Mainframe – Application Performance Management (MCP)
	6,489
	1,298

	Mainframe - General (MGN)
	2,050
	631

	Mainframe – Resource Management (MRM)
	7,537
	1,514

	Mainframe - Security (MSC)
	5,735
	1,380

	Mainframe – Storage (MST)
	7,580
	1,516

	Project Portfolio Management - IT (PGN)
	4,119
	1,112

	Service Management – ITAM (SRI)I
	7,119
	1,453

	Service Management – ITIL (SRT)
	4,798
	1,212

	Workload Automation (WKM)
	2,575
	747

	
	
	

	Total
	81,516
	

	
	
	

	* based on 6/9/08 gap analysis

For these campaigns and Enterprise Accounts this would be approximately 81K campaign contacts. A typical contact is associated with one or two campaigns. Therefore, there should be approximately 54K unique contact records.

In addition, CA has the following existing contacts in 1,694 Enterprise Accounts where we may need verification of their contact information.

	Solution Campaign
	Existing Contacts

	Application Performance Management (AGN)
	21,783

	Identity and Access Management – Access Control (AIC)
	5,487

	Infrastructure Management - DVSM (DVS)*
	8,847

	Identity and Access Management – Identity Management (IAM)
	8,165

	Identity and Access Management - General (IGN)
	16,891

	Infrastructure Management - NVM (INV)*
	9,990

	Identity and Access Management - SiteMinder (ISS)
	1,933

	Mainframe – Application Performance Management (MCP)
	3

	Mainframe - General (MGN)
	21,839

	Mainframe – Resource Management (MRM)
	43

	Mainframe - Security (MSC)
	2,627

	Mainframe – Storage (MST)
	0

	Project Portfolio Management - IT (PGN)
	7,660

	Service Management – ITAM (SRI)I
	190

	Service Management – ITIL (SRT)
	5,684

	Workload Automation (WKM)
	15,937

	
	75,105

The following are the general requirements for the contacts.

· There should be no C-level titles and a plurality of director and manager titles.

· Contact validity and appropriateness must be guaranteed to be at least 90%. Vendor will replace those that are not valid or appropriate within a reasonable time.

· Vendor should be able to provide updated contact information quarterly.

· Contact records will contain the following data.

· Enterprise Account ID

· Enterprise Account Name

· Site Name

· Company Name

· Salutation

· First Name

· Last Name

· Job Title

· Job Level

· Job Area

· Address, City, State/Province, Zip and Country (site)
· Email Address (corporate)
· Phone Number (direct dial)
· Date Last Updated

· Campaign Code
Application Performance Management (AGN) Contact Profile
· Job Level
	Executive
	VP

	
	Line of Business Manager

	Director
	Director

	Manager
	Manager

	User
	Architect

	
	Developer

	
	Analyst

	
	Specialist

	
	Administrator

· Job Area
	SS - Systems/Servers

	NE - Network

	SA - Software/Applications

	IA - Internet Applications

	DC - Datacenter

	SD - Service Desk

	IO - IT Operations

· Title Keywords
	Application Server

	

	Application(s) Support

	

	Application(s) Developer

	

	IT & Operations

	IT Architect

	IT Business Analyst

	J2EE

	Java Developer

	

	Performance Management

	System(s) & Management

Application(s) & Engineer
Application(s) & Management
Application(s) & Programmer

IT & Applications

Software & Engineer

Software & Developer

Software & Programmer

*Distributed Computing

*websphere

*Weblogic

*Jrun

*SAP Application

*Oracle Application

*jboss
*glassfish

*Enterprise Application

*System Availability

*Application Integration

*JSP

*SUN Developer

*.NET Developer

**Various competitive install titles

· CA Solutions
· CA Wily Introscope enables enterprises to monitor complex Web applications in production environments 24X7, detect problems before they impact their customers, and resolve these issues quickly and collaboratively.

