

CF Item Barcode Sign

Page 1
Date 15-Apr-2005
Time 13:35:38
Login Name Adhiratha Keefe (Proj Dev & Rec/Arch Officer)

UN-CS-RAI-USAA-DB01-2005-00166

Expanded Number **UN-CS-RAI-USAA-DB01-2005-00166**

External ID **CF-ICT-POL-**

Title

Pointer - UNICEF Intranet site for ICT functions = ITDsubjects: Overview, End-User Support, Technical Support. Include links to policy, procedure, operational practice, user guidance, process or FAQ. TOC & Print screens for some web pages - pdf image

Date Created
15-Apr-2005 at 13:08

Date Registered
15-Apr-2005 at 13:08

Date Closed

Primary Contact

Owner Location **Common Service Task Force**

Home Location **WGARM Working Group Archives & Records Management**

Current Location/Assignee **Common Service Task Force since 15-Apr-2005 at 13:08**

F12: Status Certain? **No**

F13: Record Copy? **No**

d01: In, Out, Internal Rec or Rec Copy

Contained Records

Container

Date Published Fd3: Doc Type - Format Da1:Date First Published Priority

Record Type **A02 UN-CS-RAI-COMMON SERVICE EG ARM ITEM WRITE**

Document Details **Record has no document attached.**

Print Name of Person Submit Image

Signature of Person Submit

Number of images without cover

A Keefe

A Keefe

14

Excerpts from UNICEF Information Technology Division Site*

<http://www.intranet.unicef.org/IRM/ITSupp.nsf>
as of Mar - April 2005

Page Title	Page number in this screen print pdf version
Welcome to IT Explorer from The Information Technology Division of UNICEF	p. 01
IT in UNICEF	p. 02
Chief Information Officer	
Systems Governance	
Events & Presentations	
IT Learning	p. 03
End-User Support	p. 04
Training	
Hardware/Software Tips	p. 05, 06
IT Security	p. 07
ProMS	
Rover	
SAP-FLS	p. 8
Procedure	p. 9
Report Catalog	
Mail List Administration	
NY Computer Focal Points	p.10, 11
Technical Support	p.12
Technical Architecture	p.13
Software	p.14,15,16
Global Telecoms	p.17, 18, 19
IT Security	
Operations	p. 20
ProMS	p. 21
Internet / Intranet	p. 22
IT "Need to Know" Documents	p. 23
IT Discussion	

* Pointer - UNICEF Intranet site for ICT functions = ITD subjects: Overview, End-User Support, Technical Support. Include links to policy, procedure, operational practice, user guidance, process or FAQ. TOC & Print screens for some web pages - pdf image

IT Explorer

[Main Page](#) | [Search](#) | [About](#) | [Help](#) | [Intranet home](#)

IT in UNICEF

Chief Information Officer
Systems Governance
Events & Presentations
IT Learning

End-User Support

Training
Hardware/Software Tips
IT Security
ProMS
Rover
SAP-FLS
Report Catalog
Mail List Administration
NY Computer Focal Points

Technical Support

Technical Architecture
Global Telecoms
IT Security
Operations
ProMS
Internet/ Intranet
IT "Need to Know" Documents
IT Discussion

Browse All Documents

by Document Type
by Category & Levels

Browse Archive

.....**Keeping UNICEF
Connected**.....

IT Explorer is the gateway to official IT documents, standards and policies, software tips, training and more... on UNICEF's Intranet. In addition to documents on the division's management related issues, non-technical staff can find guidance on UNICEF's IT policies and systems as well as how-to information and other IT related tips. IT staff can find technical materials to help them in their work.

Tip of the Month - 10 Ways to Work More Securely

The security of your computer and data is crucial for you and the success of the organisation. Lost or stolen information can compromise the organisation's integrity, or expose your confidential or personal information. The more you can do to keep your computer secure, the better off you'll be.

Use these 10 tips (geared to both the IT professional and end-user) to learn ways you can protect your computer, your data, and UNICEF's network.

[Hardware/Software tips](#) | [IT Security tips](#) | [Tip of the month: Past Topics](#)

Highlights

Most Recent IT Standards
-> Hardware Standards
-> Software Standards

ICT Guidelines for
Budgeting (CF/AI/2005-
010) **New**

ProMS Databases in HQ

Policy on IT Software
Systems Acquisition and
Certification

Domino Database
Templates

Connections: Keep up- to-
date with IT systems and
services

Service Portal

FAQs
Service Desk
ITIL Service Support
ITIL Service Delivery

The UNICEF Intranet is intended for the exclusive use of UNICEF staff.

Page 1 of 23

IT Explorer

[Main Page](#) | [Search](#) | [About](#) | [Help](#) | [Intranet home](#)

* IT in UNICEF

Chief Information Officer
Systems Governance
Events & Presentations
565 - IT Learning

IT in UNICEF

more...

