CORE.gov Governance Process
A Joint Proposal of the:

[image: image1.png]

Architecture and Infrastructure Committee

and

[image: image2.png]E-Gov

Federal Enterprise Architecture Program Management Office

Version 2.01
October 2006
Table of Changes

	Date of Change
	Section(s) Affected
	Change Description
	Change Made By
	Organization

	August 26, 2005
	
	Final Version 1.0
	Chair, CORE.gov Steering Committee
	CORE.gov Steering Committee

	November 28, 2005
	Appendix A – Application for Inclusion in CORE.gov
	Final Version 1.01:

Added to item number 21 an entry for “Acquisition Vehicle”; sorted resource types alphabetically
	Chair, CORE.gov Steering Committee
	CORE.gov Steering Committee

	October 2006
	Executive Summary – Section 5
	Shows the CORE.gov Steering Committee as defunct and changes the membership of the CSAT. Also adds a PENDING cycle of 15 business days.
	CORE.gov Program Manager
	GSA

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Executive Summary

The Component Organization and Registration Environment, CORE.gov, is a capability accessed through the World Wide Web, by a person using a Web browser, that provides a registry and repository for inter-agency sharing of components, services, best practices, and similar assets, and a collaboration environment in support of inter-agency teams.
The purpose of this paper is to establish the governance process for the components and services in the CORE.gov registry and repository.

The process described in this document was developed by the CORE.gov Steering Committee (now defunct) in conjunction with the Office of Management and Budget (OMB) Federal Enterprise Architecture Program Management Office (FEA-PMO). The intended audience for this document includes:

· Government individuals who wish to submit components and services for inclusion in CORE.gov and need to understand how to do so

· Government individuals who wish to re-use components and services in CORE.gov and need to understand how CORE.gov is governed

· The Federal CIO Council’s Architecture and Infrastructure Committee is responsible for developing advisory policy, direction and guidance for the FEA to drive business process improvements, investment management, and technical decisions

· The OMB, overseeing the preparation of the Federal budget and supervising its administration in Executive Branch agencies, has an inherent interest in re-use and productive collaborative environments.

The process defined in this governance document addresses adding new components and services to CORE.gov, modifying the information about components and services in CORE.gov, and removing components and services in CORE.gov. Acceptance of new and modified components and services into CORE.gov depends upon their meeting specific criteria targeted at achieving CORE.gov goals.

The process is overseen by a Component/Service Assessment Team (CSAT), chaired by the CORE.gov Program Manager with panel membership at the discretion/invitation of the Panel chair.
 The CORE.gov Steering Committee (now defunct) anticipates that the governance process described in this document will require adjustment as the community gains more experience with CORE.gov. Recommendations from the community are welcome at any time and will be considered carefully in cooperation with the leadership of the Architecture and Infrastructure Committee of the Chief Information Officer Council.
Table of Contents

iTable of Changes

iiExecutive Summary

iiiTable of Contents

ivList of Tables and Figures

51.0 Introduction

51.1 PURPOSE

51.2 INTENDED AUDIENCE

51.3 SCOPE

61.4 BACKGROUND

72.0 Components and Services

83.0 Criteria for Acceptance of Components and Services into CORE.gov

94.0 The Component/Service Assessment Team

105.0 Components and Services Governance Process

105.1
PROCESS FOR APPROVAL OF COMPONENTS AND SERVICES FOR INCLUSION IN CORE.GOV

125.2
PROCESS FOR MODIFICATION OF COMPONENT AND SERVICE INFORMATION IN CORE.GOV

145.3
PROCESS FOR REMOVAL OF COMPONENT AND SERVICE INFORMATION IN CORE.GOV

145.3.1
REQUEST FOR REMOVAL BY OWNING AGENCY

165.3.2
REQUEST FOR REMOVAL BY COMPONENT/SERVICE ASSESSMENT TEAM

186.0 Improvement of the CORE.gov Governance Process

19Appendix A – Application Form for Inclusion in CORE.gov

26Appendix B – Form for Removal of Components/Services from CORE.gov

28Appendix C – Acronym List

list of tables and figures
10Table 1. Governance Process Responsible Parties

12Figure 1. Process for Approval of Components and Services

14Figure 2. Process for Modification of Component and Service Information

16Figure 3. Process for Request for Removal by Owning Agency

17Figure 4. Process for Request for Removal by Component/Service Assessment Team

1.0 Introduction
1.1 PURPOSE
The Component Organization and Registration Environment, CORE.gov, is a capability accessed through the World Wide Web, by a person using a Web browser, that provides a registry and repository for inter-agency sharing of components, services, best practices, and similar assets, and a collaboration environment in support of inter-agency teams.
The purpose of this paper is to establish the governance process for CORE.gov.