· CA Wily Customer Experience Manager provides actionable information that allows enterprises to optimize the experience for all end-users and ensure that applications are fully serving their purposes – from the customer and business perspectives.

· CA Wily Web Services Manager enables customers and producers of Web services to monitor critical services around the clock, detect problems proactively and perform root-cause analysis when issues arise.

Identity and Access Management – Access Control (AIC) Contact Profile
· Job Level
	Executive
	VP

	Director
	Director

	Manager
	Manager

	User
	Architect

	
	Auditor

· Job Area
	SS - Systems/Servers

· Title Keywords
	Network & Security

	Server & Security

	Data & Security

	Data & Leak

	Server & Access

	Host & Access

	OS & Access

	Access & Control

	SUN & Systems & Manager

	UNIX & Systems & Manager

	Windows & Systems & Manager

	
Access & Compliance

Application & Access

Authorization
Data & Access

Information & Security
*Citrix & systems

*Citrix and Access

*Data and Access
*application & security

*Data &control

*remote & access

*security & token

*security & deployment

*security & recovery

*security and network

*data and Control
*encryption

*authentication

**Various competitive install titles

· CA Solutions
· CA Access Control provides the critical layer of security protection for your servers. Fine-grained access management allows you to limit user privileges to the minimal set necessary for their job function, including those of the superuser. Additionally, secure audit information can help you ensure compliance by proving the interaction each user had with a particular system.
Infrastructure Management - DVSM (DVS) Contact Profile

· Job Level
	Executive
	VP

	Director
	Director

	Manager
	Manager

	User
	Architect

	
	Engineer

	
	Analyst

	
	Administrator

	
	Strategist

	
	Planner

· Job Area
	SS - Systems/Servers

	IO - IT Operations

· Title Keywords
	Availability

	Capacity (not when "Capacity" occurs in other campaign keywords)

	

	

	SysAdmin

	System(s) & Administrator

	System(s) & Engineering

	System(s) & Infrastructure

	System(s) & Management

	System(s) & Operations

	System(s) & Services

	System(s) & Strategy

	Systems & Analyst

	

	Virtualization

*Vmware
*server (not when "Server" occurs in other campaign keywords)
*uptime
*website support

*IT and systems

*IT and applications

*IT and enterprise

*IT and strategy

*technology and response
**Various competitive install titles

· CA Solutions
· CA Unicenter NSM: CA Unicenter NSM is a robust service and systems management product that simplifies system management and provides centralized management for your heterogeneous IT infrastructures. It self-manages systems through such capabilities as adaptive base lining, which automatically sets appropriate performance thresholds based on systems behavior. It also continuously assesses infrastructure components, identifies problems and performs advanced event correlation, reducing the cost and complexity associated with managing business-driven IT environments.

· CA Unicenter Advanced Systems Management: CA ASM extends CA Unicenter NSM environments by adding the virtual server dimension to systems management. It automatically and continuously discovers virtual and clustered environments, provides intuitive visualization and administrative capabilities, and provides an exclusive (to CA) capability called dynamic resource brokering, which enables increased server utilization, effective power conservation, and reduced operations and capital expenses.

Identity and Access Management – Identity Management (IAM) Contact Profile
· Job Level
	Executive
	VP

	Director
	Director

	Manager
	Manager

	User
	Architect

	
	Auditor

· Job Area
	SE – Security

· Title Keywords
	

	

	Identity (not when "Identity" occurs in other campaign keywords)

	

	Security & Compliance

	

	Lifecycle & Management

	

	Employee & Provisioning
ID

Identities

IT & Provisioning
IT & Regulatory
Password

*RSA

**Various competitive install titles

· CA Solutions
· CA Identity Manager automates the identity management services for your enterprise systems based on the user’s relationship with your firm—whether they are employees, contractors, customers or business partners—and their respective identity management-related roles and responsibilities. This helps you reduce costs, increase productivity and user satisfaction, and achieve regulatory compliance.
Infrastructure Management – NVM (INV) Contact Profile

