

RECORDS MANAGEMENT

Judith Read and Mary Lea Ginn

Chapter 1

Records Management

Copyright 2011 South-Western, Cengage Learning

Information Growth

- The information age
- New information generated daily
 - Newspapers
 - Radio and television
 - Internet pages, electronic mail, and blogs
 - Phone calls
- Organizing information is a challenge

Records Management

- Management
 - Using resources to achieve specific goals
 - Planning, organizing, leading, and controlling
- Records management
 - Control of all records through the record life cycle
 - Also known as records and information management (RIM)

Records

- Definition of record
 - Stored information, regardless of media or characteristics
 - Made or received by an organization
 - Provides evidence of operations and has continuing value

© Photodisc / Getty Images

Computer data is a common record form.

Records Classification

- By use
 - Transaction documents
 - Reference documents
- By place of use
 - Internal records
 - External records

Image Source / Getty Images

Records are often discussed in meetings.

- By value to the organization

- Vital records

- Useful records

- Important records

- Nonessential records

Why Records Are Used

- To serve as the memory of a business
- To document transactions
- To document compliance with laws and regulations

Records Values

- Administrative Records that help employees perform office operations
- Legal Records that provide evidence of business transactions
- Historical Records that document the organization's operations

History of Records Management

- Early records
- Trends in records management
 - Electronic records
 - Electronic mail
 - Document imaging
 - Internet and e-commerce
 - Electronic file transfer and data interchange
 - Enterprise content management

Legal Considerations

- Legislation
 - Protects individuals' rights to privacy
 - Regulates the public's access to information
- Records managers' roles
 - Implementing laws and regulations
 - Handling compliance issues

Records Management Functions

- Planning—establishing goals or objectives
- Organizing—arranging the tasks, people, and other resources to meet goals
- Controlling—measuring how well goals have been met
- Leading—training, supervising, and motivating

Record and Information Life Cycle

Programs for Managing Records

- Program features
 - Well-defined goals
 - Efficient procedures for managing each stage in the record life cycle
 - A simple, sound organizational plan
 - A well-trained staff

© Comstock Images / Getty Images

A well-trained staff is important to a records management program.

Problems in Records Systems

- **Management**
 - No plan for managing, retaining, or destroying records
 - No standards for evaluating workers
- **Human problems**
 - Lack of concern about the importance of records
 - Hoarding of records
 - Poorly trained workers

Problems in Records Systems

- Insufficient filing procedures
 - Poorly labeled drawers and folders
 - Records removed from files without proper authorization
- Poor use of equipment
- Inefficient use of space
 - Crowded conditions
 - Poor layout
- Excessive records management costs

Professional Organizations

- ARMA International
 - An important professional group for records managers
 - Promotes RIM educational programs
- AIIM
- AHIMA