

Managing Electronic Records

www.archives.nysed.gov

Objectives

- Understanding the basics of managing e-records
- Practical strategies to ensure e-records & their storage devices are being managed
- Understanding basics of e-records preservation
- Identify one or more activities to carry out

Agenda

- E-records overview and challenges
- Knowing what to manage
- Strategies in managing your e-records
- Implementing the plan
- Practical steps moving forward

Issues and Opportunities

E-RECORDS OVERVIEW

Same Rules Apply

- RM fundamentals apply regardless of format
 - Storage
 - Organization
 - Ownership
 - Retention & disposition
 - Security & protection
 - Authenticity
 - Preservation

Same Questions

Paper	E-Records
• What records do you have?	• Same
• Who created them?	• Same
• Who is responsible for them?	• Same
• Where are they stored?	• Same
• What's their retention period?	• Same
• What is their format?	• Same

Same Challenges

Paper	Electronic
<ul style="list-style-type: none">• Depts working without direct RM guidance	<ul style="list-style-type: none">• Same
<ul style="list-style-type: none">• Lack of understanding of the RM process	<ul style="list-style-type: none">• Same
<ul style="list-style-type: none">• Not knowing what the potential issues are	<ul style="list-style-type: none">• Same

Additional e-Challenges

- Multiple managers
 - IT, Clerk/RMO, Department, user
 - Creation devices
 - PC, laptop, tablet, smart phone, etc.
 - Continuous changes
 - Live applications (e.g. database-driven apps, GIS, web sites)
 - Storage locations
 - Multiple repositories to manage (e.g. servers, handheld devices, cloud, etc.)
-

Additional e-Challenges

- Accessibility
 - Local, shared, security, public
 - Trustworthy
 - Revision control
 - Legal compliance
 - Preservation challenges
 - Maintaining readability/functionality
 - Proprietary file formats; obsolescence
-

Growth Challenges

- Approximately 85% of all government documents are created electronically
 - Larger haystack to search through
 - Redundant storage
 - Multiple versions
 - Orphaned files

Potential Issues

Issue	Consequence
<ul style="list-style-type: none">• Repository redundancy• Increased # of repositories• Poor organization & classification• Increased risks<ul style="list-style-type: none">– Compliance– E-Discovery– Perception	<ul style="list-style-type: none">• Increased backup costs• Increased operating costs• Lower staff efficiency<ul style="list-style-type: none">– Trouble finding records• Wrong decisions<ul style="list-style-type: none">– Costly fines– Unnecessary/duplicate work– Poor public image

Goal: Simplify

- Making the complex understandable
 - Reduce tech talk
 - Focus on higher level process
- Basis for common understanding
 - Getting all parties on the same page

Question

Why not keep everything forever?

Types, categories & locations

KNOW WHAT YOU HAVE

Types of E-Records

- Word processing
- Spreadsheets
- PDF
- Databases
- Scanned images
- Email & attachments
- Presentations
- Photos
- Websites
- Social media apps
- Audio recordings
- Videos
- Electronic publications
- GIS
- CAD (Computer Aided Design)

Where Are Your Records?

- Desktop PC's
- Laptops
- Network servers
 - File servers
 - Application servers
- Removable media
 - CDs, DVDs, USB drives, etc.
- Backup tapes
- Remote sites
- Home offices
- Tablets
- Smart phones
- "The Cloud"

16

Most Difficult to Manage

- Those you don't know about
- Those managed by someone else
 - e.g. vendor or other 3rd party
- Those not managed
 - Known, but not sure how to manage

Categories of e-Records

- Structured
 - Database driven applications (financial, permits, etc.)
- Unstructured
 - Word processing, spreadsheets, PDF
 - E-mail

Structured e-Records

- Need to identify which apps *create* records
 - e.g. financial system, permitting application, case management software, etc.
- Records often controlled by application
 - Not much you can do, without changing application

Structured e-Records

- Identify database type
 - e.g. Microsoft SQLServer, Access, Oracle, MySQL, etc.
- Determine retention capabilities
 - How long is the data retained?
 - How *often* should backups of data be taken?
 - Are there record disposition capabilities built in?
- May need vendor's help in determining
 - Often not known or easily determined by users

Unstructured e-Records

- Usually stored in personal or shared folders
 - Limited to no control on folder naming conventions
- Majority are non-records
 - Work-in-process, output to paper, copies, etc.
- Most difficult to harness
 - Not properly named (letter1.doc, January report, etc.)
 - Difficult to weed through due to volume

Social Media

- Third-party hosted and managed
 - Facebook, Twitter, blogging with comments
- Need centralize management
 - Limit who can post
 - Governing policies must be in place
 - Tools needed to retain past information

Locally or Cloud?

