

NARA's Electronic Records Archives Program

Presentation to the
National Digital Strategy Advisory Board
Library of Congress

June 28, 2004

Kenneth Thibodeau, Ph.D.
Director

Electronic Records Archives Program

National Archives and Records Administration

NARA Mission

- “NARA ensures, for the citizen and the public servant, for the President and for the Congress and the Courts, ready access to essential evidence.”
 - *essential evidence*: material generated by or received by the Federal Government, that documents
 - the rights of citizens,
 - the actions of Federal officials, and
 - the national experience.

NARA's Electronic Records Challenge

- Preserve any type of record,
- Created using any type of application,
- On any computing platform
- From any entity in the Federal Government and any donor
- Provide discovery and delivery to anyone with an interest and legal right of access
- Now and for the life of the Republic, and
- Provide policies, strategies, guidance, and tools for federal agencies to manage electronic records in support of their lines of business

NARA's Response to the Electronic Records Challenge:

The Electronic Records Archives Vision

“The Electronic Records Archives will authentically preserve and provide access to any kind of electronic record, free from dependency on any specific hardware or software, enabling NARA to carry out its mission into the future.”

The ERA Program

- Acquisition of the ERA system to
 - Support NARA's end-to-end process for lifecycle management of ***all federal records***
 - Preserve, and provide access to valuable ***electronic records***
- Organizational change management
 - Ensure NARA successfully implements the system to achieve its strategic goals
- Research and Exploratory Development
 - Address new challenges posed by continuing change in Information Technology and its use in government
 - Capitalize on progress in technology

NARA's Strategy

- Attack the critical preservation problem
- Define the requirements in terms of the lifecycle management of records
- Find solutions in commercially viable, mainstream technologies being developed to support e-commerce, e-government and the next generation national information infrastructure
- Align with overall direction of IT in the U.S. Government

Some Specific Aspects of Preserving Records

Records are preserved as members of ordered sets

The screenshot shows a software interface with a navigation bar at the top containing tabs: Cover, History (selected), Amendments, Office Actions, Searches, and Application. Below the navigation bar, there are two buttons: View... and Refresh. The main area contains a table with the following data:

Name	Date	Sure ID	V
Creation	October 7, 1997 at 12:00:33	KWX-1S91-000B	HENRY
Add Amendment	Wed Oct 08 14:41:21 EDT 1997		HENRY
Set Classification	Wed Oct 08 14:41:19 EDT 1997		HENRY
Add Version	Wed Oct 08 14:41:19 EDT 1997		HENRY
Ran Search	Wed Oct 08 17:08:38 EDT 1997		KARL G
Assign Examiner	Wed Oct 08 17:04:33 EDT 1997		MARK

e.g. Patent Application Files

Sets of records can span long time periods

United States Patent: 6,597,288 - Microsoft Internet Explorer provided by NARA

File Edit View Favorites Tools Help

Back Forward Stop Refresh Home Search Favorites Media Print Mail

Address <http://patft.uspto.gov/netacgi/nph-Parser?Sect1=PTO2&Sect2=HITOFF&p=1&u=/netahtml/search-bool.html&r=1&f=G&l=50&co1=AND&> Go

References Cited [\[Referenced By\]](#)

U.S. Patent Documents

4195286	Mar., 1980	Galvin.	
4749986	Jun., 1988	Otani et al.	340/587.
4871999	Oct., 1989	Ishii et al.	340/587.
5260687	Nov., 1993	Yamauchi et al.	340/522.
5592147	Jan., 1997	Wong.	
5691703	Nov., 1997	Roby et al.	340/628.
5767776	Jun., 1998	Wong	340/628.
5818326	Oct., 1998	Winterble et al.	
6154142	Nov., 2000	Kosugi et al.	
6195011	Feb., 2001	Winterble et al.	340/589.

Foreign Patent Documents

4-270493	Sep., 1992	JP.	
----------	------------	-----	--

Primary Examiner: Wu, Daniel J.
Attorney, Agent or Firm: Oblon, Spivak, McClelland, Maier & Neustadt, P.C.