· Job Level
	Executive
	VP

	Director
	Director

	Manager
	Manager

	User
	Architect

	
	Engineer

	
	Analyst

· Job Area
	NE – Network

	TC – Telecommunications

	IO – IT Operations

· Title Keywords
	

	

	

	Fault

	Information Systems Director

	Infrastructure (not when "Infrastructure" occurs in other campaign keywords)

	IP Telephony

	IT & Operations

	

	LAN

	Manager of Technology

	Network (not when "Network" occurs in other campaign keywords)

	

	

	

	

	

	

	

	

	

	

	

	NOC

	

	Planning (not when "Planning" occurs in other campaign keywords)

	Telecommunications

	Voice

	

	VoIP

	VoIP Communications

	WAN

*MPLS

*failover

*IT and communications

*Communication systems

*PBX

*Data exchange

*data and integration

*Data and FTP
*Data and services
**Various competitive install titles

· CA Solutions
· CA eHealth Network Performance Manager: CA eHealth is a network performance management product that ensures the quality of service across your entire heterogeneous network infrastructure. It allows you to manage a diverse collection of devices from numerous vendors, isolates the source of performance degradation, minimizes recurring WAN expenses, and provides detailed reporting.

· CA SPECTRUM Network Fault Manager: CA SPECTRUM proactively enables you to manage complex, heterogeneous multivendor network environments. It automatically identifies the root cause of network problems, suppresses symptomatic alarms, highlights business impact and enables you to meet and exceed service level agreements.

Identity and Access Management – SiteMinder (ISS) Contact Profile
· Job Level
	Executive
	VP

	Director
	Director

	Manager
	Manager

	User
	Architect

	
	Auditor

· Job Area
	IA - Internet Applications

· Title Keywords
	Chief & Data & Achitect

	Internet & Security

	Internet & Application & Services

	Portal

	LDAP

	Intranet

	Web & Security

	Web & Business

	Web & Architect

	Web & Services

	Web & Access

	SiteMinder

	Internet & Access

	Web & Infrastructure

	Internet & Infrastructure

*web and Manager

*web and Admin

*online and fraud

*data and web

**Various competitive install titles

· CA Solutions
· CA SiteMinder provides an enterprise-scale security infrastructure that enables you to provide access to Web applications and Web sites for employees, customers, and business partners—both securely and efficiently.
Identity and Access Management (IGN) Contact Profile

· Job Level
	Executive
	VP

	Director
	Director

	Manager
	Manager

	User
	Architect

	
	Auditor

· Job Area
SE- Security

· Title Keywords
	Compliance & Officer

	Internal & Auditor

	IT & Finance

	Security (not when "Security" occurs in other campaign keywords)

	Risk

	

	IT & Resource

	

	

	

	

	

	InfoSec

	Assurance

	CSO

	CISO

	ISO

	ISSO

	ISSM

	

	Info & Sec

	

	Enterprise & Architect

	

	

	

	IAM

	

	Privacy

	

	SOX

	PCI

	HIPPA

	GLBI

	HSPD-12

	

	G6 (Army)

	J6 (Air force)

	DOIM

	IA (Information assurance)

	InfoSec
IT & Compliance

**Various competitive install titles

· CA Solutions
· CA Access Control provides the critical layer of security protection for your servers. Fine-grained access management allows you to limit user privileges to the minimal set necessary for their job function, including those of the superuser. Additionally, secure audit information can help you ensure compliance by proving the interaction each user had with a particular system.
· CA SiteMinder provides an enterprise-scale security infrastructure that enables you to provide access to Web applications and Web sites for employees, customers, and business partners—both securely and efficiently.
· CA Identity Manager automates the identity management services for your enterprise systems based on the user's relationship with your firm—whether they are employees, contractors, customers or business partners—and their respective identity management-related roles and responsibilities. This helps you reduce costs, increase productivity and user satisfaction, and achieve regulatory compliance.

