

Federal Records Management for Managers

What's in it for me?

National Archives and Records Administration, 2003

What do their problems have to do with me?

- ☞ They ~~are~~ were Federal employees
- ☞ You are a Federal employee, too, and are subject to the same laws and regulations
- ☞ You must manage records so as not to make the same (or different) mistakes that put you or your agency in jeopardy

Well managed records...

- ❏ **provide information you need to conduct business**
- ❏ **document your work**
- ❏ **help Government operate efficiently**
- ❏ **ensure accountability**
- ❏ **protect rights and interests of the public and other stakeholders**
- ❏ **protect information with archival value**

So what should I do?

☞ **Ensure that records of your business activity are trustworthy**

☞ **Apply ISO 15489**

☞ **AUTHENTICITY**

☞ **RELIABILITY**

☞ **INTEGRITY**

☞ **USABILITY**

☞ **Ensure that records are adequate to support business needs**

Remember...

- ☞ **Trustworthy records may be in any format**
- ☞ **Most agencies are now creating records electronically**
 - ☞ **Media and format issues**
 - ☞ **Version control**
 - ☞ **Distributed data**
 - ☞ **Everyone has a delete key**

And...

Records contain information that you use to conduct business.

Their systematic management is essential to protect and preserve records as evidence of actions.

Furthermore...

Managing this information is critical because it

- 📁 Supports most important business of program/agency
- 📁 Affects other entities
- 📁 Provides accountability for you, your agency, and the Federal government

**So, to make sure information
is available when you need it,**

You **MUST manage your records or
you may be looking for information
here**

So, where do I start ?

- **Define and develop a policy for records management to**
 - create and manage records that are characterized by authenticity, reliability, integrity and usability
 - ensure that records support business needs as long as required

This policy should...

- ☞ derive from an analysis of business activities**
- ☞ identify laws, regulations, standards, and best practices that affect your business**
- ☞ identify risks of poorly managed records**
 - ☞ to your program**
 - ☞ to your agency**
 - ☞ to the Federal Government**
 - ☞ to the public and other stakeholders**

How do I do that?

Use risk assessment as a tool to identify

- **possible risks**
- **likelihood of these risks occurring**
- **impact of these risks on your business processes**

How do I rate these risks?

OK, *now* what?

Use your findings to

- 📁 **determine vulnerabilities**
- 📁 **prioritize records management activities and allocate resources**
- 📁 **develop recordkeeping requirements**
 - 📁 **which documents to create and maintain?**
 - 📁 **how long to retain them?**

My TO DO list:

- ☞ Become familiar with agency's records schedule
- ☞ Identify records that aren't included
- ☞ Who is my RO to get them included
- ☞ Learn how to handle email
- ☞ Develop policy for recordkeeping requirements

Is anyone out there?

NARA can work with you...

in partnership to resolve your records management issues.

NARA's records management toolkit

Available now:

**Appraisal Archivists
and
Targeted Assistance**

NARA's toolkit

Available soon:

Permanent records schedules

Flexible scheduling

ERM guidance

Updated and expanded training

E-learning

Certification

More help is available from your ...

- 📁 **Records Officer**
- 📁 **Agency Historian**
- 📁 **General Counsel**
- 📁 **Chief Information Officer**
- 📁 **Inspector General**
- 📁 **Information Security Officer**
- 📁 **Interagency Group POC**
- 📁 **FOIA and Privacy Officers**
- 📁 **Webmaster**

A word from the White House

Position cursor over camera button,
click when hand appears, then move
cursor over to this box.

In summary...

- **Business information is contained in your records**
- **Your records must be managed to:**
 - **meet business needs**
 - **comply with legal requirements and ensure accountability**
 - **meet the needs of stakeholders**
 - **protect records with archival value**

For more information...

☞ **Contact your agency records officer for guidance on**

- ☞ **media choices**
- ☞ **retention issues**
- ☞ **storage issues**
- ☞ **records policies**

For more information, www.archives.gov

The image shows a screenshot of the National Archives and Records Administration (NARA) website. The background is a dark blue with faint, light-colored cursive text, including the words "We the People" and "The United States of America". At the top center, the NARA logo is displayed in large, bold, yellow letters. To the right of the logo, the text "U.S. NATIONAL ARCHIVES & RECORDS ADMINISTRATION" is written in a smaller, yellow, serif font. In the top right corner, there is a search bar with the text "Where Is...? / How Do I...?" and a dropdown arrow. On the left side, there is a vertical navigation menu with the following items: WELCOME, ABOUT US, RESEARCH ROOM, RECORDS MANAGEMENT, RECORDS CENTER PROGRAM, FEDERAL REGISTER, NHPRC & OTHER GRANTS, EXHIBIT HALL, DIGITAL CLASSROOM, RECORDS OF CONGRESS, PRESIDENTIAL LIBRARIES, SEARCH, and SITE INDEX. A yellow play button icon is overlaid on the "RESEARCH ROOM" link. The main content area features a photograph of a grand, classical interior space, likely a museum or library, with high ceilings, columns, and large paintings. Below the photograph, a quote is displayed in a cursive font: "The ties that bind the lives of our people in one indissoluble union are perpetuated in the archives of our government." At the bottom of the page, there are four logos: "The National Archives EXPERIENCE", "Join the Signers", "SUPPORT the National Archives", and "FIRST GOV Your First Click to the U.S. Government". In the bottom right corner, there is a footer with the text "Contact NARA | Accessibility | Privacy & Use".

WELCOME

ABOUT US

RESEARCH ROOM

RECORDS
MANAGEMENTRECORDS
CENTER PROGRAM

FEDERAL REGISTER

NHPRC &
OTHER GRANTS

EXHIBIT HALL

DIGITAL CLASSROOM

RECORDS OF
CONGRESSPRESIDENTIAL
LIBRARIES

SEARCH

SITE INDEX

Sections

» [Records Management Main Page](#)

» [What's New](#)

» [Records Management Basics](#)

» [Major Initiatives](#)

» [Policy & Guidance](#)

» [Communications](#)

» [Training](#)

Resources

» [Records Center Program](#)

» [Federal Agency Records Officers](#)

» [CIO Link](#)

» [Federal Laws Relating to Records Management](#)

» [Other Federal Laws & Regulations](#)

» [Other Resources](#)

» [Federal Web Site Snapshot Information](#)

» [Records Schedules](#)

NARA News and Events

- White House Announces "Our Documents: A National Initiative on American History, Civics, and Service." [More...](#)
- **The NARA web site will be unavailable Sunday, November 10, 2002, from 6:00 a.m. to noon EST for scheduled maintenance. We apologize for any inconvenience this may cause.**

Featured Topics

- **White House Counsel Judge Alberto Gonzales discusses Records Management.**
Judge Gonzales comments on the importance of Federal agencies' records officers and all Federal employees as stewards of records. [More...](#)
- **What's happening with NARA's efforts to improve records management?**
We welcome your comments on our new proposal for the Redesign of Federal Records Management. [More...](#)
- **Learn more about our work with the Electronic Records Management Initiative.**
The E-Government initiative will provide the tools that agencies will need to manage their records in electronic form. [More...](#)
- **Concerned about security?**
We invite you to learn more about Vital Records, a necessary part of any successful agency records management program. [More...](#)

Questions ?

