

National Archives and Records Administration

White Paper on

Best Practices for the Capture of Social Media Records



May 2013

 National Archives and Records Administration

Best Practices for the Capture of Social Media Records 2

I. Background .. 3

II. Types of Social Media in use by Federal Agencies .. 3

III. Examples of Current Federal Agency Use... 4

IV. Examples of social media capture tools and methods ... 9

V. Federal Records Council Study Findings .. 21

VI. Best Practices for Records Management ... 21

Building a Foundation ... 22

Tools and Methods ... 22

Implementation .. 22

VII. NARA’s transfer guidance and best practices for formats .. 23

References ... 24

Additional Resources ... 24

Best Practices for the Capture of Social Media Records 3

I. Background

Federal agencies are increasingly using social media platforms to engage with their employees and the
public. Such activity may result in the creation of Federal records that must be captured and managed in
compliance with Federal records management laws, regulations, and policies.

GAO Audit 11-605,“Social Media: Federal Agencies Need Policies and Procedures for Managing and
Protecting Information They Access and Disseminate," concluded that social media “can pose challenges
in managing and identifying records, protecting personal information, and ensuring the security of
Federal information and systems.”1 The audit specifically addressed security and records management
issues concerning agency social media activity. In response, the Archivist of the United States committed
NARA to developing "guidance on effectively capturing records from social media sites and … best
practices.”2 Additionally, through forums Federal agencies have frequently expressed the desire for
additional guidance. This white paper is part of NARA’s effort to provide guidance and best practices
for capturing social media records.

It is not feasible for NARA to provide platform-specific guidance because it is difficult to predict which
tools will be available and preferred in the future. NARA’s Report on Federal Web 2.0 Use and Record
Value concluded that agencies anticipate a great deal of change in the social media landscape in part
due to increasing technological convergence. Altogether these changes will provide more challenges to
records management staff and their ability to capture and preserve content.3

This paper reports on the current state of social media use in the Federal government. These examples
offer building blocks for the creation of best practices for the successful capture of social media records.
This white paper also provides an overview of available capture tools as of May 2013.

II. Types of Social Media in use by Federal Agencies

According to NARA's 2011 Records Management Self-Assessment Report, seventy percent of agencies
currently use social media. Federal agencies employ a variety of social media platforms in their public
outreach and internal communications. To reach targeted audiences on a large scale, agencies reported
they most commonly used Facebook, Twitter, and YouTube among a multitude of platforms. 4 GAO 11-
605 reported that some Federal agencies have garnered a large base of followers through effective use
of social media. 5

Social media serves several purposes including reposting information available on agency websites,
posting information not available on publicly accessible agency websites, soliciting and responding to

1 U. S. Government Accountability Office, Federal Agencies Need Policies and Procedures for Managing and Protecting
Information They Access and Disseminate, GAO-11-605 (June 2011), “What GAO Found,”
http://www.gao.gov/new.items/d11605.pdf.
2 Ibid, 40.
3 National Archives and Records Administration, A Report on Federal Web 2.0 Use and Record Value (2010) 18-19,
http://www.archives.gov/records-mgmt/resources/web2.0-use.pdf.
4 National Archives and Records Administration, Records Management Self-Assessment Report (2011), 23,
http://www.archives.gov/records-mgmt/resources/self-assessment-2011.pdf.
5 U.S. Government Accountability Office, Federal Agencies Need Policies and Procedures for Managing and Protecting
Information They Access and Disseminate, GAO-11-605 (June 2011), 4-5, http://www.gao.gov/new.items/d11605.pdf.

 National Archives and Records Administration

http://www.gao.gov/new.items/d11605.pdf
http://www.archives.gov/records-mgmt/resources/web2.0-use.pdf
http://www.archives.gov/records-mgmt/resources/self-assessment-2011.pdf
http://www.gao.gov/new.items/d11605.pdf

 National Archives and Records Administration

Best Practices for the Capture of Social Media Records 4

comments, and providing links to non-governmental websites. External communication can mean
interacting with the public or collaborating with other Federal agencies or other organizations. Internal
communication can be for business or social purposes. The U.S. Navy describes the importance of using
social media in its Social Media Handbook as helping “fulfill your obligation to communicate with all of
your stakeholders. It also provides another, often richer, means of sharing information with internal and
external audiences. Your stakeholders are increasingly using social media, and you’re better off reaching
them there than not at all.”6 Agencies have described social media tools as a “multiplier of resources”
where “more audiences can be reached with fewer resources needed on the part of the agency.”7 The
use of social media by agencies from across the Federal government points to a general consensus
regarding its value as a powerful communication tool.

