Managing the Digital University Desktop: Are user behaviors helping or hindering records management programs?

Kimberly J. Chang

School of Information and Library Science, University of North Carolina - Chapel Hill, 100 Manning Hall, Chapel Hill, NC 27599-3360. Email: Kimberly.chang@unc.edu
Introduction
For many of us, managing the information on our computers is a tedious, never-ending, and frequently unsuccessful task. Although computers make it easy to create documents and emails, the systems that we use give little direction on how to name, organize, or retrieve these materials. This situation not only makes personal information management difficult, but also makes records management and the subsequent archiving of materials in electronic formats challenging. Despite the considerable amount of research conducted on personal information management systems, there is little known about information management behaviors in an academic setting and the direct effect of such behaviors on records management programs.

In the university environment, individual information management behaviors determine the level of success of records management and archiving. Managing the Digital University Desktop is a three-year project that is examining these management practices. Funded by the National Historical Publications and Records Commission, the project team studied these behaviors by interviewing 100 faculty and staff members at the University of North Carolina Chapel Hill and at Duke University. The interviews were centered around questions regarding the appraisal, arrangement, authenticity, physical preservation and privacy of electronic records and email.
Data & Results
While we learned many things from these interviews, perhaps the most important insights involve information management literacy levels, attitudes towards preservation, and knowledge of records management practices. This poster presentation specifically addresses two behavioral issues:

1) To what extent are employees appraising the records created throughout the course of their daily activities?

2) Do employees, either knowingly or unknowingly, behave in a manner consistent with guidelines for email and electronic records management recommended by state agencies?

Appraisal of Email and Electronic Files

The in-depth interviews confirmed our suspicions that most faculty and staff at UNC Chapel Hill and Duke have not been “taught” how to use their email beyond how to send, open and delete messages. In fact, only 27% of the respondents said that they received any sort of email software training at all. When asked, “Did anyone ever tell you what to save?”, 68% said “No”.

Without formal guidance, most of those interviewed have developed an informal personal criterion for appraising their email and electronic files. In general, most respondents keep email or electronic files because they either anticipate future use and/or want to keep the file or email as evidence or documentation of something that occurred. Deletion occurs when the user thinks that they will not need the files again or if the content does not have an impact on their job.
Although many said that they kept electronic records as “evidence or documentation”, the respondents were not using these terms to represent the act of keeping records for historical or archival purposes, instead they are keeping records simply to be able to prove that they had done something if they were ever questioned by their superiors about it. When asked, “Do you think any of the email or documents you receive or produce in the course of your daily work should be preserved for years to come by the university”, 49% of those questioned responded “No”.

Conformity with State Guidelines

The records management programs at UNC Chapel Hill and Duke University are at two different stages. The records management program at UNC Chapel Hill began in 1992. Since then, individualized records retention and disposition schedules have been created for over a third of the more than 1200 academic departments at UNC Chapel Hill. The University Archives and Records Service offers workshops on such topics as records scheduling, archiving and historical records, filing, and managing electronic records. The records management program at Duke University is currently in development. The university’s first records manager was hired in November of 2003. Therefore, none of the employees interviewed at Duke have official records schedules or have attended records management training. Since Duke is a private institution, employees do not have to comply with the NC Public Records Law, or follow any specific state guidelines.

North Carolina law (General Statutes, Chapter 132) mandates specific procedures for the retention and disposition of public records held in state agencies. Despite the presence of this law, it is unlikely that many state employees are effectively following schedules to retain and delete records. Sixty-nine percent of those asked at UNC said that they had at least “heard” of the North Carolina Public Records Law, but of this group only 25% said that they followed a schedule or other similar plan (not an official records schedule) for retaining and destroying files.

According to the publication, “Email as a Public Record in North Carolina: Guidelines for its Retention and Disposition”, if a state agency office wants to keep a record in electronic format that has permanent archival value and is part of a series of records listed in an approved records retention schedule, then the office must follow these guidelines:

1. Email messages must be clearly identifiable as part of a distinct series of records listed in an approved records retention schedule, and that series must be archival.

2. The e-mail messages must be organized in a system, so that one may determine the general topic to which the messages relate. In other words, a large number of e-mail messages in an undifferentiated mailbox or folder and lacking organization and identifying characteristics will not be accepted.
3. Messages transferred to the Division of Historical Services must have metadata concerning the e-mail and its related electronic records recorded on the Division’s electronic records inventory form.
At UNC we interviewed eight employees that have official approved records retention schedules assigned to their offices. A comparison of the email and document filing structures used by these employees with these schedules reveals that there is little correlation between the language used to describe files in the records schedule and the terminology used to name folders in email and document storage structures. The file structure used to save documents in either hard drive or network space was more likely to be similar to the records schedule than the folder structure maintained in the email software program.

