1.
POLICY ON INFORMATION, RECORDS MANAGEMENT AND

PRESERVATION OF ARCHIVAL RECORDS
1.1
PURPOSE

Dundee City Council recognises that, under Sections 53 and 54 of the Local Government (Scotland) Act 1994, and under Section 61(6) of the Freedom of Information (Scotland) Act 2002, it has a statutory obligation to ensure that proper arrangements are made for the preservation and management of all records, in all formats, created by the Council and those records inherited from its predecessor authorities.

The Council believes that effective records management will bring substantial benefits to the Authority, which will result in greater business efficiency and considerable improvements in the use of information as well as financial, human and other resources within the organisation.

The purpose of this document is to set out the Council’s policy on records management and preservation.

1.2
AIMS AND OBJECTIVES

The key aims and objectives of the information, records management and preservation policy are as follows:-

· to define and maintain the knowledge base that the Council needs to achieve its goals and the ways in which employees need to use information and knowledge.
· to ensure that information is delivered on time, in the right format, to the people who need to use it
· to develop and encourage a culture which acknowledges the value and benefits of effective records management within the Authority

· to ensure a corporate approach to records management

· to ensure that an effective framework exists within the Council and each of its Departments to support, implement and monitor the Council’s policy on records management

· to identify and provide appropriate training in relation to records management and preservation

· to ensure that sufficient resources and facilities are available within the Council to support the Council’s stated policy relating to effective records management and preservation

· to ensure that all records of historical, cultural or educational significance are identified and preserved under the management of the City Archivist.

1.3
SCOPE

The policy applies to all departments of Dundee City Council.

1.4.
DEFINITIONS

Before outlining the Council’s policy to ensure effective records management and preservation within the Authority, it is appropriate to provide a brief definition of the various categories of records held within the Council:-

· Current Records - these are used regularly and frequently in the day to day work of the Council, and generally will be referred to and used at least once a month.

· Semi Current Records - these are required for work of the Council, and generally will be referred to at least twice a year but no more frequently than once a month.

· Non Current Records - these are no longer required for the work of the Council.

· Archival Records - these are identified by the City Archivist as having a long-term historical, cultural or educational significance.

1.5
ARRANGEMENTS FOR RECORDS MANAGEMENT

Lead Department
The Support Services Department has the lead role in respect of corporate records management issues for the Authority. This role includes responsibilities for:-

· chairing the Corporate Records Management Group (composition and role outlined below)

· acting as the Council’s main contact with the Keeper of the Records of Scotland

· co-ordinating records management issues for the Authority

Corporate Records Management Group
The Corporate Records Management Group, comprising the City Archivist and appropriate representatives from each Council Department, will ensure a corporate approach to records management initiatives started by the authority. The main role of this group, which will normally meet quarterly, will be to:-

· identify, implement and monitor initiatives consistent with the Council’s commitment to effective records management within the Council.

· identify, arrange and evaluate appropriate records management training.

· audit departmental records management arrangements.

· promote and encourage good records management practice throughout the Council by means of periodic campaigns, promotional material, records management guidelines, etc.

· identify and investigate opportunities to improve the cost effectiveness of the storage of current and semi current records within the Council.

· investigate, together with the Head of Information Technology, potential new technology applications for records management.

· Be aware of legislation relating to Records Management

Departmental Arrangements

Each of the Council departments will designate a Records Management Co-ordinator with responsibility for the following:-

· ensuring that there is an effective filing system for all departmental records.

· co-ordinating and updating surveys of records and information audits held by the Department.

· ensuring that comprehensive records retention schedules are established and maintained for the Department.

· obtaining the consent of the City Archivist before the destruction of non-current records.

· liaising with the City Archivist on the identification and transfer of records with long- term historical, cultural or educational significance.

· co-ordinating and implementing initiatives started by the corporate records management group.

· ensuring, in conjunction with the City Archivist, that records are stored in a cost effective and adequate storage area with appropriate security.

Normally the Departmental Records Manager Co-ordinator will be the departmental representative on the corporate records management group.

Storage of Semi - Current Records

Each of the Council departments may use the storage and production facilities of the City Archives, at the discretion of the City Archivist. Semi current records deposited with the City Archivist shall be fully listed by the depositing department with review or destruct dates clearly indicated. The depositing department may withdraw only its own deposited records. Consultation of deposited records by another department may only be carried out with the prior approval of the depositing department.

1.6
ARRANGEMENTS FOR ARCHIVAL PRESERVATION

The City Archivist, who will require to be registered with the Society of Archivists, will manage archival records. The City Archivist will be located at the City Archives, 1 Shore Terrace, Dundee, will be on the establishment of the Support Services Department, and will be responsible for the management and administration of the City Archives and all matters relating to the archival records of Dundee City Council. The City Archivist will also provide professional advice to all departments of the Council on the preservation and management of local authority records (including conservation and storage). The City Archivist will play a full part in the establishment of the corporate records management policy, and will liaise with other officers of the Council as necessary to achieve this objective.

The City Archivist’s responsibilities in terms of this policy will include:-

· operating the City Archive, including the provision of supervised public access to the archival records, assistance to users and the service (including educational users) and adequate security for the archival records;

· maintaining appropriate finding aids to the archival records;

· ensuring the proper storage of all items in so far as practicable in compliance with the recommendations of The Keeper of the Records of Scotland.

· ensuring that the conservation needs of items in the City Archive are met;

· providing advice to designated staff in the Council’s departments on the appraisal, scheduling and transfer of records to the City Archive;

· identifying Council records of historical, cultural, or educational significance and checking all records before destruction is authorised; and

· providing advice on adequate storage facilities for current and semi-current records and monitoring such storage areas.

1.7
PUBLIC ACCESS

Public access to the archival records will be provided free of charge through the City Archive, supervised by Archives Staff.

Free public access to copies of current Council and Committee minutes in terms of the Freedom of Information (Scotland) Act 2002, will be provided within the offices of the Committee Services Section at 21 City Square, Dundee and at the General Reference section of the Central Library, Wellgate. Access can also be obtained through the Council’s Internet website. Agenda and reports relative to these minutes will be available at the Committee Services Section at the appropriate production fee, and it will be possible to provide photocopies of these documents at the appropriate reprographic rate.

Public access to records will be in accordance with current local government legislation. An appropriate authorised employee will make specific information about an individual or data subject which is required and which is requested by that individual or data subject, under terms of legislation relating to adoption, housing, finance or education. It will be the responsibility of that employee to pass on the required information to a member of the public within the terms of any legislation that applies.

Educational Use

The City Archivist will provide educational use of the archival records through the City Archives.

s:\cor\ds\arch.doc
H:\Jack's docs\RECMAN\New Policy and GTBP\InfoRMPolicyJune06.doc

