Exhibit 7 (DAP Contract)

Examples of UNPOs Mission Critical and other Information Systems for consideration as part of DAP

(partially revised 01 June 2004)
This annex lists those systems that UNPO's expect the vendor to analyse and understand. These systems include electronic mail systems, transaction systems and knowledge management systems. The list is not intended to be complete but is intended to give the potential vendors an appropriate understanding of the scope of information systems to be analysed in this project, the level of effort required in activity 3 and the degree to which the UNPOs have already identified their systems containing potential vital or archival records. Further discussion may be required in within each UNPO to determine which systems are Emergency Mission Critical, contain Vital records, and those considered “archival” in the sense that they contain records of long-term value.

Within the context of this project, the following definition of terms should be applied:

· Emergency Mission Critical : these systems and records are most critical to the PO for emergency operation, in the sense that they would need to be restarted or replicated in 24 hours and would also be a first priority concern for any disaster recovery efforts required,

· Vital Records: these systems contain vital records but for which a immediate [24 to 48 hours] access is not mandatory and

· Archival – Long Term Value: these systems contain or support information/data of long term value to the PO [potentially more than 10? years].

Annex 8a = UNDP: United Nations Development Programme:
2
Annex 8b = UNFPA: United Nations Population Fund
5
Annex 8c = UNICEF United Nations Children’s Fund
7
Annex 8d = UNOPS : United Nations Office for Project Services
10
Annex 8e = UN-Sec.: United Nations Secretariat
13
Annex 8f = Shared UNPO or other Inter agency Systems
15
Annex 8g = Generic Representation of Systems to reflect main function covered in any of PO’s
15
Annex 8h = Generic Systems modules mapped to current similar modules in UNPO’s
17

Annex 8a = UNDP: United Nations Development Programme:

Main applications software used at Head Office and Country Office:
	UNPO
	System Title
	Description – Types of processes, records etc
	Types of users & system owner /sponsor/
	Vender or in-house
	Date Start
	Interface to other systems
	Emergency Mission Critical
	Vital Records
	Archival – Long Term Value
	comments

PLD = problems loged daily

	UNDP
	ATLAS (UNDP’s PeopleSoft ERP)
	Operational Systems

Replacing FIM, WinFoas, PFMS, IMIS and other legacy systems; provides ERP capabilities for HR, Finance, Payroll, etc.
	
	Vendor
	2004
	IMIS
	Yes
	Yes
	Yes
	

	UNDP
	FIM
	Management of Programme Resources
	
	In-house
	1997
	WINFOAS, RBMS, IMIS
	
	
	Yes
	

	UNDP
	RBMS
	Planning and Reporting against SRF
	
	In-house
	2000
	FIM
	
	Yes
	Yes
	

	UNDP
	WINFOAS
	Expenditure Recording System
	
	In-house
	1999
	FIM, IMIS
	
	
	Yes
	

	UNDP
	FIM
	Planning and Resource Deployment
	
	In-house
	1997
	WINFOAS, RBMS, IMIS
	
	
	Yes
	

	UNDP
	WINFOAS
	Expenditure Recording System
	
	In-house
	1999
	FIM, IMIS
	
	
	Yes
	

	UNDP
	RBMS
	Results Based Management
	
	In-house
	2000
	FIM
	
	Yes
	Yes
	

	UNDP
	PFMS
	Planning and Resource Deployment
	
	In-house
	1993
	FIM, IMIS
	
	
	Yes
	

	UNDP
	FINEX
	Publishing and Routing of Budget, Income & Expenditure
	
	In-house
	2000
	FIM, IMIS
	
	
	Yes
	

	UNDP
	Funds Management
	Trust Fund Resources
	
	In-house
	2002
	FIM, IMIS
	
	
	Yes
	

	UNDP
	IMIS
	Operational Systems Integrated Management Information System for HR, Travel and Payroll activities.
	
