

e-Records

Conference 2010

A Conference for Texas State Government and Universities

Understanding Enterprise Content Management and Information Governance

Sponsored by the
Texas State Library and Archives Commission
and the
Texas Department of Information Resources

www.tsl.state.tx.us/erecords/

Conference Agenda - AM

Sign-in and Exhibit Area Open	8:00 - 8:30 a.m.
Welcoming Remarks <i>Peggy Rudd, Director and Librarian, Texas State Library and Archives Commission</i> <i>Doug Holt, Executive Director for Statewide Technology Services, Texas Department of Information Resources</i>	8:30 - 8:45 a.m.
Enterprise Content Management (ECM) industry trends <i>Keynote speaker John Mancini, President of AIIM</i>	8:45 a.m. - 9:40 p.m.
Morning Break 1	9:40 - 10:00 a.m.
ECM Vendor Selection and Implementation Best Practices <i>Kenneth Chin, Research VP, Gartner, Inc.</i>	10:00 - 10:45 a.m.
Morning Break 2	10:45 - 11:00 a.m.
ECM Case Studies <i>Email Archiving: Mark Browning, Records Management Officer, Lower Colorado River Authority</i> <i>Case Records Imaging Project: T.J. Wasden, Division Administrator of the Records Group, Texas Department of Family and Protective Services</i> <i>Unique University Retention Schedules: Chris Foster, Assistant Compliance Director and Director of Records Management, University of North Texas</i>	11:00 a.m. - 12:00 p.m.
Lunch (provided) and Exhibit Area Open	12:00 - 1:00 p.m.

The exhibit area will be open during registration, the mid-session breaks, and lunch.

Please visit the exhibits to learn more about related products and services.

Conference Agenda - PM

ProjectONE <i>Victor Gonzalez, Director of Innovation and Chief Technology Officer, Texas Comptroller of Public Accounts</i>	1:00 - 1:30 p.m.
The Transformation of Public Information in the U.S. <i>Gary Chapman, director of The 21st Century Project and faculty member, Lyndon B. Johnson School of Public Affairs, The University of Texas at Austin</i>	1:30 - 1:55 p.m.
An IT Auditor's Perspective of Electronic Records <i>Ralph McClendon, Audit Manager, Texas State Auditor's Office</i>	1:55 - 2:15 p.m.
Afternoon Break	2:15 - 2:30 p.m.
Working Without a Net: Adapting Government to Social Media <i>Julia Gregory, Web Administrator, Texas Parks and Wildlife Department</i>	2:30 - 3:15 p.m.
The Records Management Interagency Coordinating Council (RMICC) <i>Kim Scofield, Division Chief for Records Management, Office of the Attorney General and member of RMICC</i>	3:15 - 3:30 p.m.
The Future of Texas Records Management Support <i>Jan Ferrari, Director of State and Local Records Management and State Records Administrator, Texas State Library and Archives Commission</i> <i>Jelain Chubb, Director of Archives and Information Services and Texas state archivist, Texas State Library and Archives Commission</i>	3:30 - 4:00 p.m.
Wrap-up	4:00 - 4:15 p.m.

The exhibit area will be open during registration, the mid-session breaks, and lunch.

Please visit the exhibits to learn more about related products and services.

Welcome from TSLAC and DIR

The Texas Department of Information Resources and the Texas State Library and Archives Commission welcome you to e-Records 2010. Since the year 2000, we have co-hosted this one-day conference about managing electronic records for state employees. The conference always draws a diverse group. Over 70 state agencies, state universities, local governments, and exhibitors are with us today. Some of the 200 attendees here have been to several of these conferences and some are first-timers.

Members of the audience represent staff at all levels of management and from various disciplines - legal, human resources, technology, records management, public information, accounting, purchasing, and many others interested in the issues surrounding electronic records management. This conference provides an

opportunity for all of us to learn, share experiences, and create new working partnerships in records and information management.

This year we are fortunate to have 12 speakers share their expertise. The morning topic is Enterprise Content Management (ECM), with presentations on industry trends, vendor selection and implementation best practices, and three real world case studies. In the afternoon the focus is on information governance, where you will hear speakers discuss government transparency, e-records from an auditing perspective, government use of social media, and records management resources.

We welcome you and hope that you enjoy the conference today.

Agency Notes

Sponsoring Organizations

DIR

DIR provides statewide leadership and oversight for management of government information and communications technology. Since its creation in 1989, when the Texas Legislature enacted Chapter 2054, Texas Government Code (the Information Resources Management Act), DIR's responsibilities and authority have evolved significantly. In 2005, the 79th Legislature (HB 1516) signaled a clear mandate for the state to restructure the roles and responsibilities of agencies for its investment in information and communication technology. DIR has served in a leadership role to facilitate the state's economic competitiveness through its ability to deliver quality information resources commodities and services at the lowest prices and best value for state and local government as well as the K-12 public and higher education systems.

The mission of the Department of Information Resources (DIR) is to provide technology leadership, solutions and value to all levels of Texas government and education, to enable and facilitate the fulfillment of their core missions.

TSLAC

The Texas State Library and Archives Commission (TSLAC) is responsible for providing guidance and recommendations to uphold select legislative mandates. The division charged with coordinating the e-Records conference is State and Local Records Management (SLRM). SLRM assists Texas governments in establishing and implementing records management programs. The division offers records management training classes and consulting services as well as imaging and microfilming services to both state agencies and local governments. The division also provides records center storage and services to state agencies. To find out how SLRM can help you, visit our Web site: www.tsl.state.tx.us/slrn.

Speaker Notes

John F. Mancini

John F. Mancini, President of AIIM (Association for Information and Image Management), has been with the organization since 1996. AIIM is a non-profit organization focused on helping users to understand the challenges associated with managing documents, content, records, and business processes. Prior to joining AIIM, Mancini spent 11 years in various positions at the American Electronics Association in Washington, D.C. He has also served as Executive Director of the Foundation for Public Affairs.

Mancini is a frequent speaker at meetings and conferences throughout the world on various topics including the content management marketplace and E20 technologies.

Mancini blogs under the title Digital Landfill and is the creator of the “8 things” series that can be found on the AIIM website. He holds a bachelor’s degree from the College of William and Mary and a master’s degree from Princeton University.

Kenneth Chin

Kenneth Chin is a research vice president at Gartner Research and is the lead analyst covering information retention management and archiving technologies. He also covers a variety of content management topics, including product selection, implementation and best practices.

Mark Browning

Mark Browning is the Records Compliance Officer for the Lower Colorado River Authority, a position he has held for the past 15 years. Prior to that, he was Records Center Supervisor for 7 years. He also worked as the Records Manager for the Oil and Gas Division of the Railroad Commission.

Thomas “TJ” Wasden

Thomas “TJ” Wasden is Division Administrator of the Records Management Group within the Texas Department of Family and Protective Services (DFPS), overseeing more than 90 employees working in multiple offices around the state. He has introduced state-of-the-art processes and technology to speed the preparation, imaging, storage and timely retrieval of crucial DFPS case files, especially those of Child Protective Services.

Chris Foster

Chris Foster is the Assistant Compliance Director and Director of Records Management for the University of North Texas. He is responsible for the direction of the Institutional Records Management Program, where he leads and provides oversight to institutional records and information management initiatives for over 280 units.

Speaker Notes

Victor M. Gonzalez

Victor M. Gonzalez is the Director of Innovation and Chief Technology Officer for the Texas Comptroller of Public Accounts (CPA). He also serves as Chair of the Interagency Task Force on Electronic Benefits Transfer and is the Comptroller's representative on the Council for Competitive Government. Victor also serves on the Health and Human Services Commission's (HHSC) Electronic Health Information Exchange (HIE) System Advisory Committee.

Gary Chapman

Gary Chapman is director of The 21st Century Project at the Lyndon B. Johnson School of Public Affairs at the University of Texas at Austin, associate director of the UT Telecommunications and Information Policy Institute, and a faculty member.

Ralph McClendon, Jr.

Ralph McClendon, Jr. is an Audit Manager for the Texas State Auditor's Office (SAO), and has been with the agency since 1984. Ralph worked the first twenty years of his state career in the IT side of the office, and now manages a team of IT auditors that provide IT audit expertise to most of the audits that the SAO conducts.

Julia Gregory

Julia Gregory is a web administrator for Texas Parks and Wildlife Department (TPWD), and has been with the agency for 13 years. Prior to that, she was an administrative technician at the Department of Insurance. Julia was a social media early adopter and is a frequent evangelist of accessibility in web design.

Kim Scofield

Kim Scofield currently serves the Office of the Attorney General as Division Chief for Records Management. She previously served as the RMO for The University of Texas System Administration and is a former Government Information Analyst at the Texas State Library and Archives Commission.

