95TH MP BN BCI Checklist

20 NOV 97

ANNEX A: Appendix 2 (Records Mgt)

RECORDS MANAGEMENT

GOs

NO GOs/NA

RECORDS MANAGEMENT

COMPANY/BATTALION

1. Does the unit ensure that Army information

is identified, maintained, controlled, released

IAW established policies?

2. Which of the below INFORMATION SERVICE

PROGRAM publications are on hand and readily

available to the designated Records Management

Information Services Officer?

a.
 AR 5-3, 9 Oct 93, Installation Management

and Organization.

b.
 AR 25-1, 18 Nov 88, The Army

Information Resources Management Program.

c.
AR 25-11, 4 Sep 90, Record Communications

and the Privacy Communications Program.

d.
AR 25-30, 28 Feb 89, The Army Integrated

Publishing and Printing Program.

e.
AR 25-50, 21 Nov 88, Preparing and

Managing Military Correspondence.

f.
AR 25-51, 30 Nov 92, Official Mail and

Distribution Management.

g.
AR 25-55, 10 Jan 90, The Department of

the Army Freedom of Information Act Program.

h.
AR 25-400-2, 26 Feb 93, The Modern

Army Recordkeeping System (MARKS).

i.
AR 335-15, 28 Oct 86, Management

Information Control System

j.
AR 340-9, 12 Aug 85, Office Symbols.

k.
AR 340-21, 5 Jul 85, The Army Privacy

Program.

l.
DA Pam 25-1-1, 27 Aug 91, Installation

Information Services.

m.
DA Pam 25-31, 31 Jul 95, Forms

Management, Analysis, and Design.

n.
DA Pam 25-33, 15 Sep 96, Users Guide

for Army Publications and Forms.

o.
DA Pam 25-51, 21 Sep 88, The Army

Privacy Program, Systems Notices and Exemption

Rules.

p.
DOD 4525.8-M,1 Jul 87, DoD Official

Mail Manual.

 GOs

 NO GOs/NA

q. DOD 5400.7-R, 1 Oct 90, DOD Freedom

of Information Act Program.

r.
USAREUR Pam 25-33, 1 May 96, Publications

Requirements System (PURS) User Manual.

s.
USAREUR Pam 25-50, Oct 95, Preparing and

Managing Correspondence in USAREUR.

t.
USAREUR Reg 10-20, 29 Dec 95, Area Support

Group BASOPS Functions and Responsibilities.

u.
USAREUR Reg 25-1, 1 Oct 94, The Army

Information Resources Management Program.

v.
USAREUR Reg 25-30, 22 Jan 96, The Army

Integrated Publishing and Printing Program.

w.
USAREUR Reg 340-21, 3 Jun 86, The Army

Privacy Program in USAREUR

x.
USAREUR Sup 1 to AR 25-55, 27 May 93,

The Department of the Army Freedom of Information

Act Program.

y. USAREUR Sup 1 to AR 25-400-2, 7 Nov 95,

The Modern Army Recordkeeping System.

3.
Is there a valid requisition for all missing

publications?

RECORDS MANAGEMENT PROGRAM (AR 25-1)

1.
Are Duty Appointment Orders on file for below

listed program managers? (USAREUR Reg 25-400-2)

a.
Battalion/Unit Records Management Officer.

(AR 25-1 & AR 25-400-2 & FM 11-75)

b.
Battalion/Unit Freedom of Information Act Officer

 (AR 25-55)

c.
Battalion/Unit Privacy Act Officer.(AR 340-21)

d.
Battalion/Unit Management Information

 Requirement Control Officer. (AR 335-15)

e.
Battalion/Unit Forms Management Officer.

(AR 25-30, USAREUR Reg 25-30)

 f. Battalion/Unit Copier Manager (AR 25-30,

 USAREUR Reg 25-30)

g.
Battalion/Unit Publications/PURS Management

 Officer.

GOs

NO GOs/NA

2.
Is the office responsible for the records management

 program sufficiently staffed to operate the program effectively?

(AR 25-1, Chapter 8)

3.
Has the staff responsible for records

management received formal training?(AR 25-1)

4.
Has the designated battalion records management

officer conducted program evaluations/inspections/

assistance visits within his/her ISM supported

organizations. (Federal Information Resource

Management Regulations (FIRMR), DoD Directives,

AR 25-1, USAREUR Sup 1 to AR 25-400-2, para 1-4g)

5.
Is training offered to serviced activities on

Records Maintenance and Disposition, Official Mail,

Privacy Act and Freedom of Information Act?