- Where are your records stored?
 - On your servers or a 3rd party (e.g. vendor, state, federal)
- If internally:
 - Which devices store the data and who controls them?
- If third-party:
 - What does your contract stipulate?
 - Where are the primary servers?
 - Where are the backups?

Which is the larger challenge for you?

Structured, unstructured or 3rd party?

Any examples you can share?

Back to Paper Similarities

- Start with an inventory
 - What e-records are being created?
 - Where are your e-records stored?
 - Who owns the records?
 - Who manages them & how?

Setting a Strategy

MANAGING WHAT YOU HAVE

Managing e-Records Strategy

1. Know what you have
2. Identify risks
3. Determine focus
4. Develop action plan

1. Identifying e-Records

- Identify the records
 - Creation applications
 - Storage locations
- Identify the owner
 - Creator, custodian, and owner
- Determine 'official' record
 - Paper print-out or electronic?
 - Work-in-process or final?

Typical Findings

- Structured e-records
 - Generally easier to determine creation application
 - May require IT & vendor to get *real* answers
- Focus on:
 - Retention capabilities
 - Storage location (local and cloud)
 - Owner
 - How often the data is being changed/updated

Typical Findings

- Unstructured e-records
 - Vast majority are not records
 - Focus initially on records
 - Still need to address non-records (purging, organization)
- Focus on:
 - Record vs non record
 - Storage location
 - Organization methods
 - Owner

2. Identify Risks

- Is everything managed?
 - Not knowing if they are is a risk
- Where are the threats?
 - Lack of security
 - Lack of protection
 - Risk of future inaccessibility

Potential Risks

- Security – physical & logical/IT
 - Physical access to server room/storage area
 - Improper access (externally or internally)
- Protection
 - Disasters – natural & man-made (viruses, tampering)
 - Accidental deletion/changes
 - Lack of proper off-site backup

Potential Risks

- Retention
 - Lack of control
 - Assured you are keeping everything needed?
 - Inability to dispose what you can easily?
- Preservation
 - Which are stored in proprietary apps or formats?

Potential Risks

- Uncontrolled duplication
 - Digital copiers
 - Email
 - Social media
- Storage location
 - Cloud, state agency applications, other 3rd party (e.g. vendor, shared services, BOCES, etc.)
 - Improper media for long term retention

3. Determine Focus

- Where to begin?
 - Where is your larger risk?
- Short term and long term
 - Low hanging fruit
 - Imminent threats
 - Day-forward and backlog
- Can't address everything at once
 - Be realistic in your approach

4. Action Plan

- Focus area will influence action plan
- Balanced approach
 - Serious issues are priority
 - What can easily be achieved?
 - Identify short term and long term answers
- Plan accordingly

Other Advice

- Keep it as simple as possible
 - Non technical
 - Small, manageable steps
- Get advice
 - NYS Archives Representative, peers, consultants
- Patience
 - Current situation was not created overnight
 - Solution cannot be implemented all at once

Project Management

- Critical to overall success
 - Often forgotten
- Not always identified as needed for:
 - Records destruction
 - Backfile conversion
 - Implementation of ECMS
 - Developing policies and procedures
 - Training

What advice or experience
can you offer in developing an
action plan?

What other questions do you have?

IMPLEMENTING A STRATEGY

Practical Steps

- Disposing
- Organizing
- Preserving
- Managing (on-going)
- Documenting (policies & procedures)
- Educating

Dispose of What You Can

- Determine records retention requirements
 - Use same schedules
- Separate records from non records
 - Work-in-process, copies
- Determine official record
 - Paper or electronic?
- Perform consistently in course of business
 - Periodic review needed

Disposition Benefits

- Frees space
- Reduces clutter
- Brings focus
- Reduces risk

Organization

- Structured
 - Output periodic reports to PDF/A
- Unstructured
 - Purging & developing a file plan

Note: Preservation will be discussed later

Unstructured e-File Plan

- Standardized filing method for unstructured files
 - Location where final “record” copies are stored
 - Determine how you search for records
 - Facilitate retrieval and access
- Recommendations
 - Begin modeling using paper filing systems
 - Use intelligible names
 - Be consist
 - Use to track retention and versions

Naming Conventions

Naming Conventions

Big Buckets Approach

- Group records by function, document type, or other category
 - At a level higher than records series
 - Links group of records to a retention period

Big Buckets Pros and Cons

- Pros
 - Simplifies role of end user
 - Simplifies system requirements
 - Improves consistency
- Cons
 - Leads to increase in retention periods for some docs

Note: policy must reflect changes

Do you have a standardized file plan in place now?

