

Records Management Workshop: **Organizing the File Room**

Washington State Archives

Introductions

1. Name, Position, Agency
2. What organization issues are you having?
3. What would you like to get out of this workshop?

Public Records

- “Public Records”

As a public servant,
you are required
to keep public records
for the amount of time listed in
the records retention schedules
created by the State and Local
Records Committees.

Public Records

- “Public Records”

1. “Made by or received by any agency of the State of Washington”
2. “In connection with the transaction of public business”
3. “Regardless of physical form or characteristics”

***If a record meets the criteria listed above,
then it is a public record.***

Getting Organized

1. Assessing the Situation

2. Understanding Retention Requirements

3. Making a Work Plan

4. Day 1, Box 1

5. Finishing Up

6. Moving Forward

Assessing the Situation

- **Identify Office Contacts**
 - Leadership Support
- Make a Records Map
 - Office Veterans
- Preview the Records
 - Administrative Assistants
 - Centers of Institutional Knowledge

Assessing the Situation

- Identify Office Contacts
 - **Make a Records Map**
 - Preview the Records
- Identify records storage areas
 - Label each room or storage area, shelf or file cabinet
 - Estimate amount of records/number of boxes
 - Take notes on security
 - Take notes on condition

Activity: Making a Records Map

SHELF UNIT A - front view

A-6-1	A-6-2	A-6-3	A-6-4	A-6-5
A-5-1	A-5-2	A-5-3	A-5-4	A-5-5
A-4-1	A-4-2	A-4-3	A-4-4	A-4-5
A-3-1	A-3-2	A-3-3	A-3-4	A-3-5
A-2-1	A-2-2	A-2-3	A-2-4	A-2-5
A-1-1	A-1-2	A-1-3	A-1-4	A-1-5

SHELF UNIT B - front view

B-4-1	B-4-2	B-4-3
B-3-1	B-3-2	B-3-3
B-2-1	B-2-2	B-2-3
B-1-1	B-1-2	B-1-3

IMPORTED
BLACK
VELVET

LEMON HAR
ESTABLISHED

309
10 3 87 2
85000-00547
95736
6360M
C.P.D. SHERRY

83804 353
49 5
VIN
1006C

3x 1.5 Liter Bo
Pulse Pa
4.3.0 Liters/Case
Silverstone Cellar
DO NOT CUT

U042-03-2
WHITE PORT
CALIFORNIA
4.3.0 Liters/Case
Silverstone Cellar
DO NOT CUT

Assessing the Situation

- Identify Office Contacts
 - Make a Records Map
 - **Preview the Records**
- Only spend a few minutes per box
 - Check box and folder labels
 - Look for subject/topic patterns (*financials, HR, special project, etc.*)
 - Make an educated guess
 - This will become the 1st draft of your inventory

Activity:

Preview the Records

Briefly describe the records in your example box:

1. What position/office?
2. General topics/functions?
3. General date range?
4. Variety? (All the same or mix?)
5. Amount? (Is it one box of many?)
6. Frequently used/requested?

Getting Organized

1. Assessing the Situation
- 2. Understanding Retention Requirements**
3. Making a Work Plan
4. Day 1, Box 1
5. Finishing Up
6. Moving Forward

Understanding Retention Requirements

- Finding Your Retention Schedules

- sos.wa.gov/Archives

- “Local Governments” tab OR “State Agencies” tab

- Reading the Schedules

- Searching the Schedules

- CORE vs. Sector

- State General vs. Agency Specific

Understanding Retention Requirements

• Finding Your Retention Schedules

• Reading the Schedules

• Searching the Schedules

1.10 MEETINGS AND HEARINGS

The activity of the agency assembling groups of people for the purpose of information-sharing, discussion, planning and/or decision-making. Includes all meetings organized by or on behalf of the agency including open public meetings, executive sessions, public and/or appeals hearings, community meetings, and internal agency meetings. May involve governing and advisory bodies, executive management, general staff, volunteers, general public.

