

National Archives and Records Administration Records Management Service Component Program (RMSC)

RMSC Requirements Development Project Workshop Report – Session 6

March 8-9 2005


National Archives and Records Administration Records Management Service Component Program (RMSC)

RMSC Requirements Development Project Workshop Report – Session 6 – March 8-9, 2005

Archivist of the United States:

The Honorable Allen Weinstein

Sponsors:

Lewis J. Bellardo, Deputy Archivist of the United States Michael J. Kurtz, Assistant Archivist for Records Services Thomas Mills, Assistant Archivist for Regional Services L. Reynolds Cahoon, Assistant Archivist for Human Resources and Information Services

NARA e-Gov Program Managers:

Nancy Allard Policy and Communications Staff (NPOL) 8601 Adelphi Road College Park, MD 20740 301.837.1477 Mark Giguere Modern Records Programs (NWM) 8601 Adelphi Road College Park, MD 20740 301.837.1744

RMSC Program Office:

Daryll R. Prescott Program Director 8601 Adelphi Road College Park, MD 20740 RMSC@nara.gov 301.837.0974 Kenneth Hawkins, Ph.D. Project Manager 8601 Adelphi Road College Park, MD 20740 RMSC@nara.gov 301.837.1798


Executive Summary

The Records Management Service Components (RMSC) Program Requirements Development Project continued on March 8, 2005, with the sixth and last of the scheduled collaborative sessions with records management and enterprise information architecture stakeholders representing 17 agencies across the Federal government. The agency participants were named by their Chief Information Officers and E-Government program managers as qualified to speak for their agencies on session objectives. The RMSC Requirements Development Project additionally supports the National Archives and Records Administration (NARA), E-Government Electronic Records Management (ERM) initiative #24.

On February 28 and March 1, 2005, NARA subject matter experts (SME) reviewed all the component activities and functional requirements developed at the February 9-10, 2005 combined Federal agency workshop and provided their recommendations. Additionally, on March 3, 2005, NARA invited industry and academia experts selected by the Object Management Group, an open membership, not-for-profit consortium of leading enterprise and internet computing firms, also reviewed and commented on the working group product to date.

The published objectives of the RMSC Requirements Development Workshop - Session 6, were primarily to:

- Finalize Activity Definitions
- Finalize Activity Names
- Finalize Activity Functional Requirements
- Prioritize Component Activities
- Define the RMSC attributes

All objectives were met.

Based upon its review of the NARA SME and industy/academia recommendations and detailed discussions, the working group finalized a total of eight RMSC activities were finalized along with 21 supporting functional requirements. Additionally, the working group defined 32 attributes related to the functional requirements were defined.

It should be noted the working group deleted a previously defined activity - "Manage Access". Participants recognized that a major function of records management is to ensure access to a record by appropriate and authorized individuals and systems. In an electronic environment, authorized personnel may include records managers or individuals assigned to carry out records management duties. Access tools within an electronic environment are, in all likelihood, provided through another community such as information security or information technology administration. They concluded that all records management service components must be deployed in conjunction with appropriate security, including access control and restriction functionality.


Table of Contents

Section 1 - RMSC Requirements Development Project Workshop Overview	1
Section 2 – Final RMSC Activities and Definitions	3
Section 3 - RMSC Functional Requirements	4
Section 4 – Attribute Definitions	8
Section 5 – Workshop Activity Flow	13
Appendix A – Session 6 Workshop Participants	A-1
Appendix B – Workshop Agenda	B-1
Appendix C – RMSC Activity Vote	C-1
Appendix D – Session Evaluations	D-1
Appendix E – Previous Reports	E-1
Appendix F – Acronyms	F-1


Section 1 - RMSC Requirements Development Project Workshop Overview

The Records Management Service Components (RMSC) Program Requirements Development Project continued on March 8, 2005, at the Dynamics Research Corporation (DRC) Decision Support Center (DSC) with the sixth and last of the scheduled collaborative sessions with records management and enterprise information architecture stakeholders representing 17 agencies across the Federal government.

These participants were named by their Chief Information Officers and E-Government program managers as experts authorized to speak for their agencies on session objectives. Participants met with the goal to review the recommendations, from previous workshops, made by the National Archives and Records Administration (NARA) subject matter experts and representatives from industry and academia.

