

Managing Information in the 21st Century

Mary Beth Herkert, CRM, CA
State Archivist

Points of Interest

9% of agency/corporate **annual** budgets are dedicated to e-discovery

*The Secretary of State spent 2.5% of its **biennial** budget in setting up ERMS. Ongoing licensing and maintenance will equal less than 1% of the agency's biennial budget.*

Dupont reviewed 75 million pages and found half were past retention. Cost for review of records past retention - \$12 million

Estimates - employees spend 25-40% of their day searching for the right information to complete a given task.

Estimates – organizations can only retrieve about 22% of records relevant to an e-discovery case.

Agencies without an active policy and strategy for managing information will spend one-third more time on e-discovery than agencies that do.

It is becoming cheaper to settle out of court than to defend your agency.

Solution: Become Proactive and Manage your Information

Being Proactive and Getting There

Proactive means being ready – knowing where your information is, how to get it and who can access it **quickly** and **efficiently**

How do we do this? We manage our information from the time that we create it until it has reached it's final disposition. We ultimately want to make this process systematic and routine

But this is hard and it takes too much time – It's not hard, it's change.

It costs too much – Obviously there are costs involved, especially when using an ERMS. But.....

Managing Information on the Front End

Case Study

Records Management in the Cloud

Process

How to comply with the law?

Marketing and Re-branding

Managing information on the front end

Building off of the Secretary of State's Electronic
Records Management System (ERMS)

Establishing Relationships

Software as a Service (SaaS) Model

Complying with the law

Old Public Records Law - **Retention & Disposition**

“‘Public record’ includes, but is not limited to, a document, book, paper, photograph, file, sound recording or machine readable electronic record, regardless of physical form or characteristics, made, received, filed or recorded in pursuance of law or in connection with the transaction of public business, whether or not confidential or restricted in use.” [ORS 192.005 \(5\)](#)

New Definition:

'Public record' means any information that:

- (A) Is prepared, owned, used or retained by a state agency or political subdivision;
- (B) Relates to an activity, transaction or function of a state agency or political subdivision;
and
- (C) Is necessary to satisfy the fiscal, legal, administrative or historical policies, requirements or needs of the state agency or political subdivision.

Each state agency or political subdivision shall maintain a public record or accurate copy of a public record in accordance with a retention schedule authorized under the law without regard to the technology or medium used to create or communicate the record.

Building off of the Secretary of State's Electronic Records Management System (ERMS)

Statewide ERMS

In-house – too costly

Establishing Relationships

Oregon Records Management Solution

“The Cloud”

What is It?

Cloud computing is a general term for anything that involves delivering hosted services over the Internet. These services are broadly divided into three categories:

Infrastructure-as-a-Service [IaaS](#) (ie. Amazon),
Platform-as-a-Service [PaaS](#) (ie. Google Apps) and
Software-as-a-Service [SaaS](#) (ie. USA.net, Synergy Data Center)

<http://searchcloudcomputing.techtarget.com/definition/cloud-computing>

“The Cloud”

Three distinct characteristics that differentiate it from traditional hosting:

It is sold on demand,
it is elastic, and
the service is fully managed by the provider

Reasons for Cloud Development:

innovations in virtualization and distributed computing,
improved access to high-speed Internet, and
a weak economy.

Types of Clouds:

Public Cloud - sells services to anyone on the Internet

Private Cloud - proprietary network or a data center that supplies
hosted services to a limited number of people. (Synergy Data
Center)

“The Cloud”

Advantages:

- Potential savings

- Potential speed

- Frees up IT staff

Disadvantages:

- Lack of ownership and control

- Security

- Applying retention and disposition

Getting There – Step 1

Records Retention Schedules

Organizational Placement

Schedule Number: 2007-0027

Agency: Secretary of State

Division: Human Resources

Program: Recruiting

Program Description

Human Resources, Recruiting is responsible for actively recruiting for agency vacancies and for helping agency divisions through the recruitment and selection process. Recruiting is also responsible for conducting new employee orientation.