(AR 25-400-2, AR-25-51, AR 25-55, AR 340-21)

RECORDKEEPING SYSTEM (AR 25-400-2)

1.
Is AR 25-400-2 used as the legal authority

for identifying, maintaining, and retiring or

destroying records (unclassified and classified?

(AR 25-400-2, para 1-5)

2.
Does the recordkeeping management program

include all records regardless of media?

(AR 25-1, para 8-3a (1) thru (3))

3.
Has the designated Battalion Records Management

Officer (RMO) reviewed, evaluated, and approved

the List of Selected File Numbers for each file station.

(AR 25-400-2, para 5-13a & b)

4.
Are copies of approved List of Selected

File Numbers on file?

5.
Do records management files reflect an

effective records management program

implementation, i.e., Housekeeping Files,

Mission Files, FOIA/PA action case files, etc.?

(AR 25-400-2, chapter 9)

GOs

NO GOs/NA

6.
Are MARKS labeling and filing procedures

followed? (AR 25-400-2, Chapter 5 & 6)

7.
Are files kept up-to-date? (The most

recently received documents are those most

frequently requested and must be filed on a

daily basis for easy retrieval!

(AR 25-400-2, DA Pam 25-1-1, and

USAREUR Sup 1 to AR 25-400-2)

8.
Are documents properly assembled,

sorted, and classified before filing begins?

(Taking a stack of unorganized papers to the

file cabinets wastes effort and time. Related

records, such as incoming and outgoing

correspondence, should be kept together!)

(AR 25-400-2, para 5-3)

9.
Do all documents filed contain the number on

the right hand margin? (AR 25-400-2, para 5-4)

10.
Are classified documents separated

from unclassified? (AR 25-400-2, para 5-10)

11.
Are file drawers and folders adequately labeled to

allow for quick reference. (AR 25-400-2, para 6-2)

12.
Is AE Label 25-400-2A (Emergency

Disposition Instructions) posted on each filing

cabinet? (USAREUR Sup 1 to AR 25-400-2)

13. Are files kept upright in the drawers

and new folders made when they become 3/4”

thick? (Individual folders hold no more than 75

to 100 sheets. Labels must be kept visible to make

finding files easier! (AR 25-400-2)

14.
Is access to files limited to authorized

personnel, and is charge-out procedure enforced

for all office files? (Minimum access to the files

and strict charge-out rules protect the office from

expensive misfiles and loss of important records!)

(FIRMR and AR 25-400-2, para 8-3)

15.
Are guides and folders used in accordance

with AR 25-400-2, para 5-7?

GOs

NO GOs/NA

16.
Are inactive files, eligible for retention in

the Organization Records Holding Area (ORHA)

properly transferred to the ORHA, when available?

(AR 25-400-2 and USAREUR Sup 1 to AR 25-400-2)

17.
Are completed Standard Forms (SF) 135/135a

on file for those files retained in ORHA?

(AR 25-400-2 and USAREUR Sup 1 to AR 25-400-2)

18.
Are records containers retained in the ORHA

properly labeled? Is AE Label 25-400-2B

(Records Holding Area Container Label) used?

(USAREUR Sup 1 to AR 25-400-2)

19.
Does the ORHA meet activity standards

reflected in AR 25-400-2?

20.
Have files, which were eligible for retirement

to Federal Records Centers, been properly retired

to the USAREUR Command Records Center, i.e.,

Military Award Case Files, Zero Strength Balance

Reports, (SIDPERS) etc. (AR 25-400-2 chapter 9)

21.
Are SF 135/135a prepared in an acceptable

manner for records to be transferred or retired?

(AR 25-400-2, para 9-4 & 9-5)

22.
Are there safeguards against the removal or

loss of official records in accordance with 44 USC

3105? (AR 25-400-2)

ELECTRONIC RECORDKEEPING

1.
Do computer equipment users create

adequate external labels for storage media?

(Disks, tapes and other storage media require

external labels with identifying information,

including protection markings, if appropriate!)

(AR 25-400-2 and AR 25-55)

2.
Is the computer work area kept free of

substances that will damage the equipment or

stored information/data? (Dust, food, beverages,

and magnetic or electrostatic sources should be

removed or barred from equipment and computer

work area!) (AR 25-400-2)

GOs

NO GOs/NA

3.
Are file backups regularly made?

(Backups must be made on a regular basis

(generally daily) to ensure retention of

electronic data in the event of electricity

failures or power surges or when thunderstorms

are anticipated!) i.e. USR, CIS, NEO

(FIRMR and AR 25-400-2)

4.
Are permanent and other long-term electronic

records/files kept under proper storage conditions

in compliance with disposition standards reflected

in AR 25-400-2 and AR 25-11?

