2017 Application Inventory Definitions

1. DEFINITIONS:
The definition of ‘Application’ and ‘Information System’ we are electing to follow are from National Institute of Standards and Technology (NIST) and captured in the National Institute of Standards and Technology (NIST) Key Terms - US Dept of Commerce (May 2013)
1.1. Application – A Software Program hosted by an information system, Software program that performs a specific function directly for a user and can be executed without access to system control, monitoring, or administrative privileges.
1.2. Information System - A discrete set of information resources organized for the collection, processing, maintenance, use, sharing, dissemination, or disposition of information.
[Note: Information systems also include specialized systems such as industrial/process controls systems, telephone switching and private branch exchange (PBX) systems, and environmental control systems.]
2. APPLICATIONS TO INCLUDE:
The inventory should include all applications used by the agency to achieve agency mission, goals or objectives with the exception of:
· Websites that are purely static in content.
· Social media applications, unless used for data collections such as surveys, opinion polls, etc.
· Desktop productivity software (e.g. Office, Visio, etc.) since this type of software is assumed standard part of all agency desktop configurations.
· Platform or intermediary software including but not limited to SharePoint, ArcGIS, SSIS, Windows Communication Foundation, Web services, APIs.
Intermediary Software Example: OCIO Application Inventory is developed using SharePoint, we would include Application Inventory on the list however not SharePoint.
3. CENTRAL SERVICE APPLICATIONS:
Agencies owning central service applications or shared services will need to include the application on their agency inventory submittal.
Agencies using the central service applications/shared service do not need to list the application on their inventory.
For agencies wanting to capture and include the central service application or shared service on their application inventory, please preface the entry with Centrally Managed – [Application Name]
Examples:
· Centrally Managed – AFRS
· Centrally Managed – HRMS
· Centrally Managed – CAMS
· Centrally Managed – Exchange
· [bookmark: _GoBack]Centrally Managed – Enterprise Active Directory

4. INFORMATION SYSTEMS:
For large systems that could be reported as a collection of application components, agencies have discretion to identify a Parent application as part of an Information System followed by associated child applications, systems or components. For large systems it is recommended agencies use the following advisement:
4.1. Preference and expectation for reporting is for individual modules of a system, but there may be situations where the business requirements lead you to treat a legacy system as monolithic (one entry rather than broken into separate modules).
4.2. Agencies are advised to report at the smallest decision-making point for the agency. Guiding question: Would the agency (for various risk or financial reasons) approach portfolio management decisions (tolerate, invest, migrate, eliminate) at the module or the entire system level?
4.3. It is anticipated that this guidance would likely result in large legacy systems in particular being reported at the system level, whereas more modern applications might be reported at the functional module level. If reporting at the functional module level, modules should still be material (see risks to consider).
4.4. Risks to consider include: visibility of failure, impact of failure on agency mission, ability to resource/staff, ability to update, dependence on 3rd party software, etc.
4.4.1. E.G: TRAINS is a legacy accounting system that could be broken into various modules, but rather than tweak or replace individual modules, WSDOT would be likely to seek funding or initiate a project to replace the entire system (all modules). This would lead them to report TRAINS at the larger system level even if the modules within vary in terms of platform, deployment, specific business capability, etc. The system that replaces TRAINS would likely be reported at the module level.
4.4.2. E.G: LCB, reporting their large system (considerably newer than TRAINS), would likely break it into consumable modules (e.g. licensing, enforcement, GIS, authentication) as they may take action to modify just one module.
5. REQUIRED APPLICATION INVENTORY ATTRIBUTES/ELEMENTS:
5.1. Agency Number (4 digit agency number)
5.2. Agency Name
5.3. Application Name
5.4. Type of Application (allowable categories below)
5.4.1. Custom/In-House
5.4.2. SaaS (Software as a Service)
5.4.3. COTS (Commercial Off The Shelf)
5.4.4. Hybrid (Combination of application types)
5.5. Lifecycle Stage:
5.5.1. In development
5.5.2. In service
5.5.3. Retirement in progress
5.5.4. Retired from inventory
5.6. In Service Date: Date in production
5.6.1. Date application went into production which is generally associated with the date used for tracking useful life in agency asset tracking system. (See SAAM 30.20.70 - Depreciation Policy and SAAM 30.50.10.A Subsection 80 - Capital Asset Class Codes and Useful Life Schedule.)
5.7. Retirement Date
5.7.1. Initial capture of retirement date. Ongoing tracking of retired applications will be aligned with individual agency records retention policy.
5.8. Does this application process, store, share, and/or transmit Category 3 or 4 data (Yes/No)
5.9. Is this Application considered a subsystem of another application?
5.9.1. If this application is not a standalone application and is dependent upon another application for its existence, mark yes. If not, mark no.
