

Local Government Records Act

- **Improve** efficiency and economic operation of government.
- **Preserve** records of permanent and historical value.
- **Provide** impartial access to records management assistance.
- Establish standards and procedures for managing local government records.

LGC § 201.002 Purpose

5

Laws Published as Bulletin D

http://bit.ly/bulletind

- Definitions
- Local authority
- Role of RMO
- Compliance requirements

"The application of management techniques to the creation, use, maintenance, retention, preservation, and disposal of records for the purposes of reducing the costs and improving the efficiency of recordkeeping."

LGC §201.003

A Local Government Record:

- Documents the transaction of public business
- Is created or received by a local government
- Is a record whether it is open or closed
- May exist in any medium

LGC §201.003

9

Non-Records

Convenience Copies

Blank Forms and Stocks of Publications

Library or Museum Materials

Alternative Dispute Resolution Working Files

LGC §201.003

A Retention Schedule:

- Lists all records series with mandatory minimum retention periods.
- Schedules are media-neutral.
- Benefits:
 - o Comply with laws and provide legal protection.
 - o Convey retention rules to agency staff.
 - o Identify, secure, and protect vital records.

11

Elements of a Retention Schedule Record Title Remarks Number Description Period By regulation -40 TAC GR1050-56 TIME AND Time cards or 4 years ATTENDANCE sheets **REPORTS** 815.106(i). assigned by **TSLAC** affecting the be classified

TSLAC Local Retention Schedules

CC	Records of County Clerks			
DC	Records of District Clerks			
EL	Records of Elections and Voter Registration			
GR	Records Common to All Local Governments			
HR	Records of Public Health Agencies			
JC	Records of Public Junior Colleges			
LC	Records of Justice and Municipal Courts			
PS	Records of Public Safety Agencies (Police, Fire, EMS, ME, etc.)			
PW	Records of Public Works and Other Government Services			
SD	Records of Public School Districts			
TX	Records of Property Taxation			
UT	Records of Utility Services			

13

Local Schedule GR (General)

- Retention Schedule for Records Common to All Local Governments
 - o Part 1: Administrative Records
 - o Part 2: Financial Records
 - o Part 3: Personnel and Payroll Records
 - Part 4: Support Services Records
 - o Part 5: Information Technology Records

https://www.tsl.texas.gov/slrm/localretention

Local Schedule PS

- · Retention Schedule for Records of Public Safety Agencies
 - o Part 1: Records Common to All Public Safety Agencies
 - o Part 2: Law Enforcement Records
 - o Part 3: County Medical Examiner Records
 - o Part 4: Fire Fighting and Emergency Medical Service Agencies
 - Part 5: Records of Community Supervision and Corrections (Adult Probation) Departments
 - o Records of County, District, and Criminal District Attorneys

https://www.tsl.texas.gov/slrm/localretention

15

ESD FAQ

"What if the operational records of the ESD are retained by a non-governmental service provider, not the ESD?"

Fire Protection Providers:

- Subject to all rules and regulations as if the organization were a local government if:
 - Provides fire protection to a local government entity for profit under a contract or other agreement; and
 - Would be a fire department if the organization were a department of a local government entity.
- 37 TAC 495.201 (Rules of the TCFP)

17

EMS Providers:

- Contract should include a provision about abiding by the ESD's records retention schedule.
- Must comply with Texas Medical Board retention rules.
- Recommendation of the Texas
 Department of State Health
 Services; no law in the EMS Act
 speaking directly to this issue.

Record Number	Record Title	Record Description	Retention Period	Remarks
PS4450-02	EMERGENCY MEDICAL SERVICE RUN REPORTS	Emergency ambulance run activity reports, advanced life-support report forms, and similar records pertinent to documenting the condition and treatment of sick or injured persons by emergency medical personnel.		
PS4450-02a	EMERGENCY MEDICAL SERVICE RUN REPORTS	Treatment rendered.	6 years, 3 months from date service rendered, or until the patient's 20th birthday, whichever later.	
PS4450-02b	EMERGENCY MEDICAL SERVICE RUN REPORTS	Treatment refused.	2 years.	