Despite the mass communication opportunities, GAO 11-605 identified several areas of concern
regarding Federal agencies’ use of social media, including appropriate identification and management of
Federal records, ensuring privacy for users, and security for government information systems. 8
Reinforcing these concerns, NARA’s 2011 Records Management Self-Assessment Report indicated that
only fifty percent of responding agencies had policies and procedures for capturing and managing
official records created on social media platforms although many said that policies were under
development.9 However, several agencies stated they had media neutral records schedules they
believed made social media-specific schedules unnecessary. Others said that official social media
records were not being captured or were being printed in hard copy form without contextual metadata.
The above assumptions may be contrary to records management best practices and should be discussed
with the agency’s Appraisal Archivist. Agencies must consider the preservation of content and context of
Federal record material regardless of format.10

III. Examples of Current Federal Agency Use

A number of current social media recordkeeping and capture policies from Federal agencies were
identified. The following chart provides details from selected policies, including excerpts addressing
capture. The methods and tools included in the following chart are not endorsed by NARA but give a
sense of the present landscape.

6 U.S. Navy, Navy Command Social Media Handbook (2010), 3,
http://www.cnrc.navy.mil/PAO/socialnetwrk/soc_med_hnd_bk.pdf.
7 National Archives and Records Administration, A Report on Federal Web 2.0 Use and Record Value (2010), 15,
http://www.archives.gov/records-mgmt/resources/web2.0-use.pdf.
8 U.S. Government Accountability Office, Federal Agencies Need Policies and Procedures for Managing and Protecting
Information They Access and Disseminate, GAO-11-605 (2011), 8-9, http://www.gao.gov/new.items/d11605.pdf.
9 National Archives and Records Administration, Records Management Self-Assessment Report (2011), 26-27,
http://www.archives.gov/records-mgmt/resources/self-assessment-2011.pdf.
10 National Archives and Records Administration, “Expanding Acceptable Transfer Requirements: Transfer Instructions for
Permanent Electronic Records” (2004), http://www.archives.gov/records-mgmt/initiatives/web-content-records.html; National
Archives and Records Administration, “NARA Guidance on Managing Web Records” (2005), http://www.archives.gov/records-
mgmt/policy/managing-web-records.html.

http://www.cnrc.navy.mil/PAO/socialnetwrk/soc_med_hnd_bk.pdf
http://www.archives.gov/records-mgmt/resources/web2.0-use.pdf
http://www.gao.gov/new.items/d11605.pdf
http://www.archives.gov/records-mgmt/resources/self-assessment-2011.pdf
http://www.archives.gov/records-mgmt/initiatives/web-content-records.html
http://www.archives.gov/records-mgmt/policy/managing-web-records.html
http://www.archives.gov/records-mgmt/policy/managing-web-records.html

 National Archives and Records Administration

Best Practices for the Capture of Social Media Records 5

Agency Social Media Policies Social Media in Use Excerpts from Social Media Policies

Centers for Disease
Control

CDC Social Media Tools, Guide-
lines and Best Practices

Twitter Guidelines and Best
Practices

Facebook Guidelines and Best
Practices

Facebook, Twitter, YouTube,
LinkedIn

"9. Establish a Records Management System: Set-up a system to keep track of
your Twitter posts, @replies, retweets and mentions to comply with Federal
guidelines for records management and archiving." (Twitter Guidelines p.4)
"Records Management. All Facebook page administrators must establish a sys-
tem to collect all Facebook posts, comments, fan posts, events, and hidden
posts (spam) to comply with Federal guidelines for records management and
archiving.
Any comment removed for violating the CDC commenting policy must be rec-
orded and archived prior to deleting.” (Facebook Guidelines p.2)