This Section provides general information on the IT function in UNICEF. Here you can contact the CIO directly by e-mail, find guidance on management issues, workplanning, major events, technical training for IT staff and much

End-User Support

Training
Hardware/Software Tips
IT Security
ProMS
Rover
SAP-FLS
Report Catalog
Mail List Administration
NY Computer Focal Points

Technical Support

Technical Architecture
Global Telecoms
IT Security
Operations
ProMS
Internet / Intranet
IT "Need to Know" Documents
IT Discussion

Browse All Documents

by Document Type
by Category & Levels

Browse Archive

Meet the CIO

This section gives a description on the role and responsibilities of the CIO/Director of the IT Division including up-to-date information on his participation in industry related events on behalf of UNICEF. In addition to the awards and honours bestowed on UNICEF for its innovative use of IT, the [CIO page](#) gives a brief biography of the CIO, provides a forum where you can communicate directly with the CIO on IT related issues, describes some of the collaborative efforts (both internal and external) undertaken, and provides links to: [UNICEF's IT Team](#) - a listing of all IT staff in UNICEF by Region (for field staff) and by Technical Area (NYHQ) along with a brief summary of the main responsibilities of each work unit.

[IT Management](#) - general information about management of the division.

[IT related documents](#) - a listing of policies, documents and organisational standards.

Systems Governance

Review the workplan and meeting minutes of the high-level working group on IT Projects (OGM).

Events and Presentations

Find background materials for major IT related meetings and workshops.

IT Learning

Geared to IT staff, this section provides information on technical courses provided in-house (both on-line and instructor led), the IT Core Curriculum, and P²D.

p. 2 of 23

IT Explorer

[Main Page](#) | [Search](#) | [About](#) | [Help](#) | [Intranet home](#)

* IT in UNICEF

- Chief Information Officer
- Systems Governance
- Events & Presentations
- * IT Learning

IT in UNICEF --> IT Learning

This section outlines the technical training organised by the division for IT staff. Staff in Headquarters can access the online courses directly ->> **NETg online**. Field office staff have access to these courses on CD-ROM. Personal and Professional Development (P2D) reading list added below. **New**

Expand your Horizons - Read these Tips for a successful learning experience and check out the P2D reading list!

End-User Support

- Training
- Hardware/Software Tips
- IT Security
- ProMS
- Rover
- SAP-FLS
- Report Catalog
- Mail List Administration
- NY Computer Focal Points

Related links: The Learning Web

Technical Support

- Technical Architecture
- Global Telecoms
- IT Security
- Operations
- ProMS
- Internet / Intranet
- IT "Need to Know" Documents
- IT Discussion

[Previous](#) | [Next](#) | [Expand](#) | [Collapse](#)
Title

- ▶ **In-House Training**
- ▶ **IT Core Curriculum**
- ▶ **Online Courses**
- ▶ **P2D**
- ▶ **Technical Resources**

Browse All Documents

- by Document Type
- by Category & Levels

Browse Archive

3 / 2 / 53

IT Explorer

Main Page | Search | About | Help | **Intranet home**

IT in UNICEF

- Chief Information Officer
- Systems Governance
- Events & Presentations
- IT Learning

End-user Support

This section provides information geared towards helping non-technical staff understand UNICEF's systems and applications and related policies and standards.

End-User Support

- Training
- Hardware/Software Tips
- IT Security
- ProMS
- Rover
- SAP-FLS
- Report Catalog
- Mail List Administration
- NY Computer Focal Points

Technical Support

- Technical Architecture
- Global Telecoms
- IT Security
- Operations
- ProMS
- Internet / Intranet
- IT "Need to Know" Documents
- IT Discussion

To report a technical problem or request technical information not found in this section, Contact the Global Help Desk.

Are you feeling tense? Have you been working on that document for more than two hours non-stop? Relieve the pain...reduce your stress level. Check out these stretching exercises, you can perform right at your desk... Exercises

Browse All Documents

- by Document Type
- by Category & Levels

If you have not already done so, check out the latest **Tip of the month More tips...**

Browse Archive

Handwritten signature and date: 4/15/05

IT in UNICEF

- Chief Information Officer
- Systems Governance
- Events & Presentations
- IT Learning

End-User Support

- Training
- Hardware/Software Tips
- IT Security
- ProMS
- Rover
- SAP-FLS
- Report Catalog
- Mail List Administration
- NY Computer Focal Points

Technical Support

- Technical Architecture
- Global Telecoms
- IT Security Operations
- ProMS
- Internet / Intranet
- IT "Need to Know" Documents
- IT Discussion

Browse All Documents

- by Document Type
- by Category & Levels

Browse Archive

End-User Support --> Hardware/Software Tips

Need to upgrade the computer systems in your office? Review these important links before placing an order!

Related links:

[Hardware Standards](#) | [Software Standards](#) | [Software Classification & Certification Policy](#) | [Supply Procurement Directive](#)

IT Systems and Services

The **Connections Brochure** explains UNICEF's IT systems and services as they are implemented or upgraded.