The published objectives of this RMSC Requirements Development Workshop, were to:

- Finalize activity definitions
- Finalize activity names
- Finalize activity functional requirements
- Identify any follow-up action items to the RMSC PMO
- Prioritize recommended components for acquisition
- If time permitted define attributes and entities in the functional requirements
- Decide on the venue for the March 30th meeting
- Collect workshop feedback

All objectives were met.

Attending the session were representatives from across the Federal government including:

- Department of Commerce
- Department of Defense
- Department of Energy
- Department of Health and Human Services
- Department of Homeland Security
- Department of Interior
- Department of Justice
- Department of State
- Department of Transportation
- Environmental Protection Agency
- General Services Administration
- National Aeronautics and Space Administration
- Social Security Administration


Additionally, NARA provided subject matter experts to answer questions and to provide context for recommendations made to the combined federal agency group.

During the last combined workshop participants from the Department of Agriculture, Department of Labor, Department of Treasury, Department of Veterans Affairs, and Department of Housing and Urban Development provided their recommendations, but were unable to attend in person.

A total of eight RMSC activities were finalized along with 21 functional requirements. The following sections provide the results of the workshop exercises.

<u>Section 2</u> – RMSC Activities and Definitions

<u>Section 3</u> - RMSC Functional Requirements

Section 4 – Attribute Definitions

Section 5 – Workshop Activity Flow


Section 2 – Final RMSC Activities and Definitions

[return page 2] [return page 13]

The table below summarizes the consensus of agency representatives regarding activity names and their associated definitions.

It should be noted the team deleted a previously defined activity - "Manage Access". In their rationale, they recognized that a major function of records management is to ensure access to a record by appropriate and authorized individuals and systems. In an electronic environment, authorized personnel may include records managers or individuals assigned to carry out records management duties. Access tools within an electronic environment are, in all likelihood, provided through another community such as information security or information technology administration. They concluded that all records management service components must be deployed in conjunction with appropriate security, including access control and restriction functionality.

For specific exercises that were used in the development of this table see <u>Section 5</u>.

Records Management Component	Definition
Capture Record	Capture information with associated attributes in an electronic
Assign Disposition	Using an established disposition authority, assign the disposition schedule, item number, and disposition instructions to the record.
Categorize Record	Utilizing agency business rules, assign an appropriate descriptive label to the records to facilitate management in an electronic system.
Search Repository	Query all or selected system repositories of records (transitory, temporary, and permanent) across the enterprise for content and/or attributes, in order to determine the existence and location of matching records.
Retrieve Record	Using the search results, allow for the selective display of the full record and/or associated attributes for an authorized purpose.
Ensure Authenticity	Ensure the acceptability of a record as genuine, based on its characteristics such as structure, content, and context.
Maintain Record	Storage regardless of format that ensures authenticity, availability, retrievability and storage locations to related records.
Associate Record	Provide the capability to associate a record used in creating a record through a Record Association attribute.
Execute Disposition	Implement destruction, transfer, or continued retention of a record in accordance with the established disposition authority. After validation that the disposition action is valid, execute the disposition


Records Management	Definition
Component	
	action, and record the transaction.

Section 3 - RMSC Functional Requirements

[return page 2] [return page 13]

The following table summarizes the results of the discussions and decisions made by the session participants regarding RMSC activity functional requirements.

RMSC Name	Functional Requirements
Definition	
1. Capture Record	1.1 The Capture Record Component shall provide the capability to
Capture information with	assign Descriptor attributes in a consistent format to the incoming
associated attributes in	record creating a Controlled Agency Information Resource.
an electronic system.	
	1.2 The Capture Record Component shall populate a Legal
	Custodian Attribute of the Record when it is captured.
2. Assign Disposition	2.1 The Assign Disposition Component shall provide the capability
Using an established	to accept a Categorized Record and, using an Approved Record
disposition authority,	Schedule, populate attributes (e.g. schedule number, schedule item
assign the disposition	number, disposition act, disposition date, review date, name of
schedule, item number,	scheduler, date of scheduling) for the record, producing a Scheduled
and disposition	Record.
instructions to the record.	
3. Categorize Record	3.1 The Categorize Record Component shall provide the capability
Utilizing agency business	to allow Authorized Users (e.g. individuals, organizations, or
rules, assign an	applications) to categorize a Record to produce a Categorized
appropriate descriptive	Record.
label to the records to	
facilitate management in	3.2 The Categorize Record Component shall provide the capability
an electronic system.	to allow Authorized Users (e.g. individuals, organizations, or
	applications) to re-categorize a previous Categorized Record to
	produce a Re-categorized Record.
	3.3 The Categorize Record Component shall provide the capability
	to apply the Authorized Categorization Schema to an Uncategorized
	Record to produce a Categorized or Re-categorized record with
	populated attributes such as; category, name of categorizer, and
	categorization date.