Jan Ferrari

Jan Ferrari is the Director of the State and Local Records Management Division for the Texas State Library and Archives Commission and State Records Administrator for the State of Texas. She works with state agencies on records-related projects, and acts as liaison with records program officers across the country.

Jelain Chubb

Jelain Chubb is the Director of the Archives and Information Services Division and Texas state archivist at the Texas State Library and Archives Commission. As state archivist, she is responsible for ensuring that permanent records documenting Texas' history as a colony, province, republic and state are preserved for future generations.

Presentation

Enterprise Content Management (ECM) Industry Trends

John Mancini, President of AIIM

E-Records
Conference
2010

Enterprise Content Management (ECM) Industry Trends

Keynote speaker John Mancini, President of [AIIM](#)

E-Records
Conference
2010

Enterprise Content Management (ECM) Industry Trends

Keynote speaker John Mancini, President of [AIIM](#)

E-Records
Conference
2010

Enterprise Content Management (ECM) Industry Trends

Keynote speaker John Mancini, President of [AIIM](#)

E-Records
Conference
2010

Enterprise Content Management (ECM) Industry Trends

Keynote speaker John Mancini, President of [AIIM](#)

E-Records
Conference
2010

Enterprise Content Management (ECM) Industry Trends

Keynote speaker John Mancini, President of [AIIM](#)

E-Records
Conference
2010

Enterprise Content Management (ECM) Industry Trends

Keynote speaker John Mancini, President of [AIIM](#)

E-Records
Conference
2010

Enterprise Content Management (ECM) Industry Trends

Keynote speaker John Mancini, President of [AIIM](#)

E-Records
Conference
2010

Enterprise Content Management (ECM) Industry Trends

Keynote speaker John Mancini, President of [AIIM](#)

E-Records
Conference
2010

Enterprise Content Management (ECM) Industry Trends

Keynote speaker John Mancini, President of [AIIM](#)

E-Records
Conference
2010

Enterprise Content Management (ECM) Industry Trends

Keynote speaker John Mancini, President of [AIIM](#)

E-Records
Conference
2010

Enterprise Content Management (ECM) Industry Trends

Keynote speaker John Mancini, President of [AIIM](#)

E-Records
Conference
2010

Enterprise Content Management (ECM) Industry Trends

Keynote speaker John Mancini, President of [AIIM](#)

E-Records
Conference
2010

Enterprise Content Management (ECM) Industry Trends

Keynote speaker John Mancini, President of [AIIM](#)

E-Records
Conference
2010

Enterprise Content Management (ECM) Industry Trends

Keynote speaker John Mancini, President of [AIIM](#)

E-Records
Conference
2010

Enterprise Content Management (ECM) Industry Trends

Keynote speaker John Mancini, President of [AIIM](#)

Presentation

ECM Vendor Selection and Implementation Best Practices

Kenneth Chin, Research VP, Gartner, Inc.

ECM Vendor Selection and Implementation Best Practices

Kenneth Chin

Notes accompany this presentation. Please select Notes Page view. These materials can be reproduced only with written approval from Gartner. Such approvals must be requested via e-mail: vendor.marketing@gartner.com. Gartner is a registered trademark of Gartner, Inc. or its affiliates.

What Do Organizations Expect to Spend — Manage Your ECM Project Wisely

36% of organizations surveyed expect to spend more than \$500,000 for ECM in 2009

More than 40% of enterprises underestimate process and organization issues.

More than 50% of large ECM projects will fail if fewer than six months is spent on planning and vendor selection.

Key Issues

1. What key market trends are changing the landscape of content management?
2. Which are the leading ECM vendors and of what pitfalls and promises must customers beware with each?
3. How can organizations successfully deploy content management across the enterprise?

Key Issues

1. What key market trends are changing the landscape of content management?
2. Which are the leading ECM vendors and of what pitfalls and promises must customers beware with each?
3. How can organizations successfully deploy content management across the enterprise?

Gartner

Top Five Business Drivers for ECM

1. Improving operational efficiencies
2. Providing more-efficient information sharing.
3. Improving the quality of decision making.
4. Reducing costs
5. Ensuring compliance, transparency, and proper reporting.

Source: Gartner 2008 User Survey

Gartner

Enterprise Content Management Product, Architecture or Framework?

Changing Face of ECM ...

Faster and Richer Process Management and Information Access Needed

1990s Through 2008

- Centralized, proprietary repositories.
- Monolithic systems
- Best-of-breed vendors
- Dedicated, thick clients
- Document focus
- Licensed software

2009 and Beyond

- Cloud-based content management.
- Federated repositories
- Service-oriented architectures
- BCS from infrastructure vendors
- Web 2.0-based, rich clients
- Component management
- Alternative business models

Gartner

Plan Now for the Next Wave in ECM

- Maturity of ECM grows in the enterprise
- ECM becomes part of the infrastructure
- Adoption of Microsoft SharePoint — Disruptive market influence.
- Convergence of ECM and BPM
- Compliance and information retention gets higher profile at the C-level.
- Web 2.0 and mobile technologies driven by user expectations.
- Alternative delivery models gain increased interest

Gartner

Increasing Demand to Manage the Content Life Cycle

Document-centric collaboration

- User-defined policy
- IT enforced storage management and archiving

Blogs

- Company policy for employees
- What is the value?

Wikis

- Set IT policy first
- Social software, socially managed

Key Issues

1. What key market trends are changing the landscape of content management?
2. Which are the leading ECM vendors and of what pitfalls and promises must customers beware with each?
3. How can organizations successfully deploy content management across the enterprise?

Gartner

Final ECM Market Consolidation?

Total market of more than \$2.9 Billion in 2007 with more than 69% of the market in these 5 vendors.

- Domination by ECM suite and infrastructure vendors.
- Content repositories: "federate then consolidate."
- Coexistence strategy for BCS and ECM.
- ECM Suite versus best-of-breed.
- Alternatively delivery models for ECM.

As of September 2008

Gartner

(From "Magic Quadrant for Enterprise Content Management" 23 September 2008)

Final ECM Market Consolidation?

Total market of more than \$2.9 Billion in 2007 with more than 69% of the market in these 5 vendors.

- Domination by ECM suite and infrastructure vendors.
- Content repositories: "federate then consolidate."
- Coexistence strategy for BCS and ECM.
- ECM Suite versus best-of-breed.
- Alternatively delivery models for ECM.

As of September 2008

Gartner

(From "Magic Quadrant for Enterprise Content Management" 23 September 2008)

Understanding the Role of SharePoint in Your Enterprise

MOSS: Builds on WSS

- Requires CAL
- Workflow templates
- Enterprise search
- Web content management
- Portal/MySite
- Records management
- Web-parts application integration

WSS: The Foundation

- Free to Windows Server users
- Task management
- Team sites
- Library services
- Wikis/blogs
- Search Server Express

Vendor Evaluation Framework: Strategic vs. Tactical Selection Criteria

- **Service**
 - Professional Services
 - Ongoing Support
- **Viability**
 - Financial
 - Organizational
 - Market
- **Vision**
 - Company
 - Product
 - Service

- **Functionality**
 - Document Mgt
 - Imaging
 - Workflow
 - Records Mgt
 - Web Content Mgt
 - Collaboration
- **Architecture**
 - Platforms
 - Scalability
 - Security
 - Application Dev
 - Usability
 - Manageability
 - Standards
- **Integration**
 - Suite
 - Third-party
- **Cost**
 - Initial
 - Ongoing

Perform Due Diligence When Selecting a Systems Integrator

- **Industry knowledge:** The provider should have knowledge of and experience in the organization's business and industry.
- **Experienced implementation team:** The team supporting the implementation should have suitable qualifications.
- **Vendor certification:** The provider and its staff should be certified by the vendor.

• **Geographic coverage:** For multinational organizations, the provider must be able to provide global coverage and local country support.

• **Business processes:** The provider should have proven methodologies and tools for project management, for example, implementation processes.

• **Rates:** The rates of professional services should compare to industry norms. If not, the provider should be able to explain why.

• **Service-level agreements:** Build these into implementation plans

Key Issues

1. What key market trends are changing the landscape of content management?
2. Which are the leading ECM vendors and of what pitfalls and promises must customers beware with each?
3. How can organizations successfully deploy content management across the enterprise?

Gartner

Maturity Model for Enterprise Content Management Assessment Approach and Framework

Gartner

First Year Planning for ECM

1. Create project oversight team
2. Have a clear project rationale — why?
3. Inventory existing applications and vendors
4. Conduct market research
5. Document key business processes
6. Administer document inventories
7. Create document templates and metadata
8. Build and pilot information access methodology.
9. Plan integration and migration strategies
10. Write requirements document and issue RFP
11. Evaluate and select vendors, implementation partners
12. Establish a content governance program

Gartner

EW2

Content Governance and the CIO's Role

- Establish authoritative content ownership
- Create a content governance board.
- Organize human resources to effectively manage content.
- Use enterprise content management to enforce a content management life cycle.
- Use virtual team spaces for unmanaged, shared "working" content.

