Digital Archives Programme DAP Project
UN-CS-RAI-USAA-DB01-2005-00054
18 Feb 2005
Business Unit Interview Part 3, Schedule Update
Current Interview Status

As previously noted, the interviews for the Information Communication and Technology (ICT), group and Information/Records and Archives Management (IRAM), group from the 5 UNPOs were completed in November.
The Interviews and Surveys of the Business Units (BU), which constitute the remaining Functional Areas are currently being undertaken.
· Functional Areas for OCM and PPM will be completed by 25 Feb.

· The interagency interviews for ACP, FBA, HRM, LEG, OAE, and ROC have been scheduled for 8, 9 and 10 March (see schedule below).
Schedule for remaining BU interview sessions with Consultants
	BU
	Functional Areas
	UNPOs
	Date/Time

	PPM
	Programmes, Projects and Missions
	UNFPA
	Feb 24, 10 am

	DAP
	Possible WGARM – update on DAP for members
	WGARM
	Feb 24, 2:30 pm

	OCM
	Organisation, Co-ordination and Management
	UNFPA
	Feb 25, 10 am

	OCM
	Organisation, Co-ordination and Management
	UNICEF
	Feb 25, 2:30 pm

	ACP
	Administration, Conferences, Central Support and Procurement
	All Participating Organizations
	March 8, 10 am

	FBA
	Finance, Budget and Accounts
	All Participating Organizations
	March 8, 2:30 pm

	HRM
	Human Resource Management
	All Participating Organizations
	March 9, 10 am

	LEG, OAE
	Combined: Legal and Oversight, Audit and Evaluation
	All Participating Organizations
	March 9, 2:30 pm

	ROC
	Relations, Outreach, Media and Communications
	All Participating Organizations
	March 10, 10 am

	
	
	
	

BU Focal Points and meetings March 8-10
This is the final round of interviews and surveys. Although it is recognized that the above schedule concerning ACP, FBA, HRM, Legal and ROC is ambitious to organize for the DAP Coordinators (5 meetings in 3 days) there is hopefully enough time (3 weeks) to line up representatives or alternates in each of the areas.

It is preferred that representative of the 5 organizations attend the relevant functional area. However if a particular organization is not able to send a representative or alternate to the designated meeting, other options exist to assure inclusion of UNPO input:

· the BU Survey form Part 3 should still be submitted for the functional area and will be included within the project analysis
· If unable to attend a particular session, the BU Representatives may instead choose to attend/observe a different meeting.
· The DAP Project Manager is also available to meet and review the Survey form with any representatives who would like to participate but unable to attend.
This approach should ensure participation for all organizations. Some UNPO focal points have found it useful to meet in advance with those scheduled to attend the meeting from their organization to help them review the form and in some cases begin to complete the form in advance.
Interview Package
The BU Interview Package is currently being updated and will be circulated shortly. It includes:
· The updated Survey, Part 3 for Business Units
· Annexes include: DAP Project Overview, Glossary of Terms, and the Generic Functional Areas.
Additional information, such as Project Methodology, Status Reports, Overview Slides, ICT and IRM Interview Summaries and Survey Responses are available on http://www.wgarm.net/ccarm/Projects/Proj-digital-archive-S-Plan.htm.
 (ID - 'wgarm2' , password - 'ccarm').
C:\Data\wgarm-draft-temp\cs-DAP-Interviews-email-update18-feb-2005.doc [Page 1 of 2] Last printed 18/02/2005 10:01 AM