RMSC Name	Functional Requirements
Definition	2.4 The Cetaporine Depend Common ant shall married the comphility
	3.4 The Categorize Record Component shall provide the capability
	to apply the related Business Rules to an Uncategorized Record to
	produce a Categorized or Re-categorized Record with added
	Categorization attributes (to include category, name of categorizer,
	and categorization date).
4. Search Repository	4.1 The Search Repository Component shall provide the capability
Query all or selected	to accept a User Query, apply the Query Criteria to the universe of
system repositories of	available records, producing a List of Matching Records.
records (transitory,	
temporary, and	
permanent) across the	
enterprise for content	
and/or attributes, in	
order to determine the	
existence and location of	
matching records.	
5. Retrieve Record	5.1 The Retrieve Record Component shall provide the capability to
Using the search results,	use a Records Retrieval Tool to provide the Records and/or
allow for the selective	associated authorized attributes identified by the Search Repository
display of the full record	Component consistent with access authorization.
and/or associated	
attributes for an	
authorized purpose.	
6. Ensure Authenticity	6.1 The Ensure Authenticity Component shall populate an Original
Ensure the acceptability	Authenticity Indicator attribute for a newly Captured Record.
of a record as genuine,	
based on its	6.2 The Ensure Authenticity Component shall compare the Original
characteristics such as	Authenticity Indicator with the Current Authenticity Indicator
structure, content, and	attribute each time a record is accessed and, when there is a
context.	discrepancy, produce a Discrepancy attribute.
7. Associate Record	7.1 The Maintain Record Association component shall provide the
Provide the capability to	capability to associate a Record with another Record by populating
associate a record used	a Record Association attribute creating a record association.
in creating a record	
through a Record	
Association attribute.	
8. Execute Disposition	8.1 The Execute Disposition Component shall provide the capability
Implement destruction,	to populate Successor Legal Custodian attribute(s) of the


RMSC Name	Functional Requirements
Definition Definition	T unctional requirements
transfer, or continued	Categorized Record when a Legal Custodian transfer occurs.
retention of a record in	(NOTE: A record can have more than one Successor Legal
accordance with the	Custodian attributes).
established disposition authority. After validation that the disposition action is valid, execute the	8.2 The Execute Disposition Component will populate the Suspend Disposition attribute when a Suspend Disposition Intervention occurs. (NOTE: A record can have one or more Suspend Disposition attributes).
disposition action, and record the transaction.	8.3 The Execute Disposition Component will provide the capability to assign a "null value" to the Suspend Disposition attribute to allow the assigned disposition to be carried out on the Categorized Record.
	8.4 The Execute Disposition Component shall validate the Disposition Action, Disposition Date, and Suspend Disposition attributes using the Approved Disposition Schedule and populate a Validated Disposition attribute.
	8.5 The Execute Disposition Component shall provide the capability to locate a Scheduled Record and its attributes approved for destruction using the populated Validated Disposition attribute producing an Identified Disposable Record.
	8.6 The Execute Disposition Component will take a Scheduled Record approved for destruction and destroy the record, populating the Disposition Complete attribute.
	8.7 The Execute Disposition Component shall provide the capability to locate a record and its attributes approved for transfer using the populated Validated Disposition attribute producing an Identified Transferable Record.
	8.8 The Execute Disposition Component will take a Scheduled Record approved for transfer and transfers the record, populating Disposition Complete attribute.
	8.9 The Execute Disposition Component shall provide the capability to populate the Disposition Action History attribute that produces


RMSC Name Definition	Functional Requirements
	Evidence of Disposition when the Disposition Complete attribute is populated.
	Global Requirement: The Records Management Service Components shall make available all data resident in their attributes for output. (This requirement will support printing, viewing, saving, report writing, audit, etc.).


