	
	PART I

(OPEN TO THE PUBLIC)
	ITEM NO.04

	REPORT OF THE STRATEGIC DIRECTOR OF CUSTOMER & SUPPORT SERVICES

	TO THE Lead Member for Customer & Support Services

ON

15 May 2006

	TITLE: The adoption of BS ISO 15489 methodology for Electronic Document & Records Management, (EDRM) and supporting compliance with the Data Protection Act and Freedom of Information Act, to meet ODPM Priority Outcome G19.

	RECOMMENDATIONS:

The Lead Member is asked to note the contents of the report and support the adoption of this methodology with those individual projects that aim to:

· Implement a solution, (technological or procedural), which will support the council in managing its electronic documents and records in accordance with its legal and business requirements

· Implement records management policies, procedures and systems that will enable the council to comply with its obligations under the Data Protection Act and Freedom of Information Act

	EXECUTIVE SUMMARY:

The purpose of this report is to outline for the Lead Member what work needs to be done to create a corporate records management standard, which is compliant with BS ISO 15489, therefore enabling the council to meet its e-Gov requirements and create a key part of the future information governance strategy.

	BACKGROUND DOCUMENTS:
The G19 compliance methodology

(available for public inspection)

	ASSESSMENT OF RISK:

High if not implemented – reputational damage through adverse assessment against G19, failure to retrieve and identify records following a FOIA request and inability to fully exploit business information for the good and overall efficiency of the council.

	SOURCES OF FUNDING:

Further costings to be undertaken following further analysis and assessment of existing technical systems and uptake.

	COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative)

	1. LEGAL IMPLICATIONS
	Provided by:
	Alan R. Eastwood

City Solicitor

Tel no: 0161 793 3000

	2. FINANCIAL IMPLICATIONS
	Provided by:
	N/A

	PROPERTY (if applicable): N/A

	ICT STEERING GROUP ADVICE (if applicable): Referred to Info Sub Group on 10/05/06.

	HUMAN RESOURCES (if applicable): N/A

	 CONTACT OFFICER:
David McIlroy

Assistant ICT Director (Business Support)

Tel no: 0161 793 3000

	WARD(S) TO WHICH REPORT RELATE(S) :
N/A

	KEY COUNCIL POLICIES:
Freedom of Information Act, e-Gov returns, Corporate Docman and ICT/info strategies, information governance, G19docman project documents, GIS, corporate research and intelligence strategy, CRM, customer contact strategy, ESCR, etc.

	DETAILS

The requirement:

E-Government Priority Outcome G19 requires the, “Adoption of ISO 15489 methodology for Electronic Document Records Management and identification of areas where current records management policies, procedures and systems need improvement to meet the requirements of FOI and Data Protection legislation.”

As a ‘Good Priority,’ outcome, the council needs to have committed to its implementation by April 2006.
The methodology:

“BS ISO 15489 information documentation-records management,” is the British and international standard on records management. It applies to all records in all formats or media.

It outlines those elements that are recommended to ensure that adequate records are created, captured and managed effectively. For records to be managed ‘effectively,’ they must be managed in accordance with the business and legal needs of the council.

BS ISO 15489 provides a methodology for identifying these needs, developing, and implementing appropriate solutions.

Implementation:

As part of the council’s commitment to better information governance, records and information management will be implemented across the council in a series of focused projects as part of a wider programme.

It is proposed that this methodology will be adopted on a project-by-project basis, to both ensure compliance with priority outcome G19 and ensure the effectiveness of its records management systems and procedures.

Please refer to the attached methodology for more details.

