NARA Glossary

 

To assist the public and those preparing responses to the ERA RFP, NARA has developed this glossary of archival terms with definitions that describe specifically how these terms are used within NARA. Individual projects and documents, such as the ERA Requirements Document, may have adopted specific or alternate usages of these terms. However, the definitions in this glossary are the definitive ones that apply generally across all NARA offices and projects.

 

Term
NARA Standard Definition

Access, To Provide 
To make available (in accordance with all applicable access restrictions) documentary material, copies of documentary material or information about documentary material through activities such as reference services, providing reproductions, and producing exhibitions and public programs.

Access Restriction 
An identified restriction that controls how access can be provided to documentary material and information about the documentary material, and how the material can be stored. Restrictions may apply to all or part of the documentary material, and may be based on national security considerations, donor restrictions, court orders, Freedom of Information Act (FOIA) exemptions, or other statutory or regulatory provisions.

Access Review
The process of reviewing documentary material to determine what material or parts of material must be withheld from a requestor because of access restrictions, and the process of implementing those decisions to release, redact, or withdraw, or withhold materials. This includes systematic review, mandatory review, FOIA review, special access review, and review of records of concern.

Accession
As a verb, the processes supporting the transfer of legal custody of documentary material to NARA from the creator (or the creator's legal representative, successor, or heir), including the generation, execution, and processing of deeds of gift, the standard forms, or other appropriate legal documents. 

As a noun, the body of documentary material for which legal custody is transferred by one act of accessioning. 

Appraisal
The process of determining the value and thus the disposition of records based upon their current administrative, legal, and fiscal use; their evidential and informational value; their arrangement and condition; their intrinsic value; and their relationship to other records.

Archival Description 
See Description. 

Archival Processing 
The activities of accessioning, arranging, describing, conducting access review, and properly storing documentary material.

Arrangement 
The intellectual and physical processes and results of organizing documentary material in accordance with accepted archival principals, particularly provenance and original order. See also Hierarchical Description. 

Authentic Copy 
A copy of documentary material for which the official custodian attests the authenticity. 

Authenticity
The property of a documentary material that it is what it purports to be and has not been corrupted. 

Authentically Preserve
To maintain documentary material over time in such a manner that its identity is unquestionable and it is not corrupted.

Authority Source
A list, file, pick list, or thesaurus containing standardized information (e.g., acronyms, abbreviations, names, and phrases) which are used to ensure that a person, place, thing, event, or concept is consistently referred to using the same terminology, so providing a uniform method of creating consistent indexes or access points to documentary material and information about documentary material.

Certified Copy
A copy of a documentary material signed and certified as an authentic copy by the official custodian of the original.

Content (of Documentary Material)
The information conveyed by documentary material. 

Context (of Documentary Material)
The organizational, functional, and operational circumstances in which documentary material is created and/or received and used. 

Creator 
The organization or person responsible for the creation, accumulation, or maintenance of a series of documentary material when in working (primary) use.

Data File
1) A collection of data that is stored together and treated as a unit by a computer. 2) Related data (numeric, textual, or graphic information) and fields that are organized in a strictly prescribed form and format. 

Data Type
The representation of information according to preset specifications (e.g., plain text files, fixed length text files, HTML, TIFF, etc.)

Deed of Gift
A type of disposition agreement in which documentary material is donated (and legal custody transferred) to NARA by an individual, family, or organization. 

Deposit Agreement
A type of disposition agreement in which NARA agrees to accept physical custody of documentary material without taking legal custody of them. 

Note: Such agreements are unusual, and are not applicable for material over which NARA has statutory authority, i.e. Federal and Presidential records. 

Description
1) The process of analyzing, organizing, and recording information that serves to identify, manage, locate, and explain documentary material, and the contexts and record systems from which that material was selected. See also Hierarchical Description.

2) The written representation or products of the above process. 

 

Destruction
The process of eliminating or deleting documentary material, beyond any possible reconstruction. 

Digital component (of documentary material) 
A bit stream which is necessary to reproduce documentary material and requires specific identification because it is stored separately or in a specific data type, or has a specific behavior or association with specific software. 

Dispose 
To carry out disposition instructions to destroy or donate temporary records after their retention period expires or other documentary material without permanent value. 

Disposition 
Those actions taken regarding records no longer needed for the conduct the regular current business of the creator. 

Note: These actions include transfer to storage facilities or records centers, transfers from one creator to another, transfer of physical custody to NARA, transfer of legal custody to NARA, and disposal.

Disposition Agreement
A general term that includes all types of agreements (records schedules, deeds of gift, deposit agreements) that contain disposition instructions. 

Disposition Instruction
The instructions contained in a disposition agreement that mandate what is to be done with documentary material at certain points in their lifecycle. Disposition Instructions may consist of:

· Specification of the length of time material should be retained by their creator or custodian (a retention period), 

· Conditions under which the creator or custodian should terminate retention, 

· Physical or legal transfer of material to another custodian, 

· Destruction of records, or stipulation that the material is not to be destroyed.

