
Ashford Board of Education
Ashford, Connecticut

Series 2000
Administration

POLICY REGARDING RETENTION OF

ELECTRONIC RECORDS AND INFORMATION

I. POLICY

The Board of Education (the “Board”) complies with all state and federal regulations
regarding the retention, storage and destruction of electronic information and records. The
Superintendent or his/her designee shall be responsible for developing and implementing
administrative regulations concerning the retention, storage, and destruction of electronic
information and the dissemination of such administrative regulations to all employees.

II. USE OF E-MAIL AND ELECTRONIC COMMUNICATIONS

The Board of Education provides computers, a computer network, including Internet
access and an e-mail system, as well as any electronic devices that access the network such
as PDA’s, Smartphones, mobile or handheld electronic devices, (referred to collectively as
"the computer systems"), in order to enhance both the educational opportunities for our
students and the business operations of the district.
Electronic messages sent by school officials and employees as part of their work and/or by
using the district’s computer systems and/or network are not private communications and
are potentially subject to disclosure. Employees must understand that the Board has
reserved the right to conduct monitoring of these computer systems and may do so despite
the assignment to individual employees of passwords for system security. Any password
systems implemented by the District are designed solely to provide system security from
unauthorized users, not to provide privacy to the individual system user.

The system's security aspects, message delete function and personal passwords may be
bypassed for monitoring purposes. Therefore, employees must be aware that they should
not have any expectation of personal privacy in the use of these computer systems. This
provision applies to any and all uses of the District’s computer systems, including any
incidental personal use permitted in accordance with the Board’s policy and regulations
regarding computer use by employees.

Any retained messages may be retrieved as part of routine monitoring by the Board, an
employee investigation or a formal discovery process as part of litigation. Employees
should bear in mind that e-mail messages may be retained at different locations within the
computer network and that these messages are subject to retrieval. Consequently,

 - 2 -

employees should use discretion when using computers or other electronic technology to
send, record or retain electronic communications and information.

III. RETENTION OF ELECTRONICALLY STORED INFORMATION

Electronic communications on District computers or electronic communication systems
shall be retained only as long as necessary. The same record retention policy that applies
to paper records applies to electronically stored information, including e-mail
communications. Therefore, like paper records, the content and function of an electronic
record, including e-mail communications, determines the retention period for that
document. The District will comply with all of the minimum standards set forth in the
Municipal Records Retention Schedules, as issued by the Office of the Public Records
Administrator for the State of Connecticut.

In addition to the retention guidelines established by the Board and used by school district
officials and employees, all school officials and employees have a duty to preserve all
records and electronic information, including records and electronic information that might
otherwise be deleted or destroyed, that relate to any matter that is currently in litigation or
may be anticipated to involve future litigation.

Legal References:

Conn. Gen. Stat. §§ 1-200(5); 1-211; 1-213(b)(3)
Conn. Gen. Stat. § 7-109
Conn. Gen. Stat. § 11-8 et seq.
General Letters 98-1, 96-2, 2001-1 and 2009-­‐2 of the Public Records

 Administrator
Record Retention Schedules Towns, Municipalities and Boards of Education

Approved by the Ashford Board of Education: November 1, 2012

 Ashford Board of Education
Ashford, Connecticut

 Series 2000
 Administration

ADMINISTRATIVE REGULATIONS REGARDING THE

RETENTION OF ELECTRONIC RECORDS AND INFORMATION

I. RECORDS CUSTODIAN

These regulations are designed to assist in implementation of Board Policy regarding the
retention of electronic records and information. These regulations supplement and do not
replace District policy relating to student records.

The Superintendent of Schools shall designate a Records Custodian who will be
responsible for implementation of District policies and regulations for the retention of
records, including e-mails and electronically stored information.

II. DEFINITIONS

A. E-mail is a means of sending messages between computers using a computer
network or over a modem connected to a telephone line. This information
consists primarily of messages, but may also include attachments such as
calendars, directories, distribution lists, sound recordings, photographs, images,
word-processing documents, spreadsheets, and other electronic documents. E-
mail is stored in a digital format rather than on paper and is retrievable at a
future date.

