Electronic Records Management and Archiving Survey

For the UC Archivists Council

Electronic Records Management Workshop

October 26th and 27th 2006, UC Office of the President, Oakland

Workshop sponsored by the University Librarians

Respondent Information
	Campus
	Unit
	Name
	Title
	Reports to

	UCB
	Archives
	Kathi Neal
	Associate University Archivist
	Bancroft Library

	UCB
	Records Office
	Jami Lieb
	Records Manager
	Chancellor's Immediate Office

	UCD
	Archives
	John Skarstad
	University Archivist
	Department of Special Collections, General Library

	UCLA
	Archives
	Charlotte B. Brown
	University Archivist
	AUL for [collection development and technical services]

	UCM
	Archives
	Jim Dooley
	Head, Collection Services and University Archivist
	University Librarian

	UCOP
	Records Management
	Connie Williams
	Manager
	Information Resources & Communications

	UCR
	Archives
	Melissa Conway
	Head, Special Collections
	Library Administration

	UCSC
	Archives
	Christine Bunting
	Head of Special Collections and Archives
	Library Administration, direct report to University Librarian

	UCSC
	Records Management
	Linda Beaston
	Operations Director
	Campus Provost/Executive Vice Chancellor

	UCSD
	Archives
	Steve Coy
	University Archivist
	Head, Special Collections

	UCSD/SIO
	Archives
	Deborah Day
	Archivist, SIO/UCSD
	UCSD Library

	UCSF
	Archives
	Lisa Mix
	Manager, Archives & Special Collections
	Library

	UCSF
	Records Management
	Bill Westbrook & Brenda Gee DePeralta
	Senior Records Analyst and Communications Manager
	Office of the Chancellor

Question 1 - Does your campus library or records office (please indicate which) acquire e-records or campus e-publications by the following methods? (Please answer yes or no for all that apply):
	Campus
	a. Digitize hardcopy material produced by others
	b. Accept hard media (CDs, DVDs, tape) produced by others
	c. Save e-documents sent by email (actual messages or attachments)
	d. Save entire electronic “mailboxes”
	e. Upload or FTP remote submissions
	f. Download material from the web
	g. Acquire material from web crawlers, spiders, etc
	h: Convert obsolete media (reels, discs, VHS) to hard media
	i: Other (please describe)

	UCB - A
	Yes
	Yes
	Yes
	No
	No
	No
	No
	Yes
	

	UCB - RM
	Yes
	Yes
	Yes
	No
	No
	No
	No
	No
	

	UCD - A
	No
	Yes, rarely
	No
	No
	No
	No
	No
	Yes, rarely
	

	UCD - RM
	
	
	
	
	
	
	
	
	

	UCI - A
	
	
	
	
	
	
	
	
	

	UCI - RM
	
	
	
	
	
	
	
	
	

	UCLA - A
	Yes
	Yes
	Yes
	No, not yet
	Yes
	Yes
	Yes
	Yes
	

	UCLA - RM
	
	
	
	
	
	
	
	
	

	UCM - A
	Library
	Library
	Library
	No
	No
	No
	No
	Library
	

	UCM - RM
	
	
	
	
	
	
	
	
	

	UCOP
	Yes
	No
	Yes (both)
	not yet, but plan to do so soon
	No
	Yes
	No
	No
	

	UCR - A
	
	Yes
	No
	No
	No
	No
	No
	Yes
	Nothing else

	UCR - RM
	
	
	
	
	
	
	
	
	

	UCSB - A
	
	
	
	
	
	
	
	
	

	UCSB - RM
	
	
	
	
	
	
	
	
	

	UCSC - A
	Yes
	Yes
	No
	No
	No
	Yes
	No
	Yes
	

	UCSC - RM
	Yes
	Yes
	Yes
	No
	No
	Yes
	Yes
	No
	

	UCSD - A
	Yes
	Yes
	No
	No
	Yes
	Yes
	No
	Yes
	

	UCSD - RM
	
	
	
	
	
	
	
	
	

	UCSD/SIO
	No
	Yes
	Yes
	No
	Yes
	No
	No
	Yes
	

	UCSF - A
	Yes - photographs
	Yes
	Yes
	Yes (one occasion)
	Yes, we will be receiving ETDs (Electronic Theses and Dissertations) in PDF form via FTP.
	Yes
	No
	Yes
	

	UCSF - RM
	Yes
	Yes, but not for transmission/inclusion in database
	No, e-mails and attachments cannot be directly saved into database and must be printed and scanned.

