SAM—INFORMATION TECHNOLOGY

Technological Alternatives – Statewide Workgroup Computing Policy

	PURPOSE AND SCOPE OF POLICY
	 4989

	(Revised 5/94)
	

Microcomputers have become powerful tools for storing and processing mission-critical data. As these tools become ever more powerful and are used to perform critical agency activities, it is essential that agency management exercises proper control over their agency's use of microcomputer technology. The Workgroup Computing Policy is a means of exercising that control. To be an effective means of control, however, an agency's Workgroup Computing Policy must work in concert with its: (a) information management strategies, (b) existing and planned information technology infrastructure, (c) potential for using microcomputer commodities within workgroup computing, and (d) potential for down-sizing of applications, including mission-critical applications. Additionally, the resulting workgroup computing architecture and configuration must fit into and support the agency's information technology infrastructure. Because of the importance of microcomputer technology to the achievement of state agencies' goals and objectives, the agency director (or designee) must assume responsibility for implementing the Workgroup Computing Policy within the agency and for the success or failure of that implementation.

Besides stressing the importance of proper management of microcomputer resources, the Statewide Workgroup Computing Policy is designed to facilitate the use of microcomputer commodities in a workgroup setting. The Policy encourages agencies to adopt and administer comprehensive plans and policies for the use and management of such commodities and simplifies the justification of microcomputer commodities for workgroup computing. This Policy can be used to acquire a complete workgroup computing configuration, including microcomputers, software, peripherals, servers, local area networks (LANs) and other microcomputer commodities. It should be noted, however, that the Workgroup Computing Policy does not provide a method of justifying and acquiring microcomputer commodities for down-sized or mission-critical applications. Acquisition of microcomputer commodities for those applications requires approval under the Feasibility Study Report process. See SAM Section 4928.

The objectives of the Workgroup Computing Policy are:

1. To ensure that hardware and software installed for workgroup computing applications can be used for other agency applications. Hardware and software for workgroup computing should be capable (through enhancement or minor upgrade) of supporting down-sized applications and interconnection to other computer systems or electronic highways.

2. To ensure that each state agency has a planning and managerial process in place and that the agency's uses of microcomputer commodities for workgroup computing are consistent with its information management strategy and support its information technology infrastructure.

3. To ensure that the benefits of acquiring microcomputer commodities for workgroup computing are sufficient to justify the costs, including administration and support, of the implemented workgroup configurations.

4. To ensure that each state agency has established standards for the acquisition and use of microcomputer commodities for workgroup computing.

5. To mitigate risks associated with introducing and managing workgroup computing in agencies with different levels of computing experience.

(Continued)

(Continued)

	PURPOSE AND SCOPE OF POLICY
	 4989 (Cont. 1)

	(Revised 5/94)
	

6. To provide a state-level policy sufficient to serve the needs of all agencies using microcomputer commodities for workgroup computing, from stand-alone personal computers (PCs) to local area networks (LANs) of powerful multi-user, multi-purpose, Reduced Instruction Set Computer (RISC) systems.

7. To ensure that agencies' support and maintenance of workgroup computing configurations are effective and efficient.

8. To ensure that agencies provide proper training and education to workgroup computing users.

9. To provide an oversight and acquisition process commensurate with the risks and costs associated with workgroup computing.

	DEFINITION OF WORKGROUP COMPUTING
	 4989.1

	(Revised 12/03)
	

For the purposes of this Policy, workgroup computing is the productive use of microcomputer commodity products in support of a group of individuals working in the same programmatic function, such as standard office automation. The policy encompasses the personal computer for single-user productivity as well as networks of microcomputer commodities connected together using LAN technology. Workgroup computing configurations are expected to make use of proven, "off-the-shelf" hardware and software. The use of data and functions are confined primarily to the workgroup.

Exclusions – Acquisition, maintenance, or support of microcomputer commodities for workgroup computing which requires a budget action, such as a Budget Change Proposal or a Budget Revision is not covered by the Workgroup Computing Policy.

