UNITED NATIONS
ENTIUM TECHNOLOGY PARTICIPATING ORGANISATIONS
PARTNERS, LLC
UNITED NATIONS
ENTIUM TECHNOLOGY PARTICIPATING ORGANISATONS
PARTNERS, LLC

Ref: UN/CS/RAI/USAA/DB01/2004-00094
United Nations Participating Organisations
Strategic Plan for Digital Archives Programme Project
Work Plan

TABLE OF CONTENTS
	1.0
Definition of Scope of Work
	Page 1

	1.1 Overview
1.2 Scope of Work

1.3 Scope Definitions

1.4 Methodology

	

	2.0
Milestones
2.1 Activity 1

2.2 Activity 2

2.3 Activity 3

2.4 Activity 4

2.5 Activity 5

2.6 Activity 6

2.7 Activity 7
	Page 4

	
	

	3.0
Deliverables
	Page 6

	3.1 Delivery Acceptance Criteria
3.2 Major Deliverables

	

	4.0
DAP Communication
4.1 Communication Protocols

4.2 Data Management Tool
	Page 6

	
	

	5.0
Change Management for Work Plan
	Page 7

	
	

	6.0
Risk Assessment
6.1 Risk Issues

6.2 Risk Ongoing Analysis
	Page 7

	
	

	7.0
Timeline
	Page 10

	
	

	8.0
 Resources Requirements
 Attachments
	Page 10

	Attachment A – Delivery Acceptance Document (DAD)
Attachment B – Project Request Change Form

Attachment C – Project Gantt Chart
	

	
	

United Nations Participating Organisations
Digital Archives Programme Project
Work Plan
1.0
Definition of Scope of Work
1.1
Overview
Records are defined as all material “regardless of physical form, created or received in connection with or as a result of the official work” and constitute the business, legal, and historical informational assets of the organisation. Although records of all types must be managed and preserved, only recently have the challenges concerning electronic records been recognised.

This project stems from the United Nations Participating Organisations (UNPOs) commitment to build capacity within their archives and records programmes to preserve and make available those knowledge assets of long-term value that are created, converted, and maintained in digital form in a reliable and readily available authorized source.

The Digital Archives Programme (DAP) will provide both a tactical and strategic roadmap for the United Nations Working Group on Archives and Records Management (WGARM) and five participating organizations, UNFPA, UNDP, UNICEF, UNOPS, and UN Secretariat, to develop and apply standards, processes, and procedures for the identification, management, and preservation of electronic records.

This work plan covers the first of two phases to design and implement a DAP within the UNPOs. This first phase will identify requirements and specifications, define standards, and establish a plan for the implementation of a DAP within the UNPOs. Phase two, which will be the subject for a separate project, will implement the framework and begin the necessary technical and operational activities to develop digital archiving.

1.2
Scope of Work
Entium Technology Partners’ (Entium) objective is to work with WGARM and DAP Coordinators (selected from each of the five participating organisations) to develop a Strategic Digital Archives Plan that supports the implementation of standardised processes and tools to manage and preserve electronic records. This project will result in a combination of policies, procedures, standards, and technology recommendations that will facilitate the proper management, disposition, and preservation of digital records and provide for the long-term access and use of materials with archival value.

1.2.1
The objectives of the DAP are to:

· Establish guidelines, policies, and standards related to digital records practices.
· Establish minimal standards, requirements, and specifications for software and network related to digital records technology.
· Create an implemental framework that can be applied by the UNPOs to establish or to share in the use of digital archives facilities.
· Identify appropriate electronic records management, document management, and digital preservation strategies.
· Ensure long-term preservation, maintenance, and access to digital records of archival value.
· Establish good recordkeeping practices.

1.2.2
Projects resulting in process change are unique undertakings, involving a degree of outcome uncertainty. As a result, meeting the UNPOs needs and expectations involve balancing competing demands and addressing key objectives, such as:

· Standard processes and techniques applied consistently throughout the project life cycle and across the five UNPOs. This will be the model for future DAP implementation throughout the United Nations.

· Establish and maintain management controls and procedures to ensure timely execution of programme tasks demonstrating progress that define expectations.

· Adequate funding for all project phases and other initiatives to maintain focus and buy-in of the programme strategic plan.

1.3
Scope Definitions (Project Managements Infrastructure)

Entium will perform a series of tasks with the DAP Project Manager to mutually establish a project management infrastructure. All tasks will be documented as part of the overall work plan so that the project management infrastructure can be closely monitored and adjusted, if necessary. Entium’s project management methodology is organised into four key tasks defined in the following subsections.