Permanent ESD Records:

- Board Meeting Minutes (GR1000-03a)
- Resolutions (GR1000-05)
- Annual Budgets (GR1025-04a)
- Annual Financial Reports (GR1025-07b)

Managing Email Records

- Email is a **format**, not a type of record.
- Determine retention by the **content** of the email.
 - Same criteria as paper records.
- Includes email sent on personal devices or in personal accounts if they document the transaction of government business.

21

Who Has the Record Copy?

- *Custodian:* The person who has the record copy, which needs to be kept for the full retention period.
- **Sender** is typically custodian of the record copy.
- Recipient may also need to retain a copy if and directs them to take an action or document action taken from the sender.

Common Series for Email

Correspondence – GR1000-26

- Administrative 4 years (review for historical value)
- General 2 years
- Routine AV (as administratively valuable)

Complaints – GR1000-24

• Resolution + 2 yrs

Public Information Act Requests – GR1000-34

- Non-exempted or withdrawn Date request for records fulfilled or withdrawn + 1 year.
- Exempted Date of notification that records requested are exempt from disclosure + 2 years.

23

Transitory Information

- Temporary usefulness Not essential to documenting business, fulfilling statutory obligations, and not regularly filed within your office's recordkeeping system
- Examples:
 - o Outlook meeting reminder
 - o Telephone message
 - o "Where are you?" text

Text Message Records

- Government officials texting during open meetings.
- Public Information Requests filed with the city.
- OAG: text messages about city business are subject to the Public Info Act.

The general forms in which the media containing public information exist include a book, paper, letter, document, e-mail, Internet posting, **text message**, instant message, other electronic communication, printout, photograph, film, tape, microfiche, microfilm, photostat, sound recording, map, and drawing and a voice, data, or video representation held in computer memory.

Gov Code, §552.002 - Public Information Act

27

New Legislation: S.B. 944 – Amendment to Public Information Act

- "Temporary Custodian" past or present officer or employee creating or receiving public government records on a personal device.
- Must:
 - o Forward or transfer records to the governmental body; or
 - Preserve the public information in its original form on the privately-owned device.

https://www.texasattorneygeneral.gov/open-government

Managing Text Messages

- Don't create government records in this format. Use email, phone, or talk in person.
- If necessary, use separate devices/accounts for work and personal use.
- If messages are government records, decide how to capture them:
 - Screenshot, save image
 - o Forward to email

Ransomware Prevention

- Records-related tips from DIR:
 - o Modernize legacy systems and ensure software is as current as possible.
 - o Limit the granting of administrative access.
 - o Perform regular, automated backups and keep the backups segregated.

"The records management officer in each local government shall:

(1) assist in establishing and developing policies and procedures...

(2) administer the records management program..."

LGC §203.002 and §203.023

37

Designation of RMO

- File RMO contact information with TSLAC
 Form SLR 504
- Signed by the RMO designated in policy.
- Update within 30 days of personnel change.
- Option to be subscribed to *The Texas Record* blog for news and updates.

"...each governing body by ordinance or order, as appropriate, shall establish a records management program to be administered by the records management officer." – LGC §203.026

39

Compliance Element 1: Records Management Policy

Model Order or Ordinance for Small Local Governments (Policy Model 4)

- o Designates RMO
- Must be accompanied by minutes or signatures certifying its adoption by your Board.

Texas State Library and Archives Commission
MODEL ORDER OR ORDINANCE

record numerous program, and

presente pouces and procedures considered with the Loca Government records not and in the interests of cost-effective and efficient securificepting. NOW THEREFORE:

SECTION L DEPOSITION OF RECORDS OF THE NAME OF GOVERNMENT, All documents, papers, letters, books, maps, phospirapho.