Documentary Material
Records (temporary or permanent), nonrecord material, personal papers or artifacts that refer to all media containing recorded information, regardless of the nature of the media or the method(s) or circumstance(s) of recording.

Donated Material
Documentary material that has been transferred into NARA’s legal custody via a deed of gift from a person or non-Federal organization. 

Electronic Record
Any information that is recorded in a form that only a computer can process and that satisfies the definition of a record.

Equity Holder
A Federal or Presidential organization that owns or has a stake in information found in a record, and so must participate in decisions relating to the release, redaction, and withdrawal of records during access review. 

Essential Characteristics
Those properties/characteristics of electronic records that must remain unchanged through transfer, ingest, storage, and presentation or output of records.

Expunge Material 
To completely remove documentary material from NARA’s physical custody and all related information about the material such as that no trace of the material’s existence or its audit trail remains. 

File Unit
The middle level of hierarchical description as defined by NARA, which describes an organized unit of documentary material grouped together either for current use or in the process of archival arrangement. A file unit is the intellectual grouping of the documentary material, which may or may not equal the physical grouping. For example, a case file may be housed in several physical folders, but described as one file unit.

Freedom of Information Act (FOIA) Request
A request, made based on the provisions of the Freedom of Information Act, for access to restricted information in Federal records held by NARA, including NARA operating records subject to the FOIA, or for access to Presidential records in the custody of NARA that were created after January 19, 1981 and are subject to the Presidential Records Act.

Hierarchical Description 
The principal of archival description in which documentary material is described in aggregates at various prescribed hierarchical levels. At NARA these levels range from the largest grouping (series) to the intermediate level (file unit) to the smallest (item). Descriptions of materials at the series level are also linked to one of two types of archival control groups: a record group or a collection. 

Ingest
The process of moving records into the ERA system.

Item 
The lowest level of hierarchical description as defined by NARA, which describes the smallest intellectually indivisible archival unit (e.g. a letter, memorandum, report, leaflet, or photograph).

Legal Custody 
To have legal control and responsibility for a specific group of documentary material. 

Medium
The physical material in or on which information may be recorded (e.g. paper, magnetic tape, film). 

Mediated Search
A search for documentary material or information about documentary material during which the person searching is assisted by NARA personnel.

Model Template
A template created to be copied and modified for the creation of new templates.

Original Order
The arrangement of records established by the creator, preserved by NARA in order to preserve existing relationships, evidential significance, and the usefulness of finding aids supplied by the creator. 

Permanent Record
A record that has sufficient historical or other value to warrant its continued preservation by the Federal Government beyond the time it is needed for administrative, legal, or fiscal purposes. 

 

 

 

 

Persistent Format
A data type, which may be simple or complex, that is independent of specific hardware or software, such that an object in this data type can be transferred from a source platform to an arbitrary target platform with no significant alteration of essential attributes or behaviors.

Physical Custody
To have physical control of and responsibility for a specific group of documentary material. 

Preservation
Processes and operations involved in ensuring the technical and intellectual survival of authentic records through time. 

Preservation Assessment
1) The review of documentary material to determine their current condition and potential need for preservation processing. 2) The results of this review.

Preservation Copy
A copy of documentary material used solely in the processes and operations involved in the stabilization and protection of documentary material against damage or deterioration. 

Preservation and Access Level (PAL)
The related services for preservation and access to a set of electronic records maintained in the ERA system. NARA will specify standard PALs for given record types and data types.

Preservation and Access Plan
A plan, based on the results of a preservation assessment, indicating the activities to be undertaken in preserving specific documentary material or sets of material and how NARA will provide access to them.

Preservation Process
A process appropriate for ensuring the continued existence, accessibility, and authenticity of documentary material over time.

Provenance
The organization or individual that created, accumulated, and/or maintained the documentary material in the conduct of business prior to their legal transfer to NARA. 

Note: The archival principle of provenance states that documentary material of the same provenance must not be intermingled with those of any other provenance. 

Record
A unit of recorded information created, received, and maintained as evidence or information by an organization or person, in pursuance of legal obligations or in the transaction of business. 

 

 

Records Creator
See Creator

Record Group
An administrative grouping of organizationally related records established by an archival agency after considering the organization’s administrative history and complexity and the volume of its records. 

Record Type
The intellectual form of the documentary material, such as letter, memo, greeting card, or portrait. 

Records Center
A facility for the storage and servicing of records pending their disposal or transfer to the National Archives. Records centers include NARA-authorized agency records centers and NARA-operated Federal records centers.

Records Lifecycle
An archival concept that describes the lifespan of a record, from its creation or receipt to its final disposition. The records lifecycle is divided into the following stages or phases: creation/receipt, maintenance and use, retirement, final disposition, and continuing use.