Prioritize Your ECM Projects

Balance the ECM project portfolio to optimize overall return.

Recommendations

Tomorrow

- ✓ Develop a CM strategy for the enterprise
- ✓ Determine the maturity of your enterprise for ECM
- ✓ Assess a co-existence strategy for BCS and ECM

Ongoing

- ✓ Create a content governance board.
- ✓ Plan for content repository federation and consolidation
- ✓ Consider ECM alternative delivery models
- ✓ Prioritize and manage the ECM project portfolio
- ✓ Develop implementation road maps for ECM projects

Gartner

ECM Vendor Selection and Implementation Best Practices

Kenneth Chin

Notes accompany this presentation. Please select Notes Page View.
These materials can be reproduced only with written approval from Gartner.
Such approvals must be requested via e-mail: vendor.relations@gartner.com.
Gartner is a registered trademark of Gartner, Inc. or its affiliates.

Gartner

Presentation

ECM Case Studies: Email Archiving

Mark Browning, Records Management Officer, Lower Colorado River Authority.

Lower Colorado River Authority

E-mail archiving

Mark Browning
Records Compliance Officer

Lower Colorado River Authority

LCRA - A local government special district entity created in 1934 by the Texas Legislature, headquartered in Austin Texas, funded by the sale of goods and services, covering all or part of 61 counties in the state

Roles include generating wholesale power, delivering electricity, managing the water supply and the environment of the lower Colorado River Basin, developing water and wastewater utilities, providing public recreation areas, and supporting community and economic development.

LCRA e-mail history

1987: LANS were initially created
Initial e-mail system - WordPerfect Mail with limited users

1988: Converted to Novell GroupWise broadening user base to most office staff

1. 30 day Mailbox with a programmatic deletion
2. 7 day Trash can, then automatically deleted
3. "Lost" messages available only from back-up tapes at a charge to the department
4. Maximum mailbox size was 300 mb
5. Retention requiring longer than "PS" required the user to archive file in a GWA file, or print out
6. Users created archives in multiple sites

2008: Converted to Microsoft Outlook in May-June

Goals during conversion

1. Increase IT governance of e-mail storage
2. Increase automated retention disposition
3. Improve records compliance
4. Control archiving process

1. Reduce storage sites for archived messages
2. Reduce printouts of mail

Outlook User options

R01

- User can define retention
- Purpose served retention and user deletes

R02

- General correspondence, two years
- Vaults after day 60, or day 14 with attachments of 5 mb and over
- Rolling two-year retention (731 days)

Other

- User can define content value exceeds the two-year retention
- Save out to appropriate storage - SharePoint or EDMS

Outlook rules:

- Outlook has PST file turned off
- Symantec Enterprise Vault is the archiving tool
- System retention is pre-set with user bypass as needed
- Recommendation is to save as a msg file in the other application so as to allow Outlook to utilize mail functions at a later date
- Outlook is a communication tool - Users are responsible for records that have longer retentions than system defaults

Records and Archives:
Organizing LCRA's information since
1935*

Corporate Archives PB000140

*Office Services (Central Files) → Records Management Services → Records and Information Management Services (RIMS) → Records and Archives (R&A)

Presentation

ECM Case Studies: Case Records Imaging Project

T.J. Wasden, Division Administrator of the Records Group,
Texas Department of Family and Protective Services

Records Management Group
Texas Department of
Family & Protective Services
TJ Wasden, RMO
e-Records Conference
October 15, 2010

- **Serving DFPS caseworkers**
 - Storage & retrieval of historical case records: almost 50,000 in FY10
- **Serving the citizens of Texas**
 - Redacting case records: Over 15,000 in FY10
- **Serving DFPS' mission with effective & efficient records management**
 - Retention schedule
 - Process Improvement

e-Records Conference

Where we were...

- Case records stored all over the State. Some stored appropriately, others not.
- No consistency in request procedures which impacts ability to review Case History.
- Records took up the equivalent of space for approximately 150 staff

e-Records Conference

Where we are today...

- CPS case records are sent to five RIOs – Records & Imaging Offices.
- Closed case records are scanned and become instantly available for staff.
- Space was returned so it could be used by staff rather than boxes and file cabinets.

e-Records Conference

Where we were...

- Staff were required to duplicate every case file for redaction, at an approximate cost of \$40,050 (4.5M @ \$.0089 per page).
- Staff redacted the paper at an approximate cost of \$10,378 for markers and white tape.
- Office space was used for storage rather than staff.

e-Records Conference

Where we are today...

- From Paper to PDF. Staff scan case files – no cost
- Staff redact electronically now – no cost for markers, tape. One time cost for redaction software (\$300 per user) and CDs are purchased now at .89 cents each.
- Staff store electronically now.

e-Records Conference

Where we are today...

- Continued cost savings by storing electronically rather than physically.
- Renegotiated staff augmentation costs and savings led to over \$250k in savings. This allowed DFPS to launch a special project to complete long overdue records requests.

e-Records Conference

We are committed to:

- Serving both the front line field workers of the Agency and the citizens of Texas - all toward fulfilling DFPS mission to protect the unprotected.
- Always seeking ways to be more efficient and to save money through process improvement.

e-Records Conference

Thank You

TJ Wasden
tj.wasden@dfps.state.tx.us
512-929-6944

e-Records Conference

Presentation

ECM Case Studies: Unique University Retention Schedules

Chris Foster, Assistant Compliance Director and Director of Records Management,
University of North Texas

Unique University Records Retention Schedules

Chris Foster, ERMs, BPMs
Assistant Compliance Director
and Director of Records Management
University of North Texas – Institutional Records
Management Program

Topics

-
- The Benefits of an Effective Records Retention Schedule
 - “RRS Online” at the University of North Texas
 - RMICC University Records Management Committee – Current Committee Projects

About the UNT System

-
- The University of North Texas System is comprised of the University of North Texas, UNT Health Sciences Center at Fort Worth and UNT Dallas.
 - More than 37,000 students are enrolled in undergraduate, graduate and professional programs.

About the Institutional Records Management Program

- The Institutional Records Management Program directs records and information management initiatives for the UNT System, UNT and UNT Dallas.
- Advises over 280 departments and over 8,500 employees of the UNT System, UNT and UNT Dallas on issues related to the management, retention and final disposition of university records. The program is responsible for developing and maintaining all record retention schedules, identifying departmental Records Management Representatives and providing ongoing training, guidance and oversight on enterprise records management initiatives.

The Benefits of an Effective Records Retention Schedule

The Role of the Records Retention Schedule

- Provide retention information for all records of the organization:
 - Retention Period
 - Historical Value
 - Vital Records
 - Final Repository
 - References to laws, regulations, good business practice(s)
- The Records Retention Schedule gathers retention policies which transcend all organizational operations, systems, and processes into a single document which should then be consistently applied throughout the organization.

The Role of the Records Retention Schedule

- Having an effective Records Retention Schedule is beneficial to the **organization** through:
 - Consistent and proactive valuation of information
 - Improved access to stored information
 - Volume reduction and cost control
 - Compliance
 - Litigation risk management
 - Space management
 - Sustainability
 - Improved business process management

The Role of the Records Retention Schedule

- Having an effective Records Retention Schedule is beneficial to the **records management program** through:
 - Employee understanding of retention policies
 - Cooperation between employees and department records coordinators
 - Employees/departments involved in development and updates, which encourages collaboration within departments and with the records management program
 - Enterprise-wide adoption of retention policies (division, department, systems, employee)

RRS Development at UNT & “RRS Online”

Records Retention Schedule Development at UNT

- **Past**

- Multiple retention schedules (UNT, UNT System, UNT Dallas)
- Traditionally published PDF version of RRS
- Managed through Microsoft Excel
- Updates managed through meetings and email correspondence
- Printed by departments/employees
- Many copies "floating" around – even after updates

E-Records
Conference
2010

Records Retention Schedule Development at UNT

- **Need**

- Centralized management of all RRS data, with ability to track updates from users and records management staff
- Over 280 departments across multiple locations reviewing, editing, submitting modifications to RRS
- RRS must be accessible by all Records Management Representatives (RMRs), faculty and staff
- RRS must be searchable, user-friendly and convenient for all employees
- Must be able to add user-defined keywords to a record series to expand keyword index

E-Records
Conference
2010

Design/Development of RRS Online

- Collaborated with IT/Web-Support to determine options
- Utilized Drupal (drupal.org)
 - Free/open source content management system
 - Written in PHP
 - Runs on most web-servers and uses MySQL (and others)
 - Includes many standard content modules and there are over 5,000 additional modules that can be added to extend functionality
- RRS Online designed by records management staff, with minimal assistance from IT/Web-Support
- Incorporated typical RRS fields, status fields, keyword fields into design
- Concept designs evaluated by department Records Management Representatives
- Original version of RRS Online launched in April 2009

E-Records
Conference
2010

RRS Online Functionality

- **Web-Based Access to RRS/Record Series**
 - Series-based queries (Select List)
 - Browse series through expandable accordions (Personnel Records-Payroll)
 - Keyword search (across all text fields), results displayed in accordion view
 - By clicking on a Record Series Title, the user can view information about a record series
 - URLs do not change, permitting permanent linking to record series

UNT System Records Retention Schedule

Below are the approved record series that comprise the UNT System Records Retention Schedule. It approved by the Assistant Director for Institutional Records Management and the Texas State Library and Archives Commission. You can browse the series schedule by expanding one or more categories to narrow your search by using the optional Series selector or keyword search.

