A Dynamic Solution for Electronic Records:

The National Archives & Records Administration's Electronic Records Archives

Kenneth Thibodeau, Director

Electronic Records Archives Program

National Archives and Records Administration

NARA Mission Needs for Electronic Records

- > Preserve any type of electronic record,
 - ✓ Created using any type of application,
 - ✓ On any computing platform
 - ✓ From any entity in the Federal Government,
 - ✓ Provide discovery and delivery
 - ✓ Obey laws and regulations restricting access
 - ✓ Now and for the life of the Republic
- ➤ Guide all other agencies in lifecycle management of their e-government records

The ERA System Will Support:

- Workflow and collaboration tools for lifecycle management of <u>all types of records</u>, temporary and permanent
 - within NARA
 - between NARA and other agencies
- Ingestion, preservation, management, and access to electronic records
 - In the National Archives,
 - Federal Records Centers, and
 - Presidential Libraries

Facets of the Challenge of Preserving Electronic Records

- Obsolescence constantly changing technology
- Variety different types of records
- Complexity records in complex formats and with demanding behaviors
- Volume enormous numbers of records
- Scope the entire U.S. Federal Government, plus
- Time Frame from x years to forever
- Authenticity assuring the record remains as reliable as when first created
- Accessibility the public has a right of access to the records of its government

The Challenge: Growing Volumes

- State Department: 25,000,000 electronic diplomatic messages, 1972 2000.
- Clinton EOP: 32,000,000 email messages
- Bush EOP: 150,000,000 200,000,000 email messages
- 2000 Decennial Census: 600 to 800,000,000 image files
- Department of Defense: 1,000,000,000 images of Official Military Personnel Files

NARA's Strategy

- 1. Attack the critical preservation problem
- 2. Define the requirements in terms of the lifecycle management of records
- 3. Align with overall direction of Information Technology in the U.S. Government
- 4. Find solutions in commercially viable, mainstream technologies being developed to support e-commerce, e-government and the next generation national information infrastructure

ERA Virtual Workspaces

System Architecture

Legend:	OAIS Functions	ERA System -Level Packages	Service Oriented Architecture
	1 _{- Ingest}	Ingest	Business Application Services
	2- Archival Storage	Archival Storage	Dadinioso , ippilication Co. Nicco
	3- Data Management	Records Management	
	4 - Access	Dissemination	
	⁵ - Preservation	Preservation	
	⁶ - Common Services	Local Services & Control, ERA Management	Common Infrastructure Services

ERA_ENG_081c

Lifecycle Management Planning

- From the time a decision is made to transfer records to NARA, plan
 - How they will be transferred
 - How they will be preserved
 - How expected demand for access will be satisfied
 - How any legal restrictions on access will be enforced
- Execution of the Lifecycle Management
 Plan should be automated where possible

Preserving Authentic Electronic Records

ERA Development Plan

For Additional Information:

www.archives.gov/era