Mainframe – Tape Encryption (MCM) Contact Profile

· Job Level
	Executive
	VP

	Director
	Director

	Manager
	Manager

	User
	Architect

	
	Operator

· Job Area
	ST- STORAGE

· Title Keywords
	Backup Recovery

	data & storage

	mainframe & storage

	disaster recovery

	datacenter & backup

	mainframe & backup

	mainframe & disk

	SYSOPS

	systems & operator

	Vantage

*data and encryption

*IT and storage

*IT and compliance

*IT and Librarian
**Various competitive install titles

· CA Solutions
· Mainframe Storage Suite

Mainframe – Application Performance Management (MCP) Contact Profile

· Job Level
	Executive
	VP

	Director
	Director

	Manager
	Manager

	User
	Architect

	
	Developer

	
	Programmer

· Job Area
	DT - DEVELOPMENT

	SA - SOFTWARE/APPLICATIONS

	QU - QUALITY

· Title Keywords
	Application & quality

	Applications Testing

	systems & testing

	Quality Control

	applications & performance

	software & programmer

	software & designer

	software & test

	LOB & application

	software & architect

	applications & architecture

	software & maintenance

	software & control

*QAS

*Deployment and manager, Director

*software and quality
*software and deployment

*release and manager

*Software and design
**Various competitive install titles

· CA Solutions
· Mainframe Applications Performance Management Suite - to provide best-in-class products that enable customers to produce high-quality applications, shorten program development cycles, use fewer IT resources and reduce cost. These tools are engineered to provide direct value for application developers, quality assurance teams, system programmers, business analysts and capacity planners.
Mainframe – General (MGN) Contact Profile

· Job Level
	Executive
	VP

	Director
	Director

	Manager
	Manager

	User
	Architect

	
	Developer

	
	Analyst

	
	Auditor

	
	Programmer

· Job Area
	DC – DATACENTER

· Title Keywords
	Mainframe

	Datacenter (not when "Dataceter" occurs in other campaign keywords)

	z9

	z10

	zOS

	z/OS

	CICS

	BMC & Performance

	BMC & Patrol

	BMC & Mainview

	OLTP

*data operations

*server operations

*IT and Operations

**Various competitive install titles

· CA Solutions
· Mainframe Database Performance Management Suite

· Mainframe Storage Management Suite

· Mainframe Storage Suite

· Mainframe Applications Performance Management

· Mainframe Resource Management Suite
Mainframe – Resource Management (MRM) Contact Profile

· Job Level
	Executive
	VP

	Director
	Director

	Manager
	Manager

	User
	Operator

	
	Administrator

	
	Planner

	
	Programmer

· Job Area
	IO - IT OPERATIONS

· Title Keywords
	Capacity Planner

	Datacenter Operations

	systems & administrator

	MICS

	JARS

	capacity & planning

	systems & programmer

	mainframe & operator

	SYSPROG

**Various competitive install titles

· CA Solutions
· Mainframe Resource Management Suite helps you optimize your IT costs and performance with meaningful metrics. This solution provides financial visibility into the costs of providing IT services, insight into current and future capacity requirements so you can maintain service levels, and ability to view and manage a wealth of historical data.
Mainframe – Security Management (MSC) Contact Profile

· Job Level
	Executive
	VP

	Director
	Director

	Manager
	Manager

	User
	Operator

	
	Auditor

· Job Area
SE- SECURITY

· Title Keywords
	

	Internal Auditor

	mainframe & security

	MF & Identity

	IT & Security

	Network & Security

	MF & Risk

	MF & Audit

	Compliance (not when "Compliance" occurs in other campaign keywords)