Select a Series (Optional)

- Series 1.1 - Administrative Records General
- Series 1.2 - Administrative Records Records Management
- Series 1.3 - Administrative Records State Publications
- Series 2.1 - Electronic Data Processing Records Automated
- Series 2.2 - Electronic Data Processing Records Computer Operations and Technical Support
- Series 3.1 - Personnel Records General
- Series 3.2 - Personnel Records Payroll
 - Record Series Title: Social Security Administration
 - Record Series Title: Unemployment Insurance Administration
 - Record Series Title: Social Security Administration
 - Record Series Title: Unemployment Insurance Administration
 - Record Series Title: Social Security Administration
 - Record Series Title: Unemployment Insurance Administration
 - Record Series Title: Social Security Administration
 - Record Series Title: Unemployment Insurance Administration
 - Record Series Title: Social Security Administration
 - Record Series Title: Unemployment Insurance Administration
 - Record Series Title: Social Security Administration
 - Record Series Title: Unemployment Insurance Administration
- Series 3.3 - Personnel Records Personnel Administration
- Series 3.4 - Personnel Records Time and Leave

RRS Online Functionality

UNT System Records Retention Schedule

Below are the approved record series that comprise the UNT System Records Retention Schedule. It approved by the Assistant Director for Institutional Records Management and the Texas State Library and Archives Commission. You can browse the series schedule by expanding one or more categories to narrow your search by using the optional Series selector or keyword search.

Select a Series (Optional)

By clicking on the Record Series Title, retention information can be viewed

Procurement Card (P-Card) Records

Procurement Card (P-Card) Records. A record of purchases made with a University Procurement Card may include but not be limited to: Procurement Card Transaction Log, original and/or scanned copy, invoice, or any other information related to the purchase.

Identification
Series: 3.3 - Support Services Records-Purchasing
Records Series Item Number: 0-3
UNT Item Number: 224

Retention Period
Agency Retention: PE-3
Total Retention: PE-5

Characteristics
FinalRepository: LOCAL UNIT

A keyword search returns relevant record series in accordion format

RRS Online Functionality

Procurement Card (P-Card) Records

Procurement Card (P-Card) Records. A record of purchases made with a University Procurement Card may include but not be limited to: Procurement Card Transaction Log, original and/or scanned copy, invoice, or any other information related to the purchase.

Identification
Subject: 3.3 - Support Services Records-Purchasing
Records Series Item Number: 0-3
UNT Item Number: 224

Retention Period
Agency Retention: PE-3
Total Retention: PE-5

Characteristics
FinalRepository: LOCAL UNIT

- **Internal User Bookmarks**
- A user can add popular records series to their list of "bookmarks" within the RRS Online system.
- Allows for quick access to routine record series, or later access to a record series with a pending change

By clicking on "Bookmark this", a user can save select record series for quick access. All record series/searches can also be bookmarked through web-browser favorites lists.

FinalRepository: LOCAL UNIT

Status: Not Under Review
LastUpdated: 01/14/09

[Bookmark this](#)

RRS Online Functionality

FinalRepository:
LOCAL UNT

Status:
Review Status:
Not Under Review
Last Update:
21-3-09

[Bookmark this](#)

- Internal User Bookmarks
 - Beginnings of many user-level file plans
 - Bookmarks can be removed at any time by the user
 - Bookmarks will remain in place through any updates to the RRS

My bookmarks

Type	Title	Author	Replies	Last Post	Ops
UNT Records Retention Schedule	Time Cards and Timesheets	Chris Foster	0	07/21/2009 - 15:55	Unbookmark this
UNT Records Retention Schedule	Purchase Orders	Chris Foster	0	07/21/2009 - 15:55	Unbookmark this

RRS Online Functionality

• Role-Based Sorting of Record Series

- Series-based roles (Select List)
 - Faculty
 - Academic Department
 - Advisor
 - Admissions Coordinator
 - Purchasing Coordinator
 - Timekeeper
- Displays record series related to particular role
- User does not have to create bookmarks or sort through all record series

UNT/UNT DallasRecords Reter Based

Below are the approved record series that comprise the UNT/UNT C schedule is approved by the Assistant Director for Institutional Rec and Archives Commission. This view is designed to aggregate record department (i.e. timekeeper).

Role:
Faculty

Series: 7.1 - Student Records
Record Series Title: Course Outlines and Descriptions
Series: 7.2 - Student Records-Faculty
Record Series Title: Course Contents / Syllabi
Record Series Title: Faculty Grade Book
Record Series Title: Faculty Grade Reports

RRS Online Functionality

• Incorporate User-Based Terms to Expand Keyword Index

- Quasi-folksonomy
- Provides additional access points for record series without increasing the overall number of record series in the RRS
- Adding terms to record series (keyword field) based on:
 - User tagging
 - Records inventories/planning
 - Form name (HRM-11, UPO-25, etc.)
 - Abbreviation (IDO – Interdepartmental Order)

Select a Series (Category):
<Key>
Keyword:
Name:

Series: 3.1 - Personnel Records Employee
Record Series Title: Personnel Information or Action Forms

**The RMICC University
Records Management
Committee (URMC)**

Development of Best Practices for University Records
Management Programs

**RMICC University Records
Management Committee**

COMMITTEE PURPOSE

- The University Records Management Committee (URMC) shall exist
- **to perform an analysis of the status of records management programs** in Texas' higher education institutions, while serving as a tool for strengthening communication and encouraging collaboration among records management professionals, and
- **to develop best practices for the development of a model university records management program** which could be used in the creation of new records management programs and also the assessment and strengthening of existing programs in higher education institutions within Texas , and
- **to make recommendations** to the State and Local Records Management Division of the Texas State Library and Archives Commission (TSLAC) .

**RMICC University Records
Management Committee**

CURRENT PROJECTS

- Development of a model University Records Retention Schedule
- Baseline Assessment of University Records Management Practices/Trends
- Collaboration of Records Management Personnel – Statewide
- Best practices for the development and continued operation of a university records management program

RMICC University Records Management Committee

URMC CONTACTS:

- **Chris Foster** (co-chair)
 - Assistant Compliance Director and Director of Records Management
 - University of North Texas
 - chris.foster@unt.edu
- **Sarah Jacobson** (co-chair)
 - Government Information Analyst
 - State and Local Records Management Division
 - Texas State Library and Archives Commission
 - sjacobson@tsl.state.tx.us

E-Records
Conference
2010

Presentation

ProjectONE

Victor Gonzalez, Director of Innovation and Chief Technology Officer,
Texas Comptroller of Public Accounts

Presenter

- Victor M. Gonzalez
Director, Innovation and Chief Technology Officer

2

Agenda

- ProjectONE background
- Project update
- Agency readiness considerations
- Lessons learned

3

ProjectONE Background

4

What is ProjectONE?

- ProjectONE is the Enterprise Resource Planning (ERP) project for the state of Texas.
- The Texas Department of Transportation (TxDOT), the Department of Information Resources (DIR) and the five Health and Human Services (HHS) agencies are part of the initial ProjectONE implementation taking place over the next several years.
- ProjectONE will use PeopleSoft 9.1 software and adapt it to the specific needs of Texas agencies.
- The objective of ProjectONE is to provide better tracking and standardization of financial information.

5

Project History

6

Project Progress

- Requirements Gathering workshops were held from January – April 2010.
 - Financials Team:
 - 175 four-hour workshops
 - 4,081 approved requirements
 - HR/Payroll Team:
 - 97 four-hour workshops
 - 5,612 approved requirements
- Fit/Gap workshops were held in April and May 2010.
 - Financials Team:
 - 159 four-hour workshops
 - 2,414 "fits" and 1,335 "gaps"
 - HR/Payroll Team:
 - 148 four-hour workshops
 - 2,674 "fits" and 2,732 "gaps"
- Due to the many demands associated with launching a new agency, the Department of Motor Vehicles (DMV) decided to postpone PeopleSoft 9.1 implementation until the agency is able to allocate appropriate resources to the project. This will not affect any of the agencies participating in ProjectONE.