U.S. Coast Guard Social Media Chapter 11 from
the Public Affairs Manual

Social Media Field Guide

Facebook, Twitter, YouTube,
Vimeo, Flickr, blogs, RSS feeds

"Because a social media site is conducting the communications and transaction
on behalf of the Coast Guard, it shall be properly managed as a Federal record.
All content and comments posted on official social media sites shall be pre-
served IAW the Information and Life Cycle Management Manual, COMDTINST
M5212.12 (series)." (Chapter 11 p.11-4)
"2. General Comments. Comments that do not affect or require any administra-
tive action, policy decision or special compilation shall remain posted but are
considered obsolete in 10 days. Delete after one year.
3. Deleted comments. Comments that do not follow Public Affairs Social Media
Policy will be deleted but retained for one year. The comments can be de-
stroyed after one year if no other action has been taken regarding the deletion
of the comment. The moderator shall take a screen shot...label the file with the
date, title of Facebook post and the initials of the person who removed the
comment; and store the file on a shared folder for easy retrieval if a Freedom of
Information Act request or other action be necessary...
4. IAW this records schedule, CG-0922 has identified a free online tool,
Backupify (www.backupify.com) to archive content and comments on official
Facebook pages...Coast Guard page managers shall establish a separate, non-
personal Backupify account and maintain archived data of official page content
and comments." (Social Media Field Guide p.8-9)

Department of Agricul-
ture

New Media Roles, Responsibil-
ities and Authorities

Facebook, USDA Blog, Twitter,
YouTube, Flickr, Storify, RSS,
widgets

"(2) Records must be maintained for original or unique content created or pub-
lished to new media accounts or platforms, such as public comments or infor-
mation posted by individuals acting on behalf of the Department.
(3) Each Agency or program office is responsible for maintaining records related

http://www.cdc.gov/SocialMedia/Tools/guidelines/
http://www.cdc.gov/SocialMedia/Tools/guidelines/
http://www.cdc.gov/SocialMedia/Tools/guidelines/pdf/twitterguidelines.pdf
http://www.cdc.gov/SocialMedia/Tools/guidelines/pdf/twitterguidelines.pdf
http://www.cdc.gov/SocialMedia/Tools/guidelines/pdf/FacebookGuidelines.pdf
http://www.cdc.gov/SocialMedia/Tools/guidelines/pdf/FacebookGuidelines.pdf
http://www.uscg.mil/directives/cim/5000-5999/cim_5728_2d.pdf
http://www.uscg.mil/directives/cim/5000-5999/cim_5728_2d.pdf
http://www.slideshare.net/pastinson/field-guide-draft-2-uscg-dtd-28-jan-2011
http://www.backupify.com/
http://www.ocio.usda.gov/directives/doc/DR1495-001.pdf
http://www.ocio.usda.gov/directives/doc/DR1495-001.pdf

Agency Social Media Policies Social Media in Use Excerpts from Social Media Policies

 to their new media accounts or activities." (p.3)
"(3) Working with the OC to ensure that new media technologies comply with
established USDA IT security, archival and records management requirements...
(5) Identifying and properly archiving record material in accordance with ap-
proved records disposition schedules.(6) Ensuring that records on new media
web sites are copied or otherwise captured and maintained with related rec-
ords, unless the site has a records management application that can manage the
record throughout its lifecycle." (p. 5-6)

Department of Housing Departmental Policies and Facebook, Twitter, Flickr, HUD "A statement of record retention should be posted 'This is the HUD page on
and Urban Develop- Procedures for Use of Social Wiki, Looking into e-book publish- Facebook. Comments posted on and messages received through HUD pages are
ment Media Sites by HUD Offices ing and formats considered Federal records and shall be archived.' Please see NARA’s General

and Staff Records Schedules, in particular Section 20 on electronic records
http://www.archives.gov/records-mgmt/grs/." (p. 5)

Department of State Using Social Media Facebook, Twitter, YouTube, "(9) Records in social media sites must be copied or otherwise captured and
Flickr, Tumblr, blogs, Google+, maintained with related records, unless the site has a record management ap-
Pinterest, RSS feeds plication that can manage the records throughout its lifecycle. Nonrecord con-

tent consisting of duplicate information which is maintained in other depart-
ment recordkeeping systems (original recordkeeping copy is maintained in ac-
cordance with its records disposition schedule), and transitory records do not
need to be archived and may be deleted when no longer needed." (p.11)

Department of Veter- VA Directive 6515 Use of Web- Facebook, Twitter, YouTube, VA records officer shall "(2) Work with the Archivist of the United States and VA
ans Affairs based Collaboration Technolo- Flickr, blogs content owners to determine the most appropriate method(s) to capture and

gies retain VA records on both Federal servers and VA activities hosted on non-
Federal Web-based collaboration hosts." (p. 14)

