Department of Commerce

Records Management Training

Text File

Slide 1 – Department of Commerce Records Management Training Cover Sheet

Slide 2 – What is records management?

· Records management is the field of management responsible for the systematic control of the creation, maintenance, use, and disposition of records.

· Records management addresses the complete life cycle of records.

· It is not limited to paper records, but includes electronic records and other information regardless of physical form or characteristics.

Slide 3 - What are the benefits of records management (1)?

· Contributes to the smooth operation of agency programs by making readily available the information needed for decision making and operational readiness.

· Helps deliver services to businesses, citizens, and governmental offices in a consistent and equitable manner.

· Facilitates the effective performance of program activities throughout the agency.

Slide 4 – What are the benefits of records management (2)?

· Protects the rights of citizens, businesses, the agency, and its employees.

· Provides continuity in the event of a disaster.

· Protects records from inappropriate and unauthorized access.

· Meets statutory and regulatory requirements, including archival, audit, and oversight activities.

Slide 5 – Key records management laws and regulations

· Federal Records Act of 1950, as amended (44 U.S.C, Chapters 29, 31 and 33)

· E-Government Act of 2002, Section 207 (Public Law 107-347)

· Title 36, CFR, Parts 1220 through 1238
· Title 18, U.S.Code,

 HYPERLINK "http://uscode.house.gov/uscode-cgi/fastweb.exe?getdoc+uscview+t17t20+931+0++%28%29%20%20AND%20%28%2818%29%20ADJ%20USC%29%3ACITE%20AND%20%28USC%20w%2F10%20%282071%29%29%3ACITE%20%20%20%20%20%20%20%20%20" \t "_parent" §

 HYPERLINK "http://uscode.house.gov/uscode-cgi/fastweb.exe?getdoc+uscview+t17t20+931+0++%28%29%20%20AND%20%28%2818%29%20ADJ%20USC%29%3ACITE%20AND%20%28USC%20w%2F10%20%282071%29%29%3ACITE%20%20%20%20%20%20%20%20%20" \t "_parent" 2071
Slide 6 – The Federal Records Act of 1950

· Serves as the basic law for records management in the Federal Government.

· Codified in Title 44, U.S. Code, Chapters 29, 31, and 33.

· Establishes the National Archives and Records Administration (NARA) as the lead agency for records management in the Federal Government.

· Establishes the basic responsibilities for records management in the Federal Government.

· Includes a broad definition of “records” that remains unchanged.

Slide 7 – What are records?

· The Federal Records Act defines records as including "all books, papers, maps, photographs, machine-readable materials, or other documentary materials, regardless of physical form or characteristics, made or received by an agency of the United States Government under Federal law or in connection with the transaction of public business and preserved or appropriate for preservation by that agency or its legitimate successor as evidence of the organization, functions, policies, decisions, procedures, operations, or other activities of the Government or because of the informational value of the data in them." (44 U.S.C. §3301). Many of the key terms, phrases, and concepts in this statutory definition of records are defined in 36 CFR §1222.12.
Slide 8 – E-Government Act of 2002

· Purpose of Section 207 is “to improve the methods by which Government information, including information on the Internet, is organized, preserved, and made accessible to the public.”

· Calls for increased use of electronic records management systems to provide citizen-centered government services and places on NARA and other Federal agencies a number of requirements relating to Web sites.

· Requires that agencies adopt policies and procedures to ensure that the records management policies and procedures are applied to Government information on the Internet and to other electronic records.

Slide 9 – Other Laws and Regulations

· Title 36, CFR, Parts 1220 through 1238 includes NARA regulations that affect the records management program of Federal agencies.

