UNFPA

Business Unit Survey Response Summary

UN-CS-RAI-USAA-DB01-2005-00213
United Nations Participating Organizations UNPOs

Development of a Strategic Plan for a

Digital Archive Programme, DAP

Deliverable 2

UNFPA Business Units

High Level Summary of Findings

7 June 2005

Table of Contents
31.0
Current Document/Records/Content Management Practices

31.1
Africa Division Responses

31.2
Division for Oversight Services (DOS)

41.3
FMU Responses

42.0
Documents/Records Management/Content Management Policies and Procedures

42.1
Africa Division Responses

42.2
Division for Oversight Services (DOS)

52.3
FMU Responses

53.0
Records of Long-Term Archival Value

53.1
Africa Division Responses

53.2
Division for Oversight Services (DOS)

53.3
FMU responses

64.0
Systems and Software Tools

64.1
Africa Division Responses

64.2
Division for Oversight Services (DOS)

64.3
FMU Responses

65.0
General Observations and Comments

1.0
Current Document/Records/Content Management Practices

1.1
Africa Division Responses

Presently all electronic records considered to be “official’ are printed out and filed. The AD has no plan in place to implement ERMS, EDMS or a digital Archive. Electronic records are retained on “C” drives, LAN, on paper in the office at the discretion of each individual. E-mails are maintained at the discretion of each user. File directories were set up for staff but have been discontinued because of lack of cooperation among staff members.

The respondent was not aware of any initiative to manage the AD website or of any policies and procedures relating to managing content on the website.

The unit shares electronic records between OHR, Finance, Procurement and Country Offices via e-mails, shared directories and paper (Faxed, mailed, hand-delivered. There is currently a need for remote access to departmental information.

Electronic records are stored on 3 ½ diskettes and CDs and are scanned on an ad hoc basis through the photocopier.

1.2
Division for Oversight Services (DOS)

Electronic records are considered “official” in the unit. UNFPA has now in place an electronic documents and publications repository system called DocuShare. In addition to DocuShare electronic records are kept in the business applications, on “C” drives, on the LAN, printed to paper and sent to a departmental file room. E-mails are kept in e-mail folders, on the “C” drive, in shared drives on the LAN, printed to paper and kept in the office and printed to paper/sent to a departmental file room. The unit retains file directories. The directory lists which are created automatically by the computer when documents are created and filed may be many to print. But if useful, a filing list for non-electronic record is available and can be sent, if needed.

Reports are received on both paper and electronically from Atlas, IMIS, Global Directory, External audit implementation follow-up database, comprehensive audit and recommendation database system, DOS Intranet and UNFPA internet and DocuShare.

The unit provides content to the Intranet/internet sites and considers this version the “electronic” version. There are non-written procedures to support the management of content.

The unit shares information with DHR, SPO, IERD and all geographic divisions and field offices in UNFPA via e-mails, though shared directories on the LAK, through collaborative tools. Outgoing electronic documents are also shared through an electronic chronological directory/file within the division.

Standards are in place to support imaging practices.

1.3
FMU Responses

Electronic records are considered “official” in the unit. There is EDRM systems in place or planned. Records are maintained in business applications, on “C” drives and printed to paper/retained in the office. Purchase orders are retained in ATLAS (PeopleSoft).

E-mails are maintained in folders in the e-mail system, and on “C” drives. There are no files directories available.

The unit provides content to the Intranet/Internet sites but does not apply any policies and procedures regarding content management.

DMS shares documents with all UNFPA staff at HQ and in the field as well as with other UN agencies as appropriate via e-mail and the websites.

Electronic records are copied to 3.5” diskettes, CDs and thumb drives.

2.0
Documents/Records Management/Content Management Policies and Procedures
2.1
Africa Division Responses

The current e-mail policy addresses misuse of e-mails. No policies and procedures exist regarding the management of electronic records and e-mails as part of an overall RM programme, nor are electronic signatures approved for use in the department.
There are no set classification schemes or naming conventions within the Fund although individuals establish their own.

Users are made aware of “retention” issues when the server is full. Very few staff dispose of electronic records. The department relies on MIS to police the system. When users are informed that files will be deleted/destroyed they “make a mad dash to save those that we still might need”.

2.2
Division for Oversight Services (DOS)

Policies and procedures are in place to ensure that electronic records are managed as part of the overall RM programme, that the classification scheme is applied to electronic records, that shared folders and e-mails are managed. Retention schedules are applied to folders in directories on the network and to e-mail folders, to records in imaging systems and databases. The unit either never disposes of electronic records or disposes of them when there is a department restructuring.

2.3
FMU Responses

There are no departmental policies and procedures in place governing the use of e-mail, electronic records or electronic signatures. The respondent is unaware of any records retention requirements for electronic records/e-mail and does not apply any naming conventions or classification schemes to electronic records.

Comment: I have had 11 assignments of which 8 were in the field. Each time I move, I lose most of my electronic records. I copy the essential files on CDs.

3.0
Records of Long-Term Archival Value

3.1
Africa Division Responses

The department creates records of long-term/archival values and regularly identifies and appraises them for retention and destruction. No retention schedules are applied to the records. Only paper archiving is done when file drawers are overloaded.

Only paper archiving is done when file drawers are overloaded.

There are no standards, finding aids or migration/preservation strategies in place to manage digital records of long-term or archival value.

3.2
Division for Oversight Services (DOS)

Records of long-term/archival value are managed according to UNFPA’s relevant guidelines and procedures. Standards are in place to support DocuShare and therefore electronic records. Records of long-term value are transferred to the archives. Those records may require special handling in a digital environment.

3.3
FMU responses

The department creates records of potential long-term or archival value, but there are no procedures in place to manage appraisal and disposition. There is no migration strategy in place to ensure that these records are accessible/retrievable over time. Records such as contracts, leases and agreements may be subject to special consideration in a digital environment.

4.0
Systems and Software Tools

4.1
Africa Division Responses

The majority of documents and records are created and stored in Word, Excel and PowerPoint. PDF files are retrieved from the imaging system. There may be records on diskette that would require conversion because of format changes.

4.2
Division for Oversight Services (DOS)

The unit uses the Microsoft Office suite of products in addition to other available applications and stores electronic records within UNFPA’s IT standard formats.

4.3
FMU Responses

Records issues are not addressed when new systems or applications are implemented. Key software applications are Word, Excel and PowerPoint.

5.0 General Observations and Comments
The business units are transitioning to an electronic records environment and have begun to rely on electronic records in their day to day business operations. However, there are no consistent policies, standards and practices in place to be applied across UNFPA. Deliverable 4 will provide a model to help UNFPA assess its readiness to implement a Digital Archive Programme.
Prepared by Entium

6