1.3.1
Develop Project Scope Definitions.
Define the requirements of establishing a project management infrastructure for the development of a Strategic Digital Archives Plan. Entium will work with the DAP Project Manager to mutually develop procedures to change the workplan, to modify this work plan, and to manage escalating risks and issues. Entium will work with the DAP Project Manager to mutually develop procedures to ensure adherence to the specified standards of practice, manage escalating risks and issues, and, if necessary, modify this work plan. Key tasks during this stage include:
· prepare a Project Kick-Off Meeting Agenda
· conduct a Project Kick-Off Meeting
· prepare a formal work plan for conducting the project

· solidify a timetable for performing the project activities
· identify milestones and resource requirements
1.3.2
Conduct Project Analysis to Produce Work Plan
Further analyse and develop the specific work plan so that the UNPOs expectations are fulfilled in a satisfactory manner. The work plan is developed with the technical approach, high-level estimates, resources, and infrastructure required to conduct the project. Project objectives are described and documented in the work plan along with a project schedule and resource requirements, to complete all tasks.
1.3.3
Define Project Protocols and Report Structures.
Develop a series of comprehensive reports, requirements and specifications, and an implementation plan, which addresses all tasks related to the development of a Strategic Digital Archives Plan. This will be reviewed with the DAP Project Manager and WGARM prior to project schedule finalisation. Data and information will be gathered through interviews with key UNPOs staff and through available written materials and manuals relating to the creation, registration, indexing requirements, and ultimate preservation of long-term digital records.
1.3.4
Prepare Project Delivery and Support Requirements.
This section will address the execution of the project and acceptance of deliverables. During the initial development of the work plan with the DAP Project Manager, a Deliverable Acceptance Document (DAD) will be established. This document, prepared during the execution of the project, will be submitted with each deliverable for the DAP Project Manger’s review and acceptance.
1.4
Methodology
The strategic plan is comprised of three principal elements defined in the
 following subsections.
1.4.1
The assessment and analysis of current digital record functionality within the UNPOs including business context in which records are created, the general recordkeeping requirements, and the capabilities (existing policy, practice, and technology) relating to the identification and preservation of digital records.
1.4.2
The design a DAP framework that includes a comprehensive set of DAP standards, specifications, and requirements as well as identify appropriate electronic records management, document management, and digital preservation strategies, and make proposals of models.
1.4.3
The focus of the Strategic Digital Archives Plan is records created or received in the New York UNPOs offices. However, the plan will also identity any issues concerning the preservation and management of digital records created or received in UNPOs offices outside New York if they are integrally related to business processes or operational performance. The major issues related to records created or received in other locations not addressed by the scope of the plan should be noted and potential additional estimated costs identified if the project size were increased to cover other UNPOs locations.
1.4.4
The description within the implementation plan of a high level approach linking the current technical and administrative infrastructure to the DAP. The plan must be scaleable and include maintenance strategies.

2.0
Milestones
To accomplish our objectives, the following milestones and associated tasks have been identified.
2.1 Activity 1
· Collect and review existing supporting documentation.
· Appoint DAP Coordinators.
· Accept work plan, interviewee criteria, and interview guides.
· Conduct project Kick-off Meeting with DAP Coordinators and WGARM.
· Identify and schedule 30 group and/or individual interviews.
· Identify and document project risks.
· Issue and accept the Deliverable Acceptance Document (DAD).
2.2
Activity 2
· Conduct staff interviews; distribute (a) interview notes, (b) summaries, and (c) issues and concerns.
· Gather samples of digital records.
· Create a report identifying gaps in current digital information asset policies and practices.
2.3
Activity 3
· Conduct information technology (IT) interviews regarding technology infrastructure; distribute (a) interview notes, (b) summaries, and (c) issues and concerns.
· Collect digital records repository format samplings.
· Create and issue a report on information system technical characteristics.

2.4 Activity 4
· Identify digital records creation and storage strategies.
· Identify metadata and classification requirements integrating with Appraisal Decision Assistance (ADA) project work.
· Identify bench-marked approaches for digital record preservation.
· Prepare a report describing DAP technical standards and models for which the UNPOs may follow including models with shared, cooperative repository of in-house networks.
2.5
Activity 5
· Prepare a plan for implementing DAP within the UNPOs.
· Create a strategy for introducing the plan achieving acceptance from UNPOs.
2.6
Activity 6
· Develop a communication and marketing plan for the DAP.
· Create and issue presentation materials and scripts.
· Conduct plan presentations.
2.7
Activity 7
· Create and issue a work plan to be used by WGARM to develop the Phase II RFP.
· Validate and rank tasks to meet resource constraints and risk factors.
3.0 Deliverables
3.1 Delivery Acceptance Criteria
During the initial development of the work plan, Entium will work with the DAP Project Manager to mutual establish a Deliverable Acceptance Criteria document (see Attachment A). This document will be submitted with each deliverable for the DAP Project Manager’s review and acceptance.
3.2 Major Deliverables
During the development of the milestones described in Section 2, WGARM will be requested to review, edit, and accept the following major deliverables:

