1 | Maine State Archives – State Records Center
5 | Maine State Archives – State Records Center

The State Records Center
Records which your agency references less than once per month, that still need to be maintained for legal, administrative or referencing reasons should be kept at the State Records Center. (Pre-archival records are shelved at the Archives, but held in “Records Center status” until they become due for transfer to the State Archivist’s holdings.) All Records in the Records Center and all pre-archival records belong to the agencies that created them.
Before any records are sent to the State Records Center, they must be on an approved Records Schedule. You must know the Schedule and Series number for the records you are transferring.
Be certain you aren’t sending records too soon or that records have not already met their full retention times before boxing up records to send them to the Records Center. See examples:
Agency Schedule:

5 years in agency; 5 years in Records Center

Total Retention Period – 10 years; Disposition = Destroy

Questions:

When do the Records come to the Records Center? When are Records scheduled for destruction?

Example #1

Your records close in the year 2008

You would then keep the records in your agency until the year 2013

They could then be sent to the Records Center where they would be kept until the year 2018

We will send you a disposition notice to sign (notice to destroy the Records because they have met their 10 year retention)

Example #2

You find records in your office from the year 2000 (closed files).

You would NOT send these to the Records Center because they have already met their 10 year retention period (2000 + 10 years = 2010 – that year has been surpassed).

These records may be destroyed.

Transferring Records to the State Records Center

Materials Required

Records Center Boxes (we cannot accept records packed in other containers). Records Center Boxes can be ordered from WB Mason (Paige Company #801 archive boxes - PAIG801). You must have a state account.
Transmittal of Records Form (MSA 33) and Packing List. Available by request or on the Maine State Archives website: http://www.maine.gov/sos/arc/records/state/
Requirements for Packing Boxes

1. Use new Records Center boxes. Recycling and reusing can be wonderful for some things, but not for cardboard containers that must be marked clearly and must stand up to years of handling.
2. Arrange files first by the year's closing date, then alphabetically or numerically within that year. Only one fiscal or calendar year per box, please. The Records Center Supervisor must receive a corresponding transmittal in advance, with enough time to review it and contact you if there are questions before delivery or pick up. Please do not add boxes to a transmittal without the Records Center Supervisor’s approval.
3. Do not overstuff boxes.
4. Place an itemized packing list in the box.
5. Do not mix different record series in the same box.
6. Number your boxes consecutively, with no duplicate box numbers. If you use the same box numbers on different transmittals, it will be harder for our staff to shelve the boxes; and it will also make retrieval more difficult.
7. On the outside of the box, list the first and last file inside it.
8. Unacceptable boxes include those containing hanging folders or three ring binders; reused, old, improperly marked boxes; overstuffed boxes; boxes with broken handles. Records Center staff will be referencing this material; and the easier it is for us to handle your boxes, the better they will protect your records. This also helps keep our staff members safe.
Marking Boxes

Using a black marker, write the following on each box (on the long side):

· Box number

· Arrangement (this is simply the first and last file in the box)

Record Center staff will add the agency number, retention date, and assigned location number.

We STRONGLY recommend that you place an itemized list in each box and keep a copy for your own records. This helps us retrieve what you request, and it leave no doubt as to whether or not a record was in the box when it came to us.
[image: image1.emf]
"Archives" (as some customers also call the Records Center) will accept only boxes that meet the criteria just listed. We may refuse pickup or delivery if these requirements are not met. This helps us to provide the best possible service to our customer agencies. If you have questions, please call 287-5792 (Records Center Supervisor).

Table of Equivalents
Standard Record Center Box = 1 Cubic Foot

	
	Type
	Size
	Volume
	Cubic Feet

	
	Standard File Cabinet
	Letter 8 1/2" x 11"
Legal 8 1/2" x 14"
	1 full drawer
1 full drawer
	1.50
2.00

	
	Lateral File Cabinet
(39" drawers)
	Letter 8 1/2" x 11"
Legal 8 1/2" x 14"
	1 full drawer
1 full drawer
	2.50
3.00

	
	Shelf Files (15" x 36")
	Letter 8 1/2" x 11"
Legal 8 1/2" x 14"
	1 full shelf
1 full shelf
	3.00
3.40

	
	Index Cards
	3" x 5"
4" x 6"
5" x 8"
	12,000 cards
6,000 cards
4,800 cards
	1.00
1.00
1.00

	
	Microfilm
	16mm x 100'
35mm x 100'
	90 reels
44 reels
	1.00
1.00

Packing Boxes – Dos and Don’ts
· Do label folders in sequential order, which may be alphabetical or numerical.
· Do use archival boxes.

· Do mark the boxes with box number and first and last file date
· Don’t overload or stuff records into boxes. (You should be able to insert 2 finger widths into the box.)
· Don’t mix different record series in the same box. We need to track the retention period for each box on our database, and we cannot do this efficiently if the box contains more than one series.

· Don’t use hanging (“pendaflex”) folders in the box. This wastes space as well as supplies, and it also makes the boxes heavier for your staff and ours to handle.
· Don’t use three-ring binders. Not archival material.

Completing the Transfer - From your office to the State Records Center or Archives
The Records Center Supervisor will process your transmittal, and will contact you to arrange pick up or delivery. (We pick up boxes only in the Augusta and Gardiner area)

After the Records Center has received your boxes, we will complete the Transmittal of Records Form with box locations and return it through the Records Officer to the contact person listed.