DISPOSITION AUTHORITY NUMBER (DAN)	DESCRIPTION OF RECORDS	RETENTION AND DISPOSITION ACTION	DESIGNATION
GS50-05A-13 Rev. 2	<p>Meetings – Governing/Executive Records documenting all meetings of the local government agency’s governing bodies and executive management.</p> <p>Includes:</p> <ul style="list-style-type: none"> • Meetings regulated by the <i>Open Public Meetings Act</i> (chapter 42.30 RCW), such as regular and special meetings, public hearings, etc.; • All other meetings (including executive sessions regulated by RCW 42.30.110(2)). <p>Includes, but is not limited to:</p> <ul style="list-style-type: none"> • Agendas, meeting/agenda packets (briefs, reference materials, etc.); • Speaker sign-up, written testimony; • Audio/visual recordings and transcripts of proceedings; • Minutes. <p>Includes indexes and other finding aids.</p> <p>Excludes records covered by GS2011-173, GS2011-174, GS2011-175, and GS2011-176.</p>	<p>Retain for 6 years after end of calendar year <i>then</i> Transfer to Washington State Archives for permanent retention.</p>	<p>ARCHIVAL (Permanent Retention) ESSENTIAL OPR</p>

Rule of Thumb: Never destroy a record unless you can point to a “DAN” authorizing you to do so.

1.10 MEETINGS AND HEARINGS

The activity of the agency assembling groups of people for the purpose of information-sharing, discussion, planning and/or decision-making. Includes all meetings organized by or on behalf of the agency including open public meetings, executive sessions, public and/or appeals hearings, community meetings, and internal agency meetings. May involve governing and advisory bodies, executive management, general staff, volunteers, general public.

DISPOSITION AUTHORITY NUMBER (DAN)	DESCRIPTION OF RECORDS	RETENTION AND DISPOSITION ACTION	DESIGNATION
GS50-05A-13 Rev. 2	<p>Meetings – Governing/Executive Records documenting all meetings of the local government agency’s governing bodies and executive management.</p> <p>Includes:</p> <ul style="list-style-type: none"> • Meetings regulated by the <i>Open Public Meetings Act</i> (<u>chapter 42.30 RCW</u>), such as regular and special meetings, public hearings, etc.; • All other meetings (including executive sessions regulated by <u>RCW 42.30.110(2)</u>). <p>Includes, but is not limited to:</p> <ul style="list-style-type: none"> • Agendas, meeting/agenda packets (briefs, reference materials, etc.); • Speaker sign-up, written testimony; • Audio/visual recordings and transcripts of proceedings; • Minutes. <p>Includes indexes and other finding aids.</p> <p>Excludes records covered by GS2011-173, GS2011-174, GS2011-175, and GS2011-176.</p>	<p>Retain for 6 years after end of calendar year <i>then</i> Transfer to Washington State Archives for permanent retention.</p>	<p>ARCHIVAL (Permanent Retention) ESSENTIAL OPR</p>

Understanding Retention Requirements

- Finding Your Retention Schedules

- Reading the Schedules

- **Searching the Schedules**

1. [Table of Contents](#)

2. Keyword Search (Ctrl+F)

3. Indexes

- Archival and Permanent Records

- Essential Records

- DAN's

- Subjects

4. [Schedule Database](#)

