HMS
Accession Tab Direct Offer Entry SOPs

[image:]

	Prepared by:

	
	HMS Operating Procedures Working Group

NATIONAL ARCHIVES AND RECORDS ADMINISTRATION
June 11, 2012
 Version-1.0

Document Change Log

	HMS Processing Standard Operating Procedures Change Log

	Version
	Date of Change
	Sections Impacted
	Summary of Changes
	Changed by

	
	
	
	
	·

HMS Accession Tab Direct Offer Entry SOPs
Direct Offers (D.O.) are records offered by Federal agencies without NARA prompting. These records are primarily located at the agency’s facility, or they may be located at a Federal Records Center (FRC) and permanently withdrawn from the FRC. The following SOPs detail actions that should be completed in HMS for each direct offer.
1. Create Entry within the Accession tab.
2. Fill in the following fields: (These fields may be updated en masse for large numbers of accessions, contact HMS Support for more information.)

Main page tab: Required Fields.
· Accession #:
· SF-258 [NN3-123-88-001] or ERA LTI number [LTI-0123-2012-0001]

· Accession Type:
· Direct Offer

· Record Group/Collection #:
· Always four digits [0038]

· General Records Type (popup):
· General Records Type
· [Textual Records]
· Media Type
· [Loose Sheets]

· Description
· Plain language archival title based on SF-258/TR, box list, and disposition authority

· Comments
· Required where discrepancies or anomalies exist

· Agency
· [Department of Justice]

· Sub Division (if known)
· Enter the name of the office that created the records (the major subdivision on SF 258 and ERA TR)

· Sub Group (if known)
· Enter the name of the division/unit within the office (the minor subdivision on SF 258 or ERA TR)

· Inclusive Start Date
· [01/01/1969]

· Inclusive End Date
· [12/31/1970]

· Disposition Authority #
· NARA Records Control Number [N1-038-88-001]
· ERA generated [DAA-NU-2011-0002-0002]
· Number explanation:
· DAA-(generated in ERA)
· NU, AU, or 4 digit RG number
· 4 digit year
· 4 digit schedule number
· 4 digit item number

· Alternate Disposition Authority #
· ERA DAL Number [DAL-0060-2011-0007-0001] (ERA Surrogate number for NARA Records Control Number)
· Number explanation:
· DAL-(Legacy)
· NU, AU, or 4 digit RG number
· 4 digit year
· 4 digit schedule number
· 4 digit item number

· Transfer Authorization Date
· Enter the date that the transfer was authorized. This is the date listed on the SF-258 line 3A. For ERA transfers, this is the date that the Transfer Request (TR) was approved.

· Classification Status
· Choose from the drop down box:
· “Classified” if the records are National Security classified.
· Otherwise, enter “Unclassified”.

· Access Restriction
· Choose from the drop down box:
· “Restricted-Fully” if the records are National Security Classified
· “Restricted-Fully” or “Restricted-Partly” if all or part of the series is subject to FOIA restrictions.
· “Restricted Possibly” if part of the series may be subject to FOIA restrictions.
· “Unrestricted” if there are no restrictions to access the records.

· Specific Access Restriction (if applicable)
· If you listed anything other than unrestricted in the Access Restriction field, then click the little white box on the right side of the field and select the specific access restrictions that apply.
· If the records are National Security Classified, then select “FOIA (b)(1) – National Security.”
· If the records are unclassified, but restricted, then select the appropriate restriction. See the Screening Label Guide for further details on which specific access restrictions might apply.

· Records Accepted/Received Date:
· Enter the calendar date that the records arrived at NARA.

