

InterPARES 3 Project

International Research on Permanent Authentic Records in Electronic Systems

TEAM Italy

AN ELECTRONIC RECORDS MANAGEMENT SYSTEM AT ICCROM

TEAM Italy, Case study 01

InterPARES Summit/Symposium, Istanbul, 10-11 May 2012

María Mata Caravaca, Archivist (mmc@iccrom.org)

InterPARES 3 Project

International Research on Permanent Authentic Records in Electronic Systems

TEAM Italy

ICCROM

International Centre for the Study of the Preservation and
Restoration of Cultural Property

San Michele Complex, Rome, Italy

InterPARES 3 Project

International Research on Permanent Authentic Records in Electronic Systems

TEAM Italy

ICCROM (www.iccrom.org)

- **Founded by UNESCO in 1956**
- **Intergovernmental organization:
132 Member States**
- **Staff: 35 people**

Impact Assessment as Tool for Heritage Management Course

Kareima, Sudan

Conservation of Wall Paintings

Behdaidat, Lebanon

Conservation of Japanese Paper

Tokyo, Japan

SOIMA: Safeguarding sound and image collections

India

InterPARES 3 Project

International Research on Permanent Authentic Records in Electronic Systems

TEAM Italy

CHALLENGES

C:\WINDOWS\system32\cmd.exe

Mail-In Register **ICCROM Data System**

<View> Help: | F1=General | F2=Datadict. | F3=Fieldtype | F4=Spec.keys

1 Index: Ref. No

Sent by...: TARANTOLA F. Ref. No...: 54656 G

Function...: NAU

Institute...: RAI

City...: ROMA Country...: IIA

Type...: F Date sent.: 11/05/07 Received...: 11/05/07

Seen by...: AIE

Action...: IDB

CC for inf:

Subject...: PAPERS REGARDING SOIMA07 COURSE

Detail...:

50434

Find Index Report/Print Tag Browse

InterPARES 3 Project

International Research on Permanent Authentic Records in Electronic Systems

TEAM Italy

OBJECTIVES

- **To manage active records in a reliable electronic system and following archival principles**
- **To plan digital preservation from records creation**
- **To apply InterPARES research outcomes: methodologies, metadata, etc.**

InterPARES 3 Project

International Research on Permanent Authentic Records in Electronic Systems

TEAM Italy

PROJECT METHODOLOGY

- **Working group**
- **Contextual analysis template**
- **Final report template**

InterPARES 3 Project

International Research on Permanent Authentic Records in Electronic Systems

TEAM Italy

PROJECT PHASES

- 1. Records classification scheme and retention schedule**
- 2. Records management software**
- 3. Staff training**
- 4. Records management manual**

InterPARES 3 Project

International Research on Permanent Authentic Records in Electronic Systems

TEAM Italy

ACHIEVEMENTS (2009)

Phase 1. Records classification scheme and retention schedule

Cod.	I level	II level	III level	Files	Sub-files	Content / Notes	Retention/ Disposal	Confid. records
1	Governance							
1.1		General Assembly						
				No. of Assembly				
					Preparatory work	Correspondence, Forms, ICCROM Award, Inauguration, Exhibition, Open house, Visits, Lists, Services...	4	
					Credentials Committee		4	
					Candidature Committee		4	
					Final documents		P	

Cod	I level	II level	III level	Files	Sub-files	Content / Notes	Retent./ Disposal	Confidential records
1.2		Council						
1.2.1			Appointment of DG				P	Confidential
1.2.2			Council meeting					
				No. of meeting				
					Preparatory work		4	
					Final documents		P	

InterPARES 3 Project

International Research on Permanent Authentic Records in Electronic Systems

TEAM Italy

ACHIEVEMENTS (2010)

Phase 2. Records management software:

2.1 Functional requirements

InterPARES 3 Project

International Research on Permanent Authentic Records in Electronic Systems

TEAM Italy

FUNCTIONAL REQUIREMENTS

- **Archival:**
 - **Registration**
 - **Classification and filing**
 - **Retention and disposal**
 - **Security controls**
 - **Search and retrieval**
 - **Elaboration of reports and statistics**

InterPARES 3 Project

International Research on Permanent Authentic Records in Electronic Systems

TEAM Italy

FUNCTIONAL REQUIREMENTS

- **Technological:**

- **Application platforms**
- **Management of e-mails**
- **Records authenticity**
- **Others** (records transfer and export, remote work, single sign on)