The process described in this document was developed by the CORE.gov Steering Committee (now defunct) in conjunction with the Office of Management and Budget (OMB) Federal Enterprise Architecture Program Management Office (FEA-PMO).
1.2 INTENDED AUDIENCE
This paper describes the process for governing CORE.gov with the understanding that the OMB has the ultimate authority concerning the management and use of CORE.gov and approval of entries to the CORE.gov registry and repository. The audiences for this paper include:
· Government individuals who wish to submit components and services for inclusion in CORE.gov and need to understand how to do so

· Government individuals who wish to re-use components and services in CORE.gov and need to understand how CORE.gov is governed
· The Federal CIO Council’s Architecture and Infrastructure Committee is responsible for developing advisory policy, direction and guidance for the FEA to drive business process improvements, investment management, and technical decisions

· The OMB, overseeing the preparation of the Federal budget and supervising its administration in Executive Branch agencies, has an inherent interest in re-use and productive collaborative environments.
1.3 SCOPE
The scope of the governance policy and process described in this document is limited to components and services in the CORE.gov registry and repository. Components and services in the CORE.gov environment are defined in Section 2 of this document. Future versions of this document will address governance of collaborative workspace functionality, the operational aspects of CORE.gov, and other resources such as Best Practices.

Aspects of governance described in this paper include adding, modifying, and removing components and services in the CORE.gov registry and repository.
1.4 BACKGROUND
CORE.gov is a joint project of the FEA PMO and the Federal CIO Council. The goals of CORE.gov include:

· Improve interagency collaboration on component-based development.

· Improve efficiency of development of component-based applications.

· Support e-Gov initiatives.

· Be user-friendly, efficient and effective.

· Promote stakeholder participation.

· Support OMB mandates for FEA development.

· Refine and manage the component lifecycle process.

All Federal agencies, as well as state and local governments, may use CORE.gov. In this document, the terms “agency” and “agencies” are used to refer to Federal agencies and state and local governments. Use of the collaborative workspace requires registration of the team and its members. For CORE.gov to meet its goals, it is critical that an effective governance process be in place. The goals of the CORE.gov governance process for components and services are:

· Easy discovery of relevant components/services that increase agency return on investment, shorten time to deployment of new or enhanced capabilities, and improve agency performance

· CORE.gov should contain only entries that meet the community’s understanding of the terms “component” and “service”

· Characteristics and descriptions of components and services must be clear and useful

· Superseded and obsolete components and services must be removed

· Components and services found to be problematic (e.g., have security issues or performance issues) must be flagged to the community and potentially removed from the registry/repository

· The mechanism for finding relevant components/services must be useful

· Assurance that components/services, once found, are

· Approved for inclusion in CORE.gov by the sponsoring agency (the agency owning the component/service)

· At least at a minimum level of quality or known to be in a developmental status. Components/services must be certified in some fashion by the owning agency since there will not generally be resources available to perform external reviews.

· Reusable and may be re-used -- any licensing requirements or other restrictions must be clearly stated. For some types of components/services, an inter-agency Memorandum of Understanding may be needed.

· Easy approval and publishing of components/services to CORE.gov to encourage contributions

· Minimize the burden on submitters, consistent with other goals

· Recognize the owning agency as providing an approved component/service of use to the community.

2.0 COMPONENTS AND sERVICES
The terms “component” and “service” as used here derive their meaning from the CIO Council document “Service Component Based Architectures”, Version 3.0 of July 2005:

· “Component: Independently deployable unit of software that exposes its functionality through a set of services accessed via well-defined interfaces. A component is based on a component standard, is described by a specification, and has an implementation. Components can be assembled to create applications or larger-grained components.”

· “Service: Discrete unit of functionality that can be requested (provided a set of preconditions is met), performs one or more operations (typically applying business rules and accessing a database), and returns a set of results to the requester. Completion of a service always leaves business and data integrity intact.”

Refer to the Service Components Based Architectures document for additional information.
Components and services must be governmental products, as opposed to purely commercial offerings, though they may include commercial products as part of the solution.