	CARS accounts are managed by an individual in each unit.

	No material is uploaded or obtained via an FTP into CARS.

	No material is downloaded from the web into CARS

	No material is acquired from web crawlers, spiders.
	No, the former practice was to maintain records in hardcopy. When CARS was implemented, the hardcopies were scanned into CARS directly.

	

Brief comments:

UCD Archivist - E-media are not a significant factor currently but it is beginning to appear in offices on campus and in campus serials.

SIO Archivist - We accept material sent to us by office of origin and donors. We don’t proactively go after this material.

UCSF Archivist - With the exception of the digital photographs and the ETDs, most of this is not being done in a systematic way. This is something I hope to address as a result of this workshop.
Question 2 - How are current e-records or campus e-publications being archived? (Please answer yes or no for all that apply.)

	Campus
	a. Saved on hard media (CD, DVD, etc.)
	b. Saved on local unit hard drive or computer hard drive
	c. Saved on library or departmental server
	d. Saved on campus server (data center)
	e. Other (please describe)

	UCB - A
	Yes
	Yes
	Yes
	Yes
	

	UCB - RM
	
	
	
	
	

	UCD - A
	
	
	
	This is where material rests at the moment
	We have been looking at DPR as one storage venue.

	UCD - RM
	
	
	
	
	

	UCI - A
	
	
	
	
	

	UCI - RM
	
	
	
	
	

	UCLA - A
	Library - no
	Library - no (Note: library has configured all pc's to run software off the Library network and to store files on the Library network; Library network is backed-up daily and backups kept permanently, offsite; Univ. Archives uses the c-drive on a local pc to store interim 'preservation backup' copies of vital univ. administrative files, e.g. master list of assigned record series, accessions list, etc.)
	Library - yes

	Library - no

	

	UCLA - RM
	
	
	
	
	

	UCM - A
	No
	Yes
	No
	No
	

	UCM - RM
	
	
	
	
	

	UCR - A
	Currently not being saved in any systematic way
	
	
	
	

	UCR - RM
	
	
	
	
	

	UCOP - RM
	
	
	
	Yes
	

	UCSB - A
	
	
	
	
	

	UCSB - RM
	
	
	
	
	

	UCSC - A
	Yes
	Yes
	No
	No
	

	UCSC - RM
	No
	No
	Yes
	No
	

	UCSD - A
	No
	Yes
	Yes
	No
	

	UCSD - RM
	
	
	
	
	

	SIO
	
	
	Yes
	Backed up as Supercomputer
	Some digital objects are posted on CDL eScholarship Repository

	UCSF - A
	Yes
	No
	Yes
	yes (but not by the Library)
	

	UCSF - RM
	
	
	Yes
	
	

Brief comments:

UCB Archivist - I answered this question based on my as-yet limited knowledge of how the library as a whole and other campus units are addressing their e-records. Much of it is pure speculation at this point.
UCOP - any e-records we intake are uploaded to the record system. The system software and files are maintained as a central application with 12 x 5 availability by the IT department, including backups for disaster recovery.

SIO Archivist - So far, we have saved digital objects made from analog originals (reformatted moving images, still images, audio) in a consistent and thorough way. Our problem is poorly described machine readable data records, which

are received in collection on reels usually without any accompanying documentation. We have made no effort to document campus webpages, which are very important current documentation of campus activity. Email is also a problem, as this campus uses multiple systems on both MAC/IBM platforms.

UCSF Archivist - Again, most of this is not being done systematically.
Question 3 - What content management system software is used in your archive or records office (please indicate which)?
	Campus
	

	UCB - A
	

	UCB - RM
	b. Locally developed system. (Please briefly describe): Electronic client database system named Tracker & web based system called eTracker. Components include metadata, scanned images, & workflow (including email notification).

	UCD - A
	c. None. We have had periodic discussions regarding D-space but nothing substantive.