· The Project Work Plan

· The Digital Records Process Analysis Report.
· The Information Systems Technical Characteristics Report.
· The DAP Specifications, Requirements, and Standards Report.
· The DAP Implementation Plan.
· The DAP Marketing and Presentation Materials.
· The DAP Phase II Work Plan.
4.0 DAP Communication
4.1 Communication Protocols

Effective communication protocols not only provide for efficient transfer of knowledge but ensure that the project is on track in terms of deliverable timelines and budget. Additionally, the project stakeholders and impacted personnel are engaged in the process resulting in plan recommendation acceptance. Communication protocols include:
· Weekly project status reports outlining work accomplished and work planned including issues and concerns.

· Formal presentations of deliverables and recommendations to WGARM and designated participants.

· Strategic Digital Archives Plan marketing to all UNPOs.
4.2 Data Management Tool
The specific tool for collecting draft, work-in-process, and final documents during the course of the project and subsequent phases has yet to be determined. Various solutions are currently being evaluated and will be communicated to the project team prior to the commencement of interviews described in Activity 2.
5.0 Change Management for the Project Work Plan
Managing project scope changes is critical to ensure the DAP goals are achieved and that the programme success is assured. Entium will use the Project Request Change Form (see Attachment B), as supplied by the United Nations, to document any project scope changes. Examples of potential activities that constitute a change in scope include:

· Section 2.1, above, stipulates that there are a total of 30 interviews scheduled. If, during the interview process, a request is made to increase the number of interviews beyond the original 30, this would constitute a change in scope and Entium would submit a Project Request Change Form.
· Based on the gathering of data sampling it is identified that a particular activity requires additional investigation, this would constitute a change in scope and Entium would submit a Project Request Change Form.
· If the project is expanded to other locations outside of New York City, this would constitute a change in scope and Entium would submit a Project Request Change Form.
6.0
Risk Assessment
The success of a project of this magnitude, when addressing process change for employees creating, indexing, accessing, distributing, retaining, and preserving digital records, has specific risks that need to be addressed throughout the life cycle of the project. These risks are detailed in Section 6.1 below.
6.1 Risk Issues
Risks that are identified that may impact the success of this project are:

· Participating organisations’ willingness to (a) wait for the recommendations or plan implementation or (b) integrate, link, or change existing or planned technology tools to meet the recommended requirement specifications.
· United Nations culture of decentralisation to a plan recommending centralised solutions.
· End-user expectations versus participating organisations’ budget and resource constraints.
· Ethical wall issues in information sharing and collaboration impacting the organisational implementation of the DAP.
· Status quo in continuing with current decentralised environment of preserving digital records. Avoidance of standards and sharing common services in managing digital records will result in disjointed preservation, identification, and management of digital records. Also not implementing a DAP will result in local initiatives subject to the vagaries of management change and resource constraints.
· Technology failure caused by natural and/or man-caused disasters that directly impact the access and preservation of digital materials that are not routinely protected.
6.2 Risk Ongoing Analysis

As the project progresses from interviews and collected data, additional risks identified by level of severity include:

· Technology failure caused by natural and/or man-caused disasters: (LOW).
As with inadequate record keeping practices, the use of digital tools to conduct business without the appropriate level of backup and security is courting disaster. Entium, having developed redundant systems and hot-site backup for The Port Authority of New York & New Jersey’s Engineering Department successfully put our business continuity plan into action following the destruction of the World Trade Centre. Our real-world experience will mitigate these risks by developing clear and concise practices and procedures that allow for rapid recovery from potential disasters.
· Risks associated with not implementing a DAP: (MEDIUM).
Although the UNPOs have generated various studies, guidelines, reports, and executive statements since the mid 1980s, little has been done towards implementing an agency-wide programme. While practically all of today’s records are being created in digital form on the desktop, most are not managed efficiently or reliably. There is a need to develop a trustworthy record keeping system that will allow for the preservation and access of core organisational records. With the benefits of sharing common services more widely recognised throughout the UNPOs, Entium will develop a comprehensive marketing and implementation plan for presentation to appropriate UNPOs management groups and individuals, including the WGARM and UNPOs governance bodies that provide the cost benefit and risk analysis components of the plan. Such presentations would be tailored to the audience, such as high level management overview or the technical assessment for information technology professionals.
· Risk related to budget constraints: MEDIUM).
While it is hoped that monies have been allocated to both develop and implement a Strategic Digital Archives Plan, the demand on budget can often shift toward other perceived priorities, the implementation timeline can slip, or the need for such programmes simply not adequately recognised.
The assigned consultants to this project have over 100 years over records management, imaging, and technology-based experience. Having developed records management programmes for many of the top Fortune 500 Companies, our project team can develop ROI–Return-on-Investment models, provide budget-funding options, and cite actual examples of how entities have reduced costs, limited risk, and improved customer service.