[Previous](#) | [Next](#) | [Expand](#) | [Collapse](#)

Title

▼ Internet Explorer

[Adding to the Favorites Folder](#)

▼ Lotus Notes

[Annual Leave Without Worries](#)

[Attachment Detachment](#)

[Attachment vs. Link](#)

[Changing your password in Lotus Notes](#)

[Delegating your Mailbox](#)

[Don't Miss Out - Archive](#)

[E-Mail Management](#)

[E-Mail Retention Policy - Revised](#)

[Help Desk Express: Dealing with Spam in Lotus Notes 6.5.1](#)

[How to Send a Message Broadcast](#)

[Lotus Notes - Administrative Instruction on Electronic Mailing Lists](#)

[Lotus Notes Archiving](#)

[Lotus Notes Archiving Clinic](#)

[Lotus Notes Replication and Troubleshooting](#)

[Lotus Notes: Soft Delete Feature](#)

[Managing your Lotus Notes Archives](#)

[Message Broadcast Guidelines](#)

[Out-of-the-Office Rule](#)

[Unnecessary attachments](#)

▼ MS Office

[How to change a footer or header for part of a document?](#)

[Keyboard shortcuts and other tricks...](#)

[MS Office: How To Display Shortcut Keys In Word Screenshot?](#)

[Using conditional formulas in Excel](#)

▼ Scanning

[Optimizing the file size of scanned documents](#)

▼ Telecommunications

Handwritten marks: two horizontal lines with asterisks at the end.

Handwritten asterisk mark.

Handwritten signature: "5/2/03" with a flourish.

END USER
→ Hardware/Software
TIPS

Corporate Telephone Directory

Know your Phone

▼ **Windows**

Fiddling Around with Folders

① Copying files/folders to CD in Windows XP

Leaving Scraps on the Desktop

Logging on to UNICEF's Network from Windows XP

Making a Window Fill the Whole Screen

Managing your electronic files on PC

Microsoft Windows: Cleaning Up Old Icons

Microsoft Windows: My Bar Full of Buttons Just Fell Off!

Putting the Fragments Back Together

▼ **Winzip**

WINZIP Instructions

IT in UNICEF

- Chief Information Officer
- Systems Governance
- Events & Presentations
- IT Learning

End-User Support

- Training
- Hardware/Software Tips
- IT Security
- ProMS
- Rover
- SAP-FLS
- Report Catalog
- Mail List Administration
- NY Computer Focal Points

Technical Support

- Technical Architecture
- Global Telecoms
- IT Security
- Operations
- ProMS
- Internet / Intranet
- IT "Need to Know" Documents
- IT Discussion

Browse All Documents

- by Document Type
- by Category & Levels

Browse Archive

End-User Support --> IT Security

IT Security is everyone's business! Learn what you can do about spam, viruses and much more...

Make the new **IT Security policy** part of your daily routine!

Previous | Next | Expand | Collapse

Title

▼ User Awareness

[10 Ways to Work More Securely](#)

[8 Ways to Help Maintain Your Computer and Devices at Work](#)

[Choosing Good Passwords](#)

[IT Security Policy: FAQs](#)

[Password Dos and Donts](#)

[Tips for virus-free environment](#)

[tips, tricks & techniques: Dealing with Spam - unsolicited e-mail messages](#)

[Virus Alert: Run NAV](#)

IT Explorer

Main Page | Search | About | Help | **Intranet home**

IT in UNICEF

- Chief Information Officer
- Systems Governance
- Events & Presentations
- IT Learning

S&S →

End-User Support

- Training
- Hardware/Software Tips
- IT Security
- ProMS
- Rover
- SAP-FLS
- Report Catalog
- Mail List Administration
- NY Computer Focal Points

End-User Support --> **SAP-FLS**

- Quick Reference Guides
- Procedures
- Training Materials and Class Handouts
- Frequently Asked Questions
- Master Data
- Tips, Tricks and Shortcuts
- View All

How can we help you? All queries should be sent to the Global Help Desk who will:

- Answer your questions about how to use FLS
- Record FLS problems and assign them to Level 2 Support (subject matter experts)
- Receive your requests to have vendor numbers and personnel numbers created
- Receive your requests for FLS User IDs and changes in user authorization
- Maintain FLS documentation

Technical Support

- Technical Architecture
- Global Telecoms
- IT Security
- Operations
- ProMS
- Internet / Intranet
- IT "Need to Know" Documents
- IT Discussion

Browse All Documents

- by Document Type
- by Category & Levels

Browse Archive

FLS is available 24 hours a day with the following exceptions:

Weekly backups:

PRD goes down every Saturday night for one hour (7pm EST – 8pm EST)

TST goes down every Saturday night at 8pm EST and comes back up at 2am EST on Sunday.

Preventive maintenance:

One weekend per month, to perform necessary hardware, software and infrastructure maintenance, all servers: PRD, TST and DEV. TST also is taken down during this week-end to update the database, and it becomes available on Monday at 12 noon EST.