· Archival Unit:
· [NWCT2P]
· Assigned To:
· [Teddy Schellenberg]

· Status (See Status glossary)

Assets Tab:
· Create Assets by completing:
· Container Type
· # of Containers
· Beginning Container #
· Click Create Assets button

· Populate Asset Location

Legacy Numbers (if applicable):
· Agency Transaction Number
· Agency Manual Citation from ERA TR
· Agency internal control numbers
· Former FRC transfer number
· State Department Lot

Risk Assessment: (It is only part of the Accession Tab in the Washington Area. Fill it in when there is a preservation problem or a completed preservation action.):
· Initial Risk Level
· [No Preservation Action Needed]
· Estimated Level of Use
· [Low]
· Comments (if applicable)

Attachments (including all ERA attachments):
· Electronic Documentation, for example:
· Box list
· Memos
· Email correspondence

3. Review Data:
· Verify data accuracy in all HMS tabs
· Status: Update to “Verified”

4. Complete Record Entry:
· Upon acceptance of legal custody, click the “Create Record Entry” button.
· This will move data from the Accessions tab to the Records Entries tab and update the Accessions tab status to Complete.
· After this point, it will not be possible to edit Accessions tab data.

HMS
ACCESSION TAB DONATIONS SOPS
	
[image:]

	Prepared by:

	
	HMS Operating Procedures Working Group

NATIONAL ARCHIVES AND RECORDS ADMINISTRATION
November 13, 2012
 Version-1.0

Document Change Log

	HMS Processing Standard Operating Procedures Change Log

	Version
	Date of Change
	Sections Impacted
	Summary of Changes
	Changed by

	
	
	
	
	·

HMS Accession Tab Donations SOPs

This SOP outlines the HMS work necessary to document the accessioning of donated materials. While many of the actions associated with donated materials, including Deeds of Gift and transfer of the records occur outside of the system, we still need to document the physical attributes of the materials. HMS will also capture appropriate descriptive information about the collection.
1. Navigate to the Accessions tab. Click New to create a new Accession.
2. Fill in the following fields on the main page. Those fields marked with a * are required by the system.
a. Accession #
i. This should be the number assigned to the collection once accepted by NARA.
b. Accession Type
i. Donation
c. Record Group/Collection #
i. If number does not exist yet in HMS, contact appropriate individual to have it added to the system.
d. General Records Type and Media Type
i. Choose appropriate type(s). Multiple records types may be chosen.
e. Description
i. Plain language based on associated donation paperwork
f. Comments
i. Use this field to input any pertinent information that may not fit in other fields
g. Agency and Contact Name
i. Fill out these fields with appropriate information based on associated donation paperwork
h. Sub Division and Sub Group
i. Although not required, use these fields if relevant to the materials
i. Inclusive Start Date and End Date
j. Transfer Authorization Date
i. Date the deed of gift was sent to the donor.
k. Records Accepted/Received Date
i. Fill out with date the records were received by the archival unit.
l. Classification Status/Access Restriction
i. Fill out these fields with appropriate information based on associated donation paperwork
m. Archival Unit
i. This field will default with the user’s assigned archival unit.
n. Assigned To
i. Optional – may use individual name from unit
o. Status
i. Choose appropriate option based on status of donation. This will depend on when HMS work is completed compared to when records are accepted and physically received.

3. Navigate to the Assets tab within the Accessions main view.

4. Create the number of assets associated with the donation.
a. Choose Container Type
b. Fill in # of containers and Beginning Container # fields
c. Click Create Assets button

5. When the assets are shelved, populate the assets with their locations.

6. Complete Risk Assessment

7. Attach any associated paperwork through the Attachments tab including deed of gift and the appendix.
a. Consult unit guidance for details. Be aware of potential PII contained within documentation

8. Complete the Record Entry
a. Upon acceptance of legal custody, click the Create Record Entry button on the main Accessions screen.
b. Data will move from Accessions tab to newly created record entry in the Record Entry tab.
c. Update Status to Complete.
d. Data will remain in Accessions tab as read-only.

HMS
Accession Tab Federal Record Center Entry
Standard Operating Procedure

[image:]

	Prepared by:

	
	HMS Operating Procedures Working Group

NATIONAL ARCHIVES AND RECORDS ADMINISTRATION
June 11, 2012
 Version-1.0

Document Change Log

	HMS Processing Standard Operating Procedures Change Log

	Version
	Date of Change
	Sections Impacted
	Summary of Changes
	Changed by

	
	
	
	
