Using the Contact Gap Analysis
The Contact Gap Analysis report (Excel spreadsheet) provides the following information for each Enterprise Account.

· Enterprise Account ID

· Enterprise Account Name

· Area

· Total CIDB contacts in each campaign. These contacts have generally had some activity with CA in the last two years, but their contact information and their associated campaign most likely have not been verified recently.
Some accounts may have no contacts to dozens or hundreds of contacts in one or more campaigns. Those with less than five contacts in one or more campaigns are prime candidates for targeting contact discovery projects. However, before conducting contact discovery, you should cross check against the Do Not Call list as you may not want to acquire contacts in accounts to which we either cannot market or already own the solution.
At the bottom of the report are the following calculations for each campaign.

· Total Campaign Contacts. These contacts may be in other campaigns as well.
· Accounts with No Contacts, 1-4 Contacts and 5+ Contacts.

· Minimum Contact Coverage Goal. For all of our Enterprise Accounts this is calculated using the following formula: 5 contacts x 2,654 accounts = 13,270 contacts.
· Minimum Contact Coverage Actual. This is calculated by only counting contacts in each account up to the minimum goal of 5.
· Minimum Contact Coverage Gap. This is calculated by subtracting the Minimum Contact Coverage Actual from the Minimum Contact Coverage Goal.
Below are the 17 priority campaigns and descriptions as identified by Bob Bolds on May 5, 2008l. The SRT and SRC campaigns have the same target audience.
	FY09 Code
	FY09 Priority Campaign
	Customer Segment/ Capability Soln
	Note

	AGN
	APM
	APM
	APM

	INV
	NVM
	NVM
	NVM

	PGN
	PPM
	PPM
	PPM for IT

	IAM
	IAM
	IAM
	Identity Management

	AIC
	IAM
	IAM
	Access Control

	IGN
	IAM
	IAM
	IAM General

	SRC
	Service Mgt
	IPM
	CMDB - combined with Service Mgt

	SRT
	Service Mgt
	IPM
	ITIL - combined with Service Mgt

	SRI
	Service Mgt
	ITAM
	Asset Management

	WKM
	WA/DCA
	WA
	Workload Automation/DCA

	MCP
	MF
	APM
	MF - APM

	ISS
	IAM
	IAM
	Siteminder

	MSC
	MF
	Security
	MF- Security (Cleanup)

	MRM
	MF
	NVM
	MF - Resource Mgt

	MST
	MF
	Storage
	MF - Storage

	MCM
	MF
	Storage
	MF - Tape Encryption

	MGN
	MF
	MF
	MF - General

	INM
	NVM
	SAM
	Service Availability

	DVS
	NVM
	DVSM
	DVSM

