
Council of State Archivists

Assessment of Emergency Preparedness
for State Archives and Records Management Programs
Cover Sheet

Date assessment completed:

Name of state reporting:

Name of agency(ies) reporting:

This assessment covers (check one):
[] the state archives and records management program (within the same parent agency)
[] the state archives and records management program (in separate agencies, but reporting jointly)
[] the state archives only
[] the state records management program only

Individual(s) principally responsible for completing assessment
Name

Title

Telephone

Agency

Email

Name

Title

Telephone

Agency

Email

Names/titles of other staff who participated in the assessment process

Name

Name

Title

Title

Agency

Agency

Name

Name

Title

Title

Agency

Agency

Section A.
State Archives and Records Management Agency:
Status of preparedness, authority, and resources for emergency response
The extent of authority vested in each state archives and records management (ARM) program varies widely from state-to-state. In order to judge preparedness, it is first important to determine the extent of control each state ARM agency has over planning and response activities.

Part A1. Emergency preparedness for the ARM agency.
Goal: The state archives and records management agency has an up-to-date emergency preparedness and recovery plan in place for all of the records in its custody. Appendix 1 of the instructions contains a detailed list of the components of a model state archives and records management agency emergency preparedness plan.

Please indicate the status of the ARM agency’s own emergency plan in terms of the following criteria:

4 =
Fully meets this criteria.

3 =
Meets most of the requirements/scope of this criteria.

2 =
Meets some of the requirements/scope of this criteria.

1 =
Meets a few requirements/scope of this criteria.

0 =
Does not meet this criteria in any way.

NA
Not applicable.
	Item #
	Criteria
	Primary archival facility (housing permanent records accessioned by the archives)
	Primary state-run records center, (used for storage of non-permanent records)
	Regional archival facilities
(if applicable)
	Other facilities
(if applicable)
	Comments
	Strength/weakness
	Priority

	
	
	
	
	
	
	
	S—W
	(

	A1.1
	The state archives and records management agency has an emergency preparedness and recovery plan in place
	
	
	
	
	
	
	

	A1.2
	The plan is up-to-date
	
	
	
	
	
	
	

	A1.3
	The plan is revised and updated annually
	
	
	
	
	
	
	

	A1.4
	The plan contains all components required by the state’s emergency and COOP planning regulations
	
	
	
	
	
	
	

	A1.5
	The plan identifies vital records, i.e., those essential for emergency operations, immediate resumption and continuity of business, and legal or audit purposes. (ANSI/ARMA 5-2003)
	
	
	
	
	
	
	

	A1.6
	The plan specifies salvage priorities (i.e., which records should be recovered first in an emergency)
	
	
	
	
	
	
	

	Item #
	Criteria
	Primary archival facility (housing permanent records accessioned by the archives)
	Primary state-run records center, (used for storage of non-permanent records)
	Regional archival facilities
(if applicable)
	Other facilities
(if applicable)
	Comments
	Strength/weakness
	Priority

	
	
	
	
	
	
	
	S—W
	(

	
	The plan assigns specific responsibilities for
	
	
	
	
	
	
	

	A1.7
	Coordinating command/control
	
	
	
	
	
	
	

	A1.8
	Communications
	
	
	
	
	
	
	

	A1.9
	Overseeing evacuations of facilities
	
	
	
	
	
	
	

	A1.10
	Coordinating offers of assistance
	
	
	
	
	
	
	

	A1.11
	Inventorying and refreshing emergency supply cache contents periodically
	
	
	
	
	
	
	

	
	The plan includes contact information for
	
	
	
	
	
	
	

	A1.12
	State ARM staff
	
	
	
	
	
	
	

	A1.13
	Parent agency staff
	
	
	
	
	
	
	

	A1.14
	State and local emergency management agencies
	
	
	
	
	
	
	

	A1.15
	Emergency responders (fire, police, EMT, ambulance, state government security force, Red Cross)
	
	
	
	
	
	
	

	A1.16
	Hospitals/medical facilities
	
	
	
	
	
	
	

	A1.17
	Utility providers
(electricity, water, gas, telephone)
	
	
	
	
	
	
	

	A1.18
	Information technology providers
	
	
	
	
	
	
	

	A1.19
	Facilities managers/contractors (architect, HVAC, elevator, electrician, fire, security, maintenance)
	
	
	
	
	
	
	

	A1.20
	Administrative (financial, insurance)
	
	
	
	
	
	
	

	A1.21
	Professional service providers (e.g., conservators, data recovery, microfilming, digitization, appraisers)
	
	
	
	
	
	
	

	A1.22
	Emergency supply and equipment vendors (e.g., refrigeration, freeze drying, trucking, generators, pumps, exterminator, locksmith)
	
	
	
	
	
	
	

	Item #
	Criteria
	Primary archival facility (housing permanent records accessioned by the archives)
	Primary state-run records center, (used for storage of non-permanent records)
	Regional archival facilities
(if applicable)
	Other facilities
(if applicable)
	Comments
	Strength/weakness
	Priority

	
	
	
	
	
	
	
	S—W
	(

	A1.23
	Temporary storage facilities with appropriate environmental controls and security
	
	
	
	
	
	
	

	
	The plan includes other recommended components and provisions:
	
	
	
	
	
	
	

	A1.24
	Pre-arranged contracts with vendors and suppliers of emergency response services, equipment, and supplies
	
	
	
	
	
	
	

	A1.25
	Evacuation procedures, including provisions for disabled staff/visitors
	
	
	
	
	
	
	

	A1.26
	Copies of floor plans
	
	
	
	
	
	
	

	A1.27
	Locations of/operating instructions/shut offs for smoke detectors, fire alarms, extinguishers, hoses, suppression, electrical, water, HVAC; elevators
	