Components and services accepted into CORE.gov fall into one of two categories: production or developmental. Production components and services have been proven out by the owning agency in actual use in an operational environment in support of the agency’s mission. Developmental components and services are not yet in production, but are at least in the early life cycle stages of development. The purpose of posting developmental components and services in CORE.gov is to notify agencies that may require the same functionality provided by the component or service. The requiring agency may then contact the owning agency and team with that agency in the development process, wait for the completion and posting to CORE.gov of the production component/service, or otherwise save time and money by working with the owning agency.

3.0 CRITERIA FOR ACCEPTANCE oF cOMPONENTS AND sERVICES into core.gov
The criteria for acceptance of components and services into CORE.gov must be well understood not only by those submitting candidate components/services, but also by potential re-users of the components/services to assist them in deciding whether to re-use components and services in CORE.gov. The criteria for acceptance of production and developmental candidates differ slightly and are indicated below.
In order for a component or service to be accepted into CORE.gov, it must meet the following criteria:

· The component or service must be reusable, in that it can be incorporated (in the case of a developmental candidate, has the potential to be incorporated) into a new or existing system or capability, or by itself provide a service to a customer agency (e.g., the e-Payroll program offers a choice of three payroll services that are used directly by Federal agencies). Any licensing requirements or other restrictions must be clearly stated. For some types of components/services, an inter-agency Memorandum of Understanding may be needed.

· The component or service must have the potential of providing, through reuse, significant value for the time invested in re-using the component or service.

· The component or service must be mapped to the Federal Enterprise Architecture (FEA) Business Reference Model (BRM), Service Component Reference Model (SRM) and/or Technical Reference Model (TRM), depending upon the nature of the component or service, i.e., whether it is an online electronic business process, technical entity, etc.

· Candidate production components or services must have been used in a production environment and their quality described by the owning agency on the CORE.gov application form.

· Candidate components or services must have successfully completed the IT Security Certification and Accreditation (C&A) process or the status of completing the C&A process must be noted.

· The CORE.gov application form for the candidate component or service must be filled in with all required fields. The information entered must be clear, understandable, and accurate.

· The owning agency must agree to provide updates to the information about a component or service in CORE.gov within five business days of any change to the component or service. For developmental components or services, such changes would also include life cycle stage changes.
· The candidate component or service is approved via the process described below.
It is important to note that acceptance of a component or service into CORE.gov does not mean that entities outside the owning agency have necessarily conducted independent quality reviews of the component or service or that the owning agency will provide support (e.g., maintenance, assistance for integration) for the component or service.
It is the responsibility of any agency interested in reusing the component or service to contact the owning agency and assure itself that the component or service is indeed suitable for its use and to make arrangements with the owning agency for any support that may be needed.
4.0 THE cOMPONENT/SERVICE ASSESSMENT TEAM
The Component/Service Assessment Team (CSAT) is responsible for analyzing and approving/disapproving candidate components and services for inclusion in CORE.gov. The CSAT also dispositions changes to information in CORE.gov about components and services, and addresses the removal of components and services from CORE.gov.

The CSAT is chaired by the CORE.gov Program Manager with panel membership at the discretion/invitation of the Panel chair.

The CSAT may request the assistance and support of other parties, both outside and within the government, in considering an application for inclusion in CORE.gov.

The CSAT meets virtually in a community on CORE.gov. The CSAT follows the processes described below.
5.0 Components and Services Governance Process
Governance of components and services in CORE.gov consists of three activities:
· Approval of components and services for inclusion in CORE.gov
· Modification of component and service information in CORE.gov
· Removal of component and service information in CORE.gov.
The parties involved and their involvement in the process are shown in Table 1.

	Responsible Parties
	Summary of Involvement

	OMB
	Provides concurrence and escalation for the CORE.gov governance process and inclusion of components and services in CORE.gov

	AIC
	Approve CORE.gov governance process and oversee administration of the governance policy.

	CSAT
	Assess and approve/disapprove candidate components and services for inclusion in CORE.gov. Disposition changes to information in CORE.gov about components and services; address the removal of components and services from CORE.gov.

	CORE.gov registrar
	Provides administrative processing and assistance to submitters of candidate components/services

	Component/service submitters
	Submit candidate components/services to CORE.gov following the steps described in this document

	CIO of submitting agency
	Is notified of impending addition, modification, and removal of components/services in CORE.gov and raises issues in this regard to the CSAT

	Component/service re-users
	Subscribe to particular CORE.gov components/services; notified of changes to and removal of components/services

Table 1. Governance Process Responsible Parties

5.1
PROCESS FOR APPROVAL OF COMPONENTS AND SERVICES FOR INCLUSION IN CORE.GOV
CORE.gov will consider applications received from any civil servant in the agency owning the component or service. Agencies are free to impose additional requirements on their employees in regards to submitting candidate components and services to CORE.gov, but it is up to the individual agencies to enforce those requirements. The process for approval of candidate components and services for inclusion in CORE.gov is summarized in Figure 1 and is as follows.