Program Records

173 New Employee Orientation Records

- (a) Transfer records related to individual employees to Employee Personnel Records once Orientation completed
- (b) Retain all other records until superseded or obsolete

State Agency General Records Retention Schedule Records

Administrative Records (OAR 166-300-0015)

Correspondence

Mailing Lists

Personnel Records (OAR 166-300-0040)

Criminal Background Checks

Employment Eligibility Verification Forms (I-9)

Employee Personnel Records

Databases

None

Shortcuts

Favourites

Trays

Search By

Creator

Location

Herkert, Mary Beth

Find

Schedule Number	Title	Source
2007-0027-166	NVRA Connection Newsletter	Elections
2007-0027-167	NVRA Sweeps Week Voter Registration Records	Elections
2007-0027-168	Voter Registration Card Request Forms	Elections
2007-0027-169	Blue Sky Advisory Committee Records	Human Resources
2007-0027-170	Personnel Folder Requests	Human Resources
2007-0027-171	Secretary of State Employee Rosters	Human Resources
2007-0027-172	Survey Records	Human Resources
2007-0027-173	New Employee Orientation Records	Human Resources
2007-0027-174	School to Work	Human Resources
2007-0027-175	Information Systems Policy Committee Records	Information Systems
2007-0027-176	Completed Systems Project Records	Information Systems
2007-0027-177	Website and Helpdesk Technical Services Statistical Re...	Information Systems
2007-0027-300	Accounts Receivable Records	SOS General Schedule

Schedule Number	2007-0027-169
Title	Blue Sky Advisory Committee Records
Active?	Active
Permanent Retention	Destroy Permitted
Destroy Triggers	Destroy 10 Years after Date Created
Notes	

Properties Notes

Step 2 - Filing Systems, Structure and Classifications

 360 Feedback	 Donated Leave	 MPL Audit	 Special Merits	For Your Improv.doc
 2007-2009 Budget	 Emergency	 NEO packets-Erin	 Strategic Plan	HB2157.doc
 2007 year end	 Employee Action	 Office Forms	 Student Worker	HR Standards.doc
 AA	 Employees	 Ofc. of Admin. Hearings	 Technology Plan	HRDBrochure04gray.pdf
 Adams law suit	 Erin's Stuff	 ORS 240 Work Group	 Training	HRDBrochure04.pdf
 ADA	 FLSA	 PERF EVAL	 TS Removal	INS EMPLOY VER.doc
 ADR	 FMLA_OFLA	 Performance Mgmt.	 Turnover	J's BIA questionnaire.doc
 All Staff Meeting	 Forms	 Permanent Financing	 Window III	Leadership qualities.doc
 Archived EE Files	 Hiring Freeze Reporting	 Personnel Manual	 Window III & IV	MOU, Jones.doc
 Audits Class Study 05	 HRD Policy Audits	 Prsnl Pol Review-Erin	 Young II	MOU, Smith.doc
 Background Checks	 HRD Photos	 Position Descriptions	2004 Intern Audit Salaries Audits.xls	ORG Charts.ppt
 Business Continuity Plan	 HRSD Audits	 RECLASS	Blue Sky	PA Form.doc
 Central Services Survey	 Injured Worker IGA	 Recognized Svc. Dates	Brochure 2007.pdf	PAS2.pdf
 Class Study	 Layoff	 RECRUITING	EEO Self Report Form.pdf	PAS3.pdf
 Contested Case Forms	 Mailing list recruitment	 Recruit. Work Grp.	EE's w-differ(NEW).xls	Pers.Folder Request log.xls
 Desk Manual	 Misc. Ltrs	 School-to-work	EE's w-differ.doc.xls	Policy Changes2007.doc
			Employee Files.doc	Policy Changes.doc
			ExecOfc.doc	RACFID.Temps.doc
				RACFIDPerm.doc
				Skills Matrix.doc
				Succession Planning sow.doc
				SummerIntern3.07.doc
				SummerIntern3.15.doc

File Structure

HR Administration

Americans with Disabilities Act Records

- ADA

Blue Sky Advisory Committee Records

- Blue Sky Advisory Committee Records (P)
- Blue Sky & Best Practices
- Blue Sky Committee Meeting talking points for Jean.doc
- ORS 240 Work Group
- Performance Management