Original Financials Plan

Current Financials Challenges

- Original contract proposed 10,000 hours of effort toward customization.
- After the requirements gathering and fit/gap analysis:
 - All agency proposed customizations exceed 85,000 hours of effort (RICEW).
 - Complexity of TxDOT operations requires 48,000 hours of effort to achieve "must haves."
- Agencies are working to further reduce number of "must haves."
- Release strategies:
 - Existing timeline can accommodate 30,000 hours of customizations.
 - Depending on final "must have" list, the September 1, 2011, go-live date may be the first of two phased releases.

Bumps in the Road

What we found after several months of work was:

- The documentation for the current HR/Payroll system did not have the depth of information needed to complete the upgrade from 8.3 to 9.1 per the contract timeline.
- One of the guiding principles of the project is to govern by consensus. The level of effort required to coordinate multiple concurrent work streams was greater than expected.
- Due to the unique complexities of each agency's processes, the "vanilla" level of standardization was challenged. This led to more customizations than the timeline could support.

Decisions:

- As part of the established management review checkpoint at the end of Fit/Gap, the Steering Committee decided:
 - HHSC to take the lead in the upgrading the base HR/Payroll system
 - Select an upgrade vendor and manage activity
 - Return upgraded system to ProjectONE for statewide deployment
 - To have the CPA ProjectONE team resources continue the development of the HR/Payroll functional specifications

12

Agency Readiness Considerations

14

What is Agency Readiness?

- Supporting improvements to business processes with the most effective solutions (i.e. technology versus work around).
- Primary delivery areas are:
 - Guidance in evaluation and planning for changes in operations as a result of process improvement identification,
 - Identification of impacted operational areas, and
 - Emphasis on value and practice of continuous improvement after go live.
- Consideration for the balance of two of the project objectives:
 - Process improvement offered by PeopleSoft, and
 - Maintaining current functionality.

16

Lessons Learned

17

Lessons Learned

- Assumptions are not facts.
 - Verify up front when possible.
 - Be prepared to adjust approach, processes and timeline.
- Strive for complete understanding of current agency environment.
 - Re-use knowledge gained for future agency deployments.
- Consider best-of-breed software as alternatives to certain PeopleSoft modules.

18

Lessons Learned

- Educate/prepare agencies early on for adapting current business processes to new technology.
 - Requesting agency consideration to change does not guarantee acceptance.
- All participants must understand how the established process feeds future efforts.
 - Key decisions today may have unintended consequences tomorrow.

Conclusion

- We will continue to evaluate and adjust as new information comes to light.
- Agency involvement has been high – the system will reflect this involvement.
- We have met all six milestones and continue to move forward toward our goals.
- Even though we're following a different path, the Statewide benefits will be achieved:
 - One source of real-time reliable information,
 - Better tracking and standardization of financial information, and
 - Reduction of conflicting data – “a single source of truth.”

“Do not wait. The time will never be ‘just right.’ Start where you stand, and work with whatever tools you have at your command.”
—G. Herbert

Thank you!

Updates can be found on
www.txprojectone.com

Presentation

The Transformation of Public Information in the U.S.

Gary Chapman, director of The 21st Century Project and faculty member,
Lyndon B. Johnson School of Public Affairs, The University of Texas at Austin

The Transformation of Public Information in the United States

Gary Chapman
LBJ School of Public Affairs
University of Texas at Austin

facebook

State of Texas Like

Info Related Posts Wikipedia

Our goal is to make this Community Page the best collection of shared knowledge on this topic. If you have a passion for **State of Texas**, sign up and we'll let you know when we're ready for your help. You can also get us started by suggesting the Official Facebook Page.

91 People Like This

Shirley Wynn, Karen Morgan, Vivian Salgado, Renee Brown, Curt Sandy, Sandy Lubinsky

Description

From Wikipedia, the free encyclopedia

Texas is the second-largest U.S. state by both area and population, and the largest state in the contiguous United States. The name, meaning "friends" or "allies" in Caddo, was applied by the Spanish to the Caddo themselves and to the region of their settlement in East Texas. Located in the South-Central United States, Texas is bordered by Mexico to the south, New Mexico to the west, Oklahoma to the north, Arkansas to the northeast, and Louisiana to the east. Texas has an area of 268,820 square miles (696,200 km²), and a growing population of 24.7 million residents.

Houston is the largest city in Texas and the fourth-largest in the United States, while San Antonio is the second largest in the state and seventh largest in the United States. Dallas-Fort Worth and Greater Houston are the fourth and sixth largest United States metropolitan areas, respectively. Other major cities include El Paso and Austin—the state capital. Texas is nicknamed the Lone Star State to signify Texas as an independent republic and as a reminder of the state's struggle for independence from Mexico. The "Lone Star" can be found on the Texas State Flag and on the Texas State Seal today.

Read More >

Related Posts by Friends

Create an Ad

Connect With More Friends

Share the Facebook experience with more of your friends. Use our simple invite links to start connecting.

More Ads

Create a Page

Report Page

Share

twitter

txcomproller

Follow

1 2,475 94

Researchers @texastech are making big strides in fighting a particularly scary childhood cancer: <http://bit.ly/CMD6M1>
About 3 hours ago via web

State workers in Texas are driving energy savings with @car2go. See how: <http://bit.ly/ca33nd>
10:16 AM Sep 14th via web

Texas Local governments to receive \$439 million in September sales tax allocations: <http://bit.ly/c33fa>
1:45 PM Sep 13th via web

SECO has issued a RFA for the Distributed Renewable Energy Technology Stimulus Grant Prog. Applications due 9/24. <http://bit.ly/c2aZm>
11:33 AM Sep 13th via web

Don't forget: You can check for your lost money or property by visiting <http://www.ClaimItTexas.org>
9:33 AM Sep 13th via web

Name: Texas Comptroller
Location: State of Texas
Web: <http://www.atr.state.tx.us>
Bio: Texas Comptroller Susan Combs is the state's chief tax collector, assessor, revenue estimator and treasurer.

378 Tweets

Followings

100 feed of @comptroller's tweets

Texas Transparency

Open government in accountable government. A clear look at your tax dollars at work in Texas.

Window on State Government
Susan Combs, Texas Comptroller of Public Accounts

Site Overview | Home | Where the Money Goes

Where the Money Goes

You pay for your government, and you deserve to know how it spends your money. Use the tools and information on this page to check the state check register, track state spending and see your tax dollars at work.

Check Register Search Tools

Spending by Agency
Spending by Category
Spending by Detailed Purchase Code
Payments to Vendors
Travel Expenses by Agency
TXDOT Search Tools

Spending by Agency
Find out who's spending what.

Spending by Category
See how much is being spent in broad spending categories.

Spending by Detailed Purchase Code
Drill deeper into detailed purchases for the largest BUREAUS.

Payments to Vendors
See who's being paid by the state.

Travel Expenses by Agency
Link up travel expenses with a clickable get sheet for viewing payment details.

TXDOT Search Tools
Search TXDOT payment transactions and grant award reports.

Texas Transparency Help | Feedback
 Site search

Open government is accountable government. A clear look at your tax dollars at work in Texas

Window on State Government
 Susan Combs, Texas Comptroller of Public Accounts

Site Overview > Home > **Open Data Center**

Open Data Catalog
 Databases
 Data Visualization
 External Data

Open Data Center

The Open Data Center is a new service offered as part of the Comptroller's transparency initiative. It is designed to provide direct access to machine-readable, platform-independent raw datasets, as well as other important data tools created by Texas CPA.

New datasets and data tools will continue to be added as this section expands. Your feedback is welcome and encouraged. [Let us know](#) how you have used this data and what other types of data and data types you would like to see.

[Open Data Catalog](#) | [Database](#) | [Data Visualization](#) | [External Data](#)

Name	Size	Data Type	Data Layout
2009 HUB Report This file contains raw data from which the HUB (Historically Underutilized Business) report is derived. It summarizes vendor payments expensed from the State Treasury as well as expenditures reported by agencies with authority to maintain funds in local bank accounts. This information can be used to examine state HUB activity by agency or vendor.	29.03 MB	CSV	LAYOUT
Active Cigarette and Tobacco Non-Retailers - AIGD 2010 The information contained in these files is Active Cigarette and/or Tobacco Non-Retailer Permits, filing returns under Chapter 134 and/or 155 of the Texas Tax Code. The files include master address for active permits.	81.70 KB	CSV	LAYOUT
Active Cigarette and Tobacco Retailers - AIGD 2010 The information contained in these files is Active Cigarette and Tobacco Products Retailer Permits, under Chapter 134 and/or 155 of the Texas Tax Code. The files include master address for active permits.	1.46 MB	CSV	LAYOUT
Active Coin-operated Amusement Machine Taxpayers The information contained in these files are all active coin-operated amusement machine taxpayers, reported by taxpayers filing returns under the Occupation Code, Title 13, Chapter 2153. The files include taxpayer numbers and entity addresses.	325.11 KB	CSV	LAYOUT

An Official Web Site of the United States Government Thursday, September 16, 2010 Text A A A

USASPENDING.GOV Advanced Search Search

Home | **Summaries** | Trends | **Data Feeds** | Opportunities | FAQs | Feedback

All Data

[Data Feeds](#) | [Agency Submissions](#) | [API](#) | [Archives](#)

Select the Data Feeds

Use this tool to design your own snapshots of USAspending.gov data. You can then save the resulting dataset as a file, or publish a dynamically updating XML feed of the data. This feed will enable you to build your own web applications and widgets for your website or the community!