	UCD - RM
	

	UCI - A
	

	UCI - RM
	

	UCLA - A
	a. Commercial software product. (Please name):

Library - red dot

	UCLA - RM
	

	UCM - A
	None

	UCM - RM
	

	UCOP
	a. Commercial software product. (Please name): Retrievalware by Convera.

	UCR - A
	a. Commercial software product. (Please name): Excel

Brief comments (optional): We have never had an archivist at UCR. The position has, however, been recently created and will be filled in November.

	UCR - RM
	

	UCSB - A
	

	UCSB - RM
	

	UCSC - A
	None

	UCSC - RM
	a. Commercial software product. (Please name): Hershey Business Systems “Singular” is name of product

	UCSD - A
	b. Locally developed system. (Please briefly describe): The Library will begin beta testing its Digital Asset Management System (DAMS) in early October 2006. They are using a locally developed XML database and Storage Resource Broker (SRB) storage technology. Interface software will allow individual curators to place and manage assets in the DAMS from their desktop. For electronic dissertations and image files, METS objects would be assembled using MARC or local schema metadata and ingested.

	UCSD - RM
	

	SIO - A
	a. Commercial software product. (Please name): CONTENTdm is used by the archives. CUMULUS is used by SIO people.
b. Locally developed system. (Please briefly describe): UCSD Library is developing its own digital assett management system. Once it is up, we will transfer all objects from CONTENT to DAMS.

	UCSF - A
	b. Locally developed system. (Please briefly describe): The Library is using two locally developed systems, each for a specific purpose. The first is HEAL Local, a multimedia management tool used by faculty for managing and sharing images; the other (currently titled I-tunes at UCSF) will be specifically geared towards podcasts and is currently under development.

	UCSF - RM
	b. Locally developed system. (Please briefly describe): CARS was developed by Blue Mountain Data Systems (http://www.bluemt.com/) to meet the specific needs of the UCSF Office of the Chancellor and runs on a Windows server 2003 /MS SQL 2000 database server.

Brief comments:
UCB Archivist - We have not yet begun to collect e-records. To track objects used in digitization projects, we have been using WebGenDB via our Digital Projects department in the Bancroft Library. Our non-electronic collections are tracked through the UC Berkeley online catalogs, Gladis and Pathfinder. Some university archives unprocessed collections are accessible only to Bancroft Library staff via Excel and Access databases.
SIO Archivist - We keep metadata on an archives ACCESSdb called NOVA. This will be transferred to UCSD Library DAMS as soon as DAMS is up and running.

UCSF Archivist - In the Archives, there is currently no content management system for e-records. We have explored using HEAL Local for managing archival images.

Question 4 - Are UC e-records or UC e-publications being cataloged on your campus? (If yes, please describe, indicating who does the cataloging work and metadata schema used. Please paste in an example record if possible.)

	Campus
	

	UCB - A
	To my knowledge, e-records and e-publications are not being cataloged per se on the Berkeley campus, but since these materials are as yet being administered by their home units, it is difficult to know at this time whether this statement is accurate. The University Archives is not yet cataloging such material.

	UCB - RM
	

	UCD - A
	The area of activity is in the serials. Here is a sample record:

LDR 01381cas 2200397Ia 4500
003 OCoLC 005 20060419095519.0
007 cr unu uuuuu 008 000201c19979999cauqr p 0 a0eng d
035 |a 43379090
040 |a CUV |c CUV
049 |a CUVA |a CUVH
090 |a LD781.D45 |b A35
24500 |a AggieXtra 24603 |a Aggie Xtra
2461 |i Online version has title: |a AggieXtra digest
260 |a Davis, Calif. : |b Cal Aggie Alumni Association and the University of California, Davis, |c 1997-
299 |a AggieExtra 299 |a Aggie Extra
300 |a v. ; |c 43 cm. 310 |a Quarterly
3620 |a Vol. 1, no. 1 (Fall 1997)-
500 |a "Advancing the interest and promoting the welfare of the University."
500 |a Title from caption.
515 |a May 1998 incorrectly called v. 1, no. 3 but constitutes v. 1, no. 4. |x UCD
530 |a Also issued online.
61020 |a University of California, Davis |v Periodicals.
655 7 |a Online resources. |2 local
655 7 |a Electronic journals. |2 local
7102 |a University of California, Davis.
7102 |a Cal Aggie Alumni Association.
791 |t University Archives Serials Collection.
85641 |3 Current edition- |u http://www.alumni.ucdavis.edu/ |z Click on title: AggieXtra digest
910 |a SER/gam/jlc/20000127
994 |a E0 |b CUV
PST |0 HOL |1 UCD60-002472117 |a CU-A |b ELECT |c GEN |h Internet |3 Serial |4 Electronic Resources PST0 |0 Z30 |1 000813127000010 |b SHLDS |c GEN |o ISSUE |d 11 |y 00000 |f N |r UCD60-000828489 |n 0 |h LD781.D45 |i A35 |a CU-A |z Status: Inactive |3 Serial |4 Shields Library |6 One Day Loan
PST0 |0 Z30 |1 000813127000720 |b SSPEC |c UCDSR |o ISSUE |d 04 |f N |r UCD60-000828488 |n 0 |h LD781.D45 |i A35 |a CU-A |z Status: Active |3 Serial |4 Shields Special Collections |5 UC Davis Serials |6 Lib Use Only
SYS 000813127

	UCD - RM
	

	UCI - A
	

	UCI - RM
	

	UCLA - A
	Library - yes, this is slowly being added to existing commercial e-content; cataloging is done by UCLA Library metadata unit within Cataloging Section;

	UCLA - RM
	

	UCM - A
	No

	UCM - RM
	

	UCOP
	We have not yet transferred e-records to University Archives, so there is no catalog entry as there is for older paper portions of the collection that have been transferred.

	UCR - A
	The student newspaper, The Highlander, is accessible via the 856 field in the cataloguing record.

	UCR - RM
	

	UCSB - A
	

	UCSB - RM
	

	UCSC - A
	Yes, although we have very few of them and most are published simultaneously in multi-format (PDF, print, CD ROM.)

If monographic in nature they are cataloged by Special Collections cataloger as shown in sample record. If serial in nature they are cataloged by Serials dept. The metadata schema is LC/MARC with Adobe PDF for word search.

Corp. author
University of California, Santa Cruz

Title
2005-2020 long-range development plan : environmental impact report / [prepared by] University of California, Santa Cruz

Published
Santa Cruz, Calif. : University of California, Santa Cruz, 2005

Added title
Long-range development plan, 2005-2020 : environmental impact report

2005 LRDP draft EIR

University of California, Santa Cruz 2005-2020 long-range development plan : environmental impact report

Draft environmental impact report : 2005-2020 long-range development plan

Title on disc surface : University of California, Santa Cruz long-range development plan 2005-2020

Draft 2005 LRDP

Draft 2005 LRDP EIR

Library has available online:

Full text in PDF

LOC
CALL #
STATUS

 McH Prot Reserves
 LD781.S499 U56 2005b v.1
 NOT CHECKD OUT

 McH Prot Reserves
 LD781.S499 U56 2005b v.2
 NOT CHECKD OUT

 McH Prot Reserves
 LD781.S499 U56 2005b v.3
 NOT CHECKD OUT

 S&E Protect
 LD781.S499 U56 2005b v.1 c.2
 NOT CHECKD OUT

 S&E Protect
 LD781.S499 U56 2005b v.2 c.2
 NOT CHECKD OUT

 S&E Protect
 LD781.S499 U56 2005b v.3 c.2
 NOT CHECKD OUT

 Sp Col Archives
 LD781.S499 U56 2005b v. 1-3 c.3
 LIB USE ONLY

 MERC
 Disk 3148
 NOT CHECKD OUT

 S&E Maps CD
 Disk 3148 c.2
 LIB USE ONLY

Description
3 v. : col. ill., maps (some col.) ; 28 cm. + 1 CD-ROM (4 3/4 in.)

