


Developing a Document Storage Strategy

Vision Statement

- Digital image of a paper document is equivalent to the original paper document for all legal, regulatory and business purposes

Tenants of an Effective Strategy

- Work with your neighbor
- Take 15 minutes
- Develop 5 Tenants of an Effective Strategy

Goals and Objectives

- Capture images at earliest practical point
- Destroy scanned paper documents at point of capture
- Create and retain only one copy
- Destroy all documents according to policy
- Streamline document access for business functions
- Manage to minimize risk

Today's Situation

- Still paper intensive
- Multiple copies retained – electronic and paper
- Over 4M records stored off-site
- Destruction exceptions year-over-year
- Paper that has been imaged – sent off-site

Roles & Responsibilities

- Governance organization – oversight and direction
- Records Management Department – owns the Strategy, standards and requirements for compliance
- Records Owners – own the risk, manage records in accordance with Strategy
- Technology Infrastructure Groups – common infrastructure and standards
- Imaging Service Centers – review the business cases for conversion, improve processes, costs and customer experiences

Roles & Responsibilities

- Legal – Monitor regulations and case law, review exception list
- Line of Business Compliance – work with records coordinators and legal to assure compliance with the Strategy, define gaps, how to remediate

Go Forward Strategy

- Inventory reduction
 - Initiate controls to improve metadata quality
 - Cleaning up metadata w/exception reporting
 - Escalation of non-compliance with metadata standards to senior managers
 - Eliminating non-preferred vendors

Go Forward Strategy

- Revise Destruction Eligibility Review Process
 - Improve timeliness of destruction and reduce over retention of records
 - Remove destruction “exceptions” except for Legal Hold and Metadata changes
 - “Need to research” and “No response” no longer options
 - Any exceptions remaining over 12 months will be escalated to senior management and will be remediated prior to next destruction cycle
 - Monitor to assure downward trend of destruction exceptions

Go Forward Strategy

- Institute Imaging Standards
 - Images must comply with ESIGN, UETA, other laws and regs
 - Destroy paper after conversion and validation (5 – 60 days)
 - Develop an exception list – wet signature/others that need to be retained, so all other documents can be destroyed
 - Establish a quality threshold
 - Define what meets the definition of an error

Go Forward Strategy

- Imaging Efficiencies
 - Business processes will be digitized if the business case supports it
 - Digital images will be captured early in the process
 - Imaging Service Centers identify business processes ripe for conversion
 - Technology Infrastructure Group move existing technology to common, go-forward infrastructure compliant with standards
 - Roadblocks will be eliminated so compliant imaging systems can destroy the paper after conversion

Go Forward Strategy

- Narrow the Scope of Legal Holds
 - Legal will spearhead an effort to reduce the scope of records flagged responsive to legal holds piloting a specific business
 - Legal holds will contain relevant starting and ending dates of records that will be responsive to help narrow the preservation requirements
 - Destruction of records deemed non-responsive significantly reducing inventory
 - A repeatable process enterprise-wide

Summary

- Assure physical and electronic records are managed efficiently and effectively
 - Reduce duplication
 - Assure records are destroyed at the end of their lifecycle
 - Assure business processes are digitized where appropriate

Questions??

- Contact Information
 - Sandra Broady-Rudd, CRM
 - Phone: 608-429-2368
 - E-Mail: sbroadyrudd@yahoo.com