Some data downloads will contain significant amounts of data. For example, DOD's Contracts data for 2009 is 30GB (or 30,000), this download will take 11 hours 40 minutes. For additional information please consult our [data dictionary](#).

- Select the Data**

Type of Spending:
 Contracts Grants Loans Direct Payments Insurance Other

Level of Details:
 Basic Complete Everything Recovery
- Filter the Data**

Agency:

Fiscal Year:

Recipient State:

Place of Performance State:

You may limit the search below by choosing only newly created, updated or deleted records submitted to the site since a certain date:
 Records submitted since: Show all records

the WHITE HOUSE PRESIDENT BARACK OBAMA Get Email Updates | Contact Us

BLOG | PHOTOS & VIDEO | BRIEFING ROOM | ISSUES | ADMINISTRATION | the WHITE HOUSE | GOVERNMENT

Home > The Administration > Open Government Initiative Search

Open Government Initiative

TRANSPARENCY • PARTICIPATION • COLLABORATION **OPEN.GOV**

About Open Government | [Open Gov Blog](#) | [Around the Government](#) | [Innovations Gallery](#)

My Administration is committed to creating an unprecedented level of openness in Government. We will work together to ensure the public trust and establish a system of transparency, public participation, and collaboration. Openness will strengthen our democracy and promote efficiency and effectiveness in Government.

— PRESIDENT OBAMA, 9/8/10

The transition to a new era

- ▶ The end of the document era
- ▶ The role of the PDF format
- ▶ The rise of open data, open APIs
- ▶ Engaging citizens
- ▶ The post-FOIA era

Gary Chapman
LBJ School of Public Affairs
University of Texas at Austin
gary.chapman@mail.utexas.edu

Twitter: @lbjtech

Presentation

An IT Auditor's Perspective of Electronic Records

Ralph McClendon, Audit Manager, Texas State Auditor's Office

A Look At E-Records From An Auditor's Perspective

Ralph McClendon, CISSP, CCP, CISA
Texas State Auditor's Office
Audit Manager

October 15, 2010

John Keel, CPA

Objectives

Obtain an understanding of:

- State Auditor's authority
- Audit process
- Professional skepticism
- Types of evidence
- Specific examples of audit issues surrounding records

John Keel, CPA

State Auditor's Office Authority

■ Texas Government Code,
Sec. 321.013. POWERS AND DUTIES
OF STATE AUDITOR.

(e) The State Auditor is entitled to access to all of the books, accounts, confidential or unconfidential reports, vouchers, or other records of information in any department or entity subject to audit, including access to all electronic data.

John Keel, CPA

Audit Process As It Relates to Records

- Gaining an understanding
- Determine scope
- Fieldwork
- Data reliability

John Keel, CPA

Professional Skepticism

An attitude that includes a questioning mind and a critical assessment of evidence.

A mindset in which auditors assume neither that management is dishonest nor of unquestioned honesty. Believing that management is honest is not a reason to accept less than sufficient, appropriate evidence.

John Keel, CPA

<http://www.gao.gov/new.items/d07731g.pdf>, pg 49

Types of Auditing Evidence

- **Testimonial**
- Physical
- **Documentary** ***

John Keel, CPA

Yellow Book <http://www.gao.gov/new.items/d07731g.pdf> Page 193

Examples of Evidence

- Policies and procedures
- Complaint files
- Annual review of users
- Disaster recovery plan
- Change management

John Keel, CPA

Questions?

Ralph McClendon
(512) 936-9750

John Keel, CPA

Presentation

Working Without a Net: Adapting Government to Social Media

Julia Gregory, Web Administrator, Texas Parks and Wildlife Department

Working Without a Net: Adapting Government to Social Media

Julia Gregory
Web Administrator
Texas Parks and Wildlife Department

Working Without a Net: Adapting Government to Social Media

Julia Gregory
Web Administrator
Texas Parks and Wildlife Department

Working Without a Net: Adapting Government to Social Media

Julia Gregory
Web Administrator
Texas Parks and Wildlife Department

Working Without a Net: Adapting Government to Social Media

Julia Gregory
Web Administrator
Texas Parks and Wildlife Department

Working Without a Net: Adapting Government to Social Media

Julia Gregory
Web Administrator
Texas Parks and Wildlife Department

Working Without a Net: Adapting Government to Social Media

Julia Gregory
Web Administrator
Texas Parks and Wildlife Department

Working Without a Net: Adapting Government to Social Media

Julia Gregory
Web Administrator
Texas Parks and Wildlife Department

Working Without a Net: Adapting Government to Social Media

Julia Gregory
Web Administrator
Texas Parks and Wildlife Department

Working Without a Net: Adapting Government to Social Media

Julia Gregory
Web Administrator
Texas Parks and Wildlife Department

Working Without a Net: Adapting Government to Social Media

Julia Gregory
Web Administrator
Texas Parks and Wildlife Department

Working Without a Net: Adapting Government to Social Media

Julia Gregory
Web Administrator
Texas Parks and Wildlife Department

Working Without a Net: Adapting Government to Social Media

Julia Gregory
Web Administrator
Texas Parks and Wildlife Department

Working Without a Net: Adapting Government to Social Media

Julia Gregory
Web Administrator
Texas Parks and Wildlife Department

Working Without a Net: Adapting Government to Social Media

Julia Gregory
Web Administrator
Texas Parks and Wildlife Department

Working Without a Net: Adapting Government to Social Media

Julia Gregory
Web Administrator
Texas Parks and Wildlife Department

Presentation

The Records Management Interagency Coordinating Council (RMICC)

Kim Scofield, Division Chief for Records Management,
Office of the Attorney General and member of RMICC

Records Management Interagency Coordinating Council

Presentation on Behalf of RMICC to
e-Records Conference
October 15, 2010
By Kim K Scofield, CRM, ERM®
Division Chief and RMO
Texas Office of the Attorney General

Records Management Interagency Coordinating Council

- Historical Perspective
- Current Activities
- Opportunities to Participate

RMICC – Mission Statement

The RMICC coordinates the management of government records by:

- Informing the legislature on records management issues and making recommendations to improve records management processes and accountability;
- Facilitating the transition from paper to electronic records; and
- Developing consistent records management in state agencies.

Records Management Interagency Coordinating Council

- Historical Perspective

The Records Management Interagency Coordinating Council (RMICC) was established by Senate Bill 366 of the 74th Legislature. It replaced the State Library and Archives Commission's Records Management and Preservation Advisory Committee, which was abolished by the same act. During the 75th Legislative Session, the RMICC's responsibilities were expanded to implement Senate Bill 897. During the 78th Legislative Session, the RMICC's members were expanded to include one faculty member of a public senior college or university and two executive branch state agency information resource managers.

Records Management Interagency Coordinating Council

- With the requirement for state agencies to manage and preserve growing quantities of digital state records, RMICC's work in the past biennium focused in five areas:
- Discussion of a central repository for permanent state electronic records,
- Revision of RMICC Charter and Bylaws to clarify its mission and responsibilities,
- Examination of best practices for managing digital information,
- Examination of the records management issues faced by state universities, and
- Support for training opportunities for state records managers.

Records Management Interagency Coordinating Council

Central Repository for Permanent State Electronic Records:

- The current state of electronic records management in Texas has reached a crisis stage. Electronic records and information management practices across state agencies and universities vary widely, and agencies that coordinate technology planning do not exhibit consistent practices. Information gathered by the Best Practices Committee and extensive discussions by RMICC members point to the need for a centralized repository for managing and preserving permanent state electronic records.

Texas State Library and Archives Commission 2012-2013 LAR Exceptional Item Request

- **Short Name:** Texas Electronic Records Archives
- **Full Name:** Enable the agency to fulfill its legislative mandate to identify, acquire, preserve and provide access to archival state records created in electronic formats.
- **Strategy:** 02-01-01 Provide Access to Information and Archives
- **Requested amount:** FY 2012 – \$199,700; FY 2013 - \$143,300 for the following:
 - A part-time electronic records consultant in FY 2012;
 - Two electronic records specialists FTEs;
 - Consultation with an implementation expert from state whose program we decide to emulate (across the biennium);
 - Travel, supplies, equipment and appropriate archival electronic records storage.
 - In FY 2012 TSLAC will apply for up to \$300,000 in federal funds grant funds to augment state investment in this initiative over the course of FY 2013 and 2014.