8/df/87

IT Explorer

[Main Page](#) | [Search](#) | [About](#) | [Help](#) | [Intranet home](#)

IT in UNICEF

- Chief Information Officer
- Systems Governance
- Events & Presentations
- IT Learning

End-User Support --> SAP-FLS --> Procedures

[How can we help you?](#)

[Quick Reference Guides](#) | [Procedures](#) | [Training Materials & Class Handouts](#) | [FAQs](#) | [Master Data](#) | [Tips, Tricks & Shortcuts](#) | [View All](#)

End-User Support

- Training
- Hardware/Software Tips
- IT Security
- ProMS
- Rover
- SAP-FLS *PROCED*
- Report Catalog
- Mail List Administration
- NY Computer Focal Points

[Previous](#) | [Next](#) | [Expand](#) | [Collapse](#)

Title

- ▶ **4.5 Authorizations**
- ▶ **Budget and Funds Reservation**
- ▶ **PSD-Sales**
- ▶ **PSD-Warehouse**
- ▶ **PSD - Procurement**
- ▶ **PSD JCU**
- ▶ **PSD Master file maintenance**
- ▶ **PSD NY-Sales**
- ▶ **PSD NY Warehouse**
- ▶ **PSD Product Development**
- ▶ **SSA and Procurement**

Technical Support

- Technical Architecture
- Global Telecoms
- IT Security
- Operations
- ProMS
- Internet / Intranet
- IT "Need to Know" Documents
- IT Discussion

Browse All Documents

- by Document Type
- by Category & Levels

Browse Archive

Handwritten notes:
9/11
of 23

IT in UNICEF

Chief Information Officer
Systems Governance
Events & Presentations
IT Learning

End-User Support

Training
Hardware/Software Tips
IT Security
ProMS
Rover
SAP-FLS
Report Catalog
Mail List Administration
NY Computer Focal Points

Technical Support

Technical Architecture
Global Telecoms
IT Security
Operations
ProMS
Internet / Intranet
IT "Need to Know" Documents
IT Discussion

Browse All Documents

by Document Type
by Category & Levels

Browse Archive

End-User Support --> NY Computer Focal Points

This section provides guidelines on the role of Computer Focal Points (CFPs) to assist both CFPs and supervisors in defining expectations and ensuring that their office maximises the use of this service. Other useful IT related links and documents of which, both the CFPs and their user community should be aware are also included.

Related links:

[Hardware Standards](#) | [Software Standards](#) | [Software Classification & Certification Policy](#) | [Supply Procurement Directive](#)

Important issues:

[Computer Training](#) | [IT Security](#) | [Managing your Lotus Notes Archives](#)

[Previous](#) | [Next](#) | [Expand](#) | [Collapse](#)

Title▼ **Guidelines**

[Computer Focal Points Guidelines](#)

[Role of and ITD Support to Computer Focal Points \(memo\)](#)

[Summary of the evaluation surveys on the role of CFP](#)

▼ **IT Forms**

[Lotus Mail Mailing Lists Form and Policy](#)

[Network Forms](#)

▼ **Meeting Schedule**

[Schedule of Meetings for 2003](#)

▼ **Minutes**

[CFP Meeting Minutes 14/05/03](#)

[CFP Meeting Minutes 15/07/03](#)

[CFP Meeting Minutes 19/01/04](#)

[CFP Meeting Minutes 19/03/04](#)

[CFP Meeting Minutes 20/04/00](#)

[CFP Meeting Minutes 20/09/02](#)

[CFP Meeting Minutes 30/06/04](#)

[CFP Meeting Minutes 17/11/04](#)

[ITS \(Global Help Desk\) PowerPoint Presentation](#)

[Lotus Notes NYHQ Policies - PowerPoint Presentation](#)

[Lotus Notes Policies for NYHQ](#)

[Meeting Minutes - 20 April 2000](#)

[Meeting of 14/05/2003 Minutes](#)

[Minutes of 12/12/02 Meeting](#)

[Minutes of 15/7/03 Meeting](#)

[Role of and ITD support to computer focal points - memo 11](#)

10/05/03

April 2002

UNICEF LAN Locations for LNotes Replication

11 / of 23

IT Explorer

[Main Page](#) | [Search](#) | [About](#) | [Help](#) | [Intranet home](#)

IT in UNICEF

- Chief Information Officer
- Systems Governance
- Events & Presentations
- IT Learning

Technical Support

This section is geared to IT staff, especially colleagues in the field. Here you will find manuals and other related technical information to facilitate your work.