	UN
	1999
	FIM, AFOAS, PFMS, FINEX, Funds Mgt. Hyperion

Millennium

Apertunre

Corona

Reality

Swift

RTMS
	Yes
	Yes
	Yes
	

	UNDP
	RST
	Resource Strategy Table
	
	OBR End User
	2000
	
	
	
	Yes
	

	UNDP
	UPSTAR
	Budget Planning
	
	OBR End User
	2000
	IMIS
	
	
	Yes
	

	UNDP
	RCA
	Performance Reviews
	
	In-house
	2002
	
	
	
	Yes
	

	UNDP
	HRMS

	Local CO Staff
	
	In-house
	1999
	WINFOAS
	
	
	Yes
	

	UNDP
	PIMS
	Staff Procurement and inventory
	
	In-house
	
	WINFOAS
	
	
	Yes
	

	UNDP
	LSPFS
	Pension Fund
	
	In-house
	2001
	UNJSPF
	
	
	Yes
	

	UNDP
	RTMS
	Reference Tables
	
	In-house
	2001
	IMIS
	
	
	Yes
	

	UNDP
	Lease Management
	Leases
	
	In-house
	1999
	
	
	
	Yes
	

	UNDP
	Registry
	Mail Tracking
	
	In-house
	1999
	
	
	
	Yes
	

	UNDP
	FINSARS
	Financial Statements
	
	In-house
	2000
	IMIS
	
	
	Yes
	

	UNDP
	CONDAT
	Donor Financials
	
	In-house
	2000
	IMIS, FIM
	
	
	Yes
	

	UNDP
	HYPHERION
	Admin Budget Development
	
	In-house
	
	IMIS
	
	
	Yes
	

	UNDP
	MRF (QPR)
	Balanced Scorecard
	
	In-house
	
	
	
	
	Yes
	

	UNDP
	MILLENIUM
	Investments, Cash Management
	
	In-house
	
	IMIS
	Yes
	Yes
	Yes
	

	UNDP
	APERTURE
	Space Management
	
	In-house
	
	
	
	
	
	

	UNDP
	CORONA
	Bank Reconciliation
	
	In-house
	
	IMIS
	Yes
	Yes
	Yes
	

	UNDP
	REALITY
	Procurement
	
	In-house
	
	IMIS
	
	
	
	

	UNDP
	SWIFT
	E-Banking
	
	In-house
	
	IMIS
	Yes
	Yes
	Yes
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	UNDP ICT Questionnaire

 (A) Background Information

Office Location
: New York City

Organization name

: Office of Information Systems & Technology (OIST)

 United Nations Development Programme (UNDP)

Biennium

: 2004 / 2005

Hardware platforms used (tick below):

IBM m/f
AS/400
PC LAN
DEC
ICL
Tandem
Other Unix
Unisys

HP, SUN

Stratus
SUN, DELL, CISCO

Other (please specify)

Operating software and other software (please details):

SUN Solaris, HP Unix, IBM MVS 370, Veritas, Legato, Microsoft Windows 2000/XP Pro, Internet Explorer, Office 2000, Netware 7+, CISCO IOS, Outlook 2000, Messenger, Calendar, Linux

Server OS - Sun Solaris, HP-UX Unix, Microsoft Windows NT 4.0, Windows 2000 Adv. Server, Novell Netware 5.0

Desktop OS – Microsoft Windows XP Pro and Windows 2000 Professional

Number of Wide Area Networks:

 One T3 connection with IAPSO, Copenhagen, One T3 connection with Arizona (Outsourced location), One T3 with Verizon and 2 T1 with Verison and 60+ with countries linked via VSAT and SITA (airline).

Number of Local Area Networks:

One Local Area Network at HQ and 140 for country and liaison offices.

Number of license agreements at Head Office and at Regions?

In excess of 50 agreements in HQ covering Telenor and Xantic VSATs, PC procurement, printer maintenance, contractors for Help Desk, DBA, video conferencing and PABX, SITA, Internet Service Providers, IBM (T3 Technologies), CISCO, HP, Sun, Microsoft, Novell Netware, Veritas, NetIQ, Legato, and other service providers like UN ITSD, CSU, DASCOM, NABM, and Hotlens, PeopleSoft, etc.