Environmental Protec- Social Media Policy Facebook, Twitter, YouTube, "11. Maintain Records
tion Agency Flickr, Challenge.gov, blogs, and a The laws, regulations and policies that govern proper records management (i.e.,

Using Social Media Internally Yammer pilot creation, maintenance/use and disposition) still apply when using social me-
at the EPA dia...New content created with social media tools that qualifies as a Federal rec-
 ord must be captured and maintained in a recordkeeping system according to
EPA Facebook Guidance EPA’s Records Management Policy...Please note that content created with social

media tools may be subject to document production under FOIA or litigation”
(Using Social Media Internally p.4-5)

 National Archives and Records Administration

Best Practices for the Capture of Social Media Records 6

http://portal.hud.gov/hudportal/documents/huddoc?id=social-media-policy.pdf
http://portal.hud.gov/hudportal/documents/huddoc?id=social-media-policy.pdf
http://portal.hud.gov/hudportal/documents/huddoc?id=social-media-policy.pdf
http://portal.hud.gov/hudportal/documents/huddoc?id=social-media-policy.pdf
http://www.archives.gov/records-mgmt/grs/
http://www.archives.gov/records-mgmt/grs/
http://www.state.gov/documents/organization/144186.pdf
http://www.va.gov/vapubs/viewPublication.asp?Pub_ID=551&FType=2
http://www.va.gov/vapubs/viewPublication.asp?Pub_ID=551&FType=2
http://www.va.gov/vapubs/viewPublication.asp?Pub_ID=551&FType=2
http://www.epa.gov/irmpoli8/policies/social_media_policy.pdf
http://www.epa.gov/irmpoli8/policies/comm_internal.pdf
http://www.epa.gov/irmpoli8/policies/comm_internal.pdf
http://govsocmed.pbworks.com/w/page/27521304/EPA%20Facebook%20Guidance

 National Archives and Records Administration

Best Practices for the Capture of Social Media Records 7

Agency Social Media Policies Social Media in Use Excerpts from Social Media Policies

"Never simply delete comments and other fan-generated content! If content
does not meet the comment policy, retain the entire item and as much detail as
possible (fan name, the date and time of posting, etc.) in an offline format. For
example, comments can be stored in a simple Word document. Store multime-
dia content in its native format and note the details in the same Word docu-
ment. Capture enough about the post and the response so that someone read-
ing about it later gets the context. Also note the reason why the content did not
meet the comment policy. Then delete it from your page." (EPA Facebook Guid-
ance)

General Services Ad-
ministration

Social Media Navigator: GSA's
Guide to Official Use of Social
Media

Facebook, Twitter, YouTube,
LinkedIn, Flickr, blogs, Google+,
RSS feeds

“When using electronic media, whether it is a blog, a website, a wiki, email, or
any other type of electronic communication, the regulations that govern proper
management, archival, and release of records still apply. The National Archives
and Records Administration (NARA) offers resources and guidance to agencies
to ensure proper records management. Contact records@gsa.gov for questions
pertaining to records management at GSA." (p.7)

National Archives and
Records Administration

Rules of Behavior for Using
Web 2.0 and Social Media
Web Sites and Responsibilities
for Content Management,
NARA Guidance 831-2, Febru-
ary 24, 2010.

Facebook, Twitter, YouTube,
Flickr, Tumblr, Foursquare,
Pinterest, Google+, Ustream,
Historypin, Apps, blogs, wikis,
Internal Collaboration Network
(ICN), RSS feeds

"(2) Records created and maintained in social media may be covered in the
agency’s Records Control Schedule and/or the General Records Schedules and
should be managed in accordance with approved dispositions." (p.8)

U.S. Navy Navy Command Social Media
Handbook

Facebook, Twitter, YouTube,
Flickr, RSS feeds

"Records keeping policy guidance for social media is being developed by
USG/DoD. In the interim, it is up to COs and their PAOs to make a determination
on when and what kind of information to archive. For example, if a unit is in-
volved in an operation of historical significance then it would be prudent for the
command to archive as much of the content of their social media presences as
possible for the historical record. Some effective means of archiving information
include ensuring the content posted on social presences is also available via a
command website, archiving e-mail related to command social presences, tak-
ing screen captures of social presences and copying and pasting posted content
into a text file or word document." (p.9)