End-User Support

- Training
- Hardware/Software Tips
- IT Security
- ProMS
- Rover
- SAP-FLS
- Report Catalog
- Mail List Administration
- NY Computer Focal Points

Related links: [IT Learning](#) | [The Learning Web](#)

- * **Technical Support**
- skr Technical Architecture
- Sup Global Telecoms
- IT Security
- Sup Operations
- skr ProMS
- jev Internet / Intranet
- jev IT "Need to Know" Documents
- IT Discussion

Browse All Documents

- by Document Type
- by Category & Levels

Browse Archive

8-12 / of 23

IT in UNICEF

- Chief Information Officer
- Systems Governance
- Events & Presentations
- IT Learning

Technical Support --> Technical Architecture

Related links: [Software Classification & Certification Policy](#) | [Supply Procurement Directive](#)

End-User Support

- Training
- Hardware/Software Tips
- IT Security
- ProMS
- Rover
- SAP-FLS
- Report Catalog
- Mail List Administration
- NY Computer Focal Points

Technical Support

- Technical Architecture
- Global Telecoms
- IT Security
- Operations
- ProMS
- Internet / Intranet
- IT "Need to Know" Documents
- IT Discussion

Browse All Documents

- by Document Type
- by Category & Levels

Browse Archive

Previous | Next | Expand | Collapse

Title

▼ Domino/Notes

- 🔗 [Domino-Notes Global Policies and Standards - version 7.1](#)
- 🔗 [Domino-Notes Installation Guide - version 7.1](#)
- 🔗 [Domino-Notes Migration Process - version 7.0](#)
- 🔗 [Domino-Notes Server - Monitoring and Maintenance Guide Version 7.1](#)
- 🔗 [Domino-Notes User Migration - Guidelines](#)
- 🔗 [Request to Build A New Domino Server Form \(MIG001\)](#)

▼ Hardened Windows XP-Unit Testing

- 🔗 [Hardened Windows XP Unit Testing - Reported Issues](#)

▼ Hardware/Software

[Comparison of BlackBerry handsets for use within UNICEF](#)

[Hardware Life Cycle: Desktops](#)

[Hardware Life Cycle: LAN servers](#)

[Hardware Life Cycle: Laptops](#)

[Hardware Life Cycle: Printers](#)

[Most Recent IT Hardware Standards](#)

🔗 [Most Recent IT Software Standards](#)

🔗 [Personal Digital Assistants PDA](#)

▼ ProMS

- 🔗 [ProMS Database Architecture](#)

Srs

9-13 / of 23

IT Explorer

[Main Page](#) | [Search](#) | [About](#) | [Help](#) | [Intranet home](#)

[>> Print Version](#)

IT in UNICEF

- Chief Information Officer
- Systems Governance
- Events & Presentations
- IT Learning

Most Recent IT Software Standards

Technical Support --> IT Architecture --> Hardware/Software Document Type: Standards

End-User Support

- Training
- Hardware/Software Tips
- IT Security
- ProMS
- Rover
- SAP-FLS
- Report Catalog
- Mail List Administration
- NY Computer Focal Points

Attachment(s): [CertifiedGlobalUserNov14.xls](#)
[CertifiedToDateMarch18.pdf](#)

Related Links: [Software Classification & Certification Policy](#) | [Directive](#)

Document Text:

This page was last updated on : **March 23 , 2005**

Technical Support

- Technical Architecture
- Global Telecoms
- IT Security
- Operations
- ProMS
- Internet / Intranet
- IT "Need to Know" Documents
- IT Discussion

SOFTWARE STANDARDS

SOFTWARE STANDARDS

[End User Software](#) | [Other Software](#) | [Database Software](#) | [Wide Area Network](#)

The above spreadsheet presents the most recent list of Global Software. Additional certified software, as of March 18, 2005

Browse All Documents

- by Document Type
- by Category & Levels

END USER SOFTWARE

Browse Archive

***Globally licensed from ITD,NYHQ**

***Desktop & notebook operating system**
Windows XP Professional

***Personal inf**
Lotus Notes Ca

***Word Processing/ spreadsheets/ presentations**
Microsoft Office XP: Excel, Word, PowerPoint

Groupware and Management
Lotus Notes 5.1
Lotus Notes 5.1
Lotus Domino !

Drawing, diagramming and flowcharting
Visio 2002

Scanner/OCR
Omnipage Pro

***E-mail**
Lotus Notes 5.0.11 (Win XPP Client)
Lotus Notes 5.0.5/6 (Win 98 Client)

CD-ROM master
Easy CD Creatr

P.14

17/06/03

Lotus Domino 5.06a (Server)

Audio/video
RealPlayer
RealProducer 8

***Mobile e-mail**

Lotus Notes 5.0.11 (Win XPP Client)
Lotus Notes 5.0.5/6 (Win 98 Client)

Tech Support

- Tech Architecture

→ - SOFTWARE

0.3

OTHER SOFTWARE

*** Globally licensed from ITD, NYHQ**
+ Not yet adopted. Under evaluation/consideration

Administrator Tools, Utilities & Resources

Other - Inter systems

***Desktop management**

HP OpenView Suite (product to be determined)

***Internet (firewall)**
RedDot Solutions

***Anti-virus**

Norton Anti-Virus Solutions Suite
v4.0 (v7.6: clients, v7.5:NT Server;
v2.0: Lotus Notes)

Intranet/Extranet
Lotus Domino

Disk volume manager

Diskeeper (NT Server)

Web browser
Microsoft Internet Explorer

Disk space manager

Quota Advisor (NT Server)

Internet e-mail
SMTP, +POP3 under consideration.