· Risk due to delayed or limited management support: (HIGH).
While there is a potential for records programmes to be pushed to the background while other issues demand attention, the experience and quality of our project team and project manager will strive to minimize this risk. By appropriately managing the timeline and tasks; promptly identifying any outstanding issues; and establishing a good communication relationship with the DAP Project Manager via a regular dialogue of status reports, Entium hopes to keep potential roadblocks to a minimum.
Entium is comprised of experienced, certified records managers who bring diverse backgrounds and comprehensive knowledge bases to the UNPOs DAP. Each consultant has worked in both technical and management positions in the government, IT and records management marketplace, ensuring a sound understanding of client operations and requirements. The proven methodology of our project team affords excellent communication and early identification of any potential problems.

· Risk of different technologies: (HIGH).
It is known that the UNPOs currently use a variety of technology tools to conduct their daily business transactions. The DAP will have components that must interact with records throughout their life cycle. As our name implies, Entium Technology Partners has the expertise to reconcile different metadata requirements and classifications to enable these systems to “talk” to each other. Working closely with the appropriate information technology professionals, archives and records management personnel, and the business unit staff of each UNPOs will enable Entium to describe both the technical as well as administrative requirements needed for creating reliable and authentic records.
Having developed and implemented programmes for multinational firms using a variety of software, and the added benefit of having no less than six Certified TRIM® Administrators on staff makes Entium well qualified to understand and develop the technical standards and architectures that will enable an implementable Strategic Digital Archive Plan.
7.0 Timeline
The project is commenced August 18, 2004 and target completion by the end of May, 2005. Specific activity timelines are:

· Activity 1 – Project Work Plan Development Tasks (Aug. 18 through Oct. 6, 2004).
· Activity 2 – Survey Digital Records Practices Tasks (Sept. 23 through Dec. 8, 2004).
· Activity 3 – Collect Information Systems Tasks (Oct. 27, 2004 through Jan. 4, 2005).
· Activity 4 – DAP Specification Tasks (Jan. 5 through Feb. 28, 2005).
· Activity 5 – DAP Implementation Plan Tasks (Mar. 1 through Mar 23, 2005).
· Activity 6 – Communicate and Market DAP Tasks (Mar. 28 through Apr. 28, 2005).
· Activity 7 – DAP Implementation Work Plan Tasks (Apr. 29 through May 19, 2005).
Please refer to Attachment C, Project Gantt Chart, for details pertaining to resources assigned to each task and their specified duration.
8.0 Resources Requirements
The following resources will be applied during the project to perform the activities and tasks noted in this work plan:
Entium Resources

	Name
	Project Position
	Activity Responsibility
	Level of Effort

	Fred V. Diers
	Project Manager
	Activities 1 through 7
	140 hours

	Christine Ardern
	Process Consultant
	Activities 2, 4, 5, & 6
	420 hours

	Robert Turner
	Technology Consultant
	Activities 3, 4, 5, & 6
	335 hours

	Jim Mernin
	Technology Consultant
	Activities 3, 4, 5, & 6
	100 hours

	Sean Rickert
	Inventory Consultant
	Activities 2, 3, 4, 5, & 6
	400 hours

UNPOs Resources
	Name
	Project Position
	Activity Responsibility
	Level of Effort

	Dhurjati Mueller
	Project Manager
	Activities 1 through 7
	280 hours

	WGARM
	Stakeholders
	Deliverable Acceptance
	256 hours

	DAP Coordinators
	UNPOs Representatives
	Activities 3 & 4
	As Needed

	UNPOs Focal Points
	Interviewees
	Activities 3 & 4
	As Needed

	UNPOs Personnel
	Data Input/Interviewees
	Activities 3 & 4
	As Needed

PAGE
- 11 -