	·

HMS Accession Tab Federal Record Center Entry SOP
1. Approve transfer and notify FRC of approval
2. FRC updates ARCIS to Accession Approved which results in the population of the following tabs and fields in HMS:
· Main page:
· Records Group/Collection #
· Always four digits [0123]
· Description
· Plain language archival title based on SF-258/TR, box list, and disposition authority [GEN JURIS CASE PETITS]
· Agency
· [U.S. Courts]
· Contact Name
· [Hilary Jenkinson]
· Inclusive Start Date
· [01/01/1969]
· Inclusive End Date
· [12/31/1970]
· FRC
· [FRC - WNRC (Suitland)]
· FRC Transfer # (SF135)
· [W123-83-0001]
· Disposition Authority #
· [DC/A8]
· General Records Type
· [Textual Records]
· General Media Type
· [Loose Sheets]
· Classification Status
· [Unclassified]
· Access Restrictions
· [Unrestricted]
· Archival Unit
· [NWCT2]
· FRC Legal Transfer #(LT)
· [LT-123-2011-001621]
· Accession Type
· [FRC]
· Transfer Authorization Date
· [04/12/11]

· Status
· [Pending Transfer]
· Status Date
· [04/12/11]
· Accession ID
· [AN1-95404097]

· Assets tab:
· Sequence #
· [1]
· Container #
· [1]
· Container Type
· [FRC-S]
· Description
· [Transfer : W123-83-0001 Box:1]
· General Records Type
· [Textual Records]
· General Media Type
· [Loose Sheets]
· Classification Status
· [Unclassified]
· Access Restriction
· [Unrestricted]
· Asset ID
· [AAC1-10291748]
· Asset Status
· [Active]
· Availability Status
· [Unavailable]

3. Edit the following: (The following fields may be updated en masse for large numbers of accessions, for details please consult with HMS Support.)

· Main page:
· Accession #:
· SF-258 [NN3-123-88-001] or ERA LTI number [LTI-0123-2012-0001]

· Description:
· Plain language archival title based on SF-135 and disposition authority

· Sub Division:
· Enter the name of the office that created the records (the major subdivision on SF 258 and ERA TR)

· Sub Group:
· Enter the name of the division/unit within the office (the minor subdivision on SF 258 or ERA TR)

· Alternate Disposition Authority:
· ERA DAL number [DAL-0123-2011-0007] (ERA Surrogate number for NARA Records Control Number)
· Number explanation:
· DAL-(Legacy)
· NU, AU, or 4 digit RG number
· 4 digit year
· 4 digit schedule number
· 4 digit item number

· Transfer Authorization Date:
· Enter the date that the transfer was authorized. This is the date listed on the SF-258 line 3A. For ERA transfers, this is the date that the Transfer Request (TR) was approved.

· Access Restriction:
· Choose from the drop down box:
· “Restricted-Fully” if the records are National Security Classified
· “Restricted-Fully” or “Restricted-Partly” if all or part of the series is subject to FOIA restrictions.
· “Restricted Possibly” if part of the series may be subject to FOIA restrictions.
· “Unrestricted” if there are no restrictions to access the records.

· Specific Access Restriction:
· If you listed anything other than unrestricted in the Access Restriction field, then click the little white box on the right side of the field and select the specific access restrictions that apply.

· If the records are National Security Classified, then select “FOIA (b)(1) – National Security.”

· If the records are unclassified, but restricted, then select the appropriate restriction. See the Screening Label Guide for further details on which specific access restrictions might apply.

· Attachments Tab:
· Attach scan of SF-135 if applicable.
· Attach any other associated electronic documentation.

4. Upon records receipt, edit the following: (The following fields may be updated en masse for large numbers of accessions, for details please consult with HMS Support.)

· Main page
· Records Accepted/Received Date
· Status: Update to “Records Received”
· Comments: Document boxes not received

· Assets
· Box locations
· Asset Status: Inactivate assets for boxes not received
· Container type: Update if necessary

· Risk Assessment [see Risk Assessment SOPs] for the Washington Area only. It is only filled in if a preservation problem is discovered or a preservation action is completed.

· Attachments
· Attach OF-11 if applicable.

5. Verify data accuracy in all HMS tabs.
· Status: Update to Verified.
· Assigned To: Name of individual who completed review.

6. Upon acceptance of legal custody, click the “Create Record Entry” button.
· This will move data from the Accessions tab to the Records Entries tab and update the Accessions tab status to Complete.
· After this point, it will not be possible to edit Accessions tab data.