***NT Server Backup**

Arcserve 9.01 (for Windows NT single server)

+Internet e-mail
S/Mime (under consideration)

Remote control (of desktops over a LAN)

Symantec pcAnywhere v11.0

LAN/WAN firewalls
(see above for details)

Microsoft technical

MS TechNet subscription

X Windowing
Xceed, by Humantix

Technical journal

Windows NT Magazine
(www.winntmag.com)

Reporting (SAP, IMIS, etc)
Impromptu by Business Objects

0-15

15 / of 23

DATABASE SOFTWARE

***Globally licensed from ITD, NYHQ**

***Stand-alone/entry-level database**

Microsoft Access 2002 (Windows XP)

IMIS databases
Sybase System 10.20

Tech Support

Tech Arch

SOFTWARE

p. 3

STANDARD

***ProMS database engine**
Sybase SQL Anywhere 8.0.2.4089
(NT Server)

FLS database
SAP R/3 v3.1F
(HP-UX 10.20)

WIDE AREA NETWORKING & COMMUNICATIONS

Data/fax modem (external)
Hayes Acura V.92, 56k
External Modem (H08-15328-70)
Est. \$107

Satcoms, mobile
Inmarsat mini-M
(voice, data, fax)

Data/fax modem (PCMCIA)
Hayes Optima V.90/56K PCMCIA
Data/Fax Global (H08-03199)

Satcoms, mobile
Inmarsat M-4 (6)

Satcoms carrier
Telenor

HF radio
Codan
(see UNICEF Supply catalogue for details)
<http://www.supply.unicef.dk/catalogue>

Virtual private
X.28/X.25, Remote
Connect (provided)
IP VSAT (provided)
IP over Inmarsat

Data modem for packet radio
Codan 9002

Additional Emergency Equipment
(see UNICEF Supply catalogue for details)
<http://www.supply.unicef.dk/catalogue>

VHF radio
Motorola
(see UNICEF Supply catalogue for details)
<http://www.supply.unicef.dk/catalogue>

Callback service
USFI (TelePass)

p. 16

The UNICEF Intranet is intended for the exclusive use of UNICEF staff.

16 / of 23

IT in UNICEF

- Chief Information Officer
- Systems Governance
- Events & Presentations
- IT Learning

End-User Support

- Training
- Hardware/Software Tips
- IT Security
- ProMS
- Rover
- SAP-FLS
- Report Catalog
- Mail List Administration
- NY Computer Focal Points

Technical Support

- Technical Architecture
- Global Telecoms
- IT Security
- Operations
- ProMS
- Internet / Intranet
- IT "Need to Know" Documents
- IT Discussion

Browse All Documents

- by Document Type
- by Category & Levels

Browse Archive

Technical Support --> **Global Telecommunications**

Previous | Next | Expand | Collapse

Title

▼ Bandwidth Management

▼ Quality of Service

- [Quality of Service Technical Standards](#) *
- [Quality of Service Technical Summary](#)
- [Strategy Summary Sheet](#)

▼ Technical Manuals

- [Quality of Service Works V1.9 Getting Started Guide](#)
- [Quality of Service Works V1.9 Using the Command Line Interface \(CLI\)](#)
- [Quality of Service Works V1.9 Using the Graphical User Interface \(GUI\)](#)

▼ Emergency Telecoms

- [About Inmarsat \(Technology sheet\)](#)

▼ Inter-Agency

- [WGET: Management of VHF/UHF and HF selcall and callsigns](#)

▼ Global IP Network

▼ IP addressing

- [IP Numbering Guidelines for All UNICEF Offices](#) *

▼ SITA IPConnect

- [Dial Access presentation](#)
- [Intranet Connect Frame Relay Reports \(April 2002\)](#)
- [Intranet Connect Frame Relay Reports \(August 2001\)](#)
- [Intranet Connect Frame Relay Reports \(August 2002\)](#)
- [Intranet Connect Frame Relay Reports \(December 2001\)](#)
- [Intranet Connect Frame Relay Reports \(February 2002\)](#)
- [Intranet Connect Frame Relay Reports \(January 2002\)](#)
- [Intranet Connect Frame Relay Reports \(July 2002\)](#)
- [Intranet Connect Frame Relay Reports \(June 2002\)](#)
- [Intranet Connect Frame Relay Reports \(March 2002\)](#)
- [Intranet Connect Frame Relay Reports \(May 2002\)](#)
- [Intranet Connect Frame Relay Reports \(November 2001\)](#)
- [Intranet Connect Frame Relay Reports \(October 2001\)](#)
- [Intranet Connect Frame Relay Reports \(September 2001\)](#)
- [IntranetConnect - Product and Technical Information](#)
- [IntranetConnect Brochure](#)
- [SITA Acronyms](#)
- [WebVision User Guide](#)