	
	
	
	
	
	

	A1.28
	Locations of master keys, hazardous materials, doors, stairs, windows
	
	
	
	
	
	
	

	A1.29
	Procedures for immediate response to specific threats (e.g., fire, water, severe weather, explosions, bomb threats, medical emergencies, hostile confrontations, computer hackers, contamination, terrorism)
	
	
	
	
	
	
	

	A1.30
	Procedures/instructions re: salvage and recovery of various types of media (e.g., paper, books, oversize, microfilm, photographs, magnetic media)
	
	
	
	
	
	
	

	
	Continuity of Operations (COOP) planning. Provisions for managing effects of:
	
	
	
	
	
	
	

	A1.31
	Disruptions in business operations
	
	
	
	
	
	
	

	A1.32
	Inability to access offices/storage areas
	
	
	
	
	
	
	

	A1.33
	Damage to/failure of information systems
	
	
	
	
	
	
	

	A1.34
	Quarantines, epidemics preventing employees from coming to work
	
	
	
	
	
	
	

	Item #
	Criteria
	Primary archival facility (housing permanent records accessioned by the archives)
	Primary state-run records center, (used for storage of non-permanent records)
	Regional archival facilities
(if applicable)
	Other facilities
(if applicable)
	Comments
	Strength/weakness
	Priority

	
	
	
	
	
	
	
	S—W
	(

	
	Drills and awareness
	
	
	
	
	
	
	

	A1.35
	Staff reviews the contents of the plan at least twice a year
	
	
	
	
	
	
	

	A1.36
	Staff and volunteers participate in emergency response drills at least twice a year
	
	
	
	
	
	
	

	A1.37
	New staff and volunteers receive training on ARM emergency plan and procedures
	
	
	
	
	
	
	

	A1.38
	Other:

	
	
	
	
	
	
	

	A1. TOTAL Emergency preparedness for the ARM agency
	
	
	
	

Part A2. Key relationships
Goal: The state archives and records management program has established and maintains channels of communications with organizations and individuals responsible for overall emergency preparedness and recovery and the protection and preservation of archives and records.

Indicate how well-developed the relationship is between the state archives and records management agency and each of the following agencies based on these criteria:

4 =
ARM staff are well acquainted with officials in this agency/organization responsible for emergency preparedness and recovery and meet with them regularly (at least annually).

3 =
ARM staff are well acquainted with officials in this agency/organization responsible for emergency preparedness and recovery, but no regular meetings are scheduled.

2 =
ARM staff have met representatives from this agency/organization responsible for emergency preparedness and recovery, but have had no sustained contact.

1 =
ARM staff know the names and telephone numbers of representatives from this agency/organization, but have not met them.

0 =
ARM staff do not know who the officials are for this agency/organization in their state.

NA
No such agency/organization exists in our state.
	Item #
	Entity
	Status
	Comments
	Strength/weakness
	Priority

	
	
	
	
	S—W
	(

	
	If archives & records management are not in the same agency:
	
	
	
	

	A2.1
	Archives or records management staff in other agency
	
	
	
	

	
	State agencies
	Status
	Comments
	
	

	A2.2
	State emergency management agency (SEMA)
	
	
	
	

	A2.3
	Agency designated in state Emergency Management Plan as having lead responsibility for vital records
	
	
	
	

	A2.4
	State library agency
	
	
	
	

	A2.5
	Chief information officer and/or information technology agency
	
	
	
	

	A2.6
	State historic preservation office (SHPO)
	
	
	
	

	A2.7
	Other (specify):
	
	
	
	

	Item #
	If archives & records management are not in the same agency:
	Status
	Comments
	Strength/weakness
	Priority

	
	
	
	
	S—W
	(

	
	Federal agencies
	Status
	Comments
	
	

	A2.8
	National Archives and Records Administration (NARA) region serving our state
	
	
	
	

	A2.9
	FEMA regional office serving our state
	
	
	
	

	A2.10
	Federal Executive Board (FEB), Council (FEC), or Association (FEA) serving our state/region
	
	
	
	

	A2.11
	Other (specify):
	
	
	
	

	
	Other professional associations & organizations
	Status
	Comments
	
	

	A2.12
	Local government associations in your state
	
	
	
	

	A2.13
	Information management chapters/associations
	
	
	
	

	A2.14
	Records management chapters/associations
	
	
	
	

	A2.15
	Archival associations
	
	
	
	

	A2.16
	Preservation/conservation organizations/consortia
	
	
	
	

	A2.17
	Library associations
	
	
	
	

	A2.18
	Museum associations
	
	
	
	

	A2.19
	Historical associations
	
	
	
	

	A2.20
	Other (specify):

	
	
	
	

	A2. TOTAL Key relationships
	

Part A3. Authority and resources available to the state archives and records management program for emergency planning and response.
Goal: The state archives and records management agency has authority for the full range of records management functions of state agencies and local governments and is fully provided with the resources necessary to perform these activities and to deliver these services. Likewise, the state archives and records management agency or some other entity has authority for/provides advice regarding the management of records and collections of cultural organizations in the state.

Rank the extent of authority vested in the state archives and records management program for delivering each of the following services to the specified agencies or organizations on a scale from 0 to 4; rank the level of resources available to provide each of the following services. Use the “Comment” column to identify agencies or organizations other than the state ARM that provide a particular service.
	Authority (rank on a scale of 0 to 4)
4 =
Strong authority (statute, regulation, executive order) authorizes ARM to perform this activity or to deliver this service and ARM is encouraged to do so by its parent agency.
0 =
ARM has no authority and cannot perform this activity or deliver this service.