The following activities also are excluded from the Workgroup Computing Policy and must be treated in accordance with SAM Sections 4819.3 through 4819.42.
Critical Applications – Using workgroup computing for critical applications

Agency Databases – Using workgroup computing for 1) applications which involve the creation and maintenance of files or databases which serve more than a single workgroup within the agency, or 2) where a single workgroup constitutes the agency.

Uploading of Data Files – Using workgroup computing for applications involving uploading of data to databases used by persons outside the workgroup. (Word processing and electronic mail files are not considered data files for the purpose of this Policy.) Uses of workgroup computing which involve downloading of data files are considered part of this Policy.

Computer Programming – Acquiring microcomputer commodities for workgroup computing where the proposed workgroup applications must be developed by computer programming.

Terminal Emulation – Acquiring microcomputer commodities for the sole purpose of emulating or replacing a computer terminal does not qualify as workgroup computing. While the use of microcomputer commodities in a terminal emulation mode is not prohibited, such use alone does not constitute justification for acquisition of microcomputer commodities.

(Continued)

(Continued)

	DEFINITION OF WORKGROUP COMPUTING
	 4989.1 (Cont. 1)

	(Revised 12/03)
	

Specialized or Single-purpose Configurations – Acquiring specialized, single-purpose desktop configurations, such as computer-aided design systems, desktop publishing systems, programmer workbench systems, or artificial intelligence systems. However, software-based applications on a general purpose personal computer may be covered by the Policy. For example, desktop publishing employing word processing, graphics, and page layout software packages on a general purpose personal computer falls within this Policy; desktop publishing employing a specialized computer system which has been developed and marketed for the sole purpose of doing desktop publishing does not.

The fact that the above uses of microcomputer commodities are not included in the Workgroup Computing Policy does not preclude an agency with an approved policy from employing microcomputer commodities for that purpose; it simply requires that any such proposed use be subject to the requirements of SAM Sections 4819.3 through 4819.42.

Whenever an agency is uncertain as to whether a proposed use of microcomputer commodities falls within the scope of this Policy, it should seek a determination from Finance.

Other Definitions Used in this Policy

Agency Information Management Strategy – An agency's information management strategy is the agency's comprehensive plan for using information technology to address its business needs, i.e., to successfully carry out its programmatic mission. Ideally, the agency's information management strategy represents one aspect of a well-defined overall agency business strategy and is therefore closely aligned to its business strategy.

Downloading – The transfer of information from a higher level or more centralized computer system to a local computing configuration.

Information Technology Infrastructure – An agency's platform for the delivery of information to support agency programs and management. Included in the infrastructure are equipment, software, communications, people, rules, and vision.

Local Area Network (LAN) – Two or more microcomputers connected by cable, telephone wire or other communication facility, at the same site, providing the ability to communicate or to access shared data storage, printers or other microcomputer commodities.

Microcomputer – Any of the general purpose desktop or desk-side personal computers or workstations used for personal productivity or for resource sharing, such as file storage, printers or communications. Examples of microcomputers include computers built around the Intel 80x86 and compatible processors, the Motorola 600x0 processors or the Reduced Instruction Set Computers (RISC). A microcomputer normally runs with an operating system such as one from the MS-DOS family, IBM's OS/2, the Macintosh OS, or one of the UNIX families.

Microcomputer Commodity – A product of the technology of microcomputers, including single-user and multi-user computers for the desk top or desk side; portable computers; local area networks and associated servers, peripherals, bridges, and concentrators; and associated software.

Personal Computer (PC) – A microcomputer configured to be used primarily by one person at a time.

Programming – The designing, writing, testing, debugging, and documenting of computer programs employing a procedural programming language or other computer language which typically requires trained technical personnel to use.

Uploading – The transfer of information from a local computing configuration to a higher level or more centralized computer system.

Workgroup – A group of individuals working on the same programmatic function in an interactive and cooperative manner.

