CF-RAI-USAA-DPP-RAM-2005-00084
13 May 2005
Information about TRIM and its use in UNICEF
(Tower Software - Total Records Information Management) and use with UNICEF’s Records and Archive Management Programme (RAMP-TRIM).

1.
UNICEF has been using TRIM [with various upgrades] since 1996. Below is an excerpt that we provided on a request about a year ago. A number of other successful projects have taken place since the date of the excerpt below.

2.
In 1995, UNICEF co-operated with the United Nations Secretariat, the United Nations Development Programme (UNDP) and the United Nations Office for Project Services (UNOPS) in the establishment of specifications for recordkeeping systems. This collaboration served to define a Request for Information (RFI) and Request for Proposal (RFP) that resulted in the subsequent selection of Tower Software’s TRIM® in three organizations [UNICEF, UN-SEC and UNOPS].

3.
Since 1996, TRIM has successfully provided a correspondence management system for UNICEF’s Office of the Executive Director in New York, which includes registration and action tracking.

4.
In 1997-98, UNICEF adopted TRIM to replace its in-house Records and Archive Management software. During these initial years, the concentration was on capturing metadata associated with paper records. In addition to managing all physical records, transferring and tracking more than 12,000 boxes of documents in a number of storage locations, UNICEF has used this software to identify records requiring special protection, candidates for destruction reviews and ultimately processing the approved disposals.

5.
Starting in 2000, based on user requests we began to register more electronic documents in TRIM for key record series and users. The electronic records included those produced by common office applications software (e.g., Word documents, PowerPoint presentations, Excel spread sheets some Access databases and even some text-converted e-mail).
6.
During the summer of 2001 we began to test scanning of paper records using TRIM. This was done using HP scanners and the Autostore software from Notable Solutions, Inc. (NSI). This application provides an automated, rules based document scanning solution which captures, processes and distributes content to TRIM thus ensuring integration with the systems used to track paper records. The TRIM Captura software package greatly enhanced this area of work. The users found it easy to enter basic information in TRIM, print a barcode, and then scan paper documents which automatically attached to the appropriate TRIM record without further user intervention.

7.
During 2002, an Integrated Documents, Records and Archives Management [IDRAM] Project was piloted with the UNICEF Evaluation Office. This project aimed to facilitate the capture, maintenance, preservation and access to information received and created in the office. During this process, it was agreed – in cooperation with our pilot offices – to increase the number of scanning devices and upgrade processing servers. Furthermore, an evaluation of the pilot recommended an upgrade to TRIM Context to improve the management of information. Context’s user-friendly interface combined with its orientation towards managing current electronic information was noted. In 2003 and early 2004 the groundwork was set for this upgrade with new servers, an Oracle Database and testing of the Windows 2003 operating system. While planning for this upgrade the local Tower Value Added Reseller (VAR) and Tower national technical support staff greatly assisted UNICEF with timely responses to queries.

8.
The use of TRIM continued to expand even during this planning stage. For example, historical transcripts had been previously registered in TRIM. Now digital audio files are also registered in RAMP-TRIM and electronic files are sent out for transcription. Draft interviews are also registered and reviewed by interviewer and the interviewee, allowing for notation of revisions. The paper copies of release agreements as well as electronic versions are registered and stored using TRIM. Digitized images of gifts received by our Executive Office were also registered and attached.

9.
As of June 2004, with special assistance from the local Tower VAR, UNICEF has upgraded from TRIM Captura to the most current version of TRIM Context. We have 32 concurrent seats with over 100 users on the system. Additional pilots are scheduled for the second part of 2004. Use with Lotus Notes mail will be considered.

10
Over the years UNICEF has steadily increased its use of TRIM. The product has allowed us to grow while protecting our initial investment in software, hardware and staff training. Tower and its services partners have provided exceptional quality both in the product itself and in services provided for implementation and support. They have an active (online) user community and they have been very receptive to integrating changes and improvements requested by UNICEF users into their standard. Specifically UNICEF has benefited from the use of TRIM in the following ways:

• Better control of Record Series and ability to prioritize areas for improvement.

• Reinforced good records and archive management practice via the internal help screens and the product design.

• Assured and increased access to information.

• Provided a scalable model that has allowed UNICEF to change backend databases, add seats and incorporate new versions within budget constraints and our IT environment.

• Offered integration with common Windows software applications /legacy products for viewing as well as saving and opening of documents.

• Enabled us to easily manage and individually move the electronic stores by record type.

Q:\EPPRAM\AD\RAM\RAM05084.doc Last printed 13-May-05 5:08 PM
Page 1 of 2