1. The agency owning a candidate component or service completes the application form described in Appendix A of this document and either emails the completed application form to the CORE.gov registrar (indicated on the form) or submits it via the CORE.gov online registration facility. All required fields must be completed and all information must be clear, understandable, and accurate.

2. The CORE.gov registrar logs the candidate component or service into a tracking system and screens the application to ensure that all required fields are completed, clear, and understandable.

3. For security reasons, the registrar will contact the submitter via telephone to validate that any application received via email is legitimate.
4. If all required fields are not completed or the application requires clarification, the registrar contacts the submitter to complete the application.

5. The CSAT members discuss the candidate component or service based upon the acceptance criteria described above and arrive at one of three dispositions of the application: ACCEPTED, MORE INFORMATION NEEDED, or REJECTED.
6. If the CSAT accepts the application, the application is transmitted to OMB and to the Chief Information Officer (CIO) of the owning agency to ensure that they are aware of the incipient posting of the component or service in CORE.gov.
7. If neither party raises objections within 15 business days following notification from the CSAT, the component or service is posted to CORE.gov as PENDING and the submitter and the AIC Leadership are notified.
8. The component will remain is the PENDING Status and posted on CORE.gov for an additional 15 business days (total of 30 business days after CSAT acceptance.)
9. If there are no issues raised during this 30 business day period, the component status will be upgraded on CORE.gov as APPROVED.
10. If the CSAT requires more information about the candidate, the CSAT contacts the submitter for clarification and notifies the registrar to update the tracking system

11. If the CSAT rejects the candidate, the submitter and registrar are notified, with specific rationale provided for why the application was not accepted. A rejection by the CSAT may be appealed to the Associate Administrator of the Office of Governmentwide Policy (OGP) at GSA. Rejections by OMB or the owning agency CIO should be appealed directly to those entities.
[image: image3.jpg]SUBMITTER

Complete
Form

Complete
Application

l No
<
I Log and
= Check Validate
(2] ; Application
= Application
[0}
w
o

Yes

5 Review Su?n?w‘llgr & Post to
3 Application Regstrar Core.gov
[as]
=
o

15 Day

SUBMIT AGENCY
ClO

Review

Figure 1. Process for Approval of Components and Services

5.2
PROCESS FOR MODIFICATION OF COMPONENT AND SERVICE INFORMATION IN CORE.GOV
If owners of components and services in CORE.gov modify a component or service, they must also update the relevant information in CORE.gov within five business days of the change. The process described below follows closely that for a new application and is illustrated in Figure 2.

1. The agency owning the component or service sends markups to the original approved application via email to the CORE.gov registrar or uses the online CORE.gov form to indicate changes. The markups must clearly indicate what information has changed. The agency indicates on the form the urgency of updating the CORE.gov information on the component or service.
2. The CORE.gov registrar logs the updated application into a tracking system and screens the application to ensure that all required and modified fields are completed, clear, and understandable. For security reasons, the registrar will contact the submitter via telephone to validate that any revisions received by email are legitimate.
3. If all required fields are not completed or the application requires clarification, the registrar contacts the submitter to complete the application.
4. The registrar sends the completed revised application to the CSAT members for their review and advises the members concerning the urgency of changing the component/service information stored in CORE.gov.
5. The CSAT members discuss the revised component or service application based upon the same acceptance criteria described above for a new application, and arrive at one of three dispositions of the application: accepted, more information needed, or declined.

6. If the CSAT approves the revised application and the changes to information about the component or service are more than administrative (e.g., a new point of contact), the application is transmitted to OMB and to the CIO of the owning agency to ensure that they are aware that the information about the component or service will be changed. However, unlike the posting of a new component or service, changes to information about components and services already in CORE.gov are made within two business days of approval by the CSAT and the notification to OMB and the owning agency CIO is purely informational.

7. For approved revised applications, the CORE.gov registrar sends an email notification to the CORE.gov customers who have subscribed to the component or service advising them of the change. Current re-users of the component or service must make their own arrangements with the component/service owner in regards to modifications to the component or service information if the timeframe described in this process is not sufficient for their business needs
8. If the CSAT requires more information about the candidate, the CSAT contacts the submitter for clarification and notifies the registrar to update the tracking system

9. In rare circumstances, the CSAT may decide to remove a component or service from CORE.gov based upon information supplied in the revised application form. Such a decision would be made only after extensive discussions with the owning agency. If the CSAT decides to remove a component or service from CORE.gov, a detailed rationale for the decision is sent to OMB and to the CIO of the owning agency informing them of the CSAT decision.