5.
Are permanent and long-term electronic

records/files retired through the USAREUR Command

Records Center to the applicable National Federal

Records Centers in compliance with AR 25-400-2?

should be kept on magnetic media, i.e., tape, disk,

stored under proper temperature/humidity conditions,

and scheduled for retirement as soon as possible to

prevent information loss!)

6.
Is the designated Organization Unit Records

Management Officer/Information Services Officer,

and Systems Administrator aware of and comply

with the provisions and requirements outlined in

Chapter 13 of AR 25-11?

7.
Provide the names of your designated Officers:

GOs

NO GOs/NA

CORRESPONDENCE MANAGEMENT (AR 25-50)

1.
Has this organization unit developed a

correspondence quality control program as

required UP AR 25-50, para 1-42? If yes,

is the program established in a centralized or

decentralized mode?

2.
Have personnel creating correspondence

received appropriate training? (AR 25-50, para 1-4e)

3.
 Have procedures been established within

this organization unit for ensuring timeliness

of replies for both suspense and non-suspense

items? (AR 25-50-para 1-9)

\

FREEDOM OF INFORMATION ACT (FOIA) (AR 25-55)

1.
Has a FOIA training program been

established?

2.
Date of the most recent FOIA/PA briefing:

3.
Are FOIA inquiries received by the designated

FOIA office...

a.
Logged into a formal control system?

b.
Assigned a control number?

c.
Date time stamped upon receipt?

d.
Responded to within established time limits?

e.
Required FOIA case files been established?

GOs

NO GOs/NA

4.
Are appropriate legal reviews accomplished

if disclosure denial is requested by the Record

Proponent?

5.
Are fees for search, review and duplication

cost...

a.
Collected and delivered to the servicing

finance office as specified in AR 25-55, Chapter 6?

b.
Waived when assessable costs are not

substantial or when request is in the public

interest per AR 25-55, para 6-103 and 6-104?

6.
Are personnel aware that information

contained in exemptions 2 through 9,

AR 25-55, must be protected and/or destroyed

as “FOR OFFICIAL USE ONLY” (FOUO)

documents?

7.
Is the “FOR OFFICIAL USE ONLY”

statement prominently displayed on the cover

sheet of office rosters containing names, home

addresses and phone numbers, and other personal

information? (USAREUR Reg 340-21)

8.
Have there been any FOIA inquiries during

the past 12 months? If yes, provide the total

number of FOIA inquires received:

PRIVACY ACT /FOUO PROGRAM (AR 340-21)

1.
Have PA officials been designated?

(AR 340-21, para 1-9)

2.
Has this organization/activity unit received any

information requests under the provisions of

AR 340-21?

3.
Are all PA requests acted on promptly,

accurately, and fairly? (AR 340-21, para 1-5)

GOs

NO GOs/NA

4.
Has PA information request been

properly logged in?

5.
Has PA information request/case

file been established? (AR 25-400-2)

6.
Are PA statements included on all

forms and questionnaires which seek personal

information from an individual?

(AR 340-21, para 1-9b)

7.
Are accounting policies implemented

for all disclosures of personal data from existing

systems of records (hard copy and/or automated

systems) if data is disclosed to someone other

than those described in paragraph 3-4, AR 340-21?

8.
Are written consents being obtained of

individuals for disclosures made other than those

authorized by AR 340-21, Chapter 3?

9.
Is AE Form 144-R properly completed upon

each disclosure of information about an individual?

(USAREUR Reg 340-21, para 7)

10.
Is management/files/administrative personnel

familiar with requirements/conditions outlined in

Record Systems Notices contained in DA Pam 25-51,

for those files reflecting a Privacy Act Number in

AR 25-400-2?

11.
Is the Privacy Act Systems Number reflected

in AR 25-400-2 (MARKS), marked on the respective

folder label, when applicable?

(AR 340-21, para 4-4c and USAREUR Reg 340-21)

12.
Are file folders, reflecting a Privacy Act

number on the label properly marked “FOR OFFICIAL

USE ONLY”? (AR 25-55 and USAREUR Reg 340-21)

13.
Are “FOR OFFICIAL USE ONLY” marked

documents/files placed in an Out-of-Sight location if

the work area is accessible to non-governmental

personnel during duty hours?

(DoD Manual 5400.7-R, para 4-400)

GOs

NO GOs/NA

14.
Are “FOR OFFICIAL USE ONLY” protected/

marked documents/files always disposed in compliance

with provisions outlined in DoD Manual 5400.7-R, para

4-501?

15.
Are appropriate safeguards for personal

information implemented as required UP of AR 340-21,

para 4-4 and applicable Records Systems Notice

contained in DA Pam 25-51?