X.28 Access

▼ Technology Documents

- [Global IP Network - Strategy Summary Sheet](#)

p 17 / of 23

tech support
→ Global Telecom
p. 2

- [Packet Networks](#)
- [Remote Access Services](#)
- [Remote LAN Access](#)
- [Satellite Networks](#)
- [Telephone Line Systems](#)

▼ **Telenor IPvsat**

- [Common Premise Strategy](#)
- [FlexiDama Pricing List - September 2002](#)
- [Sky IP Pricing List - September 2002](#)
- [Strategy Summary Sheet](#)
- [VSAT Regular in Common Premises - Pricing List - Sept 2002](#)

▼ **Inmarsat Service Provider Migration**

- [Form for reporting on Inmarsat migration](#)
- [How to change default net provider in Nera mini-M and M4 terminals](#)
- [Procedure for Inmarsat migration using France Telecom SIM card](#)
- [Software upgrade procedure for Nera mini-M \(Worldphone; Mobiq\)](#)

▼ **Mobile Satellite**

▼ **InMarsat**

- [About Inmarsat](#)
- [Inmarsat M4 and Windows NT set up](#)
- [Inmarsat M4 and Windows NT set up](#)
- [Inmarsat mini-M portable satellite telephone](#)
- [Inmarsat Standards](#)

▼ **Rollouts**

- [SCA-Net Project Activity / Responsibility Matrix](#)

▼ **VSAT**

- [Ordering Instructions for Ordering VSAT Earth Station Equipment](#)

▼ **Power and Miscellaneous**

▼ **New Technologies**

- [Cisco: Introduction to Content Networking](#)
- [Cisco: Storage Networking with IP Technical Overview of IP SANS](#)
- [Cisco: Wireless Security](#)
- [Cisco: Wireless Technical Overview](#)

▼ **Power and Miscellaneous**

- [About Alternative Power Equipment](#)
- [Alternative Power Equipment Standards](#)

▼ **Presentations**

- [Gartner: Network Resilience and Disaster Recovery](#)
- [KPMG: Disaster Recovery in a Secured Environment](#)
- [netIQ: Managing Network Application Performance](#)
- [SITA Interconnect Project](#)

▼ **White Papers**

- [HF- Email with UUPlus](#)
- [White Paper: Technical Considerations for Converging Data, Voice and Image Networks](#)

R 18/04
83

TECH SUPPORT

→ GLOBAL TELCOM

P. 3

▼ **Video Conferencing**

▼ **Video Conferencing**

- [Setting up a Video Conference Room](#)
- [Strategy Summary Sheet](#)
- [Technology Standards Sheet - January 2002](#)

▼ **Voice Over IP**

▼ **VoIP**

- [Dial Plan Summary Sheet](#)
- [Directory As of 13 September 2002](#)
- ☞ [Off-Net Order Form](#)
- ☞ [Off-Net Pricing for August 2002](#)
- [Off-Net Service Summary Sheet](#)
- [Overview of Voice over IP](#)
- [PBX Configuration](#)
- [Policy Document - August 2002](#)
- ☞ [Regulatory List](#)
- [Strategy Summary Sheet - VoIP](#)
- [Technical Standards Sheet - January 2002](#)
- [Technical Summary Sheet - January 2002](#)
- [Test Methodology](#)
- [Test Template](#)
- [Voice over IP](#)

▼ **Wireless**

▼ **HF**

- [HF Radio Standards](#)

▼ **Technical Manuals**

- [UN Select-V Programming Replication Guide](#)

▼ **Technology Documents**

- [A Solar Phenomena and HF Propagation Primer](#)
- [About Radio Communications: HF, VHF, UHF](#)
- [The Electromagnetic Spectrum](#)

▼ **VHF**

- [Designing a Select-V VHF Network](#)
- [New VHF/UHF Horizons: Select-V Signalling](#)
- [USING the GP-380 VHF Portable Radio](#)
- [USING the GP-380b VHF Portable Radio](#)
- [VHF \(and UHF\) Radio Standards](#)
- [VHF/UHF Select-V Signalling](#)

P. 19 / of 23

IT in UNICEF

- Chief Information Officer
- Systems Governance
- Events & Presentations
- IT Learning

End-User Support

- Training
- Hardware/Software Tips
- IT Security
- ProMS
- Rover
- SAP-FLS
- Report Catalog
- Mail List Administration
- NY Computer Focal Points

Technical Support

- Technical Architecture
- Global Telecoms
- IT Security
- Operations
- ProMS
- Internet / Intranet
- IT "Need to Know" Documents
- IT Discussion

Browse All Documents

- by Document Type
- by Category & Levels

Browse Archive

Technical Support --> Operations

Service Portal

- > [FAQs](#)
- > [Service Desk](#)
- > [ITIL Service Support](#)
- > [ITIL Service Delivery](#)

Previous | Next | Expand | Collapse

Title

▼ Connectivity

[Data Connection Lost](#)

[Intranet Access Survey - File to be saved](#)

▼ Disaster Recovery

[MENA - Configuring cc:Mail over High Frequency Radio](#)