Problems
1. Problems that do not prevent acceptance of legal custody
· Update any HMS fields impacted by the problem.
· Describe the problem in the Comments if any ambiguities remain.
· Examples:
· Boxes charged out or not on shelf at FRC at time of transfer
· Inaccurate container type
· Incorrect National Security classification
· Records fall under a different permanent disposition authority
· Record Group reallocation

2. Problems that prevent acceptance of legal custody
· Describe the problem in the Comments.
· Update status to Inactive.
· Examples:
· No boxes received – all records charged out or not on shelf
· Transfer contains temporary records

3. Records belonging to a different custodial unit
· Entire transfer
· Describe change in custodial unit in Comments.
· Update Archival Unit.

· Partial transfer
· Inactivate affected assets
· Attach completed 14044
· Describe change in custodial unit in Comments.

Dribs/Drabs (Marooned Boxes)

Current issues:
· Agency-generated Transfer Requests for boxes in agency custody temporarily withdrawn from FRC at time of original transfer may create a situation in which multiple transfer forms cover the same records and may require additional background research by stakeholders
· ARCIS data for records under these Transfer Requests may be inaccurate
· For SF-258 transfers, reject new TR
· Who to notify at FRC when boxes are received directly from agency – T&D Chief, or FRC Account Manager?
· Complications in the dribs/drabs process because of the introduction of ARCIS and ERA have not been fully resolved

Types of Dribs/Drabs:
1. Covered on completed SF-258, original transfer occurred prior to ARCIS. (No asset-level information in ARCIS about the records.)
2. Covered on completed SF-258, original transfer occurred using ARCIS. Records are currently eligible for transfer according to five-year cycle.
· Issue: archival staff may not recognize that the records are dribs/drabs
3. Covered on completed SF-258, original transfer occurred using ARCIS. Records are not currently eligible for transfer according to five-year cycle.
· Issue: archival staff may not recognize that the records are dribs/drabs
4. Removed from completed LTI. Archival unit will accept records under new, FRC- or Agency-Generated TR.
HMS
Accessioning Dribs and Drabs
Standard Operating Procedures

[image:]

	Prepared by:

	
	HMS Operating Procedures Working Group

NATIONAL ARCHIVES AND RECORDS ADMINISTRATION
June 25, 2012
 Version-1.0

Document Change Log

	HMS Processing Standard Operating Procedures Change Log

	Version
	Date of Change
	Sections Impacted
	Summary of Changes
	Changed by

	
	
	
	