N/A
Not applicable in our state.
	Resources (rank on a scale of 0 to 4)
4 =
Fully equipped with the resources necessary to perform this activity or to deliver this service
(personnel, expertise, funding, equipment, facilities, training, etc.).
0 =
ARM has no resources available to perform this activity or deliver this service.

N/A
Not applicable in our state.

STATE GOVERNMENT AGENCIES

	Item #
	Records-related programs & services to state government agencies
	Authority

Rank
0 ↔ 4
	Resources

Rank
0 ↔ 4
	ARM active in this area?
(Yes/No)
	Comments
	Strength/weakness
	Priority

	
	
	
	
	
	
	S—W
	(

	
	Executive Branch
	
	
	
	
	
	

	A3.1
	ARM establishes records-related standards/guidelines
	
	
	
	
	
	

	A3.2
	ARM approves records retention and disposition schedules
	
	
	
	
	
	

	A3.3
	ARM provides consultation and training on records-related practices & procedures
	
	
	
	
	
	

	A3.4
	ARM provides micrographic or digital imaging services
	
	
	
	
	
	

	A3.5
	ARM accessions records into the state archives and/or regional repositories
	
	
	
	
	
	

	A3.6
	ARM provides security storage for microfilm and/or electronic media
	
	
	
	
	
	

	Item #
	Records-related programs & services to state government agencies
	Authority

Rank
0 ↔ 4
	Resources

Rank
0 ↔ 4
	ARM active in this area?
(Yes/No)
	Comments
	Strength/weakness
	Priority

	
	
	
	
	
	
	S—W
	(

	
	Executive Branch, cont.
	
	
	
	
	
	

	A3.7
	ARM provides conservation/preservation services
	
	
	
	
	
	

	A3.8
	Other:

	
	
	
	
	
	

	
	Legislative Branch
	
	
	
	
	
	

	A3.9
	ARM establishes records-related standards/guidelines
	
	
	
	
	
	

	A3.10
	ARM approves records retention and disposition schedules
	
	
	
	
	
	

	A3.11
	ARM provides consultation and training on records-related practices & procedures
	
	
	
	
	
	

	A3.12
	ARM provides micrographic or digital imaging services
	
	
	
	
	
	

	A3.13
	ARM accessions records into the state archives and/or regional repositories
	
	
	
	
	
	

	A3.14
	ARM provides security storage for microfilm and/or electronic media
	
	
	
	
	
	

	A3.15
	ARM provides conservation/preservation services
	
	
	
	
	
	

	A3.16
	Other:

	
	
	
	
	
	

	
	Judicial Branch
	
	
	
	
	
	

	A3.17
	ARM establishes records-related standards/guidelines
	
	
	
	
	
	

	A3.18
	ARM approves records retention and disposition schedules
	
	
	
	
	
	

	A3.19
	ARM provides consultation and training on records-related practices & procedures
	
	
	
	
	
	

	A3.20
	ARM provides micrographic or digital imaging services
	
	
	
	
	
	

	Item #
	Records-related programs & services to state government agencies
	Authority

Rank
0 ↔ 4
	Resources

Rank
0 ↔ 4
	ARM active in this area?
(Yes/No)
	Comments
	Strength/weakness
	Priority

	
	
	
	
	
	
	S—W
	(

	
	Judicial Branch, cont.
	
	
	
	
	
	

	A3.21
	ARM accessions records into the state archives and/or regional repositories
	
	
	
	
	
	

	A3.22
	ARM provides security storage for microfilm and/or electronic media
	
	
	
	
	
	

	A3.23
	ARM provides conservation/preservation services
	
	
	
	
	
	

	A3.24
	Other

	
	
	
	
	
	

	Records-related programs and services to
	Authority
	Resources

	A3. TOTAL State government agencies
	
	

LOCAL GOVERNMENTS

	Item #
	Records-related programs & services to local governments
	Authority

Rank
0 ↔ 4
	Resources

Rank
0 ↔ 4
	ARM active in this area?
(Yes/No)
	Comments
	Strength/weakness
	Priority

	
	
	
	
	
	
	S—W
	(

	A3.25
	ARM establishes records-related standards/guidelines
	
	
	
	
	
	

	A3.26
	ARM approves records retention and disposition schedules
	
	
	
	
	
	

	A3.27
	ARM provides consultation and training on records-related practices & procedures
	
	
	
	
	
	

	A3.28
	ARM provides micrographic or digital imaging services
	
	
	
	
	
	

	Item #
	Records-related programs & services to local governments, cont.
	Authority

Rank
0 ↔ 4
	Resources

Rank
0 ↔ 4
	ARM active in this area?
(Yes/No)
	Comments
	Strength/weakness
	Priority

	
	
	
	
	
	
	S—W
	(

	A3.29
	ARM accessions records into the state archives and/or regional repositories
	
	
	
	
	
	

	A3.30
	ARM provides security storage for microfilm and/or electronic media
	
	
	
	
	
	

	A3.31
	ARM provides conservation/preservation services
	
	
	
	
	
	

	A3.32
	Other

	
	
	
	
	
	

	Records-related programs and services to
	Authority
	Resources

	A3. TOTAL Local Governments
	
	

OTHER ARCHIVAL REPOSITORIES AND CULTURAL ORGANIZATIONS THROUGHOUT THE STATE
(e.g., museums, libraries, historical societies, historic sites, colleges and universities)

	Item #
	Records-related programs & services to other archival repositories & cultural organizations throughout the state
	Authority

Rank
0 ↔ 4
	Resources

Rank
0 ↔ 4
	ARM active in this area?
(Yes/No)
	Comments
	Strength/weakness
	Priority

	
	
	
	
	
	