Internet

Examples of Electronic Records

NARA preserves

- Bureau of Economic Analysis, Dept. of Commerce
 - Regional Economic Information System Time Series, 1969-89.
- Watergate Special Prosecution Force, Department of Justice
 - Abstracts of Testimony, Interviews, Diaries, 1973-77.
- Military Assistance Command Vietnam, DoD
 - Psychological Operations Information System, 1970-73
- U.S. Army and Joint Services Environmental Support Group
 - Army Nuclear Testing (1945-1962) Personnel Review
- NARA
 - Electronic Army Serial Number Merged File, ca. 1938 - 1946
- Agency For Health Care Policy And Research,
 - National Medical Care Expenditure Survey, 1977, 1987
- Executive Office of the President
 - Automated Records Management System (email), 1994-2000

Exploiting the Enterprise

Exploiting the Enterprise

Bandwidth Expansion

Joint, Interagency, & Multi-National Interoperability

**Joint
Common Relevant
Operational Picture**

Employment (Tactical Level)

Global Hawk

UE (XX)

Predator

(X)

WIN-Tactical Network

Unit(s) of Action (Tactical Level)

Unit of Employment (Tactical Level)

"Space to Mud"

"Factory to Foxhole"

E-transactions

E-transactions: basic assumptions

- ***Different*** systems interact in conducting e-transactions.
- Anything which must be true about an information asset in one system must be true about that asset in another system involved in the e-transaction.
- The only thing one system needs to know about another system is that it can use the same intermediary.

Electronic Records Archives

Electronic Records Archives: basic assumptions

- The ERA system must be able to interact with *different* systems.
- Any record in the ERA system must be an authentic copy of that record.
- Any record delivered from ERA to another system must be an authentic copy.
- At any time, the only thing the ERA system needs to know about another is that it can use the same intermediary.
- Over time, the ERA system cannot know what mediators other systems will use.

ERA Virtual Workspaces

ERA Virtual Workspaces Increment 1

ERA Virtual Workspaces Increment 2

ERA Virtual Workspaces Increment 3

ERA Virtual Workspaces Increment 4

ERA Virtual Workspaces Increment 5

ERA System Acquisition Lifecycle

Milestones

- A Mission Need, Vision Statement, Analysis of Possibilities
- B Contract Award
- B1 Design Selection
- C1 – C5 Increments 1 to 5

ERA Partnerships

National Science Foundation

Global Grid Forum

San Diego Supercomputer Center

National Computational Science Alliance

The Library of Congress

Army Research Laboratory

National Agricultural Library

DIGITAL LIBRARY FEDERATION

National Partnership for Advanced Computational Infrastructure

NARA RESEARCH PROTOTYPE PERSISTENT ARCHIVE

"Preservation & Performance Through Federation"

NARA DIGITAL COLLECTIONS and FEDERATED SITES

Federating Distributed SRB Zones

Multiple types of federation are possible

• Replication Zone

- Resources are synchronized (every server knows everything)
- Users are synchronized (every user knows everything)
- Collections and Data can be partially or completely synchronized (flexible)

• Deep Archive

- No shared resources or users
- Access only by data grid administrators
- Collections and Data are replicated

Federation of Persistent Archives Through Zone SRB for

- Preservation
- Management
- Publication

Zone SRB Federated Data Grid

NETWORK CONNECTION

OC3-DS3 (4Gps) to Internet-Address

Benefits of Federation through Zone SRB

- High Level of Redundancy
- Risk Mitigation through Data Backup for Disaster Recovery
- Data Available from Multiple Sites
- Load Management & Load Balancing
- Fault Tolerance & Failover

**Stanford
Linear
Accelerator
Center**

MIT Libraries
DSpace™

Various NARA Collections

- Storage: 12 million files
- Web archive of SLAC experiment documents
- PDF collection of White House eGov initiative
- "Snapshots" of Presidential websites
- The collection of multi-agency digital images

NETWORK CONNECTION

Internet-Address
Tier2Grid
CERN
EStar

NETWORK CONNECTION

Internet-Address
MAG

NARA Image Collection

- Storage: 275,000 files (1.2TB) of .tif, .jpg, and .gif images, each image in all three formats
- Raw metadata description files supplied by NARA
- Original collection layout on WORM and CD-ROM media

www.sdsc.edu/DICE/SRB

For additional information:

[http://www.archives.gov/electronic_records_archives/
index.html](http://www.archives.gov/electronic_records_archives/index.html)