TABLE OF CONTENTS

1.	AGENCY MANAGEMENT	6
1.1	ADMINISTRATION (GENERAL)	6
1.2	AUTHORIZATION/CERTIFICATION	10
1.3	CHARTER, JURISDICTION AND MISSION	11
1.4	COMMUNITY AND EXTERNAL RELATIONS	14
1.5	CONTRACTS/AGREEMENTS	17
1.6	ELECTIONS (ELECTED OFFICIALS, INITIATIVES AND REFERENDA)	21
1.7	EMERGENCY PLANNING, RESPONSE, RECOVERY	25
1.8	LEGAL AFFAIRS	27
1.9	LOCAL GOVERNMENT LEGISLATION	36
1.10	MEETINGS AND HEARINGS	37
1.11	PLANNING	44
1.12	POLICIES AND PROCEDURES	46
1.13	REPORTING	47
1.14	RISK MANAGEMENT/INSURANCE	48
1.15	TRAINING	52
2.	ASSET MANAGEMENT	56
2.1	ACQUISITION/OWNERSHIP	56
2.2	AUTHORIZATION/CERTIFICATION	61
2.3	CONSTRUCTION	63
2.4	DISPOSAL	69
2.5	HAZARDOUS MATERIALS MANAGEMENT	70
2.6	INSPECTION/MONITORING	74
2.7	INVENTORY	78
2.8	MAINTENANCE	80
2.9	PLANNING	82
2.10	REPORTING	85
2.11	SECURITY	86
2.12	USAGE AND OPERATIONS	90
3.	FINANCIAL MANAGEMENT	93
3.1	ACCOUNTING	93
3.2	AUDITING	102

3.3	BANKING	103
3.4	BUDGET	104
3.5	PAYROLL	105
3.6	PLANNING	108
3.7	PURCHASING	110
3.8	REPORTING	113
3.9	TAXES	115
4.	HUMAN RESOURCE MANAGEMENT.....	116
4.1	AUTHORIZATION/CERTIFICATION	116
4.2	EMPLOYEE BENEFITS.....	118
4.3	EMPLOYEE DEVELOPMENT, PERFORMANCE AND WORK HISTORY	126
4.4	EMPLOYEE HEALTH AND SAFETY	134
4.5	RECRUITMENT/HIRING	140
4.6	REPORTING/FILING	142
4.7	WORKFORCE PLANNING/STAFF STRUCTURE/POSITION DEVELOPMENT	143
5.	INFORMATION MANAGEMENT.....	144
5.1	FORMS AND PUBLICATIONS.....	144
5.2	LIBRARY SERVICES	146
5.3	MAIL SERVICES	148
5.4	PUBLIC DISCLOSURE.....	149
5.5	RECORDS CONVERSION	150
5.6	RECORDS MANAGEMENT	153
6.	RECORDS WITH MINIMAL RETENTION VALUE (TRANSITORY RECORDS)	156
	GLOSSARY	164
	INDEX	168

Activity: Find the Right DAN

Issued on: 2012-08-27

Billing Statement

Bill ID

201208-0003

ABC Corp.

Sales div.

Mr. Ichiro SUZUKI

Thank you for ordering us.

Attached is a statement of your account.

Mizuho Bank, Kyoto Chuo Branch: Ordinary

1234567 Questetra, Inc.

Please pay by 2012-09-30

Questetra, Inc

Management Department

Tel: 075-205-5007

Email: management@questetra.com

Goods	Quantity	Unit Price	Total	Note
Questetra BPM Suite - SaaS 200 License	6	2,000	12,000	2012-10 - 2013-03
Lecture service	2	1,000	2,000	Two times in September

Activity:

Find the Right DAN

- Each table or group will receive a card with 3 example records
- Match each example record to a DAN using the Retention Schedules
- Report back to the class:
 - What was your record?
 - What DAN does it go under?
 - How did you find that DAN?

Getting Organized

1. Assessing the Situation
2. Understanding Retention Requirements

3. Making a Work Plan

4. Day 1, Box 1
5. Finishing Up
6. Moving Forward

Making a Work Plan

- **Identify Sections of Boxes by Dept. or Work Unit**
- Order Sections for Efficiency
- Physical Separation vs. Map Outline
- Coordinate with Office Contacts from Each Department
- Identify Relevant Sections from Retention Schedule

Activity:

Make a Work Plan #1

Which of your example boxes would you sort first? Why?

Which of your example boxes would you save for later? Why?

Making a Work Plan

- Identify Sections of Boxes by Dept. or Work Unit
- **Order Sections for Efficiency**
 - Heavily Requested
 - Look for an Easy Win
 - Obvious
 - Simple
 - Uniform
 - Familiar

Activity:

Make a Work Plan #2

Now think about the records at **your** agency.