	·

HMS SOPs for Accessioning Dribs/Drabs
Dribs/drabs are marooned boxes which were temporarily withdrawn from the records center when the rest of their transfer was accessioned. These boxes are sent to the archives by the records center or by agency records management staff years or decades after the original transfer. Due to the advent of ARCIS and ERA there are many possible dribs/drabs scenarios, each of which requires different actions on the part of accessioning staff. Below are the SOPs for each dribs/drabs scenario with HMS activities italicized.
Scenarios:
A. Original accession was covered on an SF-258 and occurred before the advent of ARCIS, meaning that there is no asset-level information in ARCIS about the marooned box. Dribs/drabs are received from FRC during a quarterly records move with identifying information attached.
1. In the HMS Record Entries Tab, identify the entry for the original transfer.
· If HMS has an inactive asset listing for the box:
· Shelve box near the rest of the transfer if possible.
· Update asset status to active.
· Enter location.
· If HMS does not have an asset listing for the box:
· Shelve box near the rest of the transfer if possible.
· Create new asset.
· Enter location.
· If records have been processed, work with processing staff to identify the new series, and either create a new asset for the marooned box at the end of the processed series or interfile the records.
2. Enter a note in the Comments field for the original transfer's entry indicating that the box was received.
3. Update the accession dossier to reflect receipt of the marooned boxes.
· Annotate the cover sheet if applicable.
· Update the volume on the SF-258.
· Annotate the transfer listing.
· Attach a copy of the HMS Single Record Entry - Detail report.
B. Original accession was covered on an SF-258 and occurred before the advent of ARCIS, meaning that there is no asset-level information in ARCIS about the marooned box. The records are still in agency possession and the agency has submitted a new transfer form for the records.
1. Once the records are identified as dribs/drabs, reject the new transfer form.
2. Notify Transfer & Disposition staff at the FRC that the boxes have been received directly from agency.
3. Complete the dribs/drabs process described in Scenario A.
C. Original accession was covered on an SF-258 and occurred after the advent of ARCIS, meaning that there is a breakout transfer in ARCIS with asset-level information for the marooned box. Dribs/drabs are received from FRC during a quarterly records move with identifying information attached.
1. In the HMS Record Entries Tab, identify the entry for the original transfer.
· If HMS has an inactive asset listing for the box:
· Shelve box near the rest of the transfer if possible.
· Update asset status to active.
· Enter location.
· If records have been processed, work with processing staff to identify the new series, and either create a new asset for the marooned box at the end of the processed series or interfile the records.
2. Enter a note in the Comments field for the original transfer's entry indicating that the box was received.
3. In the Legacy Numbers tab for the original transfer's entry, enter the ARCIS transfer number for the marooned box breakout.
4. Update the accession dossier to reflect receipt of the marooned boxes.
· Annotate the cover sheet if applicable.
· Update the volume on the SF-258.
· Annotate the transfer listing.
· Attach a copy of the HMS Single Record Entry - Detail report.
5. In the HMS Accessions tab, identify the entry automatically created when the ARCIS status for the breakout transfer was updated to "Accession Approved." Make the following updates:
· Enter a note in the Comments field indicating that the box was previously accessioned, giving the accession number for the original SF-258, and noting the date that the box was received.
· Inactivate the transfer.
D. Original accession was covered on an SF-258 and occurred after the advent of ARCIS, meaning that there is a breakout transfer in ARCIS with asset-level information for the marooned box. The records are still in agency possession and the agency has submitted a new transfer form for the records as a direct offer.
1. Once the records are identified as dribs/drabs, reject the new transfer form
2. Notify Transfer & Disposition staff at the FRC that the boxes have been received directly from agency and ask them to update the ARCIS status to "Accession Approved" in order to push ARCIS data for the breakout transfer into the HMS Accessions tab.
3. Complete the dribs/drabs process described in Scenario C.
E. Original accession was covered on an SF-258 and occurred after the advent of ARCIS, meaning that there is a breakout transfer in ARCIS with asset-level information for the marooned box. The records may or may not have been returned to the FRC by the agency but, because the records are eligible for transfer to NARA according to the five-year cycle, a new transfer form will be created by the FRC for the annual move.
1. If the records are identified as dribs/drabs during the preview:
· Report to the FRC that the records are dribs/drabs covered under an SF-258 and request that no transfer form be created.
2. If the records are identified as dribs/drabs after a new transfer form has been created and proposed to NARA, but before the transfer form has been approved.
· Reject the new transfer form with a note indicating that the records are covered under a previous accession.
3. If the records are identified as dribs/drabs after physical transfer of records but before legal custody of the records has been accepted.
· For Transfer Requests, reject Physical Custody (or reject Legal Custody if the Transfer Request has already been placed in Physical Custody Accepted status).
· For SF-258s, cross out the transfer and annotate the transfer listing to indicate that the records are covered under a previous accession before signing line 16.
· In the HMS Accessions tab, identify the entry automatically created when the ARCIS status for the breakout transfer was updated to "Accession Approved." Make the following updates:
· Enter a note in the Comments field indicating that the box was previously accessioned, giving the accession number for the original SF-258, and noting the date that the box was received.
· Inactivate the transfer.
4. If the records are identified as dribs/drabs after accepting legal custody of the records on the new transfer form.
· Enter a note in the Comments field for both the original transfer entry and the new transfer entry with cross-references.
· Create a related record entries link between the original transfer entry and new transfer entry, and confirm that the legacy numbers for the new transfer appear have populated in the Legacy Numbers tab for the original transfer entry.
· If the original transfer is unprocessed:
· Activate the marooned box asset in the original transfer entry.
· Inactivate the new transfer entry.
· If the original transfer has been processed:
· Work with processing staff to either create a new asset for the marooned box at the end of the processed series or interfile the records.
· Inactivate the new transfer entry.