The contact person should then attach the itemized list of box contents to the Transmittal of Records Form. This will create a complete record of what is in the boxes and where they are located in the Records Center!
Guidelines for Safe Transport of State Records
Use a covered vehicle!

It's amazing, and frightening, what can happen to records in the bed of an open pickup truck. The boxes can come open – the vehicle can drive through an unexpected rain shower – someone can decide to open a box and rummage through it, if the driver has to stop and leave the vehicle unattended. A tarp and tie-downs are better than nothing, but transporting State records in an open vehicle is always an invitation to trouble.

Handle boxes carefully, and make sure anyone else who will be handling them knows you expect this, too.

Why would anyone stand on a box filled with State records, in order to reach something else on the truck? Without thinking that the box might collapse, and that wouldn't do much for the records inside it? This has happened before, and we don't want it (or anything similar) to happen again. Take a moment to make sure the people who will be performing the transfer know that the boxes contain official State documents, and must be handled with reasonable care.

Make sure you know what will happen if a hired carrier can't pick up the boxes from you, and deliver them to us, all in the same day.

Your contract with the moving company should specify how they will secure your records if they have to hold them overnight. Ideally, this shouldn't happen at all; but experience tells us that it can. And sometimes will.

Make sure your contract with a hired carrier specifies that the vehicle's cargo compartment must be kept locked at all times, except during loading and unloading (and will not be left unattended, even briefly, during the loading and unloading processes).
Specify that the boxes will be stacked no more than three high.

This will avoid collapsed boxes and crushed, damaged records.

Palletized boxes should be shrink wrapped to keep them from shifting during transport.

Another way to avoid crushing, bursting open of boxes, and the resulting damage. Loads do shift, even when carefully packed. If you're using a commercial shipper, the company should be able to protect your records by doing this.

Access to the State Records Center/Retrieving Your Records
You can request retrieval of your records from the Records Center on any work day between 8 a.m. and 4 p.m. The Records Center provides its customer agencies with centralized, economical storage for their inactive (sometimes called semi-current) and pre-archival government records.

Only those persons who have been issued an Authorization for Records Center Use Card (MSA/RM 32) may order records retrieved.
Records Officers should use the Application for Authorization for Records Center Use Cards, available for download at http://www.maine.gov/sos/arc/records/state/recordsforms.html to order cards. Only Records Officers and Assistant Records Officers may make this request.
We do not issue photo IDs. Please have both your access card number (it is printed on your card) and your driver’s license, security badge, or other photo ID ready if you want to pick up files in person. We will need to make sure we are giving the files only to someone authorized to have them.

Access cards are not transferable. Do not assume that you can use a colleague’s card, and do not lend your card to anyone else.

Records Officers are responsible for notifying us of all changes in access authorizations. When a cardholder leaves the agency, the Records Officer must tell us so we can cancel the card. We also need to know if a cardholder whose duties have changed should no longer be allowed to order records, or should have different access restrictions.

You may request records by e-mail, fax, telephone, or mail. If we receive correct and complete referencing information, we will put the requested records in our outgoing mail within 24 hours – excluding days when state offices are closed – or notify you that they are ready for pickup, if you prefer.

Please use Request for Reference Service Form (MSA/RM 70) to order records in writing. You can find this form on line at http://www.maine.gov/sos/arc/records/state/recordsforms.html.
We prefer e-mail requests whenever possible!(RecordsCenter.Archives@maine.gov) E-mail requests prevent transcribing errors. They also save time that we must otherwise spend writing down what we think we hear in a telephone message.
The Legal Destruction of Records
When Records Management Destroys Records

We destroy records stored in the Records Center only after:

1. The Records Center Supervisor sends a Records Center Disposition Notice (MSA/RM 72) to the agency of record;
2. The Records Officer approves the disposition;
3. The Records Officer returns the form to the Records Center Supervisor;
4. Maine State Archives reserves the right to destroy records that have passed (by 10 months) their expired retention date. The need for Archives involvement occurs when the generating agency refuses to sign off on the destruction of the records. (Warehouse space is always at a premium)
This is the Records Officer’s opportunity to double check and make sure the records are not needed for an uncompleted audit, anticipated litigation, or other need that the retention schedule did not anticipate.
When Your Agency Destroys Records

· Agencies may destroy records according to approved retention schedules.
· Records should be destroyed in a confidential manner (preferably by shredding). The State of Maine’s contractor for waste paper provides shredding as part of its routine service. That was not true with past recycling contractors, though; and it may not always be true in the future. If in doubt, you must check. It is your agency’s responsibility to make sure its records are destroyed without breach of confidentiality.
· The key to confidential destruction is keeping your records secure until they are picked up or processed by the contractor. Do NOT store them to wait for pickup in an area accessible to the public, such as a loading dock, hallway, or conference room.
· Even if the files are not confidential in the legal sense, no agency wants to be the subject of a news story about records that were supposed to be picked up for destruction — but instead wound up intact and outside of the State of Maine’s possession. We have all read accounts of documents found in dumpsters, scattered along roadsides, or even picked from landfills by concerned citizens.
5
Rev 9/2016