	Information & Security

	IT & audit

	

	mainframe & audit

	mainframe & access

	mainframe & ID

	mainframe & identity

	

	mainframe & control

	mainframe & privilege

	data & security

	data & access

	program & access
Mainframe & Assurance

Mainframe & Authentication

Mainframe & Authorization
Mainframe & Risk

MF & Assurance

MF & Audit
MF & Authentication

MF & Authorization
MF & Access
MF & Control

MF & ID
MF & Privilege
MF & Security

*regulatory

**Various competitive install titles

· CA Solutions
· Mainframe Security Management Suite helps you comply with the many regulations and laws requiring due diligence to information security, protection and privacy.
Mainframe – Storage (MST) Contact Profile

· Job Level
	Executive
	VP

	Director
	Director

	Manager
	Manager

	User
	Architect

	
	Librarian

	
	Auditor

· Job Area
	ST- STORAGE

· Title Keywords
	Backup Recovery

	data & storage

	mainframe & storage

	disaster recovery

	datacenter & backup

	mainframe & backup

	mainframe & disk

	tape

	systems & operator

	encryption

	data & encryption

	CA-1

*storage and recovery

*data and viability

**Various competitive install titles

· CA Solutions
· Mainframe Storage Management Suite - For mainframe businesses that use z/OS storage media, this offering unifies major storage management operations by automating critical monitoring and analysis of DASD, Tapes, Robotics and Virtual Tape Systems, and Tape Management Systems. It also ensures continuous job processing by preventing out-of-storage conditions and can help improve migration, recall, backup and recovery operations for IBM’s DFSMShsm
Project Portfolio Management - IT (PGN) Contact Profile

· Job Level
	Executive
	VP

	Director
	Director

	Manager
	Manager

· Job Area
PM - Project Management Office

· Title Keywords
	PMO

	Program & Management

	

	Project & Management & Office

	Project & Manager
New Product Development
Research & Development

Strategic Planning

New Product Projects

Idea Management

Stage Gate

New Product Introduction

Product Portfolio Management

Roadmapping

Pipeline Management
Project Delivery
Project Execution
 *Portfolio Planning

*Portfolio Strategy

*integration

**Various competitive install titles

· CA Solutions
CA Clarity PPM is the single modular application deployed in support of a number of processes across an enterprise, including IT governance (ITG), new product development (NPD), professional services automation (PSA), enterprise program management and more, in both private and public sector organizations. CA Clarity is comprised of the following core modules; however, it is marketed, sold, implemented and supported as one integrated suite.

· CA Clarity Project Portfolio Manager

· CA Clarity Resource Manager

· CA Clarity Project Manager

· CA Clarity Demand Manager

· CA Clarity Project Financial Manager

Service Management – ITAM (SRI) Contact Profile

· Job Level
	Executive
	VP

	Director
	Director

	Manager
	Manager

· Job Area
	IO - IT Operations

	FN - Financial

	SS - Systems/Servers

Person responsible for hardware contracts / leasing and software license agreements (may be in procurement or Legal)

· Title Keywords
	Desktop Management

	Green IT

	Hardware contracts

	Hardware leasing

	IT Finance

	

	IT & Procurement

	e-procurement

	Audit & Compliance

	IT & Inventory

	Asset

	

	

	

	
Software & Compliance

Software& License

**Various competitive install titles

· CA Solutions
· Unicenter Asset Management is a product that provides you with real-time insight into the IT assets across your organization, including what assets are deployed, how they are configured and where they are located.

· Unicenter Asset Portfolio Management is a product that reduces costs and increases efficiency by managing the life cycle of your assets—from planning and requisitioning, to retirement and disposal. It is a scalable, easy-to-use enterprise product that manages IT assets and resources and their financial impact on the organization