1. Name one or two sections of records that you will probably do first.
2. Name one section that you will probably save for last.

Getting Organized

1. Assessing the Situation
2. Understanding Retention Requirements
3. Making a Work Plan
- 4. Day 1, Box 1**
5. Finishing Up
6. Moving Forward

Day 1, Box 1

- **Create Inventory**
- Labeling Boxes
- Create Actual Piles
- Dealing With Every Scenario

Location	Sub-Location	Brief Description	Inclusive Dates	Volume	Records Series Title	DAN	Retention Period	Transfer / Destroy Date	Archival?	Essential?	Action
Main File Room	Shelf A-6-1 to 5	Office supply receipts	2004-2012	5 boxes	Financial Transactions - General	GS 2011-184	6 yrs after EOFY	July 2018	N	N	D
Main File Room	Shelf A-5-1	Office supply receipts	2013	1 box	Financial Transactions - General	GS 2011-184	6 yrs after EOFY	July 2019	N	N	K

<i>Location</i>	<i>Sub-Location</i>	<i>Brief Description</i>	<i>Inclusive Dates</i>	<i>Volume</i>	<i>Records Series Title</i>	<i>DAN</i>	<i>Retention Period</i>	<i>Transfer / Destroy Date</i>	<i>Archival?</i>	<i>Essential?</i>	<i>Action</i>
Main Storage Room	Shelf A-6-1 to 5	Office supply receipts	2004-2012	5 boxes	Financial Transactions - General	GS 2011-184	6 yrs after EOFY	July-19	N	N	D
Main Storage Room	Shelf A-5-1	Office supply receipts	2013	1 box	Financial Transactions - General	GS 2011-184	6 yrs after EOFY	July-19	N	N	K

Labeling Boxes

BOX LABEL					
AGENCY	Cascadia PUD				
DEPARTMENT	Accounting Department				
DAN	TITLE/DESCRIPTION	DATE RANGE	TRANSFER/ DESTROY	ESSENTIAL	ARCHIVAL
GS2011-184	Office Supply Receipts	2004-2012	Jul-18	No	No
LOCATION:	Main Storage Room A-6-3		BOX:	3 OF 5	

Day 1, Box 1

- Create Inventory
- Labeling Boxes
- **Create Actual Piles**
- Dealing With Every Scenario

- Keep
 - Haven't met retention yet
- Transfer
 - Met retention, designated as ARCHIVAL
- Destroy
 - Met retention, designated as NON-ARCHIVAL
- Unsure (Set aside for later)

Day 1, Box 1

- Create Inventory
- Labeling Boxes
- Create Actual Piles
- **Dealing With Every Scenario**

- Find a Balance: How much time, effort, or space will this save down the line?
 - Organize to Destroy
 - Organize to Access
 - Leave As-Is

Day 1, Box 1

- Create Inventory
- Labeling Boxes
- Create Actual Piles
- **Dealing With Every Scenario**

1. City Council Meeting Packets are all filed together by meeting date.
2. You notice that your accounts payable files contain packing slips and you know the auditor doesn't need them.

Day 1, Box 1

- Create Inventory
- Labeling Boxes
- Create Actual Piles
- **Dealing With Every Scenario**

1. Official Student Records are combined with Student Cumulative Files
2. Your general accounting files are mixed with bond, grant, and levy files.

Day 1, Box 1

- Create Inventory
- Labeling Boxes
- Create Actual Piles
- **Dealing With Every Scenario**

1. "Project Files"
2. "Dave's Files – Do Not Destroy"
(Forearm filed)

Activity:

Day 1, Box 1

- What kinds of records are in your box?
- What scenario(s) best resembles your box?
- What is the most efficient strategy for matching the records in your box?

Activity:

Day 1, Box 1

Use your chosen strategy to match your records to the correct DAN / retention period.