Novell Multiple License Agreement (MLA), Microsoft Select Schedule 5.1 Level D (volume discount), Sybase SQL Server volume discount, Hummingbird eXceed X-Windows, Symantec Norton Antivirus Software. iPlanet/Netscape Volume license. Trendmicro Volume license, Oracle

Number of different owners of applications systems at Head Office and at Regions?

Four (4) – OBR, OHR, OFA,OSG

Number of problems logged / reported daily by user’s relating to application systems used?

Less than 100 per day for global support of UNDP’s PeopleSoft ERP System

Is there a policy governing the use of end user computing, including system development, software piracy, confidentiality?

Yes. Email and Internet usage policy and guidelines. Use of telephone

services. Issue is under Consideration – will be affected by ERP

implementation.

Is there infrastructure in place to support End User Computing (EUC), such as training, help desk, development team?

Partially for the global support of PeopleSoft; other End User Computing is expected to be intra departmental.

DAP SOW Annex 8

UNFPA: United Nations Population Fund

Within the context of this project, the following definition of terms should be applied:

· Emergency Mission Critical : these systems and records are most critical to the PO for emergency operation, in the sense that they would need to be restarted or replicated in 24 hours and would also be a first priority concern for any disaster recovery efforts required,

· Vital Records: these systems contain vital records but for which a immediate [24 to 48 hours] access is not mandatory and

· Archival – Long Term Value: these systems contain or support information/data of long term value to the PO [potentially more than 10? years].

	UNPO
	System Title
	Description – Types of processes, records etc
	Types of users & system owner /sponsor/
	Vender or in-house
	Date Start
	Interface to other systems
	Emergency Mission Critical
	Vital Records
	Archival – Long Term Value
	comments

	UNFPA
	IMIS, Integrated Management Information Systems
	Used for UN payroll for hqtrs. Staff and international country field staff
	
	UNDP
	1998
	Batch interface to PRMS, IOVEW
	
	
	
	

	UNFPA
	ATLAS (Peoplesoft/ERP)
	Finance, Accts. Payable, accts. Receivable, Programme, Procurement, Asset Management, Human Resources, Global Payroll for Local staff
	
	UNFPA
	2004
	Batch
	
	
	
	

	UNFPA
	ExperEasy
	Consultant Roster
	2000
	Johns Hopkins University
	
	None
	
	
	
	

	UNFPA
	Global Directory
	Directory
	2000
	UNFPA
	
	
	
	
	
	

	UNFPA
	MS Office 2000
	Office automation –Dresktop products
	
	Microsoft
	
	
	
	
	
	

	UNFPA
	Norton Antivirus
	Anti-virus
	
	Symantec
	
	
	
	
	
	

	UNFPA
	Netscape Communicator
	E-mail, browser
	
	Time-Warner
	
	
	
	
	
	

	UNFPA
	
	
	
	
	
	
	
	
	
	

	UNFPA ICT Questionnaire

((A) Background Information

Office Location

:
220 East 42nd Street, New York, NY 10017

Organisation name

:
United Nations Population Fund (UNFPA)

Biennium

:
2002 - 2003

Actual Income of the Organisation
:

Actual Expenditure of the Organisation
:

ICT Budget

:

No. of staff

:

No. of ICT staff

:
11

No. of IA (Internal Audit) staff
:

Hardware platforms used (tick below):

IBM m/f
AS/400
PC LAN
DEC
ICL
Tandem

 X

Other Unix
Unisys

HP

Stratus
Other (please specify)

 X

Operating software and other software (please details):

Desktop, PCs: Windows NT 4.0, 2000, 98

LAN:

 Novell Netware 5.1, Windows NT 4.0

Unix:

 Sun OS (Sun Solaris 2.51, 2.6, 2.7)

No. of Wide Area Network

: 1

No. of Local Area Network

: 2

220 E. 42nd St

820 2nd Ave.