InterPARES 3 Project

International Research on Permanent Authentic Records in Electronic Systems

TEAM Italy

FUNCTIONAL REQUIREMENTS

- **Technological:**

- **Formats:**

- **Open and free**
- **Proprietary with documentation**
- **Platform independent**

Reference:

InterPARES General Study 11: Selecting Digital File Formats for Long-Term Preservation, E.P. McLellan, 2007

InterPARES 3 Project

International Research on Permanent Authentic Records in Electronic Systems

TEAM Italy

REFERENCES

- **InterPARES 2, 2008**
- **MoReq2 (2008)**
- **ISO 15489:2001**

InterPARES 3 Project

International Research on Permanent Authentic Records in Electronic Systems

TEAM Italy

ACHIEVEMENTS (2010)

Phase 2. Records management software:

2.2 Market survey of software

InterPARES 3 Project

International Research on Permanent Authentic Records in Electronic Systems

TEAM Italy

MARKET SURVEY

- **Evaluation of ERMS / EDMS**
- **Three critical parameters:**
 - **Open source**
 - **ERMS**
 - **International standards**
- **Selection of software: Alfresco**

InterPARES 3 Project

International Research on Permanent Authentic Records in Electronic Systems

TEAM Italy

CURRENT PHASE (2010-2012)

Phase 2. Records management software:

2.3 Software customization

InterPARES 3 Project

International Research on Permanent Authentic Records in Electronic Systems

TEAM Italy

CURRENT PHASE (2010-2012)

2.3 Software customization

- Analysis
- System development
- Release and testing
- Final test
- Staff training

MEDATADA FOR RECORDS REGISTRATION IN THE PROTOCOL REGISTER

	Incoming mail	Outgoing mail	Internal records
1	ID (given by the db)	ID (given by the db)	ID (given by the db)
2	Registration number	Registration number	Registration number
3	Date of registration	Date of registration	Date of registration
4	Date of receipt		
5	Date of the receipt record	Date of creation	Date of creation
6	Registration number of the receipt record		
7		Writer	Writer
8		Author	Author
9	Name of sender	Name of recipient	Name of recipient (opt.)
10	Address of sender	Address of recipient	
11	Subject	Subject	Subject
12	Number of attachments	Number of attachments	Number of attachments
13	Description of attachments	Description of attachments	Description of attachments
14	Documentary form (<i>letter, e-mail, report, contract, image, video, etc.</i>)	Documentary form (<i>letter, e-mail, report, contract, image, video, etc.</i>)	Documentary form (<i>letter, e-mail, report, contract, image, video, etc.</i>)
15	Number of inventory	Number of inventory	Number of inventory

InterPARES 3 Project

International Research on Permanent Authentic Records in Electronic Systems

TEAM Italy

REFERENCES

- **InterPARES 2**, 2008
- **MoReq2**, Appendix 9 (2008)
- **Titulus 97** (Italian inter-university project)
- **Doqui-Acta**, 2008 (Piemonte Region ERMS)

InterPARES 3 Project

International Research on Permanent Authentic Records in Electronic Systems

TEAM Italy

CURRENT PHASE (2010-2012)

2.3 Software Customization

- Analysis
- System development
- Release and testing
- Final test
- Staff training

Maria Mata Caravaca Dashboard

My Tasks

All Tasks ▾

1 - 1 of 1

All Tasks >

Registration for
"MISSION_FORM_ISTANBUL.doc"

Incoming Mail, Not Yet Started

UNASSIGNED

The official website of ICCROM

My Documents

Favorites

I'm Editing

No documents to display

Mail

Properties

Personalize

Message Source

Discussion Thread

From: <registration@iccrom.org>

To: Maria Mata Caravaca

Subject: New document for Action

You have received a document that requires your action.

To edit details of the registration, click the following link: <http://ERMS.ICCROM.ORG>

To access the document, click here: [http://ERMS.ICCROM.ORG/share/proxy/eb694f0bd473/MISSION FORM ISTANBUL.doc?a=true](http://ERMS.ICCROM.ORG/share/proxy/eb694f0bd473/MISSION_FORM_ISTANBUL.doc?a=true)

Date of Assignment:

7/5/2012

DD/MM/YYYY

Items:

MISSION_FORM_ISTANBUL.doc

Registration Metadata

Upload date:

7/5/2012

DD/MM/YYYY

Date received: *

7/5/2012

DD/MM/YYYY

Date on incoming mail:

1/5/2012

DD/MM/YYYY

Registration number of incoming mail:

Subject: *

MISSION_FORM_ISTANBUL.doc

Sender Name: *

Maria Guercio

Sender Address:

Università di Urbino

Country:

--Country--

Number of Attachments

1

Description of Attachment

Original paper copy

Confidential

Authentication Form (D)

No

Notes:

Select 'Destination File' and
reassign the document.