	AGENCY POLICY
	 4989.2

	(Revised 09/02)
	

Any agency wishing to be delegated approval authority for microcomputer commodity acquisitions for workgroup computing must comply with the state's basic policies regarding the use of information technology (see SAM Sections 4819.3-4819.42), including submittal to Finance of an Operational Recovery Plan and Agency Information Management Strategy, or Workgroup Management Plan, as appropriate, and have:

1. A comprehensive policy to govern the justification and use of microcomputer commodities for workgroup computing within the agency's information technology infrastructure,

2. A policy which controls the applications that are placed on workgroup computing configurations, and

3. A maintenance policy for microcomputer configurations.

Model Workgroup Computing Policy. Finance publishes a Model Workgroup Computing Policy that represents the MINIMUM standards for Finance's approval of an agency's WCP. An agency may choose to adopt the Model Policy as is, modify it to suit its own requirements, or develop its own policy. The policy adopted by the agency must incorporate the Workgroup Computing Justification Form specified in SAM Section 4991 and must contain at least as much detail as the Model Workgroup Computing Policy. A copy of the Model Workgroup Computing Policy is available in SIMM Section 130.

Policy Approval by Finance. The agency must transmit its proposed Workgroup Computing Policy, a completed Workgroup Computing Justification Form (see SAM Section 4991 and SIMM Section 130), and a certification statement (see SAM Section 4992) to Finance. Finance will review the submitted materials to ensure that the agency's long-term needs have been adequately addressed. If Finance determines that the proposed policy, including the Justification Form, is comparable in scope to the Model Workgroup Computing Policy and promotes the effective use of workgroup computing within the agency, the policy will be approved. If Finance approves the policy as submitted, Finance will notify the agency that the policy has been approved. If Finance cannot approve the policy, it will return the policy to the agency with suggestions for revisions.

Modification of Previously-Approved Policy. If an agency wishes to modify a previously-approved Workgroup Computing Policy, it should submit the revised policy and a certification to Finance for approval prior to its implementation. Finance will process the proposed modification as in the preceding paragraph.

	AGENCY ROLES AND RESPONSIBILITIES
	 4989.3

	(Revised 5/94)
	

Management. Day-to-day management responsibility for workgroup computing configurations resides with the manager who has supervisory responsibility for the individual or individuals who use the products. The workgroup manager must certify that the acquisition of microcomputer commodity products for workgroup computing supports the accomplishment of unit objectives and that the individual or individuals who will be using the products will be trained in their use.

Agency management has a responsibility to establish standards of technical assistance in support of such LAN activities as installation, configuration, problem-determination, maintenance, backup, recovery and required activities beyond those normally associated with stand-alone personal computers.

Agency management is responsible for taking appropriate action in the event of employee misuse of workgroup computing technology or employee failure to comply with state and agency policy governing the use of workgroup computing.

(Continued)

(Continued)

	AGENCY ROLES AND RESPONSIBILITIES
	 4989.3 (Cont. 1)

	(Revised 5/94)
	

Workgroup Computing Coordinator (WCC). Each agency which employs workgroup computing must designate a unit or individual employee of the agency as the agency's Workgroup Computing Coordinator. The WCC must be knowledgeable about (a) workgroup computing configurations and software; (b) state-level and agency policies for the use of workgroup computing; and (c) the relationship between workgroup computing and other uses of information technology within the agency.

The responsibilities of the WCC must include:

1. Assisting agency management and agency employees in the identification of opportunities for employing workgroup computing to improve personal and workgroup productivity;

2. Assisting in the justification of workgroup computing configurations, the specification of microcomputer commodities for workgroup computing and the preparation of required documents;

3. Coordinating the creation and maintenance of lists of agency-approved standard workgroup computing equipment and software;

4. Coordinating the acquisition of microcomputer commodities for workgroup computing configurations;

5. Informing workgroup computing users of available training and technical support capabilities;

6. Coordinating the provision of maintenance and repair services for workgroup computing;

7. Assisting in determining whether a workgroup computing configuration can support, or be enhanced to support, a proposed down-sized application in addition to its workgroup computing work; and

8. Maintaining continuing liaison with agency data processing management to ensure that: (a) proposed workgroup computing applications are consistent with the agency's established information management strategy and information technology infrastructure, (b) workgroup configurations do not duplicate existing capabilities, and (c) workgroup configurations can support the implementation of other agency applications.