Section 4 - Attribute Definitions

[return page 2] [return page 13]

After the workshop participants identified the functional requirements for each of the RMSC activities, they were asked to define the associated attributes for each of these requirements. The results of this exercise facilitated a better understanding of the requirement and will aid in the development of a data model.

Functional Requirements	Attribute Definitions
1.1 The Capture Record Component shall	Descriptor - Descriptors are information
provide the capability to assign Descriptor	describing the record. Descriptors may take the
attributes in a consistent format to the	form of attributes populated by the record
incoming record creating a Controlled	creator, administrator, etc. extracted from
Agency Information Resource.	sources such as templates used in creating or
	transmitting the record, or generated by
	intelligent agents. Descriptors would ideally
	include such things as key words identified by
	taxonomies.
	Controlled Agency Information Resource -
	The Controlled Agency Information Resource is
	an electronic object that includes the original
	record, information describing the record, data
	regarding the origin and use of the record, and
	authorities and requirements that apply to the
	control and administration of the record.
1.2 The Capture Record Component shall	Record - Record is the original electronic
populate a Legal Custodian attribute of the	object captured in the system in accordance
Record when it is captured.	with agency business rules.
	Legal Custodian - Legal custodian is the entity
	with the responsibility to ensure service and
	maintenance of a record at a given point in the
	lifecycle of the record. There may be
	successive, but not simultaneous, legal
	custodians throughout the lifecycle of the
	record. There may be multiple offices with
	authority to access, manage, and use the record,
	without legal custody. Custodian may be the
	entities such as the creating office, the
	consolidated enterprise records administrator, or
	the agency responsible for storing the record.
2.1 The Assign Disposition Component	Scheduled Record - A scheduled record is a


Functional Requirements	Attribute Definitions
shall provide the capability to accept a	Record with its Approved Record Disposition
Categorized Record and, using an	attributes populated from an approved Records
Approved Record Schedule, populate	Schedule.
attributes (e.g. schedule number, schedule	Approved Record Schedule - An approved
item number, disposition act, disposition	record schedule is an authorized disposition
date, review date, name of scheduler, date	approved by the appropriate oversight or
of scheduling) for the record, producing a	regulatory entity.
Scheduled Record.	
3.1 The Categorize Record Component	Authorized Users - Individuals, offices,
shall provide the capability to allow	organizations, records management and other
Authorized Users (e.g. individuals,	applications, and other users that have been
organizations, or applications) to	granted authority to categorize or re-categorize
categorize a Record to produce a	records.
Categorized Record.	Categorized Record - A categorized record is a
	Captured Record that has one or more
	Categorization Attributes populated in
	accordance with business rules.
3.2 The Categorize Record Component	Re-categorized Record - A Re-categorized
shall provide the capability to allow	Record is a previously Categorized Record
Authorized Users (e.g. individuals,	where one or more categorization attribute
organizations, or applications) to re-	values have been modified.
categorize a previous Categorized Record	
to produce a Re-categorized Record.	
3.3 The Categorize Record Component	Authorized Categorization Schema - An
shall provide the capability to apply the	Authorized Categorization Schema is definitive,
Authorized Categorization Schema to an	organizationally shared framework for
Uncategorized Record to produce a	associating records with each other, or from
Categorized or Re-categorized record with	each other. The framework may be based on
populated attributes such as; category,	organizational component responsible for
name of categorizer, and categorization	creating or maintaining the records, subject
date.	matter of the records, source of records, or other
	method. Note: The schema may be
	alphabetical, numeric, alpha-numeric,
	descriptive, or a combination.
	Uncategorized Record - An Uncategorized
	Record is a Captured Record whose
	Categorized Record attributes have null values.
3.4 The Categorize Record Component	Business Rules - A business rule is guidance
shall provide the capability to apply the	specifying an obligation concerning conduct,
related Business Rules to an Uncategorized	action, practice, or procedure within a particular