Note(s)
Cover title

"October 2005 draft"

"SCH No. 2005012113"

Bibliography
Includes bibliographical references

Note(s)
System requirements: Windows or Macintosh; Adobe Reader

Summary
Accompanying CD-ROM contains Draft 2005 LRDP (January 2005) and Draft 2005 LRDP EIR (October 2005)

Note(s)
Also available online

NOTE: Please contact the MERC in advance to check the status of multi media materials as most require installation and setup: (831) 459 1519

Subject(s)
University of California, Santa Cruz -- Planning

 Show similar items

Environmental impact statements -- California -- Santa Cruz

 Show similar items

Universities and colleges -- Environmental aspects -- California -- Santa Cruz

	UCSC - RM
	Yes, Administrative Records

	UCSD - A
	Electronic dissertations are being cataloged by our Metadata Services Department. Currently, the metadata creators view the PDF and create an OCLC record and download to our Innopac ILS. A different workflow is in discussion, whereby the "xml submission site metadata" would be transformed to MARCXML and uploaded to a template.

LEADER 00000nam 2200433Ia 4500

001 71291035

005 20060911093201.0

006 m d

007 cr unu

007 cr bnu--------

008 060911s2006 xx sbm 000 0 eng d

040 CUS|cCUS

100 1 Tiongson, Antonio T

245 10 Filipino youth cultural politics and DJ culture

 |h[electronic resource] /|cby Antonio T. Tiongson Jr

260 |c2006

300 vii, 220 p. :|bdigital, PDF file

500 Title from first page of PDF file (viewed February 28,2006)

500 Available via ProQuest Digital Dissertations

500 Vita

502 Thesis (Ph. D.)--University of California, San Diego, 2006

504 Includes bibliographical references (p. 206-220)

520 3 In this study, I aim to make sense of an emergent form of

 youth expression that has come to be associated with

 Filipino youth and in many ways, a constitutive element of

 Filipino youth identities. I'm particularly interested in

 those complex forms of identification taking place among

 Filipino youth which revolve around questions of race,

 ethnicity, gender, and generation and what they reveal

 about the racialization of Filipinos in the U.S. and

 contours of the Filipino diaspora. This study employs

 multiple methods including an analysis of interviewed

 conducted with Filipino DJs, observation of DJ events, as

 well as a wide range of secondary sources including

 historical and popular accounts of hip hop and magazine

 interviews with Filipino DJs. The objective is to develop

 insights into the ways Filipino youth go about contesting

 the terms by which they are inserted into the racial

 hierarchies and economic structures of the U.S. and

 imagining new ways of being Filipino that both accommodate

 and challenge the normative boundaries of Filipinoness

538 Mode of access: World Wide Web

650 0 Filipino Americans|xCultural assimilation

650 0 Filipino Americans|xMusic|xSocial aspects

650 0 Music and youth|zUnited States

650 0 Popular culture|zUnited States

650 0 Disc jockeys|zUnited States

650 0 Hip-hop|zUnited States

650 4 Filipino American youth|xSocial life and customs

650 4 Filipino American youth|xEthnic identity

690 Dissertations, Academic|xUCSD|xEthnic Studies

690 Dissertations, Academic|xUCSD|xAsian

856 41 |zConnect to a 24 p. preview or request complete full text

 in PDF format. Access restricted to UC campuses|uhttp://

 wwwlib.umi.com/cr/ucsd/fullcit?p3199265

994 C0|bCUS

	UCSD - RM
	

	SIO - A
	Cataloging is done centrally by UCSD Metadata Services. They are so busy, we don’t usually ask them to catalog all our UC e-publications and e-records.

	UCSF - A
	Library catalogs the electronic editions (when available) of UC publications along with the print editions. Technical services staff does the cataloging work, in MARC. The following record is for Synapse, UCSF’s student newspaper.

LEADER 00000nas 22000007 4500

001 9930102

008 870922c19579999cauwu p u uuuu1engod

010 sn832828

022 1 0740-2619

040 |dCUN

096 W1|bSY 49S

130 0 Synapse (San Francisco, Calif.)

222 0 Synapse|b(San Francisco, Calif.)

245 00 Synapse

260 San Francisco, CA :|b[Guy S. Millberry Union,]

300 v.