Smithsonian Institution Electronic Records: Recom- Facebook, Twitter, YouTube, For text, video, audio, and other files: "In accordance with best practices, SI Ar-

http://www.gsa.gov/graphics/staffoffices/socialmedianavigator.pdf
http://www.gsa.gov/graphics/staffoffices/socialmedianavigator.pdf
http://www.gsa.gov/graphics/staffoffices/socialmedianavigator.pdf
http://www.archives.gov/social-media/policies/831-2.pdf
http://www.archives.gov/social-media/policies/831-2.pdf
http://www.archives.gov/social-media/policies/831-2.pdf
http://www.archives.gov/social-media/policies/831-2.pdf
http://www.archives.gov/social-media/policies/831-2.pdf
http://www.archives.gov/social-media/policies/831-2.pdf
http://www.cnrc.navy.mil/PAO/socialnetwrk/soc_med_hnd_bk.pdf
http://www.cnrc.navy.mil/PAO/socialnetwrk/soc_med_hnd_bk.pdf
http://siarchives.si.edu/sites/default/files/pdfs/SIA_EREC_04_03.pdf

 National Archives and Records Administration

Best Practices for the Capture of Social Media Records 8

Agency Social Media Policies Social Media in Use Excerpts from Social Media Policies

mendation for Preservation Flickr, Pinterest, Virtual World, chives prefers to preserve transferred electronic records in the formats de-
Formats blog scribed in the table below." (Electronic Records p.5)
 "We created PDF/A capture of Facebook pages." (The Smithsonian: Using and
The Smithsonian: Using and Archiving Facebook)
Archiving Facebook

http://siarchives.si.edu/blog/smithsonian-using-and-archiving-facebook
http://siarchives.si.edu/blog/smithsonian-using-and-archiving-facebook

 National Archives and Records Administration

Best Practices for the Capture of Social Media Records 9

IV. Examples of social media capture tools and
methods

Application of policies and techniques to capture Federal
social media records in the Executive Branch is in its
infancy. Agencies employ various methods to capture
content created on social media platforms. In May 2012,
the Office of the Chief Records Officer and NARA's Social
Media Team held a forum with Federal records
management staff and web mangers to discuss best
practices for social media capture. Participants confirmed
they are using, testing, or considering a number of tools
and techniques (see the table at right). They also asked
questions regarding precisely what should be captured.
Through presentations and discussions, only a few
examples of successful implementation of capture tools
and techniques emerged that could be classified as "best
practices." For the purposes of this paper, best practices
are defined as methods, techniques, or actions that allow
agencies to capture complete social media records with
associated metadata. The complete capture will allow
agencies to manage records throughout their lifecycle
while maintaining functionality and searchability to meet Federal records management requirements.

Social media content capture is an emerging topic that has not consolidated around standards for
capture. Many of the available tools are focused on providing "backup" products to users and are not
aimed at capture for recordkeeping purposes. These vendors often provide a free basic service and
charge for additional functionality or number of information streams. Some tools focus on providing
capture for e-discovery and regulations compliance (e.g. FINRA, SOX). These tools can assist in capturing
content so that agencies have a copy of what their social media platforms contained at a given time.

Web crawlers are another potential tool that can assist in the capture of web content. They often
require higher levels of expertise and specific knowledge to deploy effectively. Examples of web
crawlers are listed at http://en.wikipedia.org/wiki/Web_crawler (as of May 2013). As stated in NARA
Guidance on managing social media records, it is the responsibility of the agency to determine what
kinds of content and metadata should be captured as records, weighing if these are adequate for
preservation purposes.

The NARA Guidance on managing social media records addressed strategies agencies could take to
manage records, including:

• Using web crawling or other software to create local versions of sites;
• Using web capture tools to capture social media content and migrate to

other formats;
• Using platform specific application programming interfaces (APIs) to pull

content;
• Using RSS Feeds, aggregators, or manual methods to capture content;

Capture Tools and Methods
Currently in Use at Federal

Agencies

• Backup tools
• Ask vendor directly for

content
• Copy and paste into a word

document
• Export from social media

platform in CSV format
• Print and file
• PDF/A
• Application Programming

Interfaces (APIs) to create a
customized tool to download
into a database

http://en.wikipedia.org/wiki/Web_crawler

 National Archives and Records Administration

Best Practices for the Capture of Social Media Records 10

• Using tools built into some social media platforms to export content.