Functional Requirements	Attribute Definitions
Record to produce a Categorized or Re-	activity or control of information. Business
categorized Record with added	rules originate in processes or procedures that
Categorization attributes (to include	were devised by human agents, but may have
category, name of categorizer, and	appropriately been enabled by system logic that
categorization date).	enforces their application.
	Two important characteristics of a business rule
	are: there ought to be an explicit motivation for
	it and it should have an enforcement regime
	stating what the consequences would be if the
	rule were broken.
4.1 The Search Repository Component	User Query - A request by a person or system
shall provide the capability to accept a	specifying query criteria.
User Query, apply the Query Criteria to the	Query Criteria - Search parameters (e.g. data,
universe of available records, producing a	key words, descriptors, text) that are used to
List of Matching Records.	identify the responsive records.
	List of Matching Records - List of records
	responsive (satisfy/meet) to the query criteria
	(the list may be null).
5.1 The Retrieve Record Component shall	Records Retrieval Tool - A finding/search
provide the capability to use a Records	aide.
Retrieval Tool to provide the Records	
and/or associated authorized attributes	
identified by the Search Repository	
Component consistent with access	
authorization.	
6.1 The Ensure Authenticity Component	Original Authenticity indicator - The
shall populate an Original Authenticity	attribute(s) initially associated with the record
Indicator attribute for a newly Captured	upon its capture that establishes record
Record.	authenticity.
6.2 The Ensure Authenticity Component	Current Authenticity Indicator - the most
shall compare the Original Authenticity	recent attribute(s) associated with the record
Indicator with the Current Authenticity	establishing authenticity.
Indicator each time a record is accessed	Discrepancy - Te delta (difference) between
and, when there is a discrepancy, produce a	the original and current attributes of the record.
Discrepancy attribute.	
7.1 The Maintain Record Association	Existing Record - A previously captured
component shall provide the capability to	record.
associate a Record with another Record by	Associated Record - A record captured by the
populating a Record Association attribute	system that has a relationship to an existing
creating a record association.	record.


Functional Requirements	Attribute Definitions
Tunctional Requirements	Record Association - Indicators of a
	relationship between one record and another
	record based on content, context, or
	provenance.
8.1 The Execute Disposition Component	A Successor Legal Custodian - Is the entity
shall provide the capability to populate	serving after a prior legal custodian with the
Successor Legal Custodian attribute(s) of	responsibility for ensuring the service and
the Categorized Record when a Legal	maintenance of a record at a given point in the
Custodian transfer occurs. (NOTE: A	lifecycle of the record.
record can have more than one Successor	inecycle of the record.
Legal Custodian attributes).	
8.2 The Execute Disposition Component	Suspend Disposition - A populated Suspend
will populate the Suspend Disposition	Disposition attribute sets aside the existing
attribute when a Suspend Disposition	disposition schedule.
Intervention occurs. (NOTE: A record can	Suspend Disposition Intervention - The
have one or more Suspend Disposition	authority by which the Suspend Disposition
attributes).	Attribute is populated such as legal and/or
attributes).	judicial order(s).
8.3 The Execute Disposition Component	(Previously defined)
will provide the capability to assign a "null	
value" to the Suspend Disposition attribute	
to allow the assigned disposition to be	
carried out on the Categorized Record.	
8.4 The Execute Disposition Component	Disposition Action - The destruction, transfer
shall validate the Disposition Action,	or continued retention of a record.
Disposition Date, and Suspend Disposition	Disposition Date - T he scheduled date for the
attributes using the Approved Disposition	disposition action.
Schedule and populates a Validated	Validated Disposition - After comparing the
Disposition attribute.	Disposition Action and the Disposition Date
	with the approved records schedule and
	checking the status of the Suspend Disposition
	attribute(s) the validated Disposition attribute is
	assigned a "yes" or "no" value as appropriate.
8.5 The Execute Disposition Component	Identified Disposable Record - A record that
shall provide the capability to locate a	has been validated for final disposition.
Scheduled Record and its attributes	
approved for destruction using the	
populated Validated Disposition attribute	
producing an Identified Disposable Record.	
8.6 The Execute Disposition Component	Disposition Complete - Is a date value that


