
 CF/IC/2005-018

25th March 2005
From:

Steven Allen, Director, DHR

Terry Brown, Comptroller, DFAM

Andre Spatz, Director, ITD

To:

International Professional staff
All GS staff in New York, Copenhagen, Geneva, Brussels and Huningue.
Re:

SAP-HR goes live 4th April 2005

We are pleased to inform you of the “go live” of our UNICEF SAP-HR and payroll system as of 4th April 2005. With the introduction of the new system, UNICEF will assume full responsibility for HR administration and Payroll for all international professional staff and all GS staff in New York, Geneva, Copenhagen, Brussels and Huningue and also stop using UN IMIS. The purpose of this memo is to inform you of the significant process improvements that come with the introduction of this new system.

The SAP HR and payroll system is jointly developed by UNICEF and SAP A.G., of Waldorf, Germany, who is the world’s leading supplier of a class of software called Enterprise Resource Planning (ERP). UNICEF is currently using SAP’s Finance and Logistics (FLS) system in NYHQ, Supply Division and the Private Sector Division (PSD). It is used to manage finance and accounting, procurement, warehousing, distribution and travel management functions. The development and introduction of SAP-HR will provide a robust HR functionality fully integrated with the rest of UNICEF’s financial functions. In order to incorporate UN’s complex pay and benefits requirements, SAP A.G. has enhanced their standard product, creating a custom solution for UNICEF and therefore for the UN family.

The introduction of SAP HR will be seamless to staff for the payment of their salaries and benefits. However the new system will bring with it a number of process changes. The direct deposit to your bank account (intimated by you to the payroll section) will continue as per our current practice. In the case of Monthly Payment Order (MPO), which denotes the portion of your salary to be paid in local currency as designated by you, the instructions to the UNICEF Office for disbursement will be communicated through an electronic interface to Proms. The MPO payments to Geneva and Copenhagen offices will be direct bank transfers from HQ. The MPO payments in the offices will continue to be disbursed under the authority of Financial Circular 39, dated 16th August 2004 (System Generated Inter-office Payment Requests). A change with SAP HR is that effective April 2005, MPO payments to staff, globally, will be made on the last business day of the month.

There will be no change in the monthly payslip format, currently sent through email and also available in WebHRIS. In the future, Geneva, Copenhagen, Brussels and Huningue staff will get their payslip in this format, a copy of which has already been provided to them. Effective April 2005, staff in Geneva, Copenhagen, Brussels and Huningue will also have access to WebHRIS to view their personal data.

Other changes emanating with the cessation of the use of UN IMIS and the implementation of SAP HR include:

· For GS staff in New York, the mid-month amount will represent 50% of the net salary including adjustments for retroactive amount and deductions for recoveries, but not including overtime or any other one-time payments. This amount may be different from the current mid-month payments processed by UN IMIS. However, there will be no impact on the total net pay for the month.
· A considerable effort has gone into checking and correcting staff HR data to ensure that payroll payments will be correct. These corrections include representation allowance, mobility count, effective dates for mobility and non-removal, marital status, dependent(s) information etc. You may notice some changes in your entitlements as a result of data correction. If you have any queries, please consult with your designated HR Officer.

· The Time and attendance data for New York staff will now be entered in WebHRIS.
The “going live” of the SAP HR and payroll system is a major step forward for UNICEF Human Resource management. The system with its planned next phases, subject to funds availability will support amongst others the carrying out of developmental HR activities including e-recruitment, Performance Management, HR planning, Career management and learning.