	S—W
	(

	A3.33
	ARM provides consultation and training on records-related practices & procedures
	
	
	
	
	
	

	A3.34
	ARM provides micrographic or digital imaging services
	
	
	
	
	
	

	A3.35
	ARM provides security storage for microfilm and/or electronic media
	
	
	
	
	
	

	A3.36
	ARM provides conservation/preservation services
	
	
	
	
	
	

	Item #
	Records-related programs & services to other archival repositories & cultural organizations throughout the state
	Authority

Rank
0 ↔ 4
	Resources

Rank
0 ↔ 4
	ARM active in this area?
(Yes/No)
	Comments
	Strength/weakness
	Priority

	
	
	
	
	
	
	S—W
	(

	A3.37
	ARM staff are knowledgeable about the extent and significance of collections in other repositories
	
	
	
	
	
	

	A3.38
	Other

	
	
	
	
	
	

	Records-related programs and services to
	Authority
	Resources

	A3. TOTAL Other archival repositories and cultural organizations throughout the state
	
	

Part A4. Participation of archives and records management agencies in state’s emergency planning and preparedness activities and access to resources for emergency preparedness and response
Goal: Archives and records personnel fully participate in the development and implementation of overall state emergency preparedness and response procedures as they relate to potential threats or damage to records. The state archives and records management agency has access to the resources necessary to perform these activities and to deliver these services. Likewise, the state archives and records management agency or some other state agency(ies) has authority for/provides advice regarding the management of records and collections of cultural organizations in the state.
Indicate the level of participation of archives and records management personnel for each of the following:

4 =
The state emergency operations plan specifically designates the ARM agency to perform or participate in these activities or processes.

3 =
The ARM agency has informal agreements that allows their participation in this activity or process.

2 =
The ARM agency has been involved in this activity or process at some point, but ongoing involvement has not been sustained or is only intermittent.

1 =
The ARM agency is occasionally asked to comment on this activity or process but does not participate directly.

0 =
The ARM agency is not involved in any way in this activity or process or ARM officials do not know if this activity or process exists in our state.

NA
No such activity or process exists in our state.

	Item #
	Activity or issue area
	Status
	Comments
	Strength/weakness
	Priority

	
	
	
	
	S—W
	(

	A4.1
	Revisions of the state emergency operations plan
	
	
	
	

	A4.2
	Desk in the disaster response command center to provide support and advice to first responders who encounter threatened or damaged records
	
	
	
	

	A4.3
	Timely access to disaster sites in order to assess damage to records and salvage records as necessary
	
	
	
	

	A4.4
	Coordination of records-related assessment/salvage activities throughout the response period
	
	
	
	

	A4.5
	Establishing criteria for which records are to be considered as essential to the continuity of government and business operations
	
	
	
	

	A4.6
	Access to emergency transportation, fuel, & generators
	
	
	
	

	A4.7
	Ability to enlist emergency/volunteer personnel, including National Guard, community volunteers
	
	
	
	

	Item #
	Activity or issue area
	Status
	Comments
	Strength/weakness
	Priority

	
	
	
	
	S—W
	(

	A4.8
	Access to temporary housing in disaster area
	
	
	
	

	A4.9
	Access to special unrestricted funds for emergency response
	
	
	
	

	A4.10
	ARM has at least one full-time staff member with responsibility to coordinate emergency response and recovery efforts
	
	
	
	

	A4.11
	ARM has organized and trained several teams of staff who can respond to various types of emergencies throughout the state
	
	
	
	

	A4.12
	Other:

	
	
	
	

	A4. TOTAL Participation of ARM in state’s emergency planning and preparedness activities
	

Section B.
Records-related preparedness in state government agencies and local governments
Part B1. Knowledge about the location, type, and extent of records held in state and local government agencies statewide.
Goal: All state and local government agencies have sound records management programs, with Continuity of Operations (COOP) plans and comprehensive records disposition schedules.
Indicate the extent of knowledge about records held in the following types of agencies and organizations.

4 =
Up-to-date and comprehensive schedules for these types of agencies exist. Emergency response plans include contact information for records custodians. Locations of storage facilities are mapped on a geographic information system.
3 =
Up-to-date and comprehensive schedules for these types of agencies exist. Emergency response plans include contact information for records custodians.
2 =
Records schedules for these types of records custodians exist, but not all of the information is current or complete.

1 =
Some records schedules for these types of agencies exist, but no agency is assigned oversight, not all agencies or repositories are covered, and information may be out of date.
0 =
Few or no schedules exist for these types of agencies.
X =
ARM employees do not know the status of records schedules for these types of agencies.
NA =
These types of agencies do not exist in our state.

STATE GOVERNMENT AGENCIES

	Item #
	Type of state agency
	Status
	Comments
	Strength/weakness
	Priority

	
	
	
	
	S—W
	(

	B1.1
	State executive branch agencies
	
	
	
	

	B1.2
	State legislative branch agencies
	
	
	
	

	B1.3
	State judicial branch agencies
	
	
	
	

	B1.4
	State colleges and universities
	
	
	
	

	B1.5
	Community/junior colleges (public)
	
	
	
	

	B1.6
	Other state agencies (specify):

	
	
	
	

	B1. TOTAL Knowledge about the location, type, and extent of records held in state government agencies
	

LOCAL GOVERNMENTS

	Item #
	Type of local government
	Status
	Comments
	Strength/weakness
	Priority

	
	
	
	
	S—W
	(

	B1.7
	Counties/parishes
	
	
	
	

	B1.8
	Large metropolitan areas
	
	
	
	

	B1.9
	Other municipalities
	
	
	
	

	B1.10
	Schools and school districts
	
	
	
	

	B1.11
	Public libraries (especially those that hold local government records)
	
	
	
	

	B1.12
	Community/junior colleges (public)
	
	
	
	

	B1.13
	Other local government entities (specify):

	
	
	
	

	B1. TOTAL Knowledge about the location, type, and extent of records held in local government agencies
	

Part B2. Integration of records in Continuity of Operations (COOP) Plans.
Goal: All state and local agencies have Continuity of Operations (COOP) Plans in place that incorporate the protection of records essential to the restoration of business.