Service Management – ITIL (SRT) Contact Profile

· Job Level
	Executive
	VP

	Director
	Director

· Job Area
	SD - Service Desk

	SU - Service/Support

· Title Keywords
	Service Desk

	Help Desk

	IT Service Provider

	IT Service Outsourcer

	Workstation & Help

	Service & Management

	Support & Services

	IT & Customer & Service

	Technical & Support

User & Support

User & Assistance

IT & Help

IT & Assistance
* user and help

*desktop and help

*IT and support

*systems and Support
**competitive install

titles

· CA Solutions
· CA Service Desk Manager

· CA Service Desk is a product that offers you service request, incident, problem and change management capabilities that maximize analyst productivity and enhance responsiveness. ITIL compatible and built on a proven, scalable architecture, Unicenter Service Desk aligns IT processes with your business goals while providing superior service for employees, customers and partners.
· CA Knowledge Tools is a powerful life cycle, knowledge management product that empowers end users and analysts alike. Designed to capture valuable problem-solving experience and publish it for reuse, this solution provides dynamic self-service information to your end users, customers, employees and support analysts.
· CA Support Automation is a support automation product optimizes the technician's contact time by facilitating a cost-effective channel of interaction for live support with end users. It also automates detection, diagnosis and repair in the live support process, thereby reducing operating costs, improving customer satisfaction and reducing downtime.
· CA CMDB is a functional data repository that unifies and simplifies the management of configuration information. Our CMDB product consolidates and reconciles disparate sources of IT-related data in the context of business priorities and provides visibility into configuration item information such as resource attributes, relationships and dependencies.
Workload Automation (WKM) Contact Profile

· Job Level
	Executive
	VP

	Director
	Director

	Manager
	Manager

	User
	Architect

	
	Engineer

	
	Analyst

	
	Strategist

	
	Administrator

· Job Area
	DC - Datacenter

	IO - IT Operations

· Title Keywords
	Datacenter Operations

	DC & Operations

	Enterprise Architects

	

	Data Center & Operations

	

	IT & Operations

	Job & Scheduler

	Scheduling

	Scheduler

	Database

	Computer Operations Director

	INFORMATION SERVICES

	BUSINESS SYSTEMS
*data and Administrator
*SOA

*data and hosting

*Application and systems
*server and Data

*IT Architecture

**Various competitive install titles

· CA Solutions
· CA AutoSys Enterprise Workload Automation

· CA dSeries Workload Automation

Service Management – MDM (MDM) Contact Profile

· Job Level
	Executive
	VP

	Director
	Director

	Manager
	Manager

· Job Area
	IO - IT Operations

	SS – Systems/Servers

	

Person responsible for the management of corporate mobile devices such as blackberrys
· Title Keywords
	Desktop Management

	Mobile contracts

	Mobile Device Procurement

	Cellular Contracts

Cellular Leasing

Mobile Leasing

	mobile&device&management

	Blackberry&administrator

	BES

	Blackberry&Enterprise&Server

*device & manager

*mobility

*wireless

*on boarding and IT

*device and control

· CA Solutions
· CA Mobile Device Management provides enterprise management of BlackBerry devices, delivering consolidated asset inventory, configuration management, policy compliance, security management and reporting. This agent-less solution includes over-the-air provisioning and management of devices, a Web-based console and user self-service capabilities.

Service Management – Telecom Expense Management (SMT) Contact Profile

· Job Level
	Executive
	VP

	Director
	Director

	Manager
	Manager

· Job Area
	IO - IT Operations

	FN - Financial

	SS - Systems/Servers

Facilities

Telecom

Person responsible for hardware contracts / leasing and software license agreements (may be in procurement or Legal)

· Title Keywords
	

	Telecom leasing

	Telecom Finance

	Telecom license agreements

	Telecom & Procurement

	Telecom procurement

	

	Telecom & Inventory

	Telecom & Expense

Telecommunications Contracts

Telecom Contracts

Telecom & Facilities

· CA Solutions
· Unicenter Asset Portfolio Management is a product that reduces costs and increases efficiency by managing the life cycle of your assets—from planning and requisitioning, to retirement and disposal. It is a scalable, easy-to-use enterprise product that manages IT assets and resources and their financial impact on the organization
· Asentinel is a comprehensive global telecom expense management software application encompassing the entire lifecycle of wireless, wire line, data and equipment assets, invoices, orders and the associated Business Intelligence to reduce expenses, automate processes and empower organizations.