Functional Deguinements	Attribute Definitions
Functional Requirements	
will take a Scheduled Record approved for	indicates that the correct disposition instructions
destruction and destroy the record,	have been executed.
populating the Disposition Complete	
attribute.	
8.7 The Execute Disposition Component	Identified Transferable Record - A record
shall provide the capability to locate a	that has been approved for transfer.
record and its attributes approved for	
transfer using the populated Validated	
Disposition attribute producing a Identified	
Transferable Record.	
8.8 The Execute Disposition Component	(Previously defined)
will take a Scheduled Record approved for	
transfer and transfers the record,	
populating Disposition Complete attribute.	
8.9 The Execute Disposition Component	Disposition Action History - The list of
shall provide the capability to populate the	disposition action attributes associated with a
Disposition Action History attribute that	record over time, e.g. date of disposition,
produces Evidence of Disposition when the	authorizing individual.
Disposition Complete attribute is	Evidence of Disposition - A population of the
populated.	disposition complete attribute(s).
Global Requirement:	
The Records Management Service	
Components shall make available all data	
resident in their attributes for output. (This	
requirement will support printing, viewing,	
saving, report writing, audit, etc.).	


Section 5 – Workshop Activity Flow

[return page 2] [return page 3]

During the first activity on Day One, Mr. Edmund Feige, the project facilitator, led the team through an introductory sign-in exercise using the groupware and then asked everyone to introduce themselves. (See <u>Appendix A</u> for session participant sign-in information). In addition, he also reviewed the groundrules and asked the participants for their expectations for this workshop. He then conducted a brief overview of the DSC facility to include administrative and security requirements.

The next activity was the first in a series of exercises designed to enable the participants to reach consensus on a final set of RM component activities and definitions based on their original work in January and February 2005 and recommendations from the NARA SME and industry and academia sessions in February 2005. The government team used two summary tables (the working group outcomes from the February 9-10, 2005 session and the NARA and Industry/Academia observations of the working group outcomes).

The facilitator led the group through a methodical process of voting for each activity definition. Thereafter, based on the definition the group selected, they voted on the proper title for the activity. This was followed by another series of votes for the functional requirements they preferred (the original working group requirements or NARA reviewed and recommended requirements). See Section 2 and Section 3 for the results of this exercise.

Not addressed during this time were three activities that required further in-depth discussion and analysis. After a thorough dialog and vote, it was decided to delete the 'Manage Access' activity and to retain the Ensure Integrity and Maintain Record. However, both titles were changed to read: Ensure Authenticity (Ensure Integrity) and Associate Record (Maintain Record).

Day Two began with an exercise that formed the large group into four subgroups in order to define the attributes from each of the functional requirements. See <u>Section 4</u> for the outcomes of that activity.

For the final scheduled activity, the team was asked to rank the RMSC activities in priority order answering the following question:

In what order would you like to acquire these components i.e. most business value?

See Appendix C for the results of this vote.

The workshop concluded with a session evaluation. See Appendix D


Day Three of the scheduled agenda was not needed, due to all the required work being accomplished on two days.

Appendix A – Session 6 Workshop Participants

[return to page12]

A P Barnes

Departmental Records Officer Health and Human Services 200 Independence Ave., SW Washington, D.C. 20201 (202) 690-5521 A.P.Barnes@HHS.gov

William R. Burdett

Senior e-Government Architect
Department of Justice
601 Pennsylvania Ave., South Bldg, Suite 230
Washington, DC 20530
(202) 305-9639
bill.burdett@usdoj.gov

Yvonne Coates

Program Analyst
Department of Transportation
400 7th Street, SW, OST S-81, Room 6100, Washington, DC 20590
(202) 366-6964
yvonne.coates@dot.gov

Toby Henderson

Management Analyst
Office of the Chief Information Officer
U. S. Department of Energy
1000 Independence Ave. S.W.
Washington, DC 20585
(202) 586-5606
toby.henderson@hq.doe.gov


Bobbi Kagen

Departmental Records Officer Social Security Administration 1501 Annex 6401 Security Blvd. Baltimore, Maryland 21235 (410) 965-5555 bobbi.kagen@ssa.gov

John Krysa

Chief, Records and Directives Division Dept of Defense Washington HQ Services 201 12th St South Arlington VA 22022 (703) 601-4722 john.krysa@whs.mil

Edwin McCeney

Records Manager
Department of the Interior
1849 "C" Street, N.W.
Washington, DC 20420
(202) 208-3321
edwin_mcceney@ios.doi.gov