Indicate the status of COOP plans for each of the following agencies.

4 =
These agencies are required to have Continuity of Operations Plans. Each agency’s COOP must include specific procedures for protecting and recovering records essential to the restoration of business following an emergency that have been developed with guidance from the ARM agency.

3 =
These agencies are required to have Continuity of Operations Plans. Each agency’s COOP must include specific procedures for protecting and recovering records essential to the restoration of business following an emergency, but the ARM agency has not been consulted in developing these procedures.

2 =
These agencies are required to have Continuity of Operations Plans, but there are currently no provisions requiring them to include specific procedures for protecting and recovering records essential to the restoration of business following an emergency.

1 =
These agencies are encouraged but not required to have Continuity of Operations Plans. Little or no planning has been done relative to protecting or recovering records.
0 =
There are no COOP requirements for these agencies or ARM employees do not know what their state government’s COOP requirements are.

STATE GOVERNMENT AGENCIES

	Item #
	Type of state agency
	Status
	Comments
	Strength/weakness
	Priority

	
	
	
	
	S—W
	(

	B2.1
	State executive branch agencies
	
	
	
	

	B2.2
	State legislative branch agencies
	
	
	
	

	B2.3
	State judicial branch agencies
	
	
	
	

	B2.4
	State colleges and universities
	
	
	
	

	B2.5
	Community/junior colleges (public)
	
	
	
	

	B2.6
	Other state agencies (specify):

	
	
	
	

	B2. TOTAL Integration of records in COOPs for state government agencies
	

LOCAL GOVERNMENTS

	Item #
	Type of local government
	Status
	Comments
	Strength/weakness
	Priority

	
	
	
	
	S—W
	(

	B2.7
	Counties/parishes
	
	
	
	

	B2.8
	Major metropolitan areas
	
	
	
	

	B2.9
	Other municipalities
	
	
	
	

	B2.10
	Schools and school districts
	
	
	
	

	B2.11
	Public libraries (especially those that hold local government records)
	
	
	
	

	B2.12
	Community/junior colleges (public)
	
	
	
	

	B2.13
	Other local government entities (specify):

	
	
	
	

	B2. TOTAL Integration of records in COOPs for local governments
	

Part B3. Security storage.
Goal: Copies of certain records, especially those identified as vital, are stored in secure off-site locations. Such security storage may be provided by the state archives or another source. If another provider is involved, the state archives maintains current contact and location information for these facilities and which agencies are served by each provider.
Indicate the status of security storage for each type of record produced by each of the indicated state and local government entities. Use the comments column to indicate if agencies are actually using security storage.
4 =
These services are readily available to all record keepers and repositories throughout the state.

3 =
These services are available, but some limitations may apply based on geography, jurisdiction, or resources.

2 =
These services are available, but significant limitations apply based on geography, jurisdiction, or resources.

1 =
These services sometimes are available, but not on a dependable basis.

0 =
These services are not available to record keepers or repositories in our state.

X =
State archives and records staff do not know whether these services are available.

STATE GOVERNMENT AGENCIES

	Item #
	Type of agency
	Microfilm
	Imaging files
	Electronic records
	Other essential records
	Comments
	Strength/weakness
	Priority

	
	
	
	
	
	
	
	S—W
	(

	B3.1
	State executive branch agencies
	
	
	
	
	
	
	

	B3.2
	State legislative branch agencies
	
	
	
	
	
	
	

	B3.3
	State judicial branch agencies
	
	
	
	
	
	
	

	B3.4
	State colleges and universities
	
	
	
	
	
	
	

	B3.5
	Community/junior colleges
	
	
	
	
	
	
	

	B3.6
	Other state agencies (specify):
	
	
	
	
	
	
	

	B3. TOTALS Security storage forstate government agencies
	
	
	
	

LOCAL GOVERNMENTS

	Item #
	Type of local government
	Microfilm
	Imaging files
	Electronic records
	Other essential records
	Comments
	Strength/weakness
	Priority

	
	
	
	
	
	
	
	S—W
	(

	B3.7
	Counties/parishes
	
	
	
	
	
	
	

	B3.8
	Major metropolitan areas
	
	
	
	
	
	
	

	B3.9
	Other municipalities
	
	
	
	
	
	
	

	B3.10
	Schools and school districts
	
	
	
	
	
	
	

	B3.11
	Public libraries, especially those that hold local government records
	
	
	
	
	
	
	

	B3.12
	Community/junior colleges
	
	
	
	
	
	
	

	B3.13
	Other local government entities (specify):
	
	
	
	
	
	
	

	B3. TOTALS Security storage for local governments
	
	
	
	

Part B4. Emergency response and recovery services available to state and local government agencies.
Goal: Services required for emergency planning and recovery for archives and records are available to record keepers and repositories within the state. In many states, the state archives and records management agency takes the lead role in delivering these services; if it does not have the authority or capacity to do so, another entity provides these services.

Indicate availability of the following response and recovery services and whether they are performed by the state archives and records management agency or another organization.

4 =
These services are readily available to all of these agencies within the state.

3 =
These services are available, but some limitations may apply based on geography, jurisdiction, or resources.

2 =
These services are available, but significant limitations apply based on geography, jurisdiction, or resources.

1 =
These services sometimes are available, but not on a dependable basis.

