	[image: small logo]
	RECORDS TRANSFER FORM

	Box ______ of ________

	Temporary Box #:

	Permanent Box #:

	CONTACTS

	Department/Unit:

	Contact:

	Telephone/E-mail:
	Date:

	Current Location:

	Transfer to Location:

	Transfer to Contact:
	Date:

	APPROVALS

	Approved by: (name)

	Position Title:
	Signature:
	Date:

	RECORDS LISTING/DESCRIPTIONS

	File No.
	Records Class No.
	Retention Period
	Records Class / File Title / Brief Description
	Date Range (Years)
	Media
	Additional Information

	1.
	
	
	
	From:
	To:
	
	

	1
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	

	8
	
	
	
	
	
	
	

	9
	
	
	
	
	
	
	

	10
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	Press tab to add additional lines

Instructions:
1. Use one Records Transfer form per box
2. Each box should be numbered, use a dark marker to number the boxes, number on one of the short sides of the box so it can be seen when boxes are stacked,
3. Temporary Box Number – Assign a box number to identify boxes, use a consistent numbering system such as dept acronym-year-001, -002, etc. e.g. GCBS-2010-001 – do not reuse numbers)
4. Permanent Box number - is usually a bar code number provided by a storage vendor, leave empty for now.
5. Box ___ of ____ - enter box number out of total number of boxes. If there is only one box indicate Box 1 of 1
6. Contacts – this section should be completed by the person doing the listing or who would be a contact person if there are questions about the boxes or contents (Department, Name, contact person and date)
7. Approvals – this should be a senior person who can approve the transfer of records, it should be a Director or higher
8. Records Listing/Descriptions – complete with as much information as possible
9. File No. – if files are numbered then add use the file number here, if not numbered just use chronological numbering
10. [bookmark: _GoBack]Record Class – this should match the Records Retention Schedule, if you are not sure what the classification is - leave blank and check with the Records Management Coordinator (RMC = recordsmanagement@ryerson.ca)
11. Retention Period – this corresponds to how long records must be retained according to the Records Retention Schedule, if not known check with the RMC.
12. Records Class / File Title – list folders or file titles here – if batching, include the name of the project – for large batches of records a general description is sufficient
a. For Capital Projects and Real Estate – include address or building information in the File Title – this will be the key search terms.
13. Date Range – enter first year and latest year – if not known enter unknown for “From” date. We require a “To” date to calculate retention.
14. Media – enter paper or other media e.g. CDs as needed
15. Additional Information – if there are other comments such as descriptive information about the contents or use of accordion folders, etc… add this information here

16. Save a copy of this form with filename that matches the Temporary Box Number (this will make it easier to look up and track content e.g. RecordsTransfers-GCBS-2010-001-Projects)
17. Place a copy of the form in the front of the box and keep a copy for your records. Maintain these listings in order to be able to retrieve or manage disposition later on. Also, send a copy to the Records Management Coordinator.
Box Packing Guidelines
· Binders and hanging folders take up a lot of space and add a lot of weight to boxes and should be removed
· Remove information from binders – place in folders or accordion folders, attach binder labels to folders as appropriate, butterfly clips do not need to be removed.
· Do not pack hanging folders – remove contents and place information in folders
· Do not over-pack the boxes, files should not be crammed together so it is difficult to see the folder labels and remove folders if needed
· Many storage companies have weight and packing guidelines, often heavy boxes will not be picked up (nor should staff be handling very heavy boxes)
· Pack similar content together, i.e. records within the same classification and with similar retention periods together
· e.g. Box 1= Project files 2005-2008, Box 2=Committee Files 2009-2012
· Please contact email recordsmanagement@ryerson.ca if you have any questions or comments about this form or process

U:\IMT_Records_Information\Forms\Transfers\RecordsTransferForm_v.05.docx	26-Jun-13	Page 2 of 3

image1.jpeg
RYERSON UNIVERSITY l