5.10. If Yes to 5.8, what application is this a subsystem of?
5.11. Core or Critical
5.11.1. Agency self-defines if this application is core and/or critical to the agency.
5.12. Business Criticality (allowable categories below)
5.12.1. Business Essential (What is essential to running everyday business)
5.12.2. Historical (Needed for historical purposes)
5.12.3. Mission Critical (What is critical to the agency mission)
5.12.4. User Productivity (Utilized to help the user complete their tasks)
5.13. Has Business Owner?
5.13.1. Agency has an identified Agency Business Owner responsible for funding and governing changes, the answer is Yes.
5.14. Has Resources Available?
5.14.1. If all required resources are available to run/support the application, the answer is Yes.
5.15. Is an Unsupported Version?
5.15.1. If the application is running on unsupported version of technology, the answer is Yes.
5.16. Is Updatable?
5.16.1. If the application has all resources to update, the answer is Yes.
5.17. Has Other Risks?
5.17.1. If the agency has identified other risks associated with this application, the answer is Yes.
5.18. Mainframe Application?
5.18.1. No
5.18.2. State Enterprise Mainframe (On the state enterprise shared service mainframe)
5.18.3. Agency mainframe (On agency managed mainframe, not on state enterprise shared service mainframe)
5.18.4. Other Mainframe (On a mainframe that is not managed by the agency and not on the state enterprise shared service mainframe)
5.19. Integrates with AFRS?
5.19.1. Connection, interface or interaction with Agency Financial Reporting System (AFRS), the answer is Yes.
5.20. Integrates with HRMS?
5.20.1. Connection, interface or interaction with Human Resource Management System (HRMS), the answer is Yes.
5.21. Integrates with TEMS?
5.21.1. Connection, interface or interaction with the Travel and Expense Management System (TEMS), the answer is Yes.
5.22. Integrates with ECMS?
5.22.1. Connection, interface or interaction with Enterprise Contract Management System (ECMS), the answer is Yes.
5.23. Does this application integrate with federal systems?
5.23.1. Connection, interface or interaction with any Federal System, the answer is Yes.
5.24. Estimated User Count (Numeric)
5.25. Used by agency?
5.25.1. If used for internal agency end users only, the answer is Yes.
5.26. Used by the Public?
5.26.1. If used by Public End users providing or receiving data, the answer is Yes.
5.27. Used by Business Partners?
5.27.1. If used by agency Business Partner end users who provide and receive data with agency, the answer is Yes.
5.28. Used Across Government?
5.28.1. If used by governmental end users such as city, county, state, tribal, education, etc., the answer is Yes.
5.29. Location Data
5.29.1. Application uses location-based data (GIS data such as x,y coordinates or mapping functionality, the answer is Yes.
5.30. Mobile
5.30.1. If this is an application that is intended to deploy to a small-format mobile device like a tablet or a smartphone, the answer is Yes.
5.30.2. Some web applications may have been built with adaptive web technology that allows the content to scale/display on tablets or smartphones, and those should also be considered mobile applications for purposes of this inventory.
5.31. Is this an administrative or financial system? (Link to Administrative and Financial System Definitions for the list below).
5.31.1. Accounts Receivable
5.31.2. Accounts Payable
5.31.3. General Ledger
5.31.4. Cost Estimate
5.31.5. Performance Budgeting
5.31.6. Budgetary Control
5.31.7. Appointment Change
5.31.8. Benefits Management
5.31.9. Accounting Business Intelligence
5.31.10. Capital Asset Management
5.31.11. Cash Flows
5.31.12. Contracting
5.31.13. Cost Accounting/ Activity Based Costing
5.31.14. Cost Management and Control
5.31.15. Diversity Management
5.31.16. Enterprise Risk Management
5.31.17. General Ledger Reconcile
5.31.18. Government Accounting
5.31.19. Grant Management
5.31.20. Grievance
5.31.21. Hiring
5.31.22. HR Business Intelligence
5.31.23. Inventory Control
5.31.24. Inventory Management
5.31.25. Job Application
5.31.26. Job Classification
5.31.27. Payroll
5.31.28. Performance Audit
5.31.29. Planning
5.31.30. Procurement Business Intelligence
5.31.31. Purchasing
5.31.32. Recruitment
5.31.33. Scheduling
5.31.34. Separation/Termination
5.31.35. Succession Planning
5.31.36. Telework/Flex Work
5.31.37. Time and Attendance
5.31.38. Training/Development
5.31.39. Strategic Workforce Planning
5.31.40. Travel Management
5.31.41. Vendor Management
5.31.42. Wellness and Safety
5.31.43. Retirement
		Page | 2
Version 2 | July 26, 2017