Criminal Background Check Records

- Background Checks
- criminal background checks

Employee Personnel Records

- Emergency Notification Forms (P)
- Employees and Individual Employee Personnel Records –
 - Current and Past (P&E)
- PERF EVAL
- Recognized Service Dates
- Special Merits
- TS Removal
- Discipline/Grievance Files (P)
- RACF_ID.Temps
- RACF_ID-perm-emp.doc
- Personnel folder request log.xls
- Employee Action
- AUDITS.xls

Employee Eligibility Verification Forms (I9)

- INS EMPLOY VERIF.DOC

Federal and State Records and Reports

- Affirmative Action Records
- Equal Employment Opportunity Records
- Archived EE Files

FMLA/OFLA

- FMLA_OFLA
- FMLA_OFLA Files (P)

Internal Audit Reports

- HRSD Audits
- HRD Policy Audits
- MPL Audit
- HRD Audits
- Policy Audits

Legal Actions

- Jones law suit
- Smith, R.
- Young

Position Description and Reclassification Records

- Audits Class Study 05
- Classification Files (P)
- Class Study
- PAS 2.pdf
- PAS 3.pdf
- POSITION DESCRIPTIONS
- RECLASS
- Turnover
- Window III
- Window III & IV
- 2004 Internal Auditor Salaries.doc

Position Inventory Control System (PICS) Reports

- DAS Reports (P)

Classifications

SOS-Human Resources-Administration

SOS-Human Resources-Administration-Blue Sky

SOS-Human Resources-Administration-Employee Personnel Record

SOS-Human Resources-Administration-Employee Personnel Record-ADA

SOS-Human Resources-Administration-Employee Personnel Record-Background Checks

SOS-Human Resources-Administration-Employee Personnel Record-FMLA/OFLA

SOS-Human Resources-Administration-Employee Personnel Record-I9

SOS-Human Resources-Administration-Employee Personnel Record-Position Description

SOS-Human Resources-Administration-Employee Personnel Record-Training

SOS-Human Resources-Administration-Position Reclassification

Classifications - Top Levels - 1 Classification Found

Classification Title	Level Number
+ SOS - Elections	005/
+ SOS - Employee Training Records	029/
+ SOS - Executive	006/
+ SOS - Financial	009/
+ SOS - Financial Reporting	012/
+ SOS - Human Resources	007/
- SOS - Human Resources - Administration	1/
+ SOS - Human Resources - Administration - Blue Sky	1/
+ SOS - Human Resources - Administration - Employee Per...	2/
+ SOS - Human Resources - Administration - Position Recla...	4/
+ SOS - Human Resources - Recruitment and Selection	2/
+ SOS - Human Resources - Reports	3/
+ SOS - Human Resources - Training	4/
+ SOS - Information Management	013/

Classification Title
 Name
 Retention Schedule
 Notes

SOS - Human Resources - Administration
 Administration

Step 3 – Implementation and Buy-in

ORMS – Where Are We?

10 Pilot Agencies – represents all levels of government in Oregon

5 Early Adopters with more in line

Statewide ERMS – Is it worth it?

1. Evaluate and oversight of product
2. Think creatively and call in the experts
3. Security
4. Changing behavior

Next Steps

1. All government agencies in Oregon are using ORMS
2. Elected Officials (i.e. Governor) are using ORMS
3. Regionalization

Lessons Learned

Management starts with a manual process

If you choose to use an ERMS.....

- Know what you want the system to do

- Get Administrator and CIO buy in

- Visit others using ERMS products

 - Portland

 - Metro

 - British Columbia****

- Get your Attorney General Involved Early

Be critical when evaluating the product

Lessons Learned

- Looking at Records Retention differently
- Paper and Electronic information is managed together
- Information is easy to locate and find, thus reducing discovery costs
- Asset classification is easy to implement ensuring that information is secure & accessible to only authorized users
- Retention and disposition is routine and systematic
- System is auditable

For More Information

Mary Beth Herkert

Oregon State Archives

Phone: (503) 378-5196

E-mail: mary.e.herkert@state.or.us

Webpage: <http://arcweb.sos.state.or.us>