User. Workgroup computing users must comply with state and agency policies governing the use of workgroup computing.

	AGENCY PLANNING AND REPORTING REQUIREMENTS
	 4989.4

	(Revised 09/02)
	

Each agency must ensure that its plans for workgroup computing are consistent with its information management strategy and information technology infrastructure and that its plans for implementing workgroup computing do not preclude the implementation of other agency applications on the same configuration.

Each agency having an approved Workgroup Computing Policy must certify annually to Finance that the approved policy remains in force. The certification (see SAM Section 4903.4) must designate the individual(s) who has(have) authority to approve the justification of microcomputer commodities for workgroup computing. This certification should be submitted by January 31 of each year, or as instructed by Finance. See SIMM Section 90 for the certification form.

	WORKGROUP COMPUTING APPROVAL AUTHORITY
	 4989.5

	(Revised 09/02)
	

Approval authority for acquisition of microcomputer commodities for workgroup computing is delegated to the directors of agencies that have a Workgroup Computing Policy that has been approved by Finance. Review and approval by Finance will not be required for such acquisitions as long as the agency continues to comply with its own approved policy and the Workgroup Computing Policy stated in the SAM and funds the acquisition, maintenance and support of workgroup computing configurations from existing budgetary resources.

Agencies that do not have a Workgroup Computing Policy that has been approved by Finance and agencies that do not comply with the Workgroup Computing Policy approval, adoption, and certification procedures are required to obtain Finance approval by following SAM Sections 4819.3 through 4819.42 for each acquisition of microcomputer commodities, regardless of the expected cost.

	WORKGROUP COMPUTING JUSTIFICATION FORM
	 4989.6

	(Revised 09/02)
	

Instead of justifying the acquisition of microcomputer commodities for workgroup computing by completing an FSR (Sections 4920 through 4930), the agency may choose to document the justification through the use of the Workgroup Computing Justification Form. See SAM Section 4991.

The amount of information and degree of detail provided must be commensurate with the nature, complexity, risk, and expected cost of the proposed workgroup computing effort. When such applications include the use of LAN components, such as servers or other shared devices, consideration and justification must be included for the necessary technical support for such activities as installation, configuration, problem-determination, maintenance, backup, recovery and required activities beyond those normally associated with stand-alone personal computers.

If a workgroup computing acquisition is unusually significant (e.g., supporting a pilot effort which will establish the pattern for future workgroup computing applications) the agency must augment the Workgroup Computing Justification Form by providing additional information and analysis regarding needs assessment, requirements definition, analysis of alternatives, etc., necessary for justifying the proposed acquisition.

A single form may be used to document the acquisition of more than one workgroup computing configuration if the configurations are intended to perform the same or closely-related functions.

Agencies that have a Workgroup Computing Policy that has been approved by Finance may submit acquisition documents with agency certifications and signatures as prescribed by the SAM directly to the appropriate procurement entity. Agencies that do not have a policy that has been approved by Finance must first receive Finance approval for the acquisition, unless the authority to approve the specific project has previously been delegated to the agency director.

	SECURITY OF WORKGROUP COMPUTING CONFIGURATIONS
	 4989.7

	(Revised 9/93)
	

The theft or misuse of workgroup computing configurations owned by state agencies can involve property loss, threats to privacy, and threats to the integrity of state operations. Accordingly, agencies must implement appropriate safeguards to secure workgroup computing configurations and their associated files.

The following requirements apply to all state agencies:

General. The use of workgroup computing configurations within state agencies must be in accord with all applicable policy dealing with information technology security and risk management. See SAM Sections 4840-4845. Users of these configurations must be knowledgeable about the SAM provisions as well as agency security and risk management policies associated with workgroup computing configurations.