16.
Is magnetic media, i.e., floppy disks, tapes, etc.

properly identified under MARKS, and are safeguards

established for mentioned media when containing

personal data/ information?

(AR 25-11 and DA Pam 25-51)

MANAGEMENT INFORMATION CONTROL SYSTEM (AR 335-15)

1.
Is a program in effect in the organization to

control the collection of management data? (AR 335-15)

2.
Are appointment orders for Battalion Management

Information Control Officers (MICO) and

Management Information Control Liaison Officers

(MICLO) of the organization and its subordinates unit

on hand? (AR 335-15, para 1-7)

3.
Are designated MICLOs familiar with

provisions outlined in AR 335-15, para 1-7h(f)(2)?

4.
Does the designated Battalion MICO maintain a list of

the recurring information requirements for which

the command is the proponent or preparing activity?

(AR 335-15, para 1-7d(16)

5.
Is the Management Data requested mission

essential? (AR 335-15, para 1-8)

6.
Have appropriate Management Information

Control System files been established as required

UP of AR 335-15, para 1-7(17) and AR 25-400-2.

GOs

NO GOs/

7.
Is appropriate MICO/Reports Control

publication on file?

8.
Have local Management Information

Requirements (MIRs) been created by the

organization, if yes, is the respective

DA Form 335-R on file? (AR 335-15, chapter 2)

9.
Are periodic review of MIRs been

conducted?

(AR 335-15, para 1-7(13) and chapter 6.

PUBLICATIONS/PURS MANAGEMENT

(AR 25-30, DA Pam 25-33)

1.
Is there a publications account

established for the organization unit?

(DA Pam 25-33, para 2-2a)

2.
Is there a Publications Control

Officer/Publications Management Officer

(PCO/PMO) appointed on orders?

(AR 25-30, para 1-20a(4)

3.
Is the designated PCO/PMO PURS

(Publications Requirements System) trained?

If yes, who conducted the PURS Training:

4.
a.
Have Publications (PUBS)/PURS

Liaison Technicians been appointed for

Organization unit staff activities managing their own

PUBS/PURS account? (USAREUR Reg 25-30)

If yes, are the appointment orders on file?

5. Does the PCO/PMO have a copy of

the latest DA Form 12 on file for each account

holder? (AR 25-30)

6.
Have information copies of the applicable

DA Form 12 been provided to USAREUR/USAPPCE/

ASG DOIM?

GOs

NO GOs/NA

7.
Does the designated Battalion PCO/PMO periodically

conduct publications management surveys/evaluations and

training for the Units?

8.
Is a copy of the evaluation report provided

to the staff section a well as to the Commander?

9.
Has the designated Unit PCO/PMO established

a training schedule for supported account holders?

10.
Does the organization PCO/PMO know the

ASG/BSB PURS personnel?

11.
Does the designated PCO/PMO periodically

review the existing DA Form 12 series subscription

forms?

12. Is the assigned primary and alternate Publications

Technician PURS trained? If yes:

When was training attended: ________________

Who conducted PURS training: ______________

a.
Is PURS 2.0 used by Publications

Technician(s)?

b.
Does the publication technician have

access to a computer with e-mail connectivity?

13. Is a copy of the Publications Account

Subscription File on hand? If yes, what is the

date of the latest print-out?

DATE: _________________

14.
Are accounts being reconciled to ensure

PURS information matches DA/USAREUR printouts?

GOs

NO GOs/NA

15.
Are copies of the latest indexes for USAREUR,

DA, or command publications on hand?

(USAREUR Pam 25-30, DA Pam 25-30)

16.
Are copies of current PUBS Bulletin, USAREUR

Bulletin on file?

17.
Is a copy of the latest evaluation report

on file?

18.
Have publications liaison officers been

appointed for sub-account holders?

a.
How many are being supported? ______

b.
Are appointment orders on file?

c.
Are they current?

19.
Are sub-account holders requested to

review/survey their input twice a year IAW

para 5-6b, DA Pam 25-33?

Date of last survey conducted: ________________________

20.
Are subscription changes mailed

(or electronically mailed) immediately

when changes occur?

How often are requisitions placed? List here: ___________________

21.
Is there an established monthly

requirement for forms used by each supported

staff element?

22.
Have available reference publications

been reviewed to ensure that only current

publications are on file in order to meet existing

mission requirements?

Date of last review: _______________

23.
Are only mission essential publications on

file?

GOs

NO GOs/NA

24.
Have publications on requisitions been

received by this organization?

(DA Pam 25-33, para 5-4)

25.
Is there a distribution plan for publications

within this organization and to subordinate

organizations?