[MENA - Configuring cc:Mail over IMNARSAT \(Mini-M or MOBIQ\)](#)

[MENA - Configuring e-mail over NERA M4 Satellite Phone](#)

[MENA - Office in a Box Procedures](#)

[Sudan Disaster Recovery Plan](#)

▼ Enterprise Management

[Field Reference Group](#)

[Project Action Items](#)

[Security Advisory](#)

[Statement of Work - Phase 2b](#)

▼ Guidelines

[Backup Guideline - Servers](#)

[Fixing NFT Errors in DB8](#)

▼ Rollouts

[Domino-Notes Installation Guide - Final Version 7.3](#)

[Domino-Notes Migration Status as of 25 April 2003](#)

[Lotus Notes Client Dictionaries](#)

p 20 / 23

IT in UNICEF

- Chief Information Officer
- Systems Governance
- Events & Presentations
- IT Learning

End-User Support

- Training
- Hardware/Software Tips
- IT Security
- ProMS
- Rover
- SAP-FLS
- Report Catalog
- Mail List Administration
- NY Computer Focal Points

Technical Support

- Technical Architecture
- Global Telecoms
- IT Security
- Operations
- ProMS
- Internet / Intranet
- IT "Need to Know" Documents
- IT Discussion

Browse All Documents

- by Document Type
- by Category & Levels

Browse Archive

Technical Support --> ProMS

[Previous](#) | [Next](#) | [Expand](#) | [Collapse](#)

Title

▼ Database and Data Administration

▼ HQ Access Instructions

[ProMS Databases in HQ](#)

▼ ProMS Business Model Standards

[Business Model Standards](#)

[ProMS Business Model Standards](#)

▼ UNICEF Entity Data Dictionary

[Corporate Entity Data Dictionary](#)

▼ ProMS Development

[ProMS Installation Manual](#)

▼ ProMS Production

[ProMS Production Report User's Guide.](#)

[Uruguay - PROMS Metaframe Use - Voiding Potential Security Risks](#)

▼ ProMS Systems Administration

▼ User Manual

[SysAdmin 5.0](#)

P. 21 / 23

IT in UNICEF

- Chief Information Officer
- Systems Governance
- Events & Presentations
- IT Learning

End-User Support

- Training
- Hardware/Software Tips
- IT Security
- ProMS
- Rover
- SAP-FLS
- Report Catalog
- Mail List Administration
- NY Computer Focal Points

Technical Support

- Technical Architecture
- Global Telecoms
- IT Security
- Operations
- ProMS
- Internet / Intranet
- IT "Need to Know" Documents
- IT Discussion

Browse All Documents

- by Document Type
- by Category & Levels

Browse Archive

Technical Support --> Internet / Intranet

DOMINO Database Templates

Have a look at the latest Domino Database templates which can be used to maintain an office calendar, a document repository, a telephone directory, a bulletin, an information centre, an electronic workplace, and an event website.

New templates to come: Local Help Desk (finalizing development) and Training Plans (under discussion with OLDS; has been field tested)

RedDot Help Desk

The RedDot Help Desk site has the latest field office web content guidelines, steps for field offices to create a website, training materials, and tips.

DOMINO Database Development Plans

This database highlights the current status of Domino database development in New York. All proposals for new databases as well as requests for existing database modifications are posted on this site.

Previous | Next | Expand | Collapse

Title

▼ Application Design Standards

Centralised Hosting of the UNICEF Web

p. 22 / 23

Document Repository

[Intranet home](#) | [Main Page](#) | [About a](#)

Search the Repository

Advanced Search

Browse - General

- by Document Type
- by Country
- by Region
- by Language
- by Year Published
- by Subject
- by Title

Information Technology Need to Know Documents

[\[Previous\]](#) [\[Next\]](#) [\[Expand\]](#) [\[Collapse\]](#)

Document Symbol/Series

CF/SD/2004/003
 CF/IC/2001-029
 CF/EXD/2003-023
 CF/ITD/2004-011
 CF/AI/2004-010
 2004
 2003
 2003

Title

[Procurement of IT hardware and software](#)
[Personal Use of UNICEF's Information Technology Systems](#)
[UNICEF's Information Security Policy and related Code of Conduct](#)
~~Management of Information Systems~~
[The Policy on IT Software Systems Acquisition and Certification](#)
[UNICEF ITD 2004 Annual Report](#)
[ITD Office Management Plan 2004-2007](#)
[UNICEF ITD 2003 Annual Report](#)

→ "Need To Know" Documents

[\[Previous\]](#) [\[Next\]](#) [\[Expand\]](#) [\[Collapse\]](#)

Browse - Specific

- Programme
- Policy and Planning
- Executive Board Documents
- Executive Directives
- HR Policy/Instructions
- Supply
- EMOPS Documents
- Communication Documents
- Security Documents
- UN Affairs
- Global Movement for Children
- Humanitarian Capacity Building

The UNICEF Intranet is intended for the exclusive use of UNICEF staff.

0.23 / 23