Destination File:

Select

Select...

27th General Assembly

Candidature Committee

Select >>

Credentials Committee

Select >>

Final documents

Select >>

Preparatory Work

Select >>

Preparatory Work

OK

Cancel

Registration

Items:

(26777) - Fwd Re Turkish National Archives

[➔ View More Actions](#)

Registration Metadata

Subject: *

Fwd: Re: Turkish National Archives

Notes:

Confidential

Register

Destination File: *

Select

Category: *

outgoing ▼

[➔ register](#)

Registration

Items:

(26777) - Fwd Re Turkish National Archives

➔ View More Actions

Registration Metadata

Subject: *

Fwd: Re: Turkish National Archives

Notes:

Confidential

Register

Destination File:

Select

Category: *

outgoing

➔ register

Select...

27th General Assembly

Candidature Committee

Select >>

Credentials Committee

Select >>

Final documents

Select >>

Preparatory Work

Select >>

Preparatory Work

OK

Cancel

My Dashboard

My Repository

My E-mail

My Registrations

My Content

F

Archive

Navigation

File Plan

Current Archives

01 Governance

01.01 General Assembly

27th General Assembly

Candidature Committee

Credentials Committee

Final documents

Preparatory Work

01.02 Council

01.03 Bureau

01.04 Director-General

02 Regulatory Activity

03 Planning

04 Management

New Series

New File

Upload

Import

Up

File Plan > Current Archives > 01 Governance > 01.01 General Assembly

Preparatory Work

Select

Draft Record

(26777) - Fwd Re Turkish National Archives

Registration Number: 2012-000322

Category Outgoing Registration Date: Fri 27 A

1999-01_Publications-Procedures.pdf

Registration Number: 2012-000271

Category Incoming Registration Date: Thu 29 M

Registration Number: *

2012-000322

Registration Date: *

27/4/2012

DD/MM/YYYY

Upload Date:

27/4/2012

DD/MM/YYYY

Name: *

Fwd: Re: Turkish National Archives

Subject: *

Fwd: Re: Turkish National Archives

Author: *

Maria Mata Caravaca

Writer:

Sent date:

20/4/2012

DD/MM/YYYY

Recipient Name: *

Aparna Tandon

Recipient Address:

at@iccrom.org

Archive

Navigation

File Plan

Current Archives

01 Governance

02 Regulatory Activity

03 Planning

04 Management

Historical Archives

Semi Active Records

File Plan

Holds

New Series

New Sub File

Upload

Selected Items...

Up

File Plan > Current Archives

Select

01 Governance

Created by: Maria Mata Caravaca Modified

02 Regulatory Activity

Created by: Maria Mata Caravaca Modified

03 Planning

Created by: Maria Mata Caravaca Modified

04 Management

Created by: Maria Mata Caravaca Modified

Archive

Navigation

File Plan

Current Archives

01 Governance

01.01 General Assembly

27th General Assembly

Candidature Committee

Credentials Committee

Final documents

Preparatory Work

01.02 Council

01.03 Bureau

01.04 Director-General

02 Regulatory Activity

03 Planning

04 Management

Historical Archives

Semi Active Records

New Folder

New Sub File

Upload

Im

Selected Items...

Up

File Plan > Current Archives > 01 Governance > Preparatory Work

Select

R

(12131) - Oggetto un questionario sul fenomeno d

Unique Record Identifier: 2012-0000012131

(12136) - Re Oratory of XL martyrs Roman Forum

Unique Record Identifier: 2012-0000012136

(23792) - Appuntamento

Unique Record Identifier: 2012-0000023792

Draft Record

(23793) - Fwd Ica I New eBook Museum Retailing

Modified on: 25 April 2012 By: Maria Mata Caravaca

File

Metadata

Created: Tue 03 Jan 2012 11:17:27

Creator: Mmc

Identifier: 2012-0000001101

Name: 27th General Assembly

Description: 2011

Permanent: No

Number of Subfile: 1

Transfer to records centre: Thu 01 Nov 2012

Disposal date: (None)