0 =
These services are not available to any of these agencies within the state.

X =
State archives and records staff do not know whether or not these services are available.

STATE GOVERNMENT AGENCIES

	Item #
	Function or service
	Status
	Comments
(indicate provider:
ARM or other or both)
	Strength/weakness
	Priority

	
	
	
	
	S—W
	(

	B4.1
	Central point of coordination for response efforts related to damage to archives and records
	
	
	
	

	B4.2
	Onsite assistance for localized disasters, e.g., professional archival, preservation, or conservation consultation, services, or labor
	
	
	
	

	B4.3
	Lab-based preservation and conservation services, e.g., advice, referrals, treatment
	
	
	
	

	B4.4
	Freezers/cold storage
	
	
	
	

	B4.5
	Freeze drying services
	
	
	
	

	B4.6
	Data recovery services
	
	
	
	

	B4.7
	Transportation and trucking
	
	
	
	

	B4.8
	Microfilming, digitization labs
	
	
	
	

	B4.9
	Temporary storage facilities with appropriate environmental controls and security
	
	
	
	

	Item #
	Function or service
	Status
	Comments
(indicate provider:
ARM or other or both)
	Strength/weakness
	Priority

	
	
	
	
	S—W
	(

	B4.10
	Other functions or services (specify):

	
	
	
	

	B4. TOTAL Emergency response and recovery services available to state government agencies
	

LOCAL GOVERNMENTS
	Item #
	Function or service
	Status
	Comments
(indicate provider:
ARM or other or both)
	Strength/weakness
	Priority

	
	
	
	
	S—W
	(

	B4.11
	Central point of coordination for response efforts related to damage to archives and records
	
	
	
	

	B4.12
	Onsite assistance for localized disasters, e.g., professional archival, preservation, and/or conservation consultation, services, or labor
	
	
	
	

	B4.13
	Lab-based preservation and conservation services, e.g., advice, referrals, treatment
	
	
	
	

	B4.14
	Freezers/cold storage
	
	
	
	

	B4.15
	Freeze drying services
	
	
	
	

	B4.16
	Data recovery services
	
	
	
	

	B4.17
	Transportation and trucking
	
	
	
	

	B4.18
	Microfilming, digitization labs
	
	
	
	

	Item #
	Function or service
	Status
	Comments
(indicate provider:
ARM or other or both)
	Strength/weakness
	Priority

	
	
	
	
	S—W
	(

	B4.19
	Temporary storage facilities with appropriate environmental controls and security
	
	
	
	

	B4.20
	Other functions or services (specify):

	
	
	
	

	B4. TOTAL Emergency response and recovery services available to local governments
	

Part B5. Education and training concerning protection and salvage of government records.
Goal: State and local government agencies and other key organizations are fully aware of records-related concerns as they apply to emergency planning and receive appropriate training about how to respond when government records are threatened or damaged. The state archives and records management agency may take primary responsibility for delivering this training or may share it with one or more other public or private organizations.

Indicate the extent of training available to each of the following types of agencies/organizations.

4 =
Emergency training programs are conducted at least annually for these agencies/organizations and contain explicit information about the importance of archives and records and appropriate planning and recovery methods for them. ARM professionals participate in conducting the training and/or contribute to the development of the training programs.

3 =
Emergency training programs contain explicit information about the importance of archives and records and appropriate planning and recovery methods for them, but are not offered regularly. ARM professionals participate in conducting the training and/or contribute to the development of the training programs.

2 =
Emergency training programs contain explicit information about the importance of archives and records and appropriate planning and recovery methods for them, but are not offered regularly. ARM professionals do not participate in conducting the training and have not contributed to the development of the training programs.

1 =
Emergency training programs for these officials do not contain explicit information about the importance of archives and records nor appropriate planning and recovery methods for them.

0 =
There is no regular emergency training provided to these agencies/organizations.

X =
State archives and records personnel do not know the status of awareness or training for these agencies or organizations.

STATE GOVERNMENT AGENCIES

	Item #
	State agency
	Availability of training
	Comments
	Strength/weakness
	Priority

	
	
	
	
	S—W
	(

	B5.1
	State emergency management agency (SEMA)
	
	
	
	

	B5.2
	National Guard
	
	
	
	

	B5.3
	State information technology agency and/or IT staff in state agencies
	
	
	
	

	B5.4
	State Historic Preservation Office (SHPO)
	
	
	
	

	B5.5
	Secretary of State
	
	
	
	

	B5.6
	Other state executive branch agencies
	
	
	
	

	B5.7
	State legislative branch agencies
	
	
	
	

	B5.8
	State judicial branch agencies
	
	
	
	

	B5.9
	State colleges and universities
	
	
	
	

	Item #
	State agency
	Availability of training
	Comments
	Strength/weakness
	Priority

	
	
	
	
	S—W
	(

	B5.10
	Community/junior colleges (public)
	
	
	
	

	B5.11
	Other state agencies (specify):

	
	
	
	

	B5. TOTAL Education & Training re: government records for state government agencies)
	

LOCAL GOVERNMENTS

	Item #
	Type of local government
	Availability of training
	Comments
	Strength/weakness
	Priority

	
	
	
	
	S—W
	(

	B5.12
	Counties/parishes
	
	
	
	

	B5.13
	Municipalities
	
	
	
	

	B5.14
	Schools and school districts
	
	
	
	

	B5.15
	Public libraries (especially those that hold local government records)
	
	
	
	

	B5.16
	Community/junior colleges (public)
	
	
	
	

	B5.17
	Other local government entities (specify):

	
	
	
	

	B5 TOTAL Education and training re: government records for local Governments)
	