The following table lists available tools and software available at the time of publication (May 2013) that
could assist Federal agencies in implementing the above strategies for capturing social media content.
They were neither tested nor are they endorsed by NARA. It remains the responsibility of agency records
officers to evaluate software functionality and compliance with recordkeeping requirements. The list
represents the range of services available together with pricing information, product descriptions from
their developers and available product reviews. The “Platforms Able to Capture” column illustrates that
some tools are designed for a specific type of social media and others for many different kinds. Where
the method of capture is divulged, it is included in its own column.

 National Archives and Records Administration

Best Practices for the Capture of Social Media Records 11

Provider Paid Service Product Description & Use Cases Platforms Able
to Capture

Method of Capture Notes

Actiance Socialite

Socialite provides products to assist in
the backup and management of social
media content.

Facebook,
LinkedIn, Twit-
ter, YouTube

Aleph Archives

Web archiving service uses CAMA tool
for regulatory compliance and e-
discovery aimed at corporations to
capture, store, and sort web content
for e-discovery and regulatory com-
pliance. Provides a number of service
plans.

Facebook, Twit-
ter, LinkedIn,
YouTube, web-
sites

Web crawlers regularly crawl and capture
web sites as complete snapshots and displays
the content in its original form (no URL re-
writing, no JavaScript injection, etc.) They use
the Web ARChive (WARC) format (ISO
28500:2009). Content can be stored with
them or on own servers.

Alfresco

Provides content management within
the tool. It is unclear if it captures
content with related metadata.

Facebook, Twit-
ter, YouTube,
websites,

Content management system captures social
media content when it publishes to the plat-
form.

Archify Archify captures and organizes social
media streams and browser activity
and makes it searchable and accessi-
ble across all devices.

Facebook,
Twitter,
LinkedIn

ArchiveFacebook Mozilla Firefox plug-in saves content
from Facebook accounts directly to
hard drives, including photos, info,
messages, activity stream, friends list,
notes, events and groups.

Facebook Prototype called Facebook Archiver uses a
modified version of ScrapBook to perform
specific AJAX requests in order to capture
each page of a Facebook account. Modifying
the internal linkage of the captured pages will
make the archived collection easier to
browse.

Archive-It

Subscription service from the Internet
archive allows institutions to build,
manage and search their own web
archive.

Facebook, web
sites, Twitter

Harvest web content according to subscrib-
er's frequency preference for each URL they
are capturing, including "on demand" capture
request, such as the case of a historic event.

ArchiveSocial

Automatically captures and archives
social media content for compliance,
records management, and e-

Facebook, Twit-
ter, LinkedIn,
YouTube

 No software installation
required.

http://www.actiance.com/products/socialite.aspx
http://aleph-archives.com/?page_id=98
http://www.alfresco.com/
https://www.archify.com/
https://addons.mozilla.org/en-US/firefox/addon/13993
http://www.archive-it.org/
http://archivesocial.com/

 National Archives and Records Administration

Best Practices for the Capture of Social Media Records 12

Provider Paid Service Product Description & Use Cases Platforms Able
to Capture

Method of Capture Notes

discovery needs.
Arkovi RegEd

Captures social media content to
power your compliance and enable
your marketing to expand.

Facebook, Twit-
ter, LinkedIn,
Google+,
YouTube, RSS
feeds

Arkovi accesses social networks directly
through their APIs to capture content regard-
less of how it’s created or published. They use
RSS feeds to capture blogs and other social
platforms that offer limited or no API access.

Backup Buddy

Backup service for WordPress that
allows users to create a backup of the
entire installation and send to their
server, Amazon S3, Rackspace Cloud,
FTP, or e-mail. The backup can help
users restore and migrate WordPress
installations.

Wordpress Backs up single or multipress Wordpress with
widgets, themes, and plug-ins with scheduled
backups.

Backupify for Per-
sonal Apps

Pay as you go backup service with no
contracts that provides fully-
searchable automated backups of
social media content and storage for
the data.

Facebook, Twit-
ter, Gmail,
Google Drive,
Google Calen-
dar, Google
Sites, Google
Contacts, Flickr,
Picasa and
Blogger

Backupify queries the APIs of each online
account to identify recently added and up-
dated files and copies content to an encrypt-
ed archive in Amazon's high-availability stor-
age cloud. It then makes copies available for
download or restoration.

