open.michigan

Unless otherwise noted, the content of this course material is licensed under a Creative Commons Attribution 3.0 License. http://creativecommons.org/licenses/by-nc-sa/3.0/

Copyright 2008, Paul Conway and David Wallace

Any medical information is intended to inform and educate and is not a tool for self-diagnosis or a replacement for medical evaluation, advice, diagnosis or treatment by a healthcare professional. You should speak to your physician or make an appointment to be seen if you have questions or concerns about this information or your medical condition. You assume all responsibility for use and potential liability associated with any use of the material. Viewer discretion advised: Material may contain medical images that may be disturbing to some viewers.

Material contains copyrighted content, used in accordance with U.S. law. Copyright holders of content included in this material should contact open.michigan@umich.edu with any questions, corrections, or clarifications regarding the use of content. The Regents of the University of Michigan do not license the use of third party content posted to this site unless such a license is specifically granted in connection with particular content objects. Users of content are responsible for their compliance with applicable law. Mention of specific products in this recording solely represents the opinion of the speaker and does not represent an endorsement by the University of Michigan.


SI 580 Understanding Records and Archives: Principles and Practices

Week 10 – Records and Record Keeping Systems


Themes of this presentation

Themes

 Public programming & outreach
 Communication, workflow, organizations
 Record keeping systems
 Archives in the Digital Environment


Public programs & outreach

Themes

Public Programming & Outreach

Record Keeping Systems

Archives in the Digital Environment

Efforts by repositories to communicate to the public/ clientele/targeted groups:

- archives are important to creating organization and society
- types of unique materials held by the archives and their value
- archivists are critical to successful management of the historical record


Purposes of public programming

Themes

Public Programming & Outreach

Record Keeping Systems

- service to society
- increased financial support
- greater use
- obtain increased understanding of clientele and their needs
- enhance image of program and value of archives


Types of public programming

Themes

Public Programming & Outreach

Record Keeping Systems

Archives in the Digital Environment

brochures
newsletters
av productions
workshops
exhibitions

- special events
- conferences
- press releases
- educational programs
- presentations
- friends programs


Building a public outreach program - considerations

Themes

Public Programming & Outreach

Record Keeping Systems

- how well is repository known to clientele / potential clientele?
- has repository identified major user groups?
- has repository dedicated adequate resources to public programming?
- does repository understand that outreach can assist other core program functions?
- does staff understand and have commitment to public programming?


How records fit into the communications, workflow, structure of modern organizations ...1

Themes

Public Programming & Outreach

Record Keeping Systems

Archives in the Digital Environment

Yates case studies demonstrating the interrelationships among:

- management functions
- communications technologies
- communication genres


How records fit into the communications, workflow, structure of modern organizations ...2

Themes

Public Programming & Outreach

Record Keeping Systems

Archives in the Digital Environment

Upward reporting

- financial / statistical data & reports
- fed into management planning
- Downward reporting
 - rules, procedures, circulars, notices
 - depersonalized office from individual holding it
 - Lateral reporting
 - memoranda to document positions


Yates demonstrates roles of records in systematizing, rationalizing, and routinizing office work

Themes

Public Programming & Outreach

Record Keeping Systems

- Development of routine structured reporting (blank forms, report formats)
- Development of documentary forms / genres to facilitate reporting
- Development of language conventions (formalism for internal communications)
- Development of nascent organizational memory (vertical filing, indexing, copies)


Impact of computerization (Bikson, Bearman)

Themes

Public Programming & Outreach

Record Keeping Systems

- New organizational forms
- New communications practices
- New records forms
- Increased decentralization of records
- Technology convergence


New organizational forms

Themes

Public Programming & Outreach

Record Keeping Systems

- flatter hierarchies
- broader participation
- more teamwork
- greater boundary permeability


New communication practices

Themes

Public Programming & Outreach

Record Keeping Systems

Archives in the Digital Environment

greater speed and flexibilitydenser connectivity


New records forms

Themes

Public Programming & Outreach

Record Keeping Systems

Archives in the Digital Environment

- breakdown of familiar forms whose content, structure & context and associated generating transaction are self evident
- emergence of unfamiliar forms whose content, structure & context and associated generating transaction are not self evident

examples?


Increased decentralization of records

Themes

Public Programming & Outreach

Record Keeping Systems

Archives in the Digital Environment

impairment of central filing systems hardware and software incompatibilities


UNIVERSITY OF MICHIGAN

Technology convergence

Themes

Public Programming & Outreach

Record Keeping Systems

Archives in the Digital Environment

previously separate media technologies (sound, video, text, images) are now available from a single desktop computer


Key questions

Themes

Public Programming & Outreach

Record Keeping Systems

- how can we ensure that information in computer systems are records (evidence of transactions)?
- what are the attributes of "recordness"?
- how do we capture these attributes and link them to a record's content, structure and context?
- how do we create, implement, manage recordkeeping systems?


Characteristics of recordkeeping systems (AS4390; ISO 15489)

Themes

Public Programming & Outreach

Record Keeping Systems

- information systems which capture, maintain, and provide access to records over time
- defines "information systems" as organized collections of hardware, software, supplies, policies, procedures and people, which store, process and provide access to information.
- Provides methodology for constructing recordkeeping systems


Characteristics of recordkeeping systems (U.S. NARA)

Themes

Public Programming & Outreach

Record Keeping Systems

- manual or automated system in which records are collected, organized and categorized to facilitate their preservation, retrieval, use, and disposition
- notes that an "electronic recordkeeping system" may be either a distinct system designed specifically to provide recordkeeping functionality or part of another system.


Attributes of recordkeeping systems ...1

Themes

Public Programming & Outreach

Record Keeping Systems

Archives in the Digital Environment

facilitate distinction between records and non-records

provide grouping of related records into classifications by series or programs

permit easy and timely retrieval of individual records and files or other groupings of related records (e.g., by function or program)


Attributes of recordkeeping systems ...2

Themes

Public Programming & Outreach

Record Keeping Systems

- provide access to those with proper permissions
- facilitate scheduling and disposition
- allow segregation of permanent and temporary records
- retain records in a usable format until their authorized disposition date


Recordkeeping systems must be:

Themes

Public Programming & Outreach

Record Keeping Systems

Archives in the Digital Environment

COMPLIANT

- with all legal and regulatory requirements
- ACCOUNTABLE
 - includes requisite policies and assigned responsibilities
- FUNCTIONAL
 - captures, maintains, and provides access to records over time


Recordkeeping systems can be enabled via a combination of

Themes

Public Programming & Outreach

Record Keeping Systems

Archives in the Digital Environment

POLICY

guidelines for use (e.g., creation, access, retention...)

DESIGN

- structuring systems specifications
- IMPLEMENTATION
 - training program for desired usage
- STANDARDS
 - use of information technology and / or other standards


Archives in the Electronic Environment

Themes

Public Programming & Outreach

Record Keeping Systems

- virtual objects which challenge aspects of archival administrative practices!?
- persistent technology change
- early lifecycle involvement!?
- custodial and non-custodial approaches to control (physical custody and (not versus) virtual control strategies)
- identification of provenance (functional as opposed to organizational unit identification)
- decrease in mediated access, increase in distributed access


Thank you!

Paul Conway Associate Professor School of Information University of Michigan www.si.umich.edu