OTHERS THAT MIGHT RESPOND TO EMERGENCIES AFFECTING GOVERNMENT RECORDS

	Item #
	Other organizations / individuals
	Availability of training
	Comments
	Strength/weakness
	Priority

	
	
	
	
	S—W
	(

	B5.18
	American Red Cross and other volunteer first responders
	
	
	
	

	B5.19
	Individuals who are willing to volunteer in emergencies in which government records are threatened or damaged
	
	
	
	

	B5.20
	Other (specify):

	
	
	
	

	B5 TOTAL Education & Training re: government records for others that might respond to emergencies affecting government records
	

Section C.
Emergency planning and response assistance available to nongovernment archival repositories and other cultural organizations statewide
Part C1. Emergency response and recovery services available to nongovernment organizations and institutions.
Goal: Services required for emergency planning and recovery for archives and records are available to all record keepers and repositories within the state, both public and private. In some states, the state archives and records management agency takes the lead role in delivering these services. If it does not have the authority or capacity to do so, another entity provides these services.

Indicate availability of the following response and recovery services and whether they are performed by the state archives and records management agency or another organization.

4 =
These services are readily available to all record keepers and repositories within the state.

3 =
These services are available, but some limitations may apply based on geography, jurisdiction, or resources.

2 =
These services are available, but significant limitations apply based on geography, jurisdiction, or resources.

1 =
These services sometimes are available, but not on a dependable basis.

0 =
These services are not available to record keepers or repositories in our state.

X =
State archives and records staff do not know whether or not these services are available.

	Item #
	Function or service
	Status
	Comments
(indicate provider:
ARM or other or both)
	Strength/weakness
	Priority

	
	
	
	
	S—W
	(

	C1.1
	Central point of coordination for response efforts related to damage to archives and records
	
	
	
	

	C1.2
	Assistance for localized disasters, e.g., professional archival, preservation, and/or conservation consultation, services, or labor
	
	
	
	

	C1.3
	Lab-based preservation and conservation services, e.g., advice, referrals, treatment
	
	
	
	

	C1.4
	Grant funds for disaster response and recovery
	
	
	
	

	C1.5
	Freezers/cold storage
	
	
	
	

	C1.6
	Freeze drying services
	
	
	
	

	C1.7
	Data recovery services for electronic records
	
	
	
	

	C1.8
	Transportation and trucking
	
	
	
	

	C1.9
	Microfilming, digitization labs
	
	
	
	

	C1.10
	Temporary storage facilities with appropriate environmental controls and security
	
	
	
	

	Item #
	Function or service
	Status
	Comments
(indicate provider:
ARM or other or both)
	Strength/weakness
	Priority

	
	
	
	
	S—W
	(

	C1.11
	Other functions or services (specify):

	
	
	
	

	C1. TOTAL Emergency response & recovery services available to nongovernment orgs and institutions
	

Part C2. Education and training concerning protection and salvage of archives and records held outside of government.
Goal: Training on disaster planning and preparation is readily available to archivists and records managers working in nongovernment institutions and organizations. The state archives and records agency may take primary responsibility for delivering this training or may share it with one or more other public or private organizations.
Please indicate the quality and accessibility of training availability of training on emergency planning and preparedness for archives and records for the following types of organizations.

4 =
High quality training is readily available to these kinds of organizations throughout the state.

3 =
High quality training is fairly easy to access by these kinds of organizations throughout the state.

2 =
Training is available, but may be difficult to access because of distance or infrequent offerings.

1 =
Training is available very infrequently and only in selected areas.

0 =
No training is available in our state.

X =
State archives and records staff do not know if training is available for these organizations.
	Item #
	Agency or organization
	Status
	Comments
	Strength/weakness
	Priority

	
	
	
	
	S—W
	(

	
	Cultural organizations
	
	
	
	

	C2.1
	Archival repositories
	
	
	
	

	C2.2
	Museums holding archival records
	
	
	
	

	C2.3
	Libraries holding archival records
	
	
	
	

	C2.4
	Historical societies holding archival records
	
	
	
	

	C2.5
	Historic sites holding archival records
	
	
	
	

	C2.6
	Other (specify):

	
	
	
	

	
	Other institutions with significant bodies of records
	
	
	
	

	C2.7
	Private educational institutions (universities, colleges, schools)
	
	
	
	

	C2.8
	Religious organizations holding archives or records (dioceses, synods, churches, synagogues, seminaries)
	
	
	
	

	C2.9
	Hospitals
	
	
	
	

	Item #
	Agency or organization
	Status
	Comments
	Strength/weakness
	Priority

	
	
	
	
	S—W
	(

	C2.10
	Other (specify):

	
	
	
	

	C2. TOTAL Education & Training re: protection & salvage of archives & records held outside of government
	

Part C3. Knowledge about the location, type, and extent of records held in nongovernment archival repositories and cultural institutions statewide.
Goal: The state has compiled and maintains directories of organizations within its borders that have significant archival holdings. For each repository, these directories identify the location of the facility, contact information for the individuals in charge, and the volume and types of records and/or collections held in these facilities. Compilation and maintenance of these directories may be a function managed primarily by the state archives or there may be multiple agencies and organizations involved, each one focusing on a different sector of recordkeepers. If the functions are distributed, the organizations coordinate the maintenance of these directories in order to ensure that they are both compatible and comprehensive.

Indicate the extent and accessibility of information about records and collections held in the following types of nongovernmental agencies and organizations.

4 =
An up-to-date and comprehensive directory of records held in these types of institutions exists which includes contact information, extent and type of holdings. Locations are mapped on a geographic information system or other format.

3 =
An up-to-date and comprehensive directory of records held in these types of institutions exists which includes contact information for staff, extent and type of holdings.

