

Transmittal Number PT 11-039	Date June 2011
Publication Title / Publication Number <i>Traffic Manual M 51-02.06</i>	
Originating Organization Engineering and Regional Operations, Traffic Operations	

Remarks and Instructions

The complete manual, revision packages, and individual chapters can be accessed at www.wsdot.wa.gov/publications/manuals/m51-02.htm.

Please contact Cathy Cooper at 360-705-7411 or cooperc@wsdot.wa.gov with comments, questions, or suggestions for improvement to the manual.

For updating printed manuals, page numbers indicating portions of the manual that are to be removed and replaced are shown below.

Chapter	Remove Pages	Insert Pages
Title Page	i – ii	i – ii
Contents		xi – xii
Chapter 11 Traffic Engineering Records Management		11-1 – 11-6

To get the latest information, please sign up for e-mail updates for individual manuals at www.wsdot.wa.gov/publications/manuals/.

Washington State Department of Transportation
Publications Services
PO Box 47304
Olympia, WA 98504-7304

Phone: 360-705-7430
E-mail: engrpubs@wsdot.wa.gov

John Nisbet

/s/

Approved By

Signature

**Washington State
Department of Transportation**

Traffic Manual

M 51-02.06

June 2011

Engineering and Regional Operations

Traffic Operations

Americans with Disabilities Act (ADA) Information

Materials can be provided in alternative formats: large print, Braille, cassette tape, or on computer disk for people with disabilities by calling the Office of Equal Opportunity (OEO) at 360-705-7097. Persons who are deaf or hard of hearing may contact OEO through the Washington Relay Service at 7-1-1.

Title VI Notice to Public

It is the Washington State Department of Transportation's (WSDOT) policy to assure that no person shall, on the grounds of race, color, national origin or sex, as provided by Title VI of the Civil Rights Act of 1964, be excluded from participation in, be denied the benefits of, or be otherwise discriminated against under any of its federally funded programs and activities. Any person who believes his/her Title VI protection has been violated, may file a complaint with WSDOT's Office of Equal Opportunity (OEO). For Title VI complaint forms and advice, please contact OEO's Title VI Coordinator at 360-705-7098 or 509-324-6018.

To get the latest information on WSDOT publications, sign up for individual e-mail updates at:
www.wsdot.wa.gov/publications/manuals

Washington State Department of Transportation
Traffic Operations
PO Box 47344
Olympia, WA 98504-7344
360-705-7411
www.wsdot.wa.gov/operations/traffic

	<i>Page</i>
Chapter 11 Traffic Engineering Records Management	11-1
11.1 Overview	11-1
11.2 WSDOT's Record Management Guidelines	11-1
11.3 Secretary of State's Office, General Records Retention	11-2
11.4 Traffic Engineering Records Retention	11-2
11.5 Key Words and Phrases	11-3
11.6 Inventory Record of Site-Specific Traffic Control Device Installations	11-4
11.7 Executive Orders, Statutes, and Official Guidelines	11-4

11.1 Overview

This chapter describes the guidelines for managing traffic engineering records. A records management system must comply with state and Washington State Department of Transportation (WSDOT) record-keeping rules, and provide for record storage in easily accessible locations. Both paper records and electronic records are equally subject to public record laws and the retention rules provided by these guidelines.

11.2 WSDOT's Record Management Guidelines

- A. **Originals and Copies** – The office that creates the original document is responsible for the maintenance, retention, and destruction of the document, except:
- When an original document is sent to another office/division/region within WSDOT, the office receiving that original assumes the responsibility for the maintenance, retention, and destruction of the document.
 - When an original document is sent outside WSDOT, the copy made for the WSDOT sender's file becomes the original and must be maintained accordingly.
 - When the content of a copy is changed, the resultant copy becomes a new original and must be maintained accordingly. However, a copy that has not been changed is not subject to a retention schedule.
- B. **Two Types of Retention Schedules**
1. The Washington Secretary of State's general records retention schedule covers records that represent the operations of all state agencies.
 2. The WSDOT unique retention schedule covers records created specifically for WSDOT. This schedule is managed by the department's Records and Information Services Office.
- Public records may not be destroyed until they have been retained for the minimum time period identified in the retention schedule (see Section 11.4).
- C. **Paper Record Destruction** – Shred paper records having confidential and/or sensitive information. The Records Destruction Log (WSDOT Form 720-025) must be completed and signed by the Records and Information Services Office prior to destruction.

Paper records not having confidential and/or sensitive information may be recycled.

11.3 Secretary of State's Office, General Records Retention

The Secretary of State's general records retention schedules identify 52 record series titles and functions, arranged into seven categories. The seven categories cover records relating to audit, contracts and purchasing, general office operations (non-executive), executive level documents, legal files, legislative relations, and administrative material.

Specific items within each category have an assigned retention period and may have special instructions for the items after the retention period has elapsed.

