	[image: image1.jpg]LIBRARY OF VIRGINIA

Records Analysis Services
800 E. Broad St., Richmond VA 23219
(804) 692-3600
	Records Officer Designation and Responsibilities
(RM-25 Form November 2012)

Pursuant to the Virginia Public Records Act (VPRA) of the Code of Virginia (§42.1-76 et. seq.), the responsibilities of a designated Records Officer include, but are not limited to, the following (NB: “Agency” means State Agency, Locality, or Regional Authority/Entity):
· Complete and return by mail or delivery an original, type-written, signed Records Officer Designation and Responsibilities (RM-25 Form) to the Library of Virginia.
· Develop and implement a records management program based on records management best practices and procedures promulgated by the Archives, Records, and Collections Services Division of the Library of Virginia.

· Provide training in records management procedures, practices, and use of appropriate forms, as necessary. As needed, collaborate with departmental Records Coordinators to help maintain an effective records management program.

· Distribute Library of Virginia-approved Records Retention and Disposition Schedule information to appropriate staff members. Assist staff in surveying records that are unique to the agency in order to develop and implement accurate Records Retention and Disposition Schedules.

· Assist in identifying records that can be destroyed in accordance with applicable Records Retention and Disposition Schedules. Approve the accurate and timely destruction of records by completing and/or reviewing Certificate(s) of Records Destruction (RM-3 Form), pursuant to Library of Virginia procedures for the destruction of records.

· Identify all essential and archival records. Ensure records are properly maintained, protected, and accessible for the length of time cited in applicable Records Retention and Disposition Schedule.

· Participate in decisions concerning records reformatting and/or storage.

· Coordinate and approve the transfer of permanent, archival records, using the Archival Transfer List and Receipt (ARC-1 Form), and/or non-permanent records, using Infolinx, to the Library of Virginia.
· Coordinate the development of a plan to help ensure the protection / recovery of records in the event of a disaster or any other unplanned incident.

· Receive periodic updates from the Library of Virginia on important records management issues within the Commonwealth via the Virginia Records Officer Listserv (VA-ROL).
· The responsibilities of a Records Coordinator are defined by the agency to include some variation of, but not to exceed, the responsibilities above, and should be documented in the agency’s records management policy.

	1. Agency / Locality / Regional Authority/Entity

	2. Division or Department

	2a. Section or Sub-Department (if needed)

	3. Name of Incoming Records Officer or Coordinator

	4. Office / Job Title

	5. Mailing Address, City, State, Zip Code

	8. New:
 FORMCHECKBOX
 Records Officer
 FORMCHECKBOX
 Records Coordinator
Additional:
 FORMCHECKBOX
 Records Officer
 FORMCHECKBOX
 Records Coordinator

Replacement:

 FORMCHECKBOX
 Records Officer
 FORMCHECKBOX
 Records Coordinator

Replacing:      

	8a. For the listed:
 FORMCHECKBOX

Agency / Locality / Regional Authority

 FORMCHECKBOX

Department or Division
 FORMCHECKBOX

Sub-Department or Section

	6. Phone Number, with Direct Extension

	
	

	7. E-mail

	
	

We have read and understand the responsibilities of a Records Officer / Coordinator as outlined herein and pursuant to the VPRA of the Code of Virginia.
	9. Incoming Records Officer / Coordinator (Print)
      
	Signature
	Date

	10. Agency Head or Designee (Print)

	Signature
	Date

MAIL / DELIVER TYPE-WRITTEN FORM WITH ORIGINAL SIGNATURES TO THE ADDRESS IN TOP LEFT CORNER