Texas State Library and Archives Commission 2012-2013 LAR Exceptional Item Request

Description / Justification:

- This would allow the Texas State Library and Archives Commission (TSLAC) to plan, implement and operate an electronic records and archives program for the state.
- This addresses a SAO Report critical of TSLAC's inability to accept and store electronic records. TSLAC lacks the resources needed to provide essential, requested electronic records management and archive services to state agencies. Significant amounts of critical electronic data documenting the operations of state government have already been lost because agencies are not equipped to manage or preserve records with long-term value to Texas. This item would also increase TSLAC's ability to respond to the growing demand for digital images of paper based records and the management of that rapidly increasing collection.

Texas State Library and Archives Commission 2012-2013 LAR Exceptional Item Request

- Funding is needed for qualified consultants, two electronic records specialists, resources and necessary travel for this program. The consultant will work with the ARIS and SLRM directors and the electronic records specialists to research and evaluate requirements needed to plan the infrastructure of an archival electronic records program and will write a federal grant proposal for implementation funds. The electronic records specialists will work with the consultant, IRT, state agencies, DIR, and RMICC to research, gather and evaluate requirements for an electronic records and archives program, and will assist in determining program direction and goals. The electronic records specialists will assist in program development and be responsible for implementation and daily operations.
- Essential actions: developing a pilot program with selected state agencies, investigating current practices and needs, determining requirements for procurement of archival storage/hosting, developing standards and tools for system platform and metadata, and implementing a strategy for streamlining scheduling as well as capture, appraisal, migration and preservation of electronic records and archives.

Records Management Interagency Coordinating Council

External / Internal Factors:

- External factors: Legal, public, and general awareness of records management issues, including security and privacy, require more effective long-term management and preservation of electronic records of the state of Texas. The public expects state government to document its actions and make them available to the taxpayers over time. Lack of appropriate recordkeeping processes put agencies at risk to perform their missions and prove accountability to their constituents. TSLAC is the logical agency to operate an electronic archives and records management program; but it will need support from other agencies. Once the program is established, ongoing operational costs could be supported by participating state office and agencies.
- Internal factors: The current inability to accept and store electronic records and archives should be addressed to ensure these state resources are appropriately preserved by the Texas State Library and Archives Commission. Current staff lacks the technical skills and resources to develop a program for electronic records/archives for the state of Texas. There is no funding in place at present to develop a centralized program to meet the needs of state agencies in electronic records storage and management, as well as the process of appraisal and transfer of electronic records with of archival value

E-Records
Conference
2010

RMICC Charter and Bylaws

Revision of RMICC Charter and Bylaws:

- This year RMICC drafted a new Charter to better document its structure, administrative procedures, and on-going projects. Its purpose is to clarify the Council's mission and to provide more detailed guidelines for the organization's roles and responsibilities. RMICC recommends small amendments to Government Code section 441.203(b).

RECOMMENDATIONS:

- **(1) Amend Government Code section 441.203(b) as shown in the draft below to omit the term "permanent" from this sentence:**
- *"The position of presiding officer rotates among the [permanent] members of the council according to the procedures adopted by the council."*
- **This change will allow auxiliary members of RMICC to be elected to chair the council, granting the potential to share leadership on the council over a broader range of state agencies.**

E-Records
Conference
2010

Best Practices for Managing Digital Information Committee

- A committee with membership from agencies and universities is examining best practices related to standards and information architecture for managing digital information. The Committee includes three workgroups:
- **Texas Workgroup** — Identifies Texas regulations and standards for managing electronic records and currently used practices for managing data and information in Texas government.
- **Technology Workgroup** — Develops best practices for information architecture and governance for the life-cycle management of future electronic information.
- **National/International Workgroup** — Identifies guidelines, standards, regulations, and best practices about managing electronic records from professional organizations, standards setting bodies, other states and other countries.
- The committee recently received data included in a DIR survey of IT staff in state agencies. Analysis of the data showed that common data and information management practices in state agencies and universities vary widely. Agencies that coordinate technology planning did not exhibit consistent practices among themselves. A complete overview of the work by this committee may be viewed on page 28 of this report. Additional work will continue into the next biennium to complete the ambitious work plan outlined, but the committee has already gathered meaningful information of use to RMICC.

E-Records
Conference
2010

RMICC University Records Management Committee

COMMITTEE PURPOSE

The University Records Management Committee (URMC) shall exist

- **to perform an analysis of the status of records management programs** in Texas' higher education institutions, while serving as a tool for strengthening communication and encouraging collaboration among records management professionals, and
- **to develop best practices for the development of a model university records management program** which could be used in the creation of new records management programs and also the assessment and strengthening of existing programs in higher education institutions within Texas , and
- **to make recommendations** to the State and Local Records Management Division of the Texas State Library and Archives Commission (TSLAC) .

E-Records
Conference
2010

RMICC University Records Management Committee

COMMITTEE PURPOSE (CONT'D)

- In fulfilling this purpose, the URMC will evaluate
- the **status of records management programs** in Texas' higher education institutions through surveying Records Management Officers and other records management professionals. Such evaluations will take into account records and information management philosophies, organizational structure, ability to influence organizational change and the evolution of records management programs within the past fifteen years,
- **major facets of an effective records management program** in a higher education environment,
- **methods of communication and collaboration** among records management professionals in Texas' higher education, and
- **current guidelines and best practices** that shape the development and operation of university records management programs in Texas.

E-Records
Conference
2010

Records Management Interagency Coordinating Council

Opportunities to Participate

- Meetings
 - Quarterly
 - Attend meetings
 - Give feedback
 - Suggest projects
- Committees
 - Volunteer to chair a committee
 - Work on a project

E-Records
Conference
2010

Records Management Interagency Coordinating Council

Council Members and Delegates

Interim Chair, Cathy Nelson Hartman, Associate Dean of Libraries
University of North Texas
Representing Texas universities, serving as auxiliary voting member

Dan Procter, Texas Register Director
Office of the Secretary of State
Representing the Secretary of State

Peggy Rudd, Director and Librarian
Texas State Library and Archives Commission
Representing the Texas State Library and Archives Commission

Doug Holt, Deputy Executive Director
Department of Information Resources
Representing the Department of Information Resources

Kim K Scofield, Division Chief and Records Management Officer
Office of the Attorney General
Representing the Attorney General

Stephen Quirk, Records Management Officer
Office of the Comptroller of Public Accounts
Representing the Comptroller of Public Accounts

Julie Leung, Audit Research Specialist
Texas State Auditor's Office
Representing the State Auditor, who serves as a non-voting member

Hope Morgan, Director of Commission Information
Technology
Health and Human Services Commission
Representing the Commissioner

Simon Skedd, Network Manager
Texas Department of Licensing and Regulations
Serving as auxiliary voting member

E-Records
Conference
2010

RMICC University Records Management Committee

URMC CONTACTS:

- **Chris Foster** (co-chair)
Assistant Compliance Director and Director of Records Management
University of North Texas
chris.foster@unt.edu
- **Sarah Jacobson** (co-chair)
Government Information Analyst
State and Local Records Management Division
Texas State Library and Archives Commission
sjacobson@tsl.state.tx.us

E-Records
Conference
2010

Presentation

The Future of Texas Records Management Support

Jan Ferrari, Director of State and Local Records Management
and State Records Administrator, Texas State Library and Archives Commission

Jelain Chubb, Director of Archives and Information Services
and Texas State Archivist, Texas State Library and Archives Commission

The Future of Texas Records Management Support

Jan Ferrari
Texas State Library and Archives Commission
Director, State and Local Records Management
and State Records Administrator

The Future: A Partnership

- State and Local Records Management (SLRM) partners with:
- State Agencies
- Local Governments
- Records Management Interagency Coordinating Council and University Records Management Committee

How SLRM Contributes to Partnerships:

- Our services are based on legal requirements, best practices, your needs
- Records Management practices and needs across Texas governments are diverse
- Therefore, SLRM must continually evaluate needs and adjust services
- Partnerships improve our outreach and support network, and provide needed input for program development

About Us – Operational Units

- Records Management Assistance Unit
 - Six Government Information Analysts provide records management assistance for all Texas state agencies and local governments (over 10,000 entities)
 - We began evaluating and addressing changes to program services beginning in 2009

About Us – Operational Units

- Records Center Services
 - Records storage and disposition for state agencies – over 388,000 cubic feet of storage
 - In the business of serving state agencies for over 30 years
 - Experienced staff, excellent customer service, and very inexpensive
 - Evaluating services this year to find out how to serve you better