10. If neither party raises objections within 15 business days, the component or service is removed from CORE.gov and the submitter and CORE.gov registrar are notified.
11. In cases where significant harm (e.g., a serious IT security vulnerability in the component or service) may result by waiting 15 business days to remove a component or service from CORE.gov, the CSAT chair may order the component or service removed immediately and provide subsequent notice to OMB, the owning agency, the CIO of the owning agency, and the CORE.gov registrar.
[image: image4.jpg]SUBMITTER

Submit Comple_te
Application

Changes

REGISTRAR

Log/Screen Send
Validate Application to
Application CSAT

Notify
Subscribers

CSAT

Decline

Notify
OMB/CIO/
Post Changes

Review Contact
Application Sub/Registrar

Approve

Discuss with
Submitting
Agency/Notify
OMB/CIO

Remove from
Core.gov/
Notify all Parties

Remove from
Core.gov/

Notify all Parties

OMB

Clo

SUBMIT
IAGENCY|

Figure 2. Process for Modification of Component and Service Information
5.3
PROCESS FOR REMOVAL OF COMPONENT AND SERVICE INFORMATION IN CORE.GOV
Component and service information in CORE.gov may be removed in one of four ways:

· The CSAT may remove components and services based upon updated information provided by the owning agency, as described above

· The CSAT may remove components and services that have not been accessed for a long period of time and are judged to be inactive and of no future value to the community.
· The agency owning the component or service may request that the component or service be removed from CORE.gov, because the component or service is no longer supported by the agency, because it has been superseded by a different capability, or because the owning agency has discovered an issue with the component or service that justifies removing it from CORE.gov.

· The CSAT may remove components or services upon obtaining validated information that retaining the component or service in CORE.gov poses a threat to or problem for the community. Examples of this situation include:

· Discovery of a serious security flaw in a component or service that would constitute a threat to an agency reusing the component or service

· Discovery of other serious quality issues brought to the CSAT’s attention by agencies attempting to reuse a component or service

5.3.1
REQUEST FOR REMOVAL BY OWNING AGENCY
The process for removing a component or service from CORE.gov, based upon a request by the owning agency, is illustrated in Figure 3 and is as follows:

1. The owning agency completes the form described in Attachment B and emails the form to the CORE.gov registrar. The owning agency indicates on the form the reason and urgency for removing the component or service from CORE.gov.

2. For security reasons, the registrar will contact the owning agency via telephone to validate that the request for removal is legitimate

3. The CORE.gov registrar reviews the form for completeness and clarity and logs the form into a tracking system.

4. If the form is not complete or requires clarification, the registrar will work with the owning agency to complete or clarify the form.

5. The registrar sends the request for removal to the CSAT members and advises the members concerning the urgency of the request.

6. The CSAT discusses the request for removal of the component or service and determines the need for any additional information from the owning agency. The purpose of this step is to ensure that any CORE.gov customers that have subscribed to the component or service are furnished with the information they need to react appropriately to the removal of the component or service from CORE.gov.

7. Once the CSAT has the necessary information, an email is sent by the registrar to CORE.gov customers who have subscribed to the component or service as well as to OMB and the CIO of the owning agency, notifying them that the component or service will be removed from CORE.gov within fifteen business days.
8. If the reason for removal of the component or service is not sensitive (e.g., would reveal a security vulnerability), the email will provide background information on why the component or service was removed.
9. If the reason is sensitive, the CSAT chair will provide appropriate information to OMB, the CIO of the owning agency, and subscribing customers using a method that is secure and timely. If the email recipients object to removal of the component or service from CORE.gov, they must contact the owning agency directly to voice and resolve their objections.