No. of license agreements at Head Office and at Regions?

MS-Office 2000: HQ 250 licenses. (Field offices have their own arrangements)

Norton Antivirus: HQ 300, (New license for COs through UNDP 700)

Netscape SuiteSpot: HQ, FO 800

MyEureka Reporter:
HQ 20

MyEureka – Cube Explorere: HQ 20

Informix IDS: HQ 38

Informix 4GL:
HQ 3

Informix SQL:
HQ 3

Informix ESQL/C:
HQ 3

VisualAGE for Smalltalk:
HQ 3

(Informix Dynamic Work Group server:
FO 5/contry office) DELETE

(nformix Dynamic 4GL runtime:

FO 5/contry office) DELETE

No. of different owners of applications systems at Head Office and at Regions?: One

No. of problems logged / reported daily by user’s relating to application systems used?

UNDP logs in problems with IMIS.

MS-Office 6 per day, NAV 5/day, Netscape 5/day

We have no system in place that for logging problems with WinUNIFOS or PRMS. Country offices report about 10 major problems per month which require ample time and resources to resolve.

Annex 8c = UNICEF United Nations Children’s Fund

	UNPO
	System Title
	Description – Types of processes, records etc
	Types of users & system owner /sponsor/
	Vender or in-house
	Date Start
	Interface to other systems
	Emergency Mission Critical
	Vital Records
	Archival – Long Term Value
	comments

	UNICEF
	PROMS: Programme Management System
	Programme and administrative transactions, including planning, personnel, payroll, procurement, budget, accounting, for Field Offices]
	All UNICEF field offices. Central Help Desk. Owners: Programme Division, DFAM, Supply Division
	In House
	1998
	UNICEF FLS

UN-IMIS [HR]
	2nd day
	Y
	Y
	Archiving project on-going

	UNICEF
	FLS: Financial & Logistics [Supply] System
	All UNICEF transactional systems related to Finance, Accounting, Logistics [Supply]. SAP modules
	DFAM, Supply Division, PSD (NY & Geneva), Programme Division, PFO. Five HQ locations
	SAP (product is R/3), configured application
	1999
	UNICEF-IMIS, ProMS, CMS, UN-Pension
	2nd day
	Y
	Y
	Archiving Project ongoing

	UNICEF
	UN-IMIS; UNICEF interface with
	Human Resource Modules related to Organisation table, Post Authorisations and Payroll
	Division of HRM Human Res. Manage
	UN & UNICEF
	1998
	PROMS

FLS

RAMP-TRIM
	
	Y
	Y
	Detailed Description available

	UNICEF
	RAMP-TRIM Record and archive management System
	System used at NYHQ for registering and retrieving paper file folders, monitoring box transfers and disposals as well as registering items for correspondence tracking. Repository for electric version of UNICEF Executive Board documents and other internal issuances [directives, instructions].
	About 200 people at Hqs have been trained.
	Tower Software, NSI with HP for scanning
	
	UN-IMIS Org table
	
	Y
	Y
	Detailed Description available

	UNICEF
	Priority Divisional Records Series
	Most important UNICEF identified Record Series from WGARM Appraisal Decision Assistance Project
	All Divisions at UNICEF hqs
	
	
	Via RAMP-TRIM
	
	Y
	Y
	

	UNICEF
	Standard Office Desktop App.
	MS Office 95, 98, XP...Visio
	All UNICEF offices world wide
	
	
	Some items registered / attached via RAMP-TRIM
	
	
	
	

	UNICEF
	Lotus Notes mail [e-mail]
	The email programme contains items from all major record series
	All UNICEF offices world wide access
	Lotus/

IBM
	1997
	Attachments from desktop systems, some items logged / attached in RAMP-TRIM
	Y
	Y
	?
	Depends on agreed procedure for transfer / selection of data for archival system