They do not capture Face-
book Places, FML markup
code, or Page Insights da-
ta.

Backup is weekly for the
free accounts and daily for
paid accounts.

Convogence

A subscription service for continual
capture and retention of social media
content. It can be used for compli-
ance with a records retention policy
for data outside of a company’s fire-
wall.

Facebook, Twit-
ter, blogs, RSS
and ATOM
Feeds, and
Google Apps

Web crawler captures social media and sub-
scribers can request an export of content at
any time, but it is unclear what the formats
are. They also provide an API for customers to
build adapters to integrate with any legacy
system.

Downloadr Windows app that allows users to
download photos from Flickr to their
computer.

Flickr Writes EXIF and IPTC data so titles, tags and
location are preserved. Can search by full
text, user, tags, place, set, date, relevance,
group, and favorites.

https://www.arkovi.com/
http://pluginbuddy.com/purchase/backupbuddy/
http://pluginbuddy.com/purchase/backupbuddy/
http://pluginbuddy.com/purchase/backupbuddy/
http://pluginbuddy.com/purchase/backupbuddy/
http://pluginbuddy.com/purchase/backupbuddy/
http://pluginbuddy.com/purchase/backupbuddy/
https://www.backupify.com/social-media-backup
https://www.backupify.com/social-media-backup
http://www.convogence.com/
http://janten.com/downloadr/

 National Archives and Records Administration

Best Practices for the Capture of Social Media Records 13

Provider Paid Service Product Description & Use Cases Platforms Able
to Capture

Method of Capture Notes

Erado

Offers email, social media, and instant
message archiving to comply with
FINRA, SEC, Sarbanes-Oxley, Gramm-
Leach-Bliley, FERC, NERC, and HIPAA.

LinkedIn, Face-
book, Twitter,
and blogs

Captures content either directly from social
media platforms or using Erado’s platform-
specific tools. Content is converted into Erado
format and either hosted or delivered to a
customer-preferred platform.

Facebook Download
service

 Facebook provides a backup of a us-
er’s profile, including content posted
to timeline, photos and videos up-
loaded to account, friend lists, user-
created Notes, RSVP’d events, sent
and received messages, any com-
ments made on timeline posts, pho-
tos, and other timeline content. Users
can also request an enhanced archive
that contains additional information.

Facebook Facebook sends a ZIP file to the email address
associated with a particular Facebook ac-
count.

Only content associated
with user’s account can be
backed up and accessible.

Flickr API Flickr provides an open Application
Programming Interface (API) so Flickr
can communicate with other software
or tools. Flickr also provides RSS feeds
of updates to content.

Flickr

FlickrEdit Previously FlickrBackup, this open-
source, Java-based desktop app al-
lows users to download, edit, or up-
load photos to and from Flickr.

Flickr

Free YouTube Down-
load

 Software allows download of single
YouTube videos or a batch of all of
the videos of a selected YouTube user
or channel.

YouTube Saves content in original YouTube format or
converts to AVI, MP4, and WMV formats.

freezePAGE

Service preserves web snapshots and
automatically logs the date page was
saved, IP address of the person who
saved it, page size and more. Requires
login every 3 days for unregistered

Web sites Captures a snapshot of webpages and saves
on freezePAGE server when a user enters URL
(manual capture). Includes main web page
and embedded elements such as images,
stylesheets, and script files.

Webpage must be less
than 3MB (or 10 MB for
premium user accounts)
with less than 500 embed-
ded elements and retriev-

http://www.erado.com/
http://www.facebook.com/help/131112897028467/
http://www.facebook.com/help/131112897028467/
http://www.facebook.com/help/405183566203254
http://www.flickr.com/services/api/
http://sunkencity.org/flickredit
http://www.dvdvideosoft.com/products/dvd/Free-YouTube-Download.htm
http://www.dvdvideosoft.com/products/dvd/Free-YouTube-Download.htm
http://www.freezepage.com/

 National Archives and Records Administration

Best Practices for the Capture of Social Media Records 14

Provider Paid Service Product Description & Use Cases Platforms Able
to Capture

Method of Capture Notes

users and 31 days for registered users
or account and pages may be deleted.

able within 120 seconds.

Global Relay

Global Relay Archive captures elec-
tronic messages in real time and cre-
ates a copy of each message, which is
then indexed, serialized and
time/date stamped. Users can access
and search archived content.