10. If the owning agency does not cancel its removal request within the fifteen business days by updating the form described in Attachment B, the component or service will be removed from CORE.gov.
[image: image5.jpg]SUBMITTER

Complete
Form

REGISTRAR

REVE Work with Sub Notify

& Log Request to Clarify Sgby\jggeom

Validate
Request

CSAT

Provide Secure
Notification

Receive Discuss Qi Remove from
Form Request & Core.gov

OMB

15 Day o No

SUBMIT
AGENCY
CIO

Review

Figure 3. Process for Request for Removal by Owning Agency

5.3.2
REQUEST FOR REMOVAL BY COMPONENT/SERVICE ASSESSMENT TEAM
The process for removing a component or service from CORE.gov, based upon a determination by the CSAT that the component or service poses a threat to or problem for the community, is illustrated in Figure 4 and is as follows:

1. The CSAT completes the form described in Attachment B to describe in detail the threat or problem.

2. The CSAT provides the completed form in a secure and timely manner to the agency owning the component or service and contacts the agency point of contact to arrange a discussion of the issues with the component or service.

3. The CSAT notifies OMB and the CIO of the owning agency of the upcoming discussion and invites their participation.

4. During discussions with the owning agency, the CSAT ensures that the information it has concerning the threat or problem with the component or services is accurate.

5. If at the conclusion of the meeting the CSAT still believes that the component or service does indeed pose a significant threat to or problem for the community, the component or service will be removed from CORE.gov
6. CORE.gov users who have subscribed to a component or service removed via this process are notified via email by the CORE.gov registrar that the component or service has been removed. If the reason for removal of the component or service is not sensitive (e.g., would reveal a security vulnerability), the email will provide background information on why the component or service was removed.
7. If the reason is sensitive, the CSAT chair will notify subscribing customers using a method that is secure and timely.

Regardless of the above process, the CSAT may in extreme circumstances decide that a component or service poses such a threat to the community that it will be removed immediately from CORE.gov.
[image: image6.jpg]SUBMITTER

REGISTRAR

Subscriber

CSAT

Contact
Owning
Agency

Remove from
Core.Gov

Conduct
Discussions

Complete
Form

Notify
OMB/CEO

Not Sensitive

Sensitive

Provide Secure
Notification

MB

SUBMIT
AGENCY
Clo

Figure 4. Process for Request for Removal by Component/Service Assessment Team
6.0 Improvement of the CORE.gov Governance Process

The CORE.gov Steering Committee (now defunct) anticipates that the governance process described in this document will require adjustment as the community gains more experience with CORE.gov. Recommendations from the community are welcome at any time and will be considered carefully.
appendix A – Application form for inclusion in core.gov

[image: image7.png]CORE .gov

Component Organization and Registration Environment:

CORE.GOV Open Registry/Repository Submission Form
The purpose of this form is to collect information about a component or service nominated for posting in the CORE.gov open registry/repository. The terms “component” and “service” as used here derive their meaning from the CIO Council document “Service Component Based Architectures”, Version 3.0 of July 2005:

· “Component: Independently deployable unit of software that exposes its functionality through a set of services accessed via well-defined interfaces. A component is based on a component standard, is described by a specification, and has an implementation. Components can be assembled to create applications or larger-grained components.”
· “Service: Discrete unit of functionality that can be requested (provided a set of preconditions is met), performs one or more operations (typically applying business rules and accessing a database), and returns a set of results to the requester. Completion of a service always leaves business and data integrity intact..”
Refer to the Service Components Based Architectures document for additional information.
Criteria for Acceptance into CORE.gov

Components and services proposed for inclusion in CORE.gov are evaluated for acceptance based upon the following criteria:

· The component or service must be reusable, in that it can be incorporated (in the case of a developmental candidate, has the potential to be incorporated) into a new or existing system or capability, or by itself provide a service to a customer agency (e.g., the e-Payroll program offers a choice of three payroll services that are used directly by Federal agencies). Any licensing requirements or other restrictions must be clearly stated. For some types of components/services, an inter-agency Memorandum of Understanding may be needed.

· The component or service must have the potential of providing, through reuse, significant value for the time invested in re-using the component or service.

· The component or service must be mapped to the Federal Enterprise Architecture (FEA) Business Reference Model (BRM), Service Component Reference Model (SRM) and/or Technical Reference Model (TRM), depending upon the nature of the component or service, i.e., whether it is an online electronic business process, technical entity, etc.

· Candidate production components or services must have been used in a production environment and their quality described by the owning agency on the CORE.gov application form.

· Candidate components or services must have successfully completed the IT Security Certification and Accreditation (C&A) process or the status of completing the C&A process must be noted.

· The CORE.gov application form for the candidate component or service must be filled in with all required fields. The information entered must be clear, understandable, and accurate.

· The owning agency must agree to provide updates to the information about a component or service in CORE.gov within five business days of any change to the component or service. For developmental components or services, such changes would also include life cycle stage changes.
· The candidate component or service will be approved via the process described in the CORE.gov governance document.
The information requested on this form will be used to evaluate the candidate component or service against these criteria, and to assist in its re-use once posted to CORE.gov.