Transfer to historical archive: (None)

Transfer date

Transfer date to records centre

Transfer date to historical archive

Disposal date

<	April 2012						>
Su	Mo	Tu	We	Th	Fr	Sa	
1	2	3	4	5	6	7	
8	9	10	11	12	13	14	
15	16	17	18	19	20	21	
22	23	24	25	26	27	28	
29	30	1	2	3	4	5	
6	7	8	9	10	11	12	

<	April 2012						>
Su	Mo	Tu	We	Th	Fr	Sa	
1	2	3	4	5	6	7	
8	9	10	11	12	13	14	
15	16	17	18	19	20	21	
22	23	24	25	26	27	28	
29	30	1	2	3	4	5	
6	7	8	9	10	11	12	

<	April 2012						>
Su	Mo	Tu	We	Th	Fr	Sa	
1	2	3	4	5	6	7	
8	9	10	11	12	13	14	
15	16	17	18	19	20	21	
22	23	24	25	26	27	28	
29	30	1	2	3	4	5	
6	7	8	9	10	11	12	

Add Cancel

Mail

Properties

Personalize

Message Source

Discussion Thread

From: <registration@iccrom.org>

To: Maria Mata Caravaca; Roberto Nahum

Subject: List of items scheduled for archiving in the current month

The following list of items will be stored in Semi Active Records in the current month:

Name: Candidature Committee - Location /Current Archives/01 Governance/01.01 Ger

Registration search

Archive:	All	▼
Cat:	Outgoing	▼
Status:	All	▼
Country:	All	▼
Doc. type:	All	▼
Document name:		
Document subject:		
Reg. no:		
Registr. date (from):	22-04-2012	
Registr. date (to):	31-05-2012	
Inventory no:		
Classification code:		
Notes:		
Sender Name:		
Recipient Name:		
Keywords:		
Full text:		

Search

Reset

Register Search

Cat	Status	Document name	Document subject	Country	Reg. no	Reg. date	Classification code
		(23795) - Fwd Preservation Week	Fwd: Preservation Week		2012-000309	25/04/2012	/Current Archives/01 Govern General Assembly/27th Gene Assembly/Candidature Committee/(23795) - Fwd Pre Week
		(26777) - Fwd Re Turkish National Archives	Fwd: Re: Turkish National Archives		2012-000322	27/04/2012	/Current Archives/01 Govern General Assembly/27th Gene Assembly/Preparatory Work/ Fwd Re Turkish National Arch

 My Dashboard

 My Repository

 My E-mail

 My Registrations

 My Content

 File Plan

 Register Search

 New Series

 New File

 Upload

 Import

 Export All

 Reports

 Up

File Plan > Current Archives > 01 Governance > 01.01 General Assembly > 2
 Preparatory Work

Select ▾

R

[Mission-Report_Roma-InterPARES-Sep2011.pdf](#)

Registration Number: 2012-000311

Category Incoming

Registration Date: Fri 27 Apr 2012 08:39:54

Mission-Report_Roma-InterPARES-Sep2011.pdf

- [Slider] + 72% Fullscreen Maximize

MISSION REPORT (Action: Information only)

To: MBO
From: Maria Mata Caravaca
CC: PA Date: 25/11/2011

Subject: Attendance to a one-day meeting of the InterPARES 3 Italy Project

Country: Italy
Place: Rome
Dates of activity: 13 September 2011

SUMMARY

On 13 September 2011, Maria Mata Caravaca attended a one-day meeting of the InterPARES 3 TEAM Italy Project, which was organized in Rome. Ms. Mata Caravaca presented an up-date of ICCROM's records management project.

The meeting dealt with the following topics:

1. InterPARES Summit in Barcelona (October 2011). An InterPARES TEAM Italy member will attend the Summit. This member will present TEAM Italy case studies progress, and the new technical rules for digital preservation elaborated by DigitPA (Ente Nazionale per la Digitalizzazione della Pubblica Amministrazione). These rules reflect InterPARES principles and OAIS standard (Open Archival Information System).
2. Summing-up the study on the preservation of the protocol register.
3. ICA-SAE curriculum resources for management and preservation of electronic records. InterPARES and ICA-SAE (Section for Archival Education) have produced e-learning modules on digital preservation. These modules were sent to InterPARES members for comments and will be presented to the ICA Congress in Australia in 2012.
4. Summing-up TEAM Italy case studies. Ms. Mata Caravaca gave an up-date of ICCROM's records management project. Progress on the software customization and criticalities encountered were explained.