Michael Miller

Section Chief Records Automation DOJ/FBI Room 11703 935 Pennsylvania Ave Washington, DC 20535 (202) 324-7234 mmille10@leo.gov

Chris O'Donnell

Departmental Records Officer Environmental Protection Agency 1200 Penn. Ave Washington, DC 20460 (202) 566-1669


odonnell.chris@epa.gov

Harriet Riofrio

DOD ERM Policy Lead OSD NII IM 1551 S Bell Arlington VA 22204 (703) 602-0818 harriet.riofrio@osd.mil

Alice Ritchie

Chief, Life Cycle Management State Department Washington, DC (202) 261-8511 ritchieas@state.gov

Dan Rooney

Departmental Records Officer Department of Commerce HCHB Room 6612 14th & Constitution, NW Washington, DC 20230 (202) 482-0517 drooney@doc.gov

Kathy Schultz

Sr. Records Officer
Department of Homeland Security
(202) 692-4220
kathy.schultz@dhs.gov

Patti Stockman

Records Officer NASA 300 E Street SW Washington, DC 205546 (202) 358-4787 Patti.F.Stockman@nasa.gov


Marc Wolfe

Departmental Records Officer General Services Administration 18th @ F Street NW Washington, DC 20405 (202) 501-2514 marc.wolfe@gsa.gov

Supporting NARA Personnel

Kevin Tiernan

Senior Records Analyst NARA, Life Cycle Management Division 8601 Adelphi Road, Room 2100 College Park, Maryland 20740-6001 (301) 837-3055 kevin.tiernan@nara.gov

Jim Thorstad

Assistant Project Manager Program Office Support Team NARA ERA Program 8601 Adelphi Road, Rm B550 College Park, MD 20742 james.thorstad@nara.gov

Dr. Kenneth Hawkins

Project Manager RMSC Program Office National Archives and Records Administration 8601 Adelphi Road Room 1540 College Park MD 20742 (301) 837-1798 ken.hawkins@nara.gov


Appendix B – Workshop Agenda

Tuesday, March 8, 2005

8:00 AM Arrival 8:30 Introduction • Administrative • Participant sign-in 9:00 Review and Determine Final Set of Components and Requirement Based on Input from NARA SME's, Industry, and Academia Activity name Activity definition Functional requirements 11:30 Lunch 12:30 Continue to Review and Determine Final Set of Components and Requirement Based on Input from NARA SME's, Industry, and Academia 3:55 Session Wrap up 4:00 Session Adjourns

Wednesday, March 9, 2005

8:00	Arrival
8:30	Review Previous Day Activities
8:45	Continue to Review and Determine Final Set of Components and Requirement Based on Input from NARA SME's, Industry, and Academia
11:30	Lunch
12:30	Continue to Review and Determine Final Set of Components and Requirement Based on Input from NARA SME's, Industry, and Academia
3:55	Session Wrap up


4:00 Session Adjourns

Thursday, March 10, 2005

8:00	Arrival
8:30	Review Previous Day Activities
8:45	Continue to Review and Determine Final Set of Components and Requirement Based on Input from NARA SME's, Industry, and Academia
11:30	Lunch
12:30	Continue to Review and Determine Final Set of Components and Requirement Based on Input from NARA SME's, Industry, and Academia
3:00	Next Steps
3:55	Workshop Evaluation
4:00	Workshop Ends


Appendix C - RMSC Activity Vote

[return to page 12]

The following vote answers the participant's preference to the following question:

In what order would you like to acquire these components i.e. most business value?

Vote Results

1. Capture Record
2. Search Repository
3. Retrieve Record
4. Categorize Record
5. Ensure Authenticity
6. Assign Disposition
7. Associate Record
8. Execute Disposition

Vote Statistics

	1	2	3	4	5	6	7	8	Mean	STD	n
1. Capture Record	7	0	1	0	1	1	1	0	2.55	2.34	11
2. Search Repository	3	3	1	1	1	2	0	0	3.00	1.95	11
3. Retrieve Record	0	2	4	1	0	2	2	0	4.18	1.94	11
4. Categorize Record	1	2	2	2	0	2	0	2	4.27	2.41	11
5. Ensure Authenticity	0	2	2	2	1	1	2	1	4.64	2.11	11
6. Assign Disposition	0	1	1	2	4	0	3	0	4.91	1.64	11
7. Associate Record	0	1	0	1	3	2	2	2	5.73	1.79	11
8. Execute Disposition	0	0	0	2	1	1	1	6	6.73	1.68	11