All fields are required unless otherwise indicated. Email the completed form to the CORE.gov Registrar at: registrar.core@gsa.gov with cc to Yvette.gibson@gsa.gov
1. Component/Service Name

2. Date of Submission

3. Component/Service Version Number

4. Sponsoring Government Organization
(Federal government or name of state

or local government)

5. Department Name (Optional)

6. Agency Name

7. Sub-agency Name (Optional)

8. Point of Contact Name

9. Point of Contact Email Address

10. Point of Contact Phone Number

11. One-Sentence Summary
12. Brief Description of functionality provided (include potential for re-use and for providing, through re-use, significant value for the time invested in re-using the component or service)

13. Submitter Name (if different from contact)

14. Submitter Email Address (if applicable)

15. Submitter Phone Number (if applicable)

16. Government Project Lead (GPL) Name

 (Optional)

17. GPL Email Address (Optional)

18. Keywords (for component retrieval purposes;

specify as many as needed to characterize

the component or service)

19. URL describing the component. (Optional)

20. URL to access the service/component, if available

(Optional)
21. Resource Type. Please select as many as apply

· Acquisition Vehicle (An existing federal acquisition vehicle that can be reused across organizational lines to acquire a product or service)
· Best Practice (A reusable Best Practice is a well-defined, documented method or approach that can be leveraged from one organization to another. For example: an effective systems development lifecycle process (SDLC) could be reused from one organization/agency to another.)

· Enterprise Application (An enterprise application is typically a software application hosted on an application server which simultaneously provides services to a large number of users, via a network.)
· Information Asset (An information source, model, schema, product, vocabulary, taxonomy, structure, etc. that can be reused across organizational lines to improve information sharing across the federal government)
· Data Model: Graphical and/or lexical representation of data, specifying their properties, structure and inter-relationships (source: ISO 11179)

· Data Dictionary: A data model in tabular form

· Database Schema: A physical data model, usually expressed in SQL/DDL or equivalent

· Data Asset: Resources that produce and/or house data. Examples include databases, websites, portals, repositories, registries, and other electronic entities (Source: DoD NetCentric data strategy)

· Information Dissemination Product: Any book, paper, map, machine-readable material, audiovisual production, or other documentary material, regardless of physical form or characteristic, disseminated by an agency to the public. (Source: OMB Circular A-130)

· Information Exchange Package: Descriptions of specific information exchanges between information systems and human users or other information systems

· Data Asset Query Point: Specific endpoint (network or otherwise) providing an interface for querying a data asset

· Controlled Vocabulary: List or system of terms and concepts that provide a standard vocabulary of words to use in searching and categorizing a particular data asset. These include taxonomies, thesauri, topic maps, ontologies, and glossaries.

· Taxonomy: Controlled vocabulary used primarily for the creation of navigation structures for data assets.

· Thesaurus: Controlled vocabulary containing listing of words with similar or related meanings.

· Topic Map: Information models conforming to the ISO 13250 standard for the representation and interchange of knowledge, with an emphasis on the findability of information.

· Ontology: A hierarchical data structure containing all the relevant entities and their relationships and rules within a given knowledge domain.
· Glossary: List of words with explanations.
· IT Infrastructure (IT infrastructure consists of the equipment, systems, software, and services used in common across an organization, regardless of mission/program/project. IT Infrastructure also serves as the foundation upon which mission/program/project-specific systems and capabilities are built. Approaches to provisioning of IT infrastructure vary across organizations, but commonly include capabilities such as Domain Name Server (DNS), Wide Area Network (WAN), and employee locator systems.)
· Service (Discrete unit of functionality that can be requested (provided a set of preconditions is met), performs one or more operations (typically applying business rules and accessing a database), and returns a set of results to the requester. Completion of a service always leaves business and data integrity intact)
· IT Program Management (reusable program management service)

· IT Workforce Management (reusable staff service)

· Procurement (reusable procurement service)

· Other
· Service-Oriented Architecture (SOA) 1) Architecture that describes an entity (e.g., application or enterprise) as a set of interdependent services. SOA provides for reuse of existing services and the rapid deployment of new business capabilities based on existing assets.
2) Representation of a system where the functionality is provided as a set of services called by other parts of the system
3) Policies, practices and frameworks that enable application functionality to be provided and requested as sets of services published at a granularity relevant to the service Requestor, which are abstracted away from the implementation using a single, standards based form of interface

· Stand-alone Application (Single-user software applications which run on the user's own local computer; each instance of the application serves only one user at a time.)
· Security/Privacy (reusable security/privacy asset that is compliant with NIST or other relevant standards and guidance)
· Technical Entity (Reusable code, algorithm, XSL stylesheet, etc.)
· Other ___________________________

22. Use Cases. - A use case is a technique for capturing the potential requirements of a new system or software change. Each use case provides one or more scenarios that convey how the system should interact with the end user or another system to achieve a specific business goal. Please briefly describe or provide a URL to current and planned use cases for the component. Describe discrete input and output of the component (if applicable/available).