Metadata

Identification and Status

Registration Number: 2012-000311

Registration Date: Fri 27 Apr 2012

Seen By: Mmc

Date received: Fri 27 Apr 2012

Date of original mail: (None)

Registration number of original mail: (None)

Name: Mission-Report_Roma-InterPARES-Sep2011

Subject: Mission-Report_Roma-InterPARES-Sep2011.pdf

References

Manage

From other records

No references exist

To other records

Supersedes Mission-Report_Roma-InterPARES-Sep2011-v2.doc

References

Manage

From other records

No references exist

To other records

Supersedes Mission-
Report_Roma-
InterPARES-Sep2011-
v2.doc

Archive

[Site Dashboard](#)

[File Plan](#)

[Records Search](#)

[Members](#)

New Reference

Link to Record: *

 /Current Archives/01 Governance/01.01 General Assembly/27th General Assembly/Cand
InterPARES-Sep2011-v2.doc

Select

Relationship: *

SupersededBy / Supersedes

Create

Cancel

InterPARES 3 Project

International Research on Permanent Authentic Records in Electronic Systems

TEAM Italy

Software Customization: SETBACKS

- **Underestimation of the project complexity and costs by the software company**
- **Incoming registration workflow not analyzed in detail**

InterPARES 3 Project

International Research on Permanent Authentic Records in Electronic Systems

TEAM Italy

Software Customization: SETBACKS

- **Unforeseen functionalities**

InterPARES 3 Project

International Research on Permanent Authentic Records in Electronic Systems

TEAM Italy

Software Customization: SETBACKS

- 2 bugs: CIFS and IMAP

ICCROM ARCHIVE

The ICCROM Archive Service. The function of ICCROM institutional records. They cover the period from

Archive holdings

The ICCROM Archive activities and functions include technical support, training, Assembly, Council and Records in the Archive meetings, reports, policies,

files, and architectural records. In addition to the paper-based records, the Archive houses a large quantity of non-textual records, such as photographs (slides, prints, negatives) and video and audio tapes. A small proportion of the photographic collection, including architectural drawings and plans, can already be accessed on this web-site, through the Image Archive.

Save As

Save in: Mmc

- My Recent Documents
- Desktop
- My Documents
- My Computer
- My Network Places

File name: ICCROM ARCHIVE.doc

Save as type: Word Document (*.doc)

Save Cancel

My Repository Browser

Documents

I'm Editing
My Favorites

Repository

- Repository
 - Data Dictionary
 - Guest Home
 - Imap Home
 - Inventory
 - Register
 - Sites
 - System
 - User Homes
 - Mmc
 - Governance
 - General As
 - 27th Ge
 - Programmes

 Create Content... New Folder Upload Selected Items...

 Up Repository > User Homes > Mmc

Select Showing items 1 - 3 of 3 << Previous 1 Next >>

- [Governance](#) ()
Modified on: Wed 4 Jan 2012 16:09:30 Modified by: [Maria Mata Caravaca](#)
Description: (None)
 Categories: (None)
 Tags: (None)
- [Programmes](#) ()
Modified on: Wed 4 Jan 2012 16:08:23 Modified by: [Maria Mata Caravaca](#)
Description: (None)
 Categories: (None)
 Tags: (None)
- [ICCROM ARCHIVE.doc](#) ()
Editing started on: Wed 25 Apr 2012 11:47:26 Editing started by: [Maria Mata C](#)
Version: 1.0 Size: 25 KB
Description: (None)
 Categories: (None)
 Tags: (None)

Favorites

- Alfresco Dev
 - Alfresco IMAP
 - mmc
 - INBOX [24]**
 - Trash
 - INBOX
 - Trash

- Maria Mata Caravaca Home
 - Mailbox [2]
 - Sent Items
 - Calendar
 - Frequent Contacts
 - Tasklist
 - Work In Progress [60]
 - Cabinet
 - Junk Mail [1017]
 - Trash [1404]
 - Mail
 - Drafts
 - Maria Gmail
 - INBOX
 - [Gmail]
 - Alfresco Dev
 - Alfresco IMAP
 - mmc
 - INBOX [24]**
 - Trash

INBOX[24]