26.
Was the distribution plan reviewed within

the last year? (AR 25-30, para 12-8)

COPIER MANAGEMENT (AR 25-30)

1.
Is there a Copier Manager or Alternate

on orders?

2.
Is the appointment order on file?

3.
Is copying equipment validated by appropriate

agency and approval documents retained?

(AR 25-30, para 11-41c(2)

4. Are copier case files (AR 25-400-2) established

for each available copier under file number 25-30zz,

Office Copier Files?

5.
Is Copier approval documentation included?

6 Are Monthly meter readings on file ?

7.
Are Copies of Paper Delivery Slips on file?

8.
Are there any Government-owned (GO) copiers

on hand within the inspected organization?

9.
Is a current/up-to-date copier inventory

on file? (AR 25-30)

10.
Has a data base been established for all leased/

rental copiers which contains information relating

to the available funding, estimated number of copies,

present status of funds used, remaining funds for

remainder of lease/rental period? (UR 25-30)

GOs

NO GOs/NA

11.
Has a central point been established for all

copier maintenance calls (leased and GO copiers)

to ensure that available copying equipment is used

cost effectively? (UR 25-30)

12.
Is there an { } overstock or { } shortage

of copier paper? (UR 25-30)

13.
Are there any problems encountered with

the existing conditions of the Copier Contract?

If yes, outline problem areas:

14.
Are effective copier funds controls established

in order to avoid No-Doubt-Claims and Irregular

Procurements?

15.
Are invoices properly processed and forwarded

in a timely manner to the applicable Finance Support

activity for payment?

List present status: _______________________

__

__

16.
Is action taken to replace copiers with others

in lower groups when statistics indicate that a copier

consistently fails to produce the monthly volume

provided in basic price plan; or higher groups when

the monthly recommended maximum workload is

exceeded?

17.
Are copier surveys being conducted

periodically by the designated Copier Manager

as required UP of UR 25-30?

Date of last survey: _________________

18.
Is the office copier being used to reproduce

only 25 copies or less per original?

(AR 25-30-, para 11-49c(1) and 11-47b(1))

RATING WORK SHEET
UNIT INSPECTED______________________________DATE___________________
INSPECTOR___________________________UNIT POC__________________

NOTE: TO OBTAIN A SAT 70% MUST BE OBTAINED. (DIVIDE THE # OF SAT RECEIVED BY THE # OF POINTS AVAILABLE ITEMS TO OBTAIN %)

 IF AN ITEM WITH AN * IS MARKED WITHIN A SECTION A 60% WILL BE GIVEN FOR THAT AREA.

AREA INSPECTED

HOW MANY

OVERALL

RECORDS MANAGEMENT SAT____ PTS AVAIL____ SAT____ UNSAT ___

CORRESPONDENCE MGMT SAT____ PTS AVAIL___ SAT____ UNSAT____

THE ARMY FREEDOM OF INFORMATION ACT PROGRAM

SAT____PTS AVAIL _____ SAT____UNSAT___

THE PRIVACY ACT PROGRAM

 SAT____PTS AVAIL _____ SAT___UNSAT____

MGMT INFORMATION CONTROL SYSTEM

 SAT____PTS AVAIL _____ SAT___UNSAT____

COPIER MANAGEMENT
SAT____PTS AVAIL______ SAT___UNSAT___

PUBLICATION MGMT PROGRAM

 SAT____PTS AVAIL_____ SAT___UNSAT___

FORM MGMT SAT____PTS AVAIL _____ SAT___UNSAT____

DISTRIBUTION MGMT-OFFICIAL SYMBOL MGMT

 SAT____PTS AVAIL _____ SAT___UNSAT____

PERIODICAL MGMT
SAT____PTS AVAIL _____ SAT___UNSAT____

PRINTING/DUPLICATING/RELATED EQUIPMENT MGMT

 SAT____PTS AVAIL _____ SAT___UNSAT____

DIRECTIVE MGMT PROGRAM

 SAT____PTS AVAIL _____ SAT___UNSAT____

UNIT OVERALL RATING SAT____UNSAT_____

NOTE: TO OBTAIN OVERALL RATING % DIVIDE # OF AREAS WITH A SAT RATING BY THE NUMBER OF AREAS INSPECTED.

INSPECTOR SIGNATURE___

IF AN OVERALL RATING OF UNSAT IS GIVEN, OBTAIN INSPECTION TEAM OIC INITIAL ______________.

Note: An asterisk (*) indicates points of concern and will result in an automatic unsat rating for the entire area
Looking for more documents like this one?
AskTOP.net
Leader Development for Army Professionals