B. Electronically stored information is information that is fixed in a tangible form

and is stored in a medium from which it can be retrieved and examined. It can
consist of writings, drawings, graphs, charts, photographs, sound recordings,
images, and other data or data compilations stored in any medium from which
information can be obtained into useable form.

C. Public Records are any recorded data or information relating to the conduct of

the public’s business prepared, owned, used, or received by a public agency,
whether such data or information is handwritten, typed, tape-recorded, printed,
photostatted, photographed or recorded by any method.

 - 2 -

III. E-MAIL CLASSIFICATION

The same record retention policy that applies to paper records applies to electronically
stored information, including e-mail communications. Therefore, like paper records, the
content and function of an electronic record, including e-mail communications, determines
the retention period for that document. The District will comply with all of the minimum
standards set forth in the Municipal Records Retention Schedules, as issued by the Office
of the Public Records Administrator for the State of Connecticut.

Further guidance on the retention of e-mail messages sent and received by school officials
is provided by classifying e-mails into one of three categories. Retention guidelines for
each of these categories are as follows:

Transitory Transitory messages are not essential to the fulfillment of statutory

obligations or to the documentation of District functions. Employees and
Board elected officials who receive or retain transitory communications
may delete them at will without obtaining prior approval from the Records
Custodian.

Less than
Permanent Messages other than transitory messages may fall into the category for less

than permanent or permanent retention based on the District records policy.
Follow the retention period for equivalent hard copy records as

 specified in the District’s records retention guidelines. The retained record
must be in hard copy or in an electronic format which can be retrieved and
interpreted for the retention period. When there is doubt over the
retrievability of an electronic record during the duration of that record’s
retention, the record should be printed out. Electronic records falling into
the Less than Permanent category may be deleted only after making and
retaining a hard copy or after obtaining signed approval from the Office of
the Public Records Administrator. Either the hard copy or the electronically
stored information must be retained for the minimum retention period as set
out in the Municipal Records Retention Schedules.

Permanent Records must be retained permanently. The electronic record may be

deleted after a hard copy printout is made or after it is stored as microfilm
that meets microfilm standards issued in General Letter 96-2 of the Public
Records Administrator. The retained information must be readable without
further decoding.

IV. RETENTION OF ELECTRONIC RECORDS

E-mail and electronically stored information will be archived by the District for their
required retention period using method(s) approved by the Records Custodian, which may
include the following:

 - 3 -

1. Print message or record and store in appropriate hard copy file.
2. Place in computer folders and save on hard drive.
3. Save to a removable disk which is then stored in an appropriate location.
4. Transfer to an automated records management software application.
5. Manage at the server by an automated classification system.

The Records Custodian will be responsible for working with the District Systems
Administrator to implement a schedule and system for reviewing electronically stored
information. This review shall occur at least annually. No system wide process for
automatic deletion of electronic information will be implemented without notice to any
individual who may have such information and each such individual will verify that they
have reviewed and archived information that must be retained. Following this review, all
e-mails and/or electronically stored information that have not been archived according to
District policies and procedures shall be designated for deletion or archiving, and the
affected District employees will be notified about the procedures to be followed to
implement this process. The Records Custodian or his/her designee shall follow up with
notified employees to ensure compliance.

Additionally, the Records Custodian, working with the District Systems Administrator,
shall ensure than any process for automatic deletion of electronic information from the
system will not delete information stored in folders and/or system locations that have been
designated as appropriate for archiving electronically stored information.

Legal References:

Conn. Gen. Stat. §§ 1-200(5); 1-211; 1-213(b)(3)
Conn. Gen. Stat. § 7-109
Conn. Gen. Stat. § 11-8a et seq.
General Letters 98-1, 96-2, 2001-1 and 2009-­‐2 of the Public Records

 Administrator
Record Retention Schedules Towns, Municipalities and Boards of Education

Approved by the Ashford Board of Education: November 1, 2012