11.4 Traffic Engineering Records Retention

Retention schedule examples based on WSDOT and Secretary of State guidelines are:

General Correspondence	30 days
Interagency Agreements (MOUs)	6 years
Invitations to Bid and RFPs	6 years
Legal Issues (does not include litigation)	6 years, followed by archival
Personal Services Contracts	6 years, essential records
Program Development or Event History Files	5 years, followed by archival
Project Files ¹	6 years, followed by archival
Public Complaints	3 years
Purchase Contract Support Materials	6 years, essential records
Q & Low-Cost Enhancement Project	6 years, followed by archival
Design Documentation ²	
Request Legislation and Bill Files	2 years, followed by archival
Staff Meeting Minutes	2 years
TRACTS Records	Infinite
WAC Rules and Traffic Regulations	6 years, followed by archival
Working Files	2 years

¹Includes Critical Accident Location (CAL), Critical Accident Corridor (CAC), and Intersection Accident Location (IAL) analyses conducted by the Traffic Offices.

²The *Design Manual* recommends 75 year retention in a permanent retrievable file for Design Documentation Packages on construction projects.

After the retention period, the office may choose to consider the records essential and maintain them in decentralized files rather than archiving.

11.5 Key Words and Phrases

Active Records – Records that are referenced more than once per month per file drawer are considered active. Active records should be maintained in the office.

Administrative Files – Records documenting the operation, management, and administration of an office; usually distinguished from program records that relate to the office's primary functions.

Decentralized Files – Files created, used, maintained, and controlled in or near the office of record.

Design Documentation – The documents that explain design decisions and the design process followed.

Essential Records – Public records, which are needed to protect assets, obligations, and resources of state agencies, and are necessary to provide for the continuity, preservation, and operation of state government.

File Plan – A list of records sorted by category, located at a file station, which may include retention periods, file codes, methods of filing, and disposition instructions.

Inactive Records – Records with a reference rate of less than one search per file drawer per month. Such records may be transferred to an inactive records storage center.

Non-Essential Records – Records including information-only copies of documents used for reference or convenience, transmittal memos, copies of memoranda, bulletins, personal e-mails, electronic newsletters, catalogs, published reference materials, and any documents not related to agency business.

Office Files and Memoranda – Records that have solely administrative value and do not fall within the classification of official public record.

Official Public Record – A public records classification established by RCW 40.14.010(1) for records having legal or fiscal value, such as vouchers, receipts, and other documents, that prove the validity of every transaction relating to the use of public property/income. Legislative records are also official public records.

Permanent Records – Archival records that should be retained without weeding or sampling because of their legal and/or historic value.

Primary Record Copy – The original or official copy of a record.

Project (Case) Files – Groups of documents that pertain to a particular action, event, person, or place, such as a speed limit change or special event approval.

Sampling – The process of selecting records from a collection, to represent the collection as a whole, and disposing of the remainder of the records.

Weeding – The process of identifying and removing records with no, or limited, administrative, legal, fiscal, or historical value.

Working File – A file of rough notes, calculations, or preliminary drafts that are assembled and used to prepare or analyze other documents. Working files are usually retained in personal desk files or filed separately until project completion.

11.6 Inventory Record of Site-Specific Traffic Control Device Installations

Some areas have site-specific traffic control device installations to address traffic operational issues. These installations typically exceed the *MUTCD*, *Design Manual*, or *Standard Plans* minimums, and are intended to be maintained, as installed, until construction projects or other factors eliminate the need for the treatments.

The regional Traffic Offices should maintain an inventory record of these locations to assure that future maintenance activities retain the pattern of the treatments applied. To help assure the desired maintenance level, store the inventory in a server accessible by both regional traffic and maintenance staff and alert maintenance staff when the site-specific treatments are installed.

11.7 Executive Orders, Statutes, and Official Guidelines

A. **WSDOT Executive Order E 1037.00, *Electronic Records and Document Management*** – This executive order directs any WSDOT employee who produces, receives, distributes, or forwards an essential electronic record or document to:

1. Create, manage, and store essential electronic records, documents, and information in an easily located format.
2. Keep essential electronic records and documents according to state and department retention guidelines.
3. Delete all non-essential records or place the non-essential records in an electronic file managed by the employee. Employees will delete these files when they become outdated, the purpose of the record is fulfilled, or no longer useful to the employee.

Store essential records on a shared server so that records are accessible by all the regional Traffic Office staff. Non-essential records may be stored on a server provided for individuals.

B. Statutes and Policies

1. RCW 40.14, *Preservation and destruction of public records.*
2. RCW 42.56, *Public records act.*

C. Electronic Records – WSDOT Executive Order E 1037.00, *Electronic Records and Document Management.***D. Paper Records** – Secretary of State’s General Records Retention Schedules.**E. Public Disclosure of Records**

1. WSDOT Executive Order E 1041.00, *E-Discovery and Preserving Evidence.*
2. *Administrative Services Manual M 3012.*

F. Other – WSDOT Executive Order E 1010.00, *Certification of Documents by Licensed Professionals.*