23. Life cycle phase

· Concept Definition

· Requirements Definition

· Design

· Development

· Prototype Testing

· Limited Production

· Acceptance Testing

· Deployment (Operational)

· Other ____________________

· For all except ‘Deployment’ phase: What is the scheduled deployment date for the production (operational) version of the component?

24. Technical/business requirements for re-use of the component/service, e.g., intended for use in a .Net or J2EE environment, and/or standards used for interface, data, etc.

25. OMB policies, if any, for use of the component or service. I.e., is its use mandatory and/or must alternatives have a business justification? If none, please indicate as “None.”

26. Quality indicators. Please characterize how the quality of this component or service has been verified, e.g., successful production for 1 year, successfully completed IV&V, managed at CMM Level (1-5), etc. This field is optional for components under development.

27. Interagency conditions for component/service use, e.g., MOA needed, licenses needed, etc.. If none, please indicate as “None.”

28. Investment Costs. Please describe the investment costs to date (Optional)
29. Has the resource successfully completed an IT security Certification and Accreditation (C&A)?
Yes _____ No _______ Not Required _____

30. Please map your resource (as appropriate) to the Business Reference Model, Service Component Reference Model, and Technical Reference Model of the Federal Enterprise Architecture. For more information about the FEA Reference Models, visit http://www.egov.gov (external link).

31. Do you agree to provide updates to CORE.gov information about this component or service within five business days of the change to the component or service (Yes response required for acceptance into CORE.gov)

Yes _____ No _______

appendix B – Form for removal of components/services from core.gov

[image: image8.png]CORE .gov

Component Organization and Registration Environment:

CORE.gov Open Registry/Repository Form

Requesting Removal of Component/Service

All fields are required unless otherwise indicated. All fields are required unless otherwise indicated. Email the completed form to the CORE.gov Registrar at: registrar.core@gsa.gov with cc to Yvette.gibson@gsa.gov
Request for Removal of Component/Service by Owning Agency

1. Component/Service Name

2. Component/Service Version Number

3. Sponsoring Government Organization
a. (Federal government or name of state

b. or local government)

4. Department Name (Optional)

5. Agency Name

6. Sub-agency Name (Optional)

7. Point of Contact Name

8. Point of Contact Email Address

9. Point of Contact Phone Number

10. Date of Request

11. Must the reason for removal of the Component/Service be kept confidential?

Yes _____ No _______
12. Urgency of removal: High _____ Medium _____ Low _____

13. Reason for Removal
Request for Removal of Component/Service by CORE.gov Component/Service Assessment Team

1. Component/Service Name

2. Component/Service Version Number

3. Sponsoring Government Organization
(Federal government or name of state

or local government)

4. Department Name (Optional)

5. Agency Name

6. Sub-agency Name (Optional)

7. Agency Point of Contact Name

8. Agency Point of Contact Email Address

9. Agency Point of Contact Phone Number

10. CSAT Point of Contact Name

11. CSAT Point of Contact Email Address

12. CSAT Point of Contact Phone Number

13. Date of Request

14. Must the reason for removal of the Component/Service be kept confidential?

Yes _____ No _______
15. Urgency of removal: High _____ Medium _____ Low _____

16. Reason for Removal
appendix C – acronym list

AIC
– Architecture and Infrastructure Committee

BRM
– Business Reference Model
C&A
– Certification and Accreditation
CIO
– Chief Information Officer

CORE.gov
– Component Organization and Registration Environment
CSAT
– Component/Service Assessment Team

DRM
– Data and Information Reference Model
EA
– Enterprise Architecture

FEA
– Federal Enterprise Architecture

OMB
– Office of Management and Budget
PMO
– Program Management Office
SRM
– Service Component Reference Model
TRM
– Technical Reference Model
XML
– Extensible Markup Language
PAGE
28
Version 1.01

_1172571923.bin