(Continued)

(Continued)

	SECURITY OF WORKGROUP COMPUTING CONFIGURATIONS
	 4989.7 (Cont. 1)

	(Revised 9/93)
	

Confidentiality, Security, and Information Integrity. Information maintained in a workgroup computing configuration must be subjected to the same degree of management control and verification of accuracy which is provided for information in other automated files. Users of workgroup computing configurations should be cautioned to treat the associated data files with the same degree of care they would employ for files residing on mainframe or minicomputer systems. Files containing confidential or sensitive information (as defined in SAM Section 4841.3) should NOT be stored in workgroup computing configurations unless the agency can demonstrate that doing so is in the best interest of the state and adequate security precautions have been taken. The agency's Information Security Officer (ISO) should periodically inventory files maintained in workgroup computing configurations.

If a data file is downloaded to a workgroup computing configuration from another computer system, the requirements for information integrity and security which have been established for the data file must be adhered to while it is stored in the workgroup computing configuration.

Proposals to use workgroup computing configurations to maintain or access files containing confidential or sensitive data must be approved by the agency's Information Security Officer (ISO). The ISO must certify (see SAM Section 4991) that the proposal complies with the requirements of SAM Sections 4840 through 4845.

Software Integrity. Software used for workgroup computing configurations should be acquired from a reputable source which will accept responsibility for the integrity of the software. Agencies should implement precautionary measures when installing or copying software from other sources to workgroup computing configurations to ensure that the software is free of viruses or other factors which could disrupt or interrupt the proper operation of their workgroup computing configurations.

Physical Security. Agency management should protect workgroup computing configurations from theft and unauthorized use as they would any other costly asset.

Backup. There should be agency policies in operation which mandate standards for the regular backup of all data, the method and frequency depend on the nature of the data. Adherence to these policies should be periodically checked.

	POLICY COMPLIANCE
	 4989.8

	(Revised 09/02)
	

If Finance determines that an agency's procedures or practices are not consistent with the Statewide Workgroup Computing Policy or with the agency's own approved policy, delegation of approval authority will be rescinded and the agency will be deemed not to have an approved Workgroup Computing Policy until such time as it can assure Finance of compliance with an approved policy.

	WORKGROUP COMPUTING JUSTIFICATION FORM
	 4991

	(Revised 09/02)
	

If a state agency has a Workgroup Computing Policy that has been approved by Finance, the form may be used as an alternative to the preparation of an FSR to document the justification of workgroup computing configurations and related equipment and software (see SAM Section 4989.6). The Workgroup Computing Justification Form is incorporated in the Model Workgroup Computing Policy published by Finance. This form represents a MINIMUM standard for the topics it addresses, and any modification must be at least as complete as this form. See SIMM Section 130.

It is expected that:

1. Agencies will develop and use their own standards and procedures for using the Workgroup Computing Justification Form (WCJF) in accordance with SAM policies.

(Continued)

(Continued)

	WORKGROUP COMPUTING JUSTIFICATION FORM
	 4991 (Cont. 1)

	(Revised 09/02)
	

2. The amount of information and degree of detail entered onto a WCJF will be commensurate with the nature, complexity, risk, and expected cost of the proposed workgroup computing acquisition.

3. Each equipment/software acquisition made under an agency's Workgroup Computing Policy will be justified through the use of a WCJF.

4. Acquisitions of minor components, such as printers and modems, augmenting an existing workgroup computing configuration will be justified by adding appropriate information regarding these components to a copy of the WCJF which was approved for the existing configuration.

	 WORKGROUP COMPUTING POLICY CERTIFICATION STATEMENT
	 4992

	(Revised 09/02)
	

The agency’s director or designee must submit a certification to Finance with the agency’s initial submission of a Workgroup Computing Policy and with all subsequent revisions to that policy. See SIMM Section 130 for the certification form.

Rev. 379

SEPTEMBER 2002

