ROLLING DISPOSAL REQUEST FORM (RM 7)
Rolling Disposal Request (RM 7): A disposal request form used to provide an agency with the State Record Committee’s annual revolving (i.e., “rolling”) approval to dispose of specific records series.
GETTING APPROVAL

Rolling disposal requests will be approved by the State Records Committee when the applying agency’s records custodian or record owner has:

1. Profiled the record series using form RM 1. That document should explain how the series meets the requirements of being a secondary or unofficial agency copy;
2. Add the profiled records series to its agency-specific retention schedule RM 3. That document must have the State Record Committee’s approval and be formally on file with the Secretary of State’s Records and Information Management Division;
3. Annually review the purpose or intent of utilizing the rolling disposal process and annually provide to the Records and Information Management Division in writing that:

· The agency is following state records management procedures and/or proper conversion processes and/or formats.

· To confirm and document that the agency meets state standards for hard copy or electronic recordkeeping.

EXAMPLES

Rolling disposal requests may only be used for duplicated (secondary) record series, when within that requesting agency the same record series exists in its primary or official format which serves as the state’s official public record. Examples include but are not limited to:
· Regional, district or off-site offices, whose record series serves as a duplicate (secondary) copy of its headquarters office;
· An agency’s official record series that has been converted to another format and that format shall now serve as the agency’s official record (i.e., digital image, microfilm, etc.);
· When a state agency transfers the official record series to another state or local government entity on a continual basis.
If other purposes for using a Rolling Disposal Request arise but are not listed above, an agency should follow steps 1-3 above and submit their purpose in writing, to the:
State Records Committee
c/o SOS-Records and Information Management Division
PO Box 202805
Helena, MT 59620-2805
FILLABLE FORMS
A fillable form is an enhanced Word document that allows you to quickly and efficiently fill out a standardized form.

Once you open up this document, your cursor will go to the first form field. Type the information required. Then use your Tab key to go to the next question.

Some of the form fields have pulldown menus. Once you have tabbed into the form field, you’ll get a list of choices. Simply click your choice and tab to the next field. Another way to do this is to click on your Down arrow, make your selection, and then hit the Enter key.

This form isn’t magic and it might not work for all situations. If you should have any problems, please call us at the Records and Information Management Division at (406) 444-9000 and we’ll be glad to help you.
Useful Tip

Calendar your disposal dates in Outlook as a reminder for when you need to take action next.

PAGE
	RM 7: Rolling Disposal Request Form Instructions
	Revised 11/7/2007