310 Weekly (during the academic year)

500 Publisher varies: Board of Publications, University of

 California, <1983->

590 Vols. 1-22 on Microfilm

610 20 University of California, San Francisco

710 2 University of California, San Francisco.|bBoard of

 Publications

850 |c4|fW1 SY 49S|garcjo|h1, 1957-|k(Copy 1)

850 |c4|fW1 SY 49S|garcjo|h1, 1957-|k(Copy 2)

850 |c4|gnet|hv.47:14(2004)-

856 09 |uhttp://student.ucsf.edu/synapse/

	UCSF - RM
	

Question 5 - Is your archive or records office planning and preparing to submit archival e-records and/or archival campus e-publications to UC’s Digital Preservation Repository? (If yes, please briefly describe your plans and preparation.)
	Campus
	

	UCB - A
	The University Archives has not yet made plans to submit e-records or e-publications to the UC Digital Preservation Repository due to being in such an early stage of addressing e-records generally.

	UCB - RM
	

	UCD - A
	Sephardic Ballads (sound and e-transcripts)
Entomology Collection (pilot project using images)

Eastman’s Originals Collection (3-color master scans and hi-res B&W scans)

	UCD - RM
	

	UCI - A
	

	UCI - RM
	

	UCLA - A
	Library - UCLA e-dissertations; began planning in Summer 2005, still at it (UCLA is extremely de-centralized - in terms of academic programs' relationship with the Graduate Div. - compared to other UC campuses.) Discussions are scheduled for Oct. 2006 re: acquisition of UCLA business records in e-form by the Univ. Archives.

	UCLA - RM
	

	UCM - A
	Yes. Electronic theses and dissertations beginning early 2007. Ongoing discussions with Graduate Division and DPR staff.

	UCM - RM
	

	UCOP
	No plans yet, but interested in doing so.

	UCR - A
	No.

	UCR - RM
	

	UCSB - A
	

	UCSB - RM
	

	UCSC - A
	No. Perhaps later send UCSC dissertations

	UCSC - RM
	Not presently, perhaps in future

	UCSD - A
	UCSD plans to submit electronic dissertations and theses to the DPR as METS objects.

	UCSD - RM
	

	SIO - A
	We have not discussed this, but SIO Archives will follow policies set by the UL.

	UCSF - A
	Yes. We are planning to submit copies of student ETDs (Electronic Theses and Dissertations).

	UCSF - RM
	

Question 6 - Is your campus library or records office currently making UC e-records or UC e-publications accessible to the public? (If yes, please describe your access system.)

	Campus
	

	UCB - A
	The question of UC e-records does not yet apply to the archives or the library. UC e-publications that exist are available on their units’ Web pages (e.g. departmental newsletters, campus and unit course catalogs, campus newswire). I assume that many of them are accessible by the public. Those outside the university cannot gain access to the online campus directory, however.

	UCB - RM
	

	UCD - A
	At the moment, e-serials are the only materials addressed systematically for general access.

	UCD - RM
	

	UCI - A
	

	UCI - RM
	

	UCLA - A
	Library - yes via 1) link within Library online catalog; 2) Library webpage search box - these are the ones that I know of.

fyi, UCLA Library Digital Coordinator appointed c.2004 and has maintained excellent communication with Univ. Archives' e-records requirements.

	UCLA - RM
	

	UCM - A
	No

	UCM - RM
	

	UCOP
	Our end-user access is for UC internal audience only.

	UCR - A
	Not sure.

	UCR - RM
	

	UCSB - A
	

	UCSB - RM
	

	UCSC - A
	Yes, through campus web page with PDF documents

	UCSC - RM
	No.

	UCSD - A
	Not at this time, although generalized procedures being developed for electronic dissertations should extend to e-publications and documents in .pdf and .tif. Currently, our digital asset management system is limited to curatorial and internal use, but a public interface is possible.

	UCSD - RM
	

	SIO - A
	Yes, through CDL eScholarship Repository

	UCSF - A
	UC E-publications are available through the Library’s catalog, and as electronic journals.

We make the following electronic records available to the public:

· Visual images (still and video) are available through HEAL Local, a multi-media asset management application

· Podcasts will be available through iTunes U. This will include audio, video, and audio slide shows

· ETD’s are made available through our agreement with ProQuest/UMI

	UCSF - RM
	