2 =
A directory of the types of records held in these types of institutions exists, but the information is not current or complete.

1 =
Some information about records held in these types of institutions exists, but no agency is assigned oversight and not all agencies or repositories are included.

0 =
Little or no information is available on records held in these types of institutions.

	Item #
	Agency or organization
	Status
	Comments
	Strength/weakness
	Priority

	
	
	
	
	S—W
	(

	
	Cultural organizations
	
	
	
	

	C3.1
	Archival repositories
	
	
	
	

	C3.2
	Museums holding archival records
	
	
	
	

	C3.3
	Libraries holding archival records
	
	
	
	

	C3.4
	Historical societies holding archival records
	
	
	
	

	C3.5
	Historic sites holding archival records
	
	
	
	

	C3.6
	Other (specify):

	
	
	
	

	C3. TOTAL Knowledge about the location, type & extent of records held in nongovernment archival repositories & cultural institutions statewide
	

Section D:
Assessment Summary

Transfer the total scores for each part to the table below. During annual reviews, you can compare current scores with those from previous years in order to evaluate progress in specific areas.

	
	Status 2006

	Section A. Status of preparedness, authority, and resources for emergency response in the state archives and records management agency
	

	Part A1. Emergency preparedness for the ARM agency.
	

	Primary archival facility (housing permanent records accessioned by the archives)
	

	Primary state-run records center, (used for storage of non-permanent records)
	

	Regional archival facilities (if applicable)
	

	Other facilities (if applicable)
	

	Part A2. Key relationships
	

	Part A3. Authority and resources available to the state archives and records management program for emergency planning and response.
	

	State government agencies
	

	Authority
	

	Resources
	

	Local governments
	

	Authority
	

	Resources
	

	Other archival repositories and cultural organizations throughout the state
	

	Authority
	

	Resources
	

	Part A4. Participation of archives and records management agencies in state’s emergency planning and preparedness activities
	

	Section B. Records-related preparedness in state government agencies and local governments
	

	Part B1. Knowledge about the location, type, and extent of records held in state and local government agencies statewide.
	

	State government agencies
	

	Local governments
	

	Part B2. Integration of Records in Continuity of Operations Plans (COOPs).
	

	State government agencies
	

	Local governments
	

	
	Status 2006

	Part B3. Security storage.
	

	State government agencies
	

	Microfilm
	

	Imaging files
	

	Electronic records
	

	Other essential records
	

	Local governments
	

	Microfilm
	

	Imaging files
	

	Electronic records
	

	Other essential records
	

	Part B4. Emergency response and recovery services available to state and local government agencies.
	

	State government agencies
	

	Local governments
	

	Part B5. Education and training concerning protection and salvage of government records.
	

	State government agencies
	

	Local governments
	

	Others that might respond to emergencies affecting government records
	

	Section C. Emergency planning and response assistance available to nongovernment archival repositories and other cultural organizations statewide
	

	Part C1. Emergency response and recovery services available to nongovernment organizations and institutions.
	

	Part C2. Education and training concerning protection and salvage of archives and records held outside of government.
	

	Part C3. Knowledge about the location, type, and extent of records held in nongovernment archival repositories and cultural institutions statewide.
	

	TOTAL, all sections
	

Section E:
Identification of the Most Significant Strengths and Weaknesses in
Records-related Emergency Preparedness

Significant strengths identified in the Assessment
Please identify up to 10 of the most significant strengths identified during the assessment of your state’s emergency preparedness for archives and records. Feel free to expand the space provided to accommodate lengthier text.
	Item #s
	Description
	Comments

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Significant weaknesses identified in the Assessment

Please identify up to 10 of the most significant weaknesses identified during the assessment of your state’s emergency preparedness for archives and records. Feel free to expand the space provided to accommodate lengthier text.
	Item #s
	Description
	Comments

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Section F:
Priorities for Records-related Emergency Planning and Preparedness
Please identify at least three immediate, three mid-term, and three long-term priorities for action by the Archives and Records Management agency and other agencies or organizations in your state identified through the assessment of emergency planning and preparedness for archives and records. Provide a brief description of each priority, identify partners (actual or potential), and outline the kinds of resources your agency needs to achieve this goal. This assistance could include (but need not be limited to) funding, consultation, expert advice, strengthened legal authority, equipment, and training and be provided by government agencies (federal, state, local), professional associations, and other organizations (e.g., preservation consortia, colleges and universities).

Immediate priorities (next 3 to 6 months)
Please list at least 3 immediate priorities for action by the Archives and Records Management agency within the next 3 to 6 months identified through the assessment of your state’s emergency planning and preparedness for archives and records

	Description (include item #s if appropriate)
	Partners
	Additional resources needed or desired

	

	
	

	

	
	

	

	
	

Mid-term priorities (next 6 months to 2 years)

Please list at least 3 mid-term priorities for action by the Archives and Records Management agency within the next 6 months to 2 years identified through the assessment of your state’s emergency planning and preparedness for archives and records

	Description (include item #s if appropriate)
	Partners
	Additional resources needed or desired

	

	
	

	

	
	

	

	
	

Long-term priorities (next 3 to 5 years)

Please list at least 3 long-term priorities for action by the Archives and Records Management agency within the next 3 to 5 years identified through the assessment of your state’s emergency planning and preparedness for archives and records

	Description (include item #s if appropriate)
	Partners
	Additional resources needed or desired

	

	
	

	

	
	

	

	
	

Comments and suggestions: help us make the Assessment better!
With a process as complex as this, we recognize that there will be significant room for improving the Assessment and other Framework components in future years.

We welcome any comments and suggestions you might have.
Please complete and send this sheet to CoSA by July 21, 2006
1