	UNICEF
	Lotus Notes Databases
	The database cover various subjects Some contain records from major UNICEF record Series, and the contained data may be used to populate other the UNICEF information sources such as the internet or intranet
	Staff at HQS have access some are replicated for various locations
	Lotus & UNICEF
	
	Internet, Intranet, Extranet?
	Y
	Y
	?
	Depends on agreed procedure for transfer / selection of data for archival system

	UNICEF
	Telecommunications System
	Communications Systems which link UNICEF offices world wide
	
	
	
	
	Y
	Y
	
	

	UNICEF
	Internet, Intranet & Extranet
	UNICEF Sites used by staff, National Committees, some vendors
	
	
	
	
	Y
	Y
	Y (some elements)
	

	UNICEF
	Budget system
	
	
	
	
	
	
	
	
	

	UNICEF
	Evaluation database
	Previous Evaluations of UNICEF Programmes or Projects [to be better described]
	
	
	
	
	
	
	
	

	UNICEF
	PSD – Card Sizes
	Macintosh system information, may contain information or links to UNICEF agreements with artists etc
	
	
	
	
	
	
	
	

	UNICEF
	Supply Catalogue
	Derived from FLS, daily updates
	Supply Divisions, field offices world wide
	
	
	
	
	
	
	

	UNICEF
	Legacy systems
	Legacy Systems information and documentation transferred to flat files
	In 1998 / 1999, operation elements migrated to FLS and to ProMS
	HQ Divs.
	1999
	
	
	
	
	

	UNICEF
	DOC Photo Archive System
	
	
	
	
	
	
	?
	Y
	

	UNICEF
	DPP/Statistical information
	UNCEF statistical information, contained in various stand alone or linked applications. The legacy data is sometimes copied to various directories. This data or derived analysis appears in various UNICEF outlets and requires verification/authentication in response to various queries and follow up studies.
	
	
	
	
	
	
	
	

	UNICEF
	PFO Contribution Management System
	UNICEF information on Contributions from donors linked to specific Country projects or programmes and status reports MS Access [To be in UNICEF SAP]
	PFO, DFAM, GRO
	In house
	2000
	Fls
	2nd day
	Y
	Y
	To be replaced by SAP Grants Model in +/- 2 years

	UNICEF
	Interfaces
	Data exchange between various systems to derived a single integrated application
	Indirectly, users of all systems that are interfaces
	in house, plus using mechanisms provided in SAP, Mercator and Tidal SysAdmiral
	1999
	FLS, ProMS, IMIS, CMS, UN-Pension, UN Exchange rates...
	2nd day
	Y
	Y?
	

DAP SOW Annex 8

UNOPS : United Nations Office for Project Services

Within the context of this project, the following definition of terms should be applied:

· Emergency Mission Critical : these systems and records are most critical to the PO for emergency operation, in the sense that they would need to be restarted or replicated in 24 hours and would also be a first priority concern for any disaster recovery efforts required,

· Vital Records: these systems contain vital records but for which a immediate [24 to 48 hours] access is not mandatory and

· Archival – Long Term Value: these systems contain or support information/data of long term value to the PO [potentially more than 10? years].

	UNPOs
	System Title
	Description – Types of processes, records etc
	Types of users & system owner /sponsor/
	Vender or in-house
	Date Start
	Interface to other systems
	Emergency Mission Critical
	Vital Records
	Archival – Long Term Value
	comments

	UNOPS
	ATLAS (Peoplesoft/ERP)
	Finance, Accts. Payable, accts. Receivable, Programme, Procurement, Asset Management, Human Resources, Global Payroll for Local staff
	
	
	2004
	Batch
	
	
	
	

	UNOPS
	Funds Control System (FCS)
	a) Budget Maintenance

b) Rephasing

c) Downsizing

d) PDR Production

e) Information Reporting Facility

Historical Data Archive
	Owner =Finance

Users, FCA staff

HQ and DO
	
	
	ERP and BRIO reporting, Electronic PDR to UNDP
	
	
	
	