Getting Organized

1. Assessing the Situation
2. Understanding Retention Requirements
3. Making a Work Plan
4. Day 1, Box 1
- 5. Finishing Up**
6. Moving Forward

Finishing Up

- **Archival Appraisal**

- Transferring Records

- Destroying Records

- Protecting Records

Contact Washington State Archives for Appraisal:

- **A brief description of the records**
 - “Annual financial reports (CAFR) submitted to City Council”
- **Disposition Authority Numbers & Titles**
 - “Annual Financial Report of Chief Fiscal Officer to Commissioners/Council (DAN GS50-03D-02)”
- **Approximate volume and format**
 - “1.5 banker boxes of loose paper files in folders” or “300 MB of email in Outlook”
- **Date range of the records**
 - “1990-2005 (paper) and 2010-2011 (email)”

Finishing Up

- Archival Appraisal
- **Transferring Records**
- Destroying Records
- Protecting Records

- Historically significant records will be transferred to Washington State Archives
 - Regional Branch Archivist will work with you to complete a **Records Transmittal Agreement** and take the records away!
- All other records may be destroyed
 - Keep a copy of the appraisal results with your destruction log.

Finishing Up

- Archival Appraisal
- Transferring Records
- **Destroying Records**
- Protecting Records

Records Destruction Log

The purpose of this form is to document compliance and reasonable accountability by verifying that specific public records have met current, approved minimum retention periods before being destroyed pursuant to RCW 40.14.070, WAC 434-610-070, and WAC 434-640-010, -020, and -030. Please fill out this form when destroying all public records whose minimum retention is other than “Retain until no longer needed for agency business then destroy” (such as records covered in the “Records with Minimal Retention Value” section of the Local Government Common Records Retention Schedule (CORE)).

Statement: The public records listed below have met their minimum retention period(s), are not subject to ongoing or reasonably anticipated litigation or public records requests, are not needed for audit or other agency business, and shall be destroyed.

Records Officer Signature: _____ Date: _____

Printed Name: _____

Department Head Signature: _____ Date: _____

Printed Name: _____

Date of Destruction: _____

Volume of Records (Number of boxes, files, etc.)	Disposition Authority Number (DAN)	Records Title/Description	Dates Covered (YYYY-YYYY)
EXAMPLE	EXAMPLE	EXAMPLE	EXAMPLE
10 boxes	GS2011-184 Rev.3	Financial Transactions – General	2008-2011

Finishing Up

- Archival Appraisal
- Transferring Records
- **Destroying Records**
- Protecting Records

- Destroy Records in Compliance with [Chapter 434-640 WAC: Methods of Records Disposal](#)
- Choosing a Destruction Method:
 - Shredding or Recycling?
 - Vendor or In-House?

***DO NOT DESTROY RECORDS VIA BURNING.**

Finishing Up

- Archival Appraisal
 - Transferring Records
 - Destroying Records
 - **Protecting Records**
- Create a storage plan to maximize use of most secure storage spaces
 - Restricted access?
 - Long-term preservation?
 - Proximity to records creators and users?

Getting Organized

1. Assessing the Situation
2. Understanding Retention Requirements
3. Making a Work Plan
4. Day 1, Box 1
5. Finishing Up
- 6. Moving Forward**

Moving Forward

- **Train Staff**

- Organize the Digital File Room

- Local Records Grant

- Contact WSA for Free Consultation

- Train ALL Staff to...

- Spot and regularly destroy transitory records

- Be familiar with retention requirements for the records they create and receive

Organizing the Shared Drive

Now that you've mastered the art of organizing the *paper* file room, it's time to think about tackling the *digital* file room.

Subscribe to our listserv to be notified when it's time to register for our upcoming workshop, "Organizing the Shared Drive."

- [State Government Agency Notifications](#)
- [Local Government Agency Notifications](#)

Local Records Grant Program

All local government agencies are eligible for funding under these categories:

1. [Organize the File Room](#)
2. [Digital Imaging](#)
3. [Technology Tools](#)

Good news! The Local Records Grant Program is now a permanent, annual grant program.

See our website for information on the next round of awards!

Consultation, Training, & Advice

Washington State Archives

recordsmanagement@sos.wa.gov

www.sos.wa.gov/archives

Phone: (360) 586-4901