Name	Subject
arcotech<arcotech@fastwebnet.it>	Archivio Torraca
Cerimoniale IILA<cerimoniale@iila.org>	Concerto Mónica Marziota y su
Corrado Ruspandini<it79@yahoo.com>	curriculum Corrado Ruspandin
Elisa Ortiz<eo@iccrom.org>	Fwd: Re: Note to File della visit
Lauriane Lecat<lauriane.lecat@efeo.n>	Request of authorization from
M. Anna Stewart<mas@iccrom.org>	Fwd: Stage
M. Anna Stewart<mas@iccrom.org>	Fwd: Internship request
M. Anna Stewart<mas@iccrom.org>	Fwd: Stage
Mailbox ICCROM<iccrom@iccrom.org>	Fwd: XIV Settimana della cultu
Maria Mata Caravaca<mmc@iccrom.c>	Re: Fwd: Bibliothèque : Recher
Maria Mata Caravaca<mmc@iccrom.c>	Fwd: Nostra conversazione tel
Maria Mata Caravaca<mmc@iccrom.c>	curriculum Corrado Ruspandin
Maria Mata Caravaca<mmc@iccrom.c>	RE: Istanbul
Maria Mata Caravaca<mmc@iccrom.c>	prova
Maria Mata Caravaca<mmc@iccrom.c>	Re: ICCROM Logo Policy/Instru
Maria Mata Caravaca<mmc@iccrom.c>	Re: URGENT inputs summary L
Maria Mata Caravaca<mmc@iccrom.c>	Fwd: INTI: Boletín sobre Conse
Maria Mata Caravaca<mmc@iccrom.org>	Fwd: [Ica-] New Book - Wonderful
Maria Teresa Jaquinta<mtj@iccrom.o>	Fwd: Fw: invito XIV settimana c
monica di barbora<mdibarbora@yahc>	[5-fotografie] I: Fwd: Mostra fo
Nathalie Florent<Florent@ica.org>	[Ica-] 19th SARBICA Seminar
Pilar House<ph@iccrom.org>	Fwd: Rapporto Yerevan e x jen
SECRETARÍA LICEO CERVANTES<secrel>	Semana cultural. Nota informa
Segreteria ANAI<segreteria@anai.org>	III EDIZIONE SEMINARIO ANAI
Yolanda Jimenez<yolijim@gmail.com>	prima delle scale

My Repository Browser

▼ Documents

I'm Editing

My Favorites

▼ Repository

- Repository
 - Data Dictionary
 - Guest Home
 - Imap Home
 - mmc
 - INBOX**
 - Trash
 - Inventory
 - Register
 - Sites
 - System
 - User Homes

 Create Content... ▾ | New Folder | Upload | Selected

 Up | Repository > Imap Home > mmc > INBOX

Select ▾ | Showing items 1 - 25 of 25 | << Previous 1 N

<input type="checkbox"/>		 prima delle scale ((24564) - prima delle scale) Modified on: 30 March 2012 By: Maria Mata Caravaca
<input type="checkbox"/>		 Request of authorization from Arts Asiatiques ((24652) Modified on: 30 March 2012 By: Maria Mata Caravaca
<input type="checkbox"/>		 curriculum Corrado Ruspandini ((25089) - curriculum Cor Modified on: 18 April 2012 By: Maria Mata Caravaca
<input type="checkbox"/>		 Fwd: XIV Settimana della cultura - Iniziative ICCD ((2 Modified on: 19 April 2012 By: Maria Mata Caravaca
<input type="checkbox"/>		 Fwd: Fw: invito XIV settimana della cultura ((25172) - F Modified on: 19 April 2012 By: Maria Mata Caravaca

InterPARES 3 Project

International Research on Permanent Authentic Records in Electronic Systems

TEAM Italy

Software Customization: LESSONS LEARNT

- **Functional requirements: workflows**
- **Software company marketing**
- **Surplus of 20-40% of budget**

InterPARES 3 Project

International Research on Permanent Authentic Records in Electronic Systems

TEAM Italy

ACHIEVEMENT (2011)

Phase 4. Records management manual:

- Records management policy
- Records management procedures
- Digital preservation and access policy

InterPARES 3 Project

International Research on Permanent Authentic Records in Electronic Systems

TEAM Italy

NEXT PHASES (2012)

**Phase 2. Records management software:
Customization / Implementation**

Phase 3. Staff training

InterPARES 3 Project

International Research on Permanent Authentic Records in Electronic Systems

TEAM Italy

CONCLUSIONS

- **Project complexity**
- **Support from the Management and staff**
- **Fruitful communication with IT people**