Facebook, Twit-
ter, LinkedIn

Hanzo Archives

Offers commercial web archiving ser-
vices for regulatory compliance, litiga-
tion-support, and e-discovery. Sub-
scribers can manage their web ar-
chives according to their RM policies
with associated metadata.

Web sites, so-
cial media

Uses proprietary tools to capture content
from complex websites, including rich-media
and interactive content. Content can be
searched, reviewed and exported. Subscrib-
ers can define their capture policy and have it
captured and organized by time.

Hearsay Social

Hearsay Social’s compliance module
provides workflow management,
monitoring, and capture of social me-
dia from a central dashboard.

Facebook, Twit-
ter, LinkedIn,
Google+, Four-
square

Using APIs, data is archived within context,
catalogued, and searchable. Users can export
data to existing enterprise systems, including
SiteMinder, Websphere, Autonomy, and Sy-
mantec Enterprise Vault.

Hootsuite

Provides a social media dashboard for
managing multiple accounts. Users
can spread messages across net-
works, monitor keyword mentions in
streams, and track results with built-
in click-through stats and integrated
Google Analytics.

Twitter Archived Messages is an optional add-on for
the HootSuite Pro Plan. Twapperkeeper, now
part of Hootsuite, archives tweets.

First 100 messages are
archived for free and start-
ing at $10/month for addi-
tional levels. Available
from GSA's Apps.gov

If this, then that Users create ittt tasks by putting one
channel's trigger together with an-
other channel's action. Tasks are exe-
cuted every 15 minutes and can be
turned on or off and shared with oth-
ers.

Twitter, Face-
book, weather
forecasts,
email, etc.

 Limited channels

http://www.globalrelay.com/
http://www.hanzoarchives.com/
https://hearsaysocial.com/
http://hootsuite.com/
http://ifttt.com/

 National Archives and Records Administration

Best Practices for the Capture of Social Media Records 15

Provider Paid Service Product Description & Use Cases Platforms Able
to Capture

Method of Capture Notes

Iterasi

Subscription service to create web
archives for the corporate, legal and
government industries. It includes
data available requiring authentica-
tion such as direct messages on Twit-
ter and messages on Facebook.

Twitter, Face-
book, LinkedIn

Web crawlers capture entire sites or individu-
al pages on-demand or on a regular schedule.
Can also capture contents of RSS feeds (e.g.,
blog feeds, Twitter). The “Page Notary Tool”
captures any webpage, even those password
or firewall protected.

LiveOffice

Social Archives service offered by Sy-
mantec is part of the larger LiveOffice
software package.

Twitter, Face-
book, LinkedIn

Captures social media content in a centralized
repository

Only available with
LiveOffice AdvisorMail.

Memento Memento, an LC-funded project run
by Los Alamos National Laboratory
and Old Dominion University, propos-
es a technical framework for integrat-
ing current and past Web.

Web sites Firefox plug-in retrieves web captures from
the Internet Archive from a specified date
and time.

Cloud Preservation
by Nextpoint

Cloud Preservation is a subscription
service that provides automated,
cloud-based capture of web content
for marketing, compliance, and litiga-
tion-related needs.

Websites, blogs
Twitter, Face-
book

Uses Amazon’s Web Services to crawl the
Web and archive sites, blogs and social media
posts. Web crawler set to capture HTMP
source code and images at pre-determined
intervals.

Ohmygov

Social media monitoring and metrics
service that allows users to track so-
cial media accounts and compare
their news mentions and rankings
against their peers.

Twitter, Face-
book

Provides account tracking which captures the
full content of tweets.

User’s comparisons are
limited by which agencies
the service tracks.

Ownbackup

Service that provides daily automated
backups of social media with unlim-
ited storage.

Facebook, Twit-
ter, LinkedIn,
Salesforce,
Gmail

Provides daily snapshots of cloud data, en-
crypts data via AES 256-bit, and stores on
Amazon's EBS.

PageFreezer

A subscription service to archive,
browse and search dynamic web con-
tent in compliance with records man-
agement laws and as legal evidence.

 Uses web crawling software to take daily
snapshots of websites. Only new web pages
and changes to web pages are archived to
save on storage. Subscribers can request a
local copy of all their web content in their

http://www.iterasi.com/
http://www.liveoffice.com/
http://www.mementoweb.org/