· Title 18 , U.S. Code,

 HYPERLINK "http://uscode.house.gov/uscode-cgi/fastweb.exe?getdoc+uscview+t17t20+931+0++%28%29%20%20AND%20%28%2818%29%20ADJ%20USC%29%3ACITE%20AND%20%28USC%20w%2F10%20%282071%29%29%3ACITE%20%20%20%20%20%20%20%20%20" \t "_parent" §

 HYPERLINK "http://uscode.house.gov/uscode-cgi/fastweb.exe?getdoc+uscview+t17t20+931+0++%28%29%20%20AND%20%28%2818%29%20ADJ%20USC%29%3ACITE%20AND%20%28USC%20w%2F10%20%282071%29%29%3ACITE%20%20%20%20%20%20%20%20%20" \t "_parent" 2071 establishes criminal penalties for the unlawful concealment, removal, or destruction of Federal records.

· Title 18,

 HYPERLINK "http://frwebgate.access.gpo.gov/cgi-bin/getdoc.cgi?dbname=browse_usc&docid=Cite:+18USC793" \t "_parent" U.S. Code,

 HYPERLINK "http://frwebgate.access.gpo.gov/cgi-bin/getdoc.cgi?dbname=browse_usc&docid=Cite:+18USC793" \t "_parent" §§

 HYPERLINK "http://frwebgate.access.gpo.gov/cgi-bin/getdoc.cgi?dbname=browse_usc&docid=Cite:+18USC793" \t "_parent" 793, 794, and 798 forbids the unlawful disclosure of certain information pertaining to national security, including defense information and classified information.

Slide 10 – Other Guidance

· NARA Guidance and Regulations contain information that is applicable to all Federal agencies.

· NARA Electronic Records Management (ERM) Guidance

 HYPERLINK "http://www.archives.gov/records-mgmt/policy/managing-web-records-index.html" \t "_parent" on the Web has links to all NARA online ERM guidance.

· The Department of Commerce Records Management

 HYPERLINK "http://www.osec.doc.gov/cio/oipr/Records_Mgmt_Policy.htm" \t "_parent" Policy provides guidance for managing Commerce records, including electronic records.

Slide 11 – What are electronic records (1)?

· Electronic records are those that are created, used, maintained, transmitted, and disposed of in electronic form.

· The information may be in any form:

· Word processing files

· E-mail messages

· Images of maps or pictures

· World Wide Web content

· Computer code

Slide 12 – What are electronic records (2)?

· Electronic records may be stored in computer memory or on storage media.

· They may or may not have paper backup.

· Electronic records are Federal records in the same way that paper records are Federal records. It is the content, not the format, that matters.

Slide 13 – What are your records responsibilities?

As a Federal employee, your responsibilities are to:

· Create records, including electronic records, needed to conduct the business of your office, record decisions and actions taken, and document the activities you are responsible for.

· Maintain records so that information can be found when needed.

· Carry out the disposition of records under your control in accordance with the applicable records control schedules.

Slide 14 – How can you safeguard official records?

· Remember that Federal records are the property of the Federal Government, not of any employee or official.

· Do not remove or allow Federal records in your care to be removed from the Department without the approval of the Department or operating unit records management officer.

· Take appropriate measures to ensure that the records you are responsible for are adequately protected by physical or technical measures, e.g., locks, passwords, and security software.

· Determine and apply the level of protection appropriate to the sensitivity of the records or information that must be protected.

Slide 15 – What are personal papers?

· Personal papers are those of a private or unofficial nature pertaining solely to the employee’s personal affairs.

· Minimize the volume of personal papers that are maintained in the office.

· Maintain them separately and identify them clearly so that they are readily distinguishable from the records of the office.

Slide 16 – What records must an agency create and maintain?

Agencies must create and maintain records:

· To ensure that agency functions and activities are adequately and properly documented, and

· To protect the rights of the Government and persons directly affected by governmental actions.

The recordkeeping requirements necessary to ensure adequate and proper documentation will vary.

Slide 17 - How are recordkeeping requirements determined?

Recordkeeping requirements will vary depending on:

· The nature of the agency and its mission,

· The information in the records,

· Laws that established the program the records relate to,

· Specific legal or regulatory requirements that directly affect the records and their retention, and

· General legal, fiscal, and administrative requirements.

Slide 18 – How long should records be retained?