Records Lifecycle Data
All data collected by NARA that pertains to the records throughout their lifecycle. This includes all data related to records lifecycle management processes, including data collected during scheduling, physical transfer, legal transfer, and description.

Records Lifecycle Transaction
An activity performed on documentary material in their existence that changes their status in the records lifecycle. Such transactions include the scheduling and appraisal of government records, the development of deposit agreements, the retirement of material to NARA’s physical custody, the legal transfer of material to the National Archives and Presidential Libraries, destruction, and the review, redaction, and release of information subject to legal restrictions on access. 

Records Schedule
A type of disposition agreement developed by a Federal agency and approved by NARA that describes Federal records, establishes a period for their retention by the agency, and provides mandatory instructions for what to do with them when they are no longer needed for current Government business. The term refers to: (1) an SF 115, Request for Records Disposition Authority, that has been approved by NARA to authorize the disposition of Federal records; and (2) a General Records Schedule (GRS) issued by NARA. 

Note: Records schedules may be reproduced or referenced in a printed agency manual or directive containing the records’ descriptions and disposition instructions approved by NARA on one or more SF 115s or issued by NARA in the GRS.

Also called records disposition schedule, records control schedule, records retention schedule, records retention and disposition schedule, or schedule.

Redaction
The action of following instructions and/or guidelines from equity holders to create a copy of documentary material, in which access restricted information is removed so that the non-restricted information in the material may be made available to the public. 


Refer Equities
For material which NARA does not have the authority to declassify, the process of consulting with, and requesting declassification authority and instructions from, Federal agencies and organizations about the information they own within material being considered for release.

Reference 
The range of activities involved in assisting researchers using documentary material. 

Registration of a Template
Official approval of a template by NARA, and placement of the template in the ERA template repository. Once registered, the template can be used.

Release

· Full Release 

· Partial Release
A review determination that the material may be accessed by the public, either in full or in part. Full release indicates that the entire documentary material is available for access Partial release indicates that some information within the material has been withheld by performing redaction, or that a subset of material in a group of material has been withheld. 

Remove Material 
To remove documentary material from NARA’s physical custody and maintain its audit trail or other information about it. 

Note: This is sometimes referred to as "withdrawing" or "permanently withdrawing" in the Federal records center context. 

Retrieval (of documentary material)
The process of locating material, getting material from storage and preparing them for presentation or output. 

Review Determination
A decision reached in an access review as to whether material will be fully released, partially released, redacted, withdrawn, or withheld. 

Sample Records
Copies of a representative group of records provided by the creator or a custodian to NARA to support the review of a proposed disposition agreement, an inspection or evaluation of the agency's records management program, or the identification of preservation requirements.

Schedule
As a verb, the processes carried out by a Federal agency to support the development of a records schedule. 

As a noun, a synonym for records schedule. 

Self-Describing
An entity whose data structure, form, or layout provides both definitions and values for the data or formats of the object A self-describing entity can be evaluated, with all its elements and forms understood, without the need of external references.

Series
The highest level of hierarchical description as defined by NARA, which describes file units or items arranged in accordance with a filing system or maintained as a unit because they result from the same accumulation or filing process, the same function, or the same activity; have a particular form; or because of some other relationship arising out of their creation, receipt, or use.

Set of Documentary Material
Documentary material grouped together, either physically or virtually, for any purpose. Sets may be hierarchical in nature. 

Structure (of documentary material) 
The physical or logical form of a documentary material or a set of documentary material.

Template
A set of specifications about a type of documentary material or a set of documentary material. 

Temporary Record
A record approved by the appropriate authority for disposal, either immediately or after a specified retention period. 

Transfer
As a verb, the processes supporting the moving of documentary material from one location to another. Usually used to refer to transfer of materials from the creator or custodian to NARA (including Federal records centers). 

As a noun, the body of documentary material for which physical custody is so transferred. 

Transferring Entity 
The organization or person that transfers physical custody of a group of documentary material to NARA (including to a Federal records center). It may be the creator of the materials, but it need not be. 

Transformation
The process, or the results of a process, of reformatting or otherwise changing the way electronic documentary material is digitally encoded in order to reduce or eliminate dependencies on specific hardware or software, while preserving authenticity.

Unscheduled Records
Federal records for which a disposition has not been assigned in a records schedule. 

Withdraw Material
To deny public access to documentary material on the basis of an informed decision rather than in response to a formal access request. These informed decisions may be based on knowledge or assumption that the content of the material is exempt from release based on the FOIA, subject to restrictions placed on Congressional records, sealed court documents, or subject to prohibitions under deeds of gift, or is subject to other restrictions.  

Withhold Material
To deny public access to documentary material on the basis of a formal review and pursuant to the provisions of some controlling authority, such as the Freedom of Information Act.

 

 