While many of these employees are fulfilling their records management obligations by printing their emails and filing in paper format, the analysis of their email filing structure reveals that employees are not “naturally” creating filing structures that reflect their records schedules. Therefore, if the office were to switch from maintaining records in paper format to maintaining in electronic format, most employees would have to modify their behavior to meet these guidelines.
Of the people we interviewed at both UNC and Duke, 88% are using some sort of organizational folder system to organize their emails. However, the naming of such folders varies from clearly identifiable subjects, to the sender name, to chronological dates. To the outside observer it is not always easy to determine what the content of each folder will be although the user who set up the system has little difficulty retrieving emails when they need them.

In addition to ambiguous folder names, the subject line of the email often does not reflect what the content of that email is. When asked, “how do you determine subject lines”, the majority responded that they based the subject line on the topic or content of the email. But when asked “What do you do with email messages with that have subject lines that do not reflect the content of the message?”, 49% said that they do not change the subject line, meaning that many emails get sent with the same subject line, although the topic may have changed.

It appears that it is fairly easy for employees to comply with the guideline to keep metadata regarding the email recorded. Nearly all of the employees that were interviewed store their email within their email software program, which saves the metadata information along with the email. However, only 22% of those who saved email outside of their email software reported keeping the email “header” information along with it.

Conclusions
What does this mean for the records management programs at UNC, Duke University, and other institutions of higher education? Although the behaviors identified in this project were applicable to all email and electronic files, and not just those files that would be considered archival and covered by the state guidelines, it is clear that there is a general lack of knowledge regarding appraisal and records management concepts. The implementation of a records management program and the archiving of materials will be difficult in an atmosphere where many employees don’t even think that they create any documents that are important enough to the University to preserve. Perhaps the first point to address in any educational outreach should be regarding the importance of preservation - what types of records are important to the University and why.

Generally, university employees are not naturally behaving in a manner that would make the implementation of the current records management guidelines easy. In fact, some employees are making the task of records management more difficult for records managers and archivists by not organizing their files in folders and inaccurately naming files and folders. Few employees are “appraising” their records according to standard guidelines and most are using personal criteria that can vary widely from person to person. The organization and naming of email and electronic files are currently very personal decisions. It would be difficult to enforce guidelines that require employees to change their current organizational schemes.

Is there a middle ground between what employees are doing and what records managers or archivists want them to do? The ultimate goal of the “Managing the Digital University Desktop” project is to create best practice recommendations and training modules that will foster efficient, effective, and legally compliant records management behaviors. In order to increase the chances of people actually adopting new practices regarding information management, we are using our observations regarding their behaviors to create guidelines that are not too different from their current practices. With these guidelines the project seeks to merge current behaviors with procedures required by the North Carolina Public Records law and prevailing archival theories.

Acknowledgements
This project made possible by: National Historical Publications and Records Commission, National Archives & Records Administration, the University of North Carolina Chapel Hill, The UNC Chapel Hill Libraries, the School of Information and Library Science at UNC Chapel Hill, Duke University, and the Duke University Libraries.

Project Team Members: Dr. Helen R. Tibbo, SILS professor & co-principal investigator; Timothy Pyatt, Duke University Archivist & co-principal investigator; Janis Holder, UNC Chapel Hill University Archivist; Frank Holt, UNC Chapel Hill Records Service Coordinator; Paul Conway, Director of Information Technology, Duke University Libraries; David Mitchell, University Records Manager, Duke University; Kimberly Chang, co-project manager; Megan Winget, co-project manager (2003-); and Ruth Monning, co-project manager (2002-2003).

REFERENCES
General Statutes of North Carolina, Chapter 132. Retrieved July 29, 2004 from North Carolina General Assembly’s website, http://www.ncga.state.nc.us/.

Government Records Branch, North Carolina Division of Archives and History. (2002) “Electronic Mail as a Public Record in North Carolina: Guidelines for Its Retention and Disposition.” Retrieved July 29, 2004 from http://www.ah.dcr.state.nc.us/sections/archives/rec/email.htm.

The University of North Carolina at Chapel Hill. (19 January 2000) "E-mail retention Guidelines." Retrieved July 29, 2004 from http://www.unc.edu/finance/ddd/emailretention.htm.

PAGE