Appendix D – Session Evaluations

[return to page 12]

Tuesday, March 8, 2005

1. What Went Well?

- Very productive and efficient!
- Good discussion; Decisions were made.
- Did a good job of keeping us on track and arriving at good conclusions despite the conflicts that arose.
- The shareware is excellent! The more focused discussion was very productive. The pacing/timing allowed us to accomplish a lot in less time.
- Very good preparation for meeting. Facility very good.
- Moved along efficiently and quickly.
- Continue to allow for re-look and revision within fixed timelines. Good to allow for reconsideration without total reinvention. Very good today.

2. What Needs To Be Improved?

- Heat!!!!
- Hard for me to digest a lot of verbiage in a short time, e.g., industry/academic comments.
- Nothing really today went well.
- Too much focus on the length of the process (how much time it takes) rather than providing adequate time to thoroughly discuss, explain, vent, and consider the issues.
- Good session...except for the heat!
- Be more intellectually honest about voting and consensus when participants are NOT present. If you allow for absentee input, then do so faithfully for all initial participants.
- Nothing. The facilitators keep everything moving along with an appropriate but not excessive amount of discussion.

Wednesday, March 9, 2005

1. What Went Well?

- We came to resolution quickly.
- Completed the work ahead of schedule.
- We're done!
- improved interaction among participants--better listening on part of NARA and facilitators
- Good facilitation.
- Everyone had a voice.


RMSC Requirements Development Project Combined Group – Workshop Report


- pace and reasonable malleability of participants
- Good preparation.
- More informed discussions
- Accommodations good
- NARA staff very helpful.
- Ahead of schedule. NARA PMO staff resources were excellent.
- Working together with other agency records management experts to develop guidance for the federal government.
- This session was very productive and final decisions were made and recorded.
- Kevin Tiernan's expertise was invaluable giving us the official NARA definitions and views.
- Blend of IT/CIO people with traditional records managers and tenured agency administrative
 managers who experience problems. This meant this was a problem solving exercise and not
 an academic debate.
- Daryll Prescott was a great resource, Practical and broad based experience. A nice round out to the NARA reps.

2. What Needs To Be Improved?

- More attention paid to ground rules/enforcement thereof.
- Nothing noted.
- Consistency of agency participation--commitment to send the same rep or at least a rep for the entire proceedings.
- More consistency of rules
- Sometimes, hard issues need adequate time to resolve.
- We did not seem to have adequate time to review all the information and have group discussion.
- Nothing noted.
- Nothing added.
- Nothing
- The plan was fine, but the geographic location of the site was not very inconvenient

3. Other Comments

- Very nicely administered--nice facility, food, parking, et al. good scheduling, directions--made it a pleasant experience
- Agree.
- Very nice facility.
- Daryll, Ken, Kevin and Ed were a great tag team!
- Good sessions, the same as last time. I attended all the RMSC sessions and found them very productive and useful. I think that, with the assistance of the facilitators, the group effort resulted in a very good product.
- Group leaders/facilitators did a fine job


RMSC Requirements Development Project Combined Group – Workshop Report


- Convenient facility, well administer sessions. I feel that a lot was accomplished! Kudos to all!!
- Working lunch kept us in the room and networking and focused on the task.
- The RMSC Group kept us focused and communicated well. They were very informative facilitators and I enjoyed the time together. The atmosphere was pleasant.


Appendix E – Previous Reports

- 1) RMSC Requirements Development Project Workshop Report Session 1, January 11 13, 2005
- 2) <u>RMSC Requirements Development Project Workshop Report Session 2,</u> January 25 27, 2005
- 3) <u>RMSC Requirements Development Project Workshop Report Session 3,</u> February 9 10, 2005
- 4) <u>RMSC Requirements Development Project Workshop Report Session 4,</u> February 28 March 1, 2005
- 5) RMSC Requirements Development Project Workshop Report Session 5, March 3, 2005


Appendix F - Acronyms

DRC Dynamics Research Corporation

DSC Decision Support Center

NARA National Archives and Records Administration

RM Records Management

RMSC Records Management Service Components