Would the big bucket approach work for you?

Preservation Concerns

- Will file be readable for entire retention period?
 - Format less of a concern for short term retention
 - Native or neutral format (e.g. .doc, PDF, etc.)
 - COLD (Computer Output to Laser Disc)/ERM (Enterprise Report Management) w/ ECMS
- Long term
 - PDF/A
 - Computer Output to Microfilm (COM)

Media Limitations

Medium	Practical Physical Lifetime	Average Time Until Inoperable
Optical Media (CD)	10-30 years	5 years
Magnetic Disk	5-10 years	5 years
Digital Tape	1-50 years	5 years
Analog Video Tape	1-10 years	5 years

Source: Jeff Rothenberg, Rand Corporation

Media Storage Standards

- Store media in proper environment
 - Dust-free, closed container
 - Temperature (60°-68°); Humidity (35%-45%)
 - Properly labeled
 - Keep away from cleaning supplies & chemicals
 - Keep secure
 - Maintain access log

Preservation

- Maintenance
 - Tape should be periodically rewound (every 24 months)
 - Periodically refresh or transfer data to new media
- Develop migration plan
 - Move/convert data before system is obsolete
 - Include in budget
 - Consider as hardware & software changes
- Test process

Preserving Databases

- How to preserve what is constantly changing?
- Start with need and then address in policy
 - Snapshots captured at predetermined periods
- Determine retention requirements
 - Long term retention requires movement to XML

Why not rely just on backups
to preserve permanent
e-records?

Policies and Procedures

- Integrate e-records into overall RM program
 - One RM program; e-records are just another format
- Must have senior official's support
 - Governing board acceptance
- Get IT input
 - Often do not have time to write themselves
 - Document systems & retain for life of system

Examples of Policies

- Acceptable use
 - Systems use, social media, etc.
- Organizing
 - How files (including email) should be named & filed
- Roles and responsibilities
 - Record coordinators, administrators, etc.
- Protection
 - Back-up procedures
 - Security, passwords

Education

- Awareness & education
 - Initial training
 - Periodic reinforcement
- Integrate into new hire & staff review process
 - Signed staff acknowledgement

PRACTICAL STEPS GOING FORWARD

Suggested Steps

- Use what you know now
- Discover what you don't know
- Prioritize
- Determine policy needs
- Address low hanging fruit
- Evaluate technologies
 - e.g. Electronic Content Mgt System considerations

Use What You Know

- Start with willing partners/departments
 - Your department or willing participant
- Inventory what you have
 - Unstructured e-record file plan
 - Structured record output
- Learn what works and does not for you
 - Consider using a consultant

Discover What You Don't Know

- Pick next willing functional area(s)
- Inventory
- Determine needs
- Prioritize

Action Plan

- Address low hanging fruit
- Evaluate technologies (e.g. ECM considerations)
- File plan
 - Folder & file naming convention
 - Email folder structure
 - Periodic output to PDF/A for structured e-records
- Policies
 - Address cloud contracts, social media, preservation, etc.

LAST WORDS OF ADVICE

Conclusions

- Integrate into overall RM program
 - Develop policies to guide RM program
 - Procedures for day-to-day activities
- Integrate ERM into normal course of business
 - Senior official's support required
 - Develop e-records file plan
- Make the best use of technology
 - Partner with IT
 - Build functionality into your system

ERM Benefits

- Reduces risk & compliance costs
 - Demonstrate compliance; facilitates discovery
- Improves staff efficiencies
 - Reduce time searching for records
- Supports business continuity
 - Identifies essential records for protection
- Facilitates sharing of information
- Reduces redundant copies

Managing Electronic Records

Thank you!

For more information:

www.archives.nysed.gov