	UNOPS
	IOV Processing System (IOV)
	Validate and approve expenditures reported by UNDP country offices through IOV
	Owner =Finance

Users, IOV examiners
	
	
	IOV/ ERP intervace, IOV/BRIO interface
	
	
	
	

	UNOPS
	Payment Log System
	Log payments, generate log number is entered into IMIS
	Owner =Finance

User - FCA
	
	
	
	
	
	
	

	UNOPS
	Interest Calculation System

	Calculation of interest on earnings
	Owner=Finance, user – Finance staff
	
	
	ERP/FCS interface
	
	
	
	

	UNOPS
	BRIO Reporting System
	Generation reports for Admin Budget
	Owner =Finance

Users FCA staff,
	
	
	ERP / BRIO
	
	
	
	

	UNOPS
	TRIM
	File Management System
	Owner = FASS, users-support staff
	
	
	
	
	
	
	

	UNOPS
	IMIS Travel Management System
	
	Owner = Administration
	
	
	
	
	
	
	

	UNOPS
	E-Fax System
	
	Owner = IT
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	UNOPS
	Biz Plan System
	 (not in production with ITS)
	Business Development & Strategic Planning
	
	
	BDSP Interface System
	
	
	
	

	UNOPS
	Offer System
	UNDP system
	Owner: Human Res. Manage
	
	
	
	
	
	
	

	UNOPS
	ALD Historical system
	Maintenance and retrieval of ALD historical data
	Owner: Human Res. Manage
	
	
	
	
	
	
	

	UNOPS
	Intcon
	International consultants who work on projects
	Owner: Human Res. Manage
	
	
	
	
	
	
	

	UNOPS
	Local system
	Local staff who work on projects
	Owner: Human Res. Manage
	
	
	
	
	
	
	

	UNOPS
	Natcon
	NPP staff who work on projects
	Owner: Human Res. Manage
	
	
	
	
	
	
	

	UNOPS
	StaffList / Staflite System
	
	Owner: Human Res. Manage
	
	
	
	
	
	
	

	UNOPS
	OPSDIR System
	
	Owner: Human Res. Manage
	
	
	
	
	
	
	

	UNOPS
	FOST (UNDP System)
	
	Owner: Human Res. Manage
	
	
	
	
	
	
	

	UNOPS
	Rental Subsidy System
	(UN System)
	Owner: Human Res. Manage
	
	
	
	
	
	
	

	UNOPS
	PDR System (UNDP System)
	
	Owner: Human Res. Manage
	
	
	
	
	
	
	

	UNOPS
	ALD system
	
	Owner: Human Res. Manage
	
	
	ERP HR Interface
	
	
	
	

	UNOPS
	Millenium 2000
	Security System, access card key system
	FASS
	
	
	
	
	
	
	

	UNOPS
	Table Reference System
	
	Owner: Human Res. Manage
	
	
	
	
	
	
	

	UNOPS
	Overtime system
	
	Owner: Human Res. Manage
	
	
	
	
	
	
	

	UNOPS
	Intcon Archive System
	
	Owner: Human Res. Manage
	
	
	
	
	
	
	

	UNOPS
	Insure System
	Records data about Van Breda insured individuals
	Owner: Human Res. Manage
	
	
	
	
	
	
	

	UNOPS
	Experts System
	Experts who work for projects
	Owner: Human Res. Manage
	
	
	
	
	
	
	

	UNOPS
	Fellowships System
	
	Fellowships
	
	
	
	
	
	
	

	UNOPS
	Fellowships reporting system
	
	Fellowships
	
	
	
	
	
	
	

	UNOPS
	Loan Pro System
	
	IFAD
	
	
	
	
	
	
	

	UNOPS
	Consultants Roster System
	
	Owner = Proc. & Legal
	
	
	
	
	
	
	

	UNOPS
	Reality System
	
	Owner = Proc. & Legal
	
	
	ERP
	
	
	
	

	UNOPS
	UNOPS Handbook
	
	Owner = Proc. & Legal
	
	
	