· Update both accession dossiers with cross-references.
F. Original accession was completed using ERA, and the marooned box was removed from the Legal Transfer Instrument (LTI) using the Transfer Processing Results form (TPR), meaning that NARA never took legal custody of the marooned box. The records are eligible for transfer to NARA according to the five-year cycle, so a new transfer form has been created by the FRC for the annual move.
1. Approve the new transfer form and follow the normal accessioning process.
2. After creating a new entry for the transfer in the Record Entries tab by completing the transfer in the HMS Accessions tab.
· Enter a note in the Comments field for both the original transfer entry and the new transfer entry with cross-references.
· Create a related record entries link between the original transfer entry and new transfer entry, and confirm that the legacy numbers for the new transfer appear in the Legacy Numbers tab for the original transfer entry
· If the original transfer is unprocessed:
· Activate the marooned box asset in the original transfer entry.
· Inactivate the new transfer entry.
· If the original transfer has been processed:
· Work with processing staff to either create a new asset for the marooned box at the end of the processed series or interfile the records.
· Inactivate the new transfer entry.
· If there are paper accession dossiers for the transfers, update both with cross-references:
G. Original accession was completed using ERA, and the marooned box was removed from the Legal Transfer Instrument (LTI) using the Transfer Processing Results form (TPR), meaning that NARA never took legal custody of the marooned box. The records are still in agency possession and the agency has submitted a new transfer form for the records.
1. Once the records are identified as dribs/drabs, approve the new transfer form.
2. Notify Transfer & Disposition staff at the FRC that the boxes have been received directly from agency and ask them to update the ARCIS status to "Accession Approved" in order to push ARCIS data for the breakout transfer into the HMS Accessions tab.
3. Complete the dribs/drabs process described in Scenario F.
H. Marooned boxes of any type that contain National Security classified information.
1. Notify the National Declassification Center (NDC) upon receipt of the boxes - NDC staff will determine if the original records series has gone through declassification review.
· If the original transfer has not been declassified, complete the normal dribs/drabs process for the appropriate Scenario.
· If the original transfer has been declassified, NDC will complete the dribs/drabs process.
2. Enter a note in the Comments field for the original transfer's entry indicating that the box was received.
3. Update the accession dossier to reflect receipt of the marooned boxes.
· Annotate the cover sheet if applicable.
· Update the volume on the SF-258.
· Annotate the transfer listing.
· Attach a copy of the HMS Single Record Entry - Detail report.

Dribs/Drabs Decision TreeHave the records been declassified?

NDC will complete dribs/drabs process (Scenario H)

Are the records at the FRC or the agency?

AGENCY

Scenario F

Was the original transfer pre-ARCIS?

YES

FRC

FRC

Scenario C

Are the records classified?

Was the original transfer completed in ERA?

Are the records at the FRC or the agency?

NO

AGENCY

NO

NO

YES

YES

image48.png

image71.png

image33.png

image34.png

image11.png

image12.png

image61.png

image41.png

image56.png

image69.png

image7.png

image8.png

image51.png

image53.png

image68.png

image66.png

image5.png

image6.png

image39.png

image40.png

image15.png

image16.png

image52.png

image17.png

image18.png

image13.png

image14.png

image29.png

image30.png

image63.png

image21.png

image22.png

image72.png

image65.png

image25.png

image26.png

image46.png

image1.png

image2.png

image62.png

image47.png

image54.png

image58.png

image60.png

image35.png

image36.png

image37.png

image38.png

image70.png

image19.png

image45.png
\ N\
,\:L; - /\
\‘ :) — i

NATIONAL
ARCHIVES

image20.png

image3.png

image4.png

image27.png

image28.png

image55.png

image59.png

image50.png

image9.png

image10.png

image43.png
\ N\
,\:L; - /\
\‘ :) — i

NATIONAL
ARCHIVES

image23.png

image24.png

image67.png

image57.png

image42.png

image31.png

image32.png

image64.png

image44.png
\ N\
,\:L; - /\
\‘ :) — i

NATIONAL
ARCHIVES

image49.png
\ N\
,\:L; - /\
\‘ :) — i

NATIONAL
ARCHIVES