About Us – Operational Units

- Imaging Services
 - Services to state and local governments, and other organizations
 - Microfilm, microfiche and Archive Writer
 - Evaluating services this year to find out how to serve you better

Records Management Assistance

- Recent Developments
 - Online Classes/Webinars
 - State Records Retention Basics
 - Disaster Planning
 - Forms Management
 - Email Management
 - Control Schedule Basics (LG)
 - Records Center Procedures
 - Local gov't classes can be used for NAGARA Certificate
 - See <http://www.tsl.state.tx.us/slrmblog/?p=909>

Records Management Assistance

- Recent Developments continued
 - New Topics
 - Archival Records Basics
 - Records Inventory and Appraisal
 - Tips for a Successful Imaging Project
 - Records Management for School Districts
 - Records Management Basics for Law Enforcement Agencies
 - State University Records Management Basics
 - Sample TSLAC social media policy (in progress)
 - Discussion Boards: tx-rms@lists.tsl.state.tx.us (state) and tx-rml@lists.tsl.state.tx.us (local)

Records Management Assistance

- What's Next
 - More Feedback
 - Evaluations of online classes and webinars
 - Suggestions for new classes and training
 - Online Data
 - The Texas Record (our blog) replaces the newsletters
 - Update RMO contact info on our website
 - All 12 local schedules that SLRM publishes are online
 - SD and JC schedules are revised as of Sept. 22, 2010
 - Local government scanning project in 2011 - web access to all local government RM materials on file

Records Management Assistance

- What's Next – continued
 - Continue to Develop Partnerships
 - Council of State Archivists/Intergovernmental Preparedness for Essential Records – essential records webinars begin in October
 - Texas Education Agency - ongoing presentations at Charter School orientation
 - Texas Department of Emergency Management – ongoing presentations at quarterly emergency management workshops
 - Texas Municipal Courts Education Center – Disaster Planning at all seminars through July
 - RMICC/URMC – Records Management Interagency Coordinating Council and University Records Management Committee

Records Center Services

- Inactive paper records
 - High-density, low-cost storage
 - Less than 20 cents per box – all services included
 - Each row of boxes supported by metal shelving
 - We have space available
- Microfilm Vault Storage
 - Specially designed for protection
 - About 4 cents per roll per month
- Electronic Records
 - Disaster recovery vault storage and rotation services

*Twice a day deliveries - Same day record retrieval
Please come tour our facility!*

Imaging Services

- Microfilm – 16mm and 35mm
 - High-density, extremely low-cost media
 - Less than 1% of space needed for paper storage
 - Best long-term solution for permanent records
- Digital Archiving
 - Convert digital images to microfilm
 - Long-term stability protects against outdated technology

*Microfilm life expectancy is 500 years
Over 30 years of experience in Imaging Services*

Digital Imaging or Microfilm?

- Digital Imaging
 - Technology dependent
 - Large investment to continually upgrade hardware and software preserving image readability
 - Can output images to microfilm for preservation
- Microfilm
 - Technology independent (human readable with light source and magnifier)
 - Stable medium for very long-term records
 - Can be scanned to create digital images as needed

Can have records in both microfilm and digital formats

Responding to Customers

- Questions from last year:
 - Are we developing a state bucket schedule?
 - Providing input to CPA's ProjectOne
 - Next year (in progress): developing a flexible state agency schedule template based on RRS
 - Requires input from agencies – partnership opportunity
 - Are we considering accepting electronic records?
 - Recommendation by State Auditor that we evaluate options
 - LAR Exceptional Item Request for 2012-2013
 - Support from RMICC for Exceptional Item Request

The Future: A Partnership

- Help us learn what you need
- Surveys
- Evaluations
- Feedback
 - jan.ferrari@tsl.state.tx.us
 - slrminfo@tsl.state.tx.us

Tours - SLRM Facility – 4400 Shoal Creek
512-421-7200

E-Records
Conference
2010

The Future of Texas Records Management Support

Jelain Chubb

Texas State Library and Archives Commission
Director, Archives and Information Services
and Texas State Archivist

E-Records
Conference
2010

The Future of Texas Records Management Support

Jelain Chubb

Texas State Library and Archives Commission
Director, Archives and Information Services
and Texas State Archivist

E-Records
Conference
2010

The Future of Texas Records Management Support

Jelain Chubb

Texas State Library and Archives Commission
Director, Archives and Information Services
and Texas State Archivist

E-Records
Conference
2010

The Future of Texas Records Management Support

Jelain Chubb

Texas State Library and Archives Commission
Director, Archives and Information Services
and Texas State Archivist

E-Records
Conference
2010

The Future of Texas Records Management Support

Jelain Chubb

Texas State Library and Archives Commission
Director, Archives and Information Services
and Texas State Archivist

E-Records
Conference
2010

The Future of Texas Records Management Support

Jelain Chubb

Texas State Library and Archives Commission
Director, Archives and Information Services
and Texas State Archivist

E-Records
Conference
2010

The Future of Texas Records Management Support

Jelain Chubb

Texas State Library and Archives Commission
Director, Archives and Information Services
and Texas State Archivist

E-Records
Conference
2010

The Future of Texas Records Management Support

Jelain Chubb

Texas State Library and Archives Commission
Director, Archives and Information Services
and Texas State Archivist

E-Records
Conference
2010

The Future of Texas Records Management Support

Jelain Chubb

Texas State Library and Archives Commission
Director, Archives and Information Services
and Texas State Archivist

E-Records
Conference
2010

The Future of Texas Records Management Support

Jelain Chubb

Texas State Library and Archives Commission
Director, Archives and Information Services
and Texas State Archivist

E-Records
Conference
2010

The Future of Texas Records Management Support

Jelain Chubb

Texas State Library and Archives Commission
Director, Archives and Information Services
and Texas State Archivist

E-Records
Conference
2010

The Future of Texas Records Management Support

Jelain Chubb

Texas State Library and Archives Commission
Director, Archives and Information Services
and Texas State Archivist

Contact Information

State and Local Records Management

Address: P.O. Box 12927
Austin, TX 78711-2927

Phone: (512) 421-7200

Fax: (512) 421-7201

Director and State Records Administrator

Jan Ferrari 512-421-7200
jferrari@tsl.state.tx.us

Program Planning and Research Specialist

Nanette Pfister 512-421-7224
nanette.pfister@tsl.state.tx.us

Training Coordinator

Roy Bowden 512-421-7218
rm_trng@tsl.state.tx.us

Publications Specialist

Piper LeMoine 512-421-7216
plemoine@tsl.state.tx.us

Government Information Analyst Staff

Bret Adams 512-421-7204
badams@tsl.state.tx.us

Erinn Barefield 512-421-7212
ebarefield@tsl.state.tx.us

Sarah Jacobson 512-421-7214
sjacobson@tsl.state.tx.us

Angela Ossar 512-421-7206
aossar@tsl.state.tx.us

Michael Reagor 512-421-7210
mreagor@tsl.state.tx.us

Arann Sheperd 512-421-7208
asheperd@tsl.state.tx.us

State Agency Web Page

www.tsl.state.tx.us/slrn/state/

Local Government Web Page

www.tsl.state.tx.us/slrn/local/

DIR Contact Information

General Information

Executive Director

Karen W. Robinson
Chief Technology Officer - State of Texas
cto@state.tx.us

Main Office:

300 West 15th Street, Suite 1300
Austin, TX 78701
Phone: 512-475-4700
Toll Free: 800-348-9157
Fax: 512-475-4759
Email: dirinfo@dir.state.gov

Mailing Address:

P.O. Box 13564
Austin, TX 78711-3564

Media Contacts/Public Information Act Requests

Thomas Johnson
Phone: 512-936-6592
Email: pio@dir.state.gov

Program Areas

ICT Cooperative Contracts

<http://www2.dir.state.tx.us/ICT/Pages/contracts.aspx>
Customer Service: 800-348-9157
Email: customerassistance@dir.texas.gov

HUB Program

Bernadette Davis
Phone: 512-463-5712
Toll Free: 800-348-9157
E-mail: bernadette.davis@dir.state.gov

Communications Technology Services / TEX-AN / CCTS

Phone: 512-463-3449
Fax: 512-463-3304
Complete Contact Listing:
<http://www2.dir.state.tx.us/cts/Pages/contactus.aspx>

Statewide Technology Services

Doug Holt
Phone: 512-463-7920
Email: doug.holt@dir.texas.gov

Texas.gov

Janet Gilmore
Phone: 512-463-8447
Email: janet.gilmore@dir.texas.gov

Data Center Services

Ed Swedberg
Phone: 512-936-2722
Email: ed.swedberg@dir.texas.gov

Operations and Statewide Technology Sourcing

Cindy Reed
Phone: 512-463-6938
Email: cindy.reed@dir.texas.gov

Security Office

Phone: 512-463-7189
<http://www2.dir.state.tx.us/security/securetexas/Pages/overview.aspx>