	
	
	
	

	UNOPS
	CVD IAPSO System
	
	Owner = Proc. & Legal
	
	
	
	
	
	
	

	UNOPS
	UNCSD Firm Roster System
	
	Owner = Proc. & Legal
	
	
	
	
	
	
	

	UNOPS
	Pac Trak System
	
	Directorate
	
	
	
	
	
	
	

	UNOPS
	PMO Workload System
	
	Directorate
	
	
	
	
	
	
	

	UNOPS
	Information Technology
	
	Remedy Help Desk System
	
	
	
	
	
	
	

	UNOPS
	Imprest Account
	Geneva Office
	Decentalized Offices
	
	
	
	
	
	
	

	UNOPS
	IMSAS System
	Asia Office
	Decentalized Offices
	
	
	
	
	
	
	

	UNOPS
	IFAD Loan Administration
	Asia Office
	Decentalized Offices
	
	
	
	
	
	
	

	UNOPS
	LoanPro System
	 Rome Office
	Decentalized Offices
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

Annex 7 – DAP Contract

Annex 8e = UN-Sec.: United Nations Secretariat (DAP SOW)
A complete inventory of UN Secretariat Systems will be available as through UN Intranet site ‘e-assets’. (see attached PDF file)
The list of relevant systems will need to incorporated wher appropriate below

	UNPO
	System Title
	Description – Types of processes, records etc
	Types of users & system owner /sponsor/
	Vender or in-house
	Date Start
	Interface to other systems
	Emergency Mission Critical
	Vital Records
	Archival – Long Term Value
	comments

	UN Sec
	IMIS – Integrated Management Information System
	Integrated Modules include –

-Payroll?

-Post authorisation?

	
	
	
	
	
	
	
	

	UN Sec
	Internet/Intranet
	
	
	
	
	
	
	
	
	

	UN Sec
	E-Mail
	Lotus Notes
	
	
	
	
	
	
	
	

	UN Sec
	Records And Archive Management System - TRIM
	Modules for Tower software used by UN ARM Section, Procurement Office, etc
	
	
	
	
	
	
	
	

	UN Sec
	Facilities Management
	
	
	
	
	
	
	
	
	

	UN Sect
	Office Desktop applications
	Word Processing [Ms Word], Spread sheets [Excel], Presentation [Power point], Small data base [MS-Access], Project manager [MS project]
	
	
	
	
	
	
	
	

	UN Sec
	Document Register & Publication Tracking
	Official Documents from Principal organs ,Version Control, Register, Publish, Track
	
	
	
	
	
	
	
	

	UN-Sec
	Procurement
	
	
	
	
	
	
	
	
	

	UN-Sec
	Space Management
	
	
	
	
	
	
	
	
	

	Un-Sec
	Inventory control
	
	
	
	
	
	
	
	
	

	UN-Sec
	
	
	
	
	
	
	
	
	
	

Annex 8f = Shared UNPO or other Inter agency Systems

	UNPO
	System Title
	Description – Types of processes, records etc
	Types of users & system owner /sponsor/
	Vender or in-house
	Date Start
	Interface to other systems
	Emergency Mission Critical
	Vital Records
	Archival – Long Term Value
	comments

	UNP0’s
	IMIS Integrated Management Information Systems
	Shared Modules in various releases?
	Owner =UNPO lead work unit

Users – Various work units in UNPO
	
	
	Similar IMIS related systems in various PO’s
	
	
	
	

	UNP0’s
	UNPO’s Extranet
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

Annex 8g = Generic Representation of Systems to reflect main function covered in any of PO’s

	UNPO
	System Title
	Description – Types of processes, records etc
	Types of users & system owner /sponsor/
	Vender or in-house
	Date Start
	Interface to other systems
	Emergency Mission Critical
	Vital Records
	Archival – Long Term Value
	comments

	UNPOs Gen
	IMIS – Integrated Management Information System
	Integrated Modules include –

-Payroll?