SIGTION, EDINATION OF EXCORDS OF THE NAME OF OUTWINDEN, I document pears them, book may plongagin, confirmed to the properties of the properties of the properties of inflaments recording media, regulates of playing for metabol using the imperiment of sheller place across to at one sectioned using the internal confirmed properties of the confirmed particular of the properties of the properties of the confirmed particular of the properties of the properties of the confirmed particular of the properties of the pro

defined in Sec. I of this plan are kereby declared to be the property of the Jamos of government.] No efficient or employee of the Jamos of government, has be value of his or has position, any personal or property right in such as lessed as evitionable to or the may have developed or compiled them. The unanthorize destruction, removal from this or one of such records in problished.

SECTION 5. POLECY. In a hereby decimed to be the policy of the Imanu or government) in proceed for efficients, economical, and effective controls cover the creation, distribution, organization, maintenance, use, and disposition of all incodes of this collect fractural, a comprehensive system of integrand speculative for the management of events from their certains to their ultimate disposition of the standard organization of the control of their ultimate disposition. Secondard incodes immensioned reservice.

SECTION 4. RECORDS MANAGEMENT OFFICER. The [name of person or tide of officer who will serve as records management officer will serve as more management officer for the [name of personnell as provided by liew and will enume that the manetumore, destruction, electronic straps, or other disposition of the records of this office are cameled our as accordance with the

Declaration of Compliance • Form SLR 508 – Adopt the retention schedules that apply to the records maintained by your office • Signed by RMO designated in policy and mail hard copy to TSLAC for filing. I declare that this local government will comply with the retention schedule: Schedule GR (Records Common to All Governments) I declare compliance with the following additional retention schedules issued by the commission: ☐ Schedule CC (Records of County Clerks) ☐ Schedule PS (Records of Public Safety Agencies) Schedule DC (Records of District Clerks) Schedule PW (Records of Public Works and Services) Schedule EL (Records of Elections and Voter Registration) Schedule SD (Records of Public School Districts) Schedule TX (Records of Property Taxation) Schedule HR (Records of Public Health Agencies) Schedule JC (Records of Public Junior Colleges) Schedule UT (Records of Utility Services) Schedule LC (Records of Justice and Municipal Courts)

Download Forms and Templates

- SLR 504 Designation of RMO
- SLR 508 Declaration of Compliance
- Policy models for non-elected offices
- Sample inventory worksheet and disposition log

https://www.tsl.texas.gov/slrm/forms

43

BULLETIN F:

"...preserve valuable historic records by establishing minimum and enhanced storage standards for pre-1951 court records and permanent records held by local governments."

- · Records in storage
- Paper records

https://www.tsl.texas.gov/slrm/pubs/bulletinf

Storage Security

- Keep sensitive records secure in a locked, limitedaccess area.
- Establish rules or procedures for allowing access to storage areas.
- Lost or damaged records may be unrecoverable.

47

Storage Site Inspections

- Make it routine.
 - o Quarterly, semi-annual, annual
- Identify potential hazards and be pro-active!
 - o Pests
 - Water/mold
 - $\circ \, \text{Proper shelving} \\$
 - o Fire-protection and suppression
- Create or update a disaster plan.

We Can Do Even More

- TSLAC Storage Services
 - o https://www.tsl.texas.gov/slrm/storage
- TSLAC Imaging and Microfilm Services
 - o https://www.tsl.texas.gov/slrm/imaging-micro

49

Training Resources

https://www.tsl.texas.gov/slrm/training

- Webinars
- Conferences
- Regional workshops

The Texas Record Blog

https://www.tsl.texas.gov/slrm/blog/

Subscribe for:

- Announcements
- Upcoming training
- New services
- Featured questions

51

QUESTIONS?

Find your analyst:

https://www.tsl.texas.gov/slrm/contact

Call:

(512) 463-7610

Email:

slrminfo@tsl.texas.gov