· There is not a single retention period for all records. Some may have a short retention period, others may have permanent historical value.

· The retention period depends on the records’ legal, fiscal, administrative, and/or historical value.

· The appropriate retention period is determined in the appraisal process that takes place during the development and approval of a records

Slide 19 – What are records schedules?

· A records schedule is the document that provides legal authority for the final disposition, including destruction, of the records in an office, component, or agency.

· The schedule must contain clear descriptions of the records so that it can be easily understood and readily applied.

· It is prepared by the program offices that has responsibility for the records, in conjunction with the operating unit Records Management Officer

· NARA must approve the schedule before implementation.

Slide 20 – What are some records schedules?

· The General Records Schedules are issued by NARA to provide for the disposition of temporary administrative records common to many Federal agencies.

· Records schedules for the Office of the Secretary are on the Commerce records management Web site.

· Records schedules for Commerce operating units may be obtained by contacting the appropriate Records Management Officer.

· Some operating units maintain records management Web sites where their records schedule and other guidance is posted.

Slide 21 – When should electronic records be used?

· Convert to and rely on electronic records whenever feasible.

· The individual recordkeeper will generally not be the one who decides whether information is maintained in electronic form.

· After an electronic system is tested and fully implemented, it should be considered the official record and assigned the appropriate retention period on a records schedule.

· Unless there is a specific requirement or a demonstrated need, the paper copy should not continue to be maintained.

Slide 22 – When must a paper copy of an electronic record be created?

· E-mail messages that must be copied into paper form for inclusion in a paper-based case file to ensure that the case record is complete.

· Letters, memoranda, and other correspondence that have been identified as historically valuable and permanent but which are a subset of a larger, mostly temporary, electronic file.

· Fiscal records that may have to be retained in paper form for auditing purposes.

· Records that may have to be retained in paper form to adhere to specific legal requirements

Slide 23 – What is electronic records management (ERM)?

· ERM is the use of automated techniques to manage records, regardless of their format (e.g., paper, microform, or electronic).

· An ERM system is one in which the records are collected, organized, and categorized to facilitate preservation, retrieval, use, and disposition.

· An ERM product used by a Federal agency should meet the DoD 5012.5 Standard for Records Management for

 HYPERLINK "http://jitc.fhu.disa.mil/recmgt/index.html" \t "_parent" Federal Agencies.

Slide 24 – How should Web records be managed?

· Managing Web records is essential to effective Web site operations.

· Emphasis must be placed on identifying Web site vulnerabilities and mitigating the risks an agency faces by using the Web to carry out its business.

· Refer to NARA Guidance on Managing Web Records (issued January 2005) for more information.

Slide 25 - What are vital records (1)?

Records that are essential to the continued functioning and reconstitution of the Department and its operating units during and after an emergency.

Vital records consist of two categories of records:

· Emergency operating records needed to continue the most critical Department and operating unit functions, and

· Legal and financial rights records essential to protect the legal and financial rights of the government and individuals directly affected by its activities.

Slide 26 – What are vital records (2)?

Vital records are duplicate records created and maintained solely in case of an emergency. They are maintained in a different location from the original records, and may be destroyed when they are no longer needed or become outdated.

The Continuity of Operations Plan (COOP) for each operating unit includes procedures for the creation, maintenance, and identification of vital records.

The NARA Vital Records and Records Disaster Mitigation and

 HYPERLINK "http://www.archives.gov/records-mgmt/vital-records/" \t "_parent" Recovery Instructional Guide includes additional information.

Slide 27 – Questions?

· Dan Rooney, Commerce Records Management Officer, drooney@doc.gov, 202-482-0517.

· Your operating unit Records Management Officer.

· For Freedom of Information Act or Privacy Act, Brenda Dolan, DOC FOIA/Privacy Act Officer, bdolan1@doc.gov, 202-482-3258, or your operating

 HYPERLINK "http://www.osec.doc.gov/omo/FOIA/contactfoia.htm" \t "_parent" unit FOIA/PA Officer.