-Post authorisation?

	
	
	
	
	
	
	
	

	UNPOs Gen
	Financial Management
	
	
	
	
	
	
	
	
	

	UNPOs Gen
	Internet/Intranet
	
	
	
	
	
	
	
	
	

	UNPOs Gen
	E-Mail
	Lotus Notes
	
	
	
	
	
	
	
	

	UNPOs Gen
	Records And Archive Management System -
	TRIM similar to RAMP trim
	
	
	
	
	
	
	
	

	UNPOs Gen
	Facilities Management
	
	
	
	
	
	
	
	
	

	UNPOs Gent
	Office Desktop applications
	Word Processing, Spread sheets, Presentation, Small data base, Project manager
	
	
	
	
	
	
	
	

	UNPO-GEN
	Document Register & Publication Tracking
	Official Documents from Principal organs ,Version Control, Register, Publish, Track
	
	
	
	
	
	
	
	

	UNPO-GEN
	Procurement
	
	
	
	
	
	
	
	
	

	UNPO-GEN
	Space Planning & Management
	
	
	
	
	
	
	
	
	

	UNPO-GEN
	Inventory control
	
	
	
	
	
	
	
	
	

	UNPO-GEN
	Programme Planning
	
	
	
	
	
	
	
	
	

	UNPO-GEN
	Project management
	
	
	
	
	
	
	
	
	

	UNPO-GEN
	Pension
	
	
	
	
	
	
	
	
	

	UNPO-GEN
	Donor control and reporting
	
	
	
	
	
	
	
	
	

	UNPO-GEN
	E-Banking
	
	
	
	
	
	
	
	
	

	UNPO-Genq
	Mail and Pouch Costing and Tracking
	
	
	
	
	
	
	
	
	

Annex 8h = Generic Systems modules mapped to current similar modules in UNPO’s

	UNPO
	UNPO-Generic System Module Title
	Description – Types of processes, records etc
	UNDP module - similar or related Functionality
	UNFPA module - similar or related Functionality
	UNICEF module - similar or related Functionality
	UNOPS module - similar or related Functionality
	UN-SEC module - similar or related Functionality
	Other
	comments

	UNPOs Gen
	IMIS – Integrated Management Information System
	Integrated Modules include –

-Payroll?

-Post authorisation?

	
	
	
	
	
	
	

	UNPOs Gen
	Financial Management
	
	
	
	
	
	
	
	

	UNPOs Gen
	Internet/Intranet
	
	
	
	
	
	
	
	

	UNPOs Gen
	E-Mail
	Lotus Notes
	
	
	
	
	
	
	

	UNPOs Gen
	Records And Archive Management System -
	TRIM similar to RAMP trim
	
	
	
	
	
	
	

	UNPOs Gen
	Facilities Management
	
	
	
	
	
	
	
	

	UNPOs Gent
	Office Desktop applications
	Word Processing, Spread sheets, Presentation, Small data base, Project manager
	
	
	
	
	
	
	

	UNPO-GEN
	Document Register & Publication Tracking
	Official Documents from Principal organs ,Version Control, Register, Publish, Track
	
	
	
	
	
	
	

	UNPO-GEN
	Procurement
	
	
	
	
	
	
	
	

	UNPO-GEN
	Space Planning & Management
	
	
	
	
	
	
	
	

	UNPO-GEN
	Inventory control
	
	
	
	
	
	
	
	

	UNPO-GEN
	Programme Planning
	
	
	
	
	
	
	
	

	UNPO-GEN
	Project management
	
	
	
	
	
	
	
	

	UNPO-GEN
	Pension
	
	
	
	
	
	
	
	

	UNPO-GEN
	Donor control and reporting
	
	
	
	
	
	
	
	

	UNPO-GEN
	E-Banking
	
	
	
	
	
	
	
	

	UNPO-Genq
	Mail and Pouch Costing and Tracking
	
	
	
	
	
	
	
	

[Page 1 of 19]
24
[Page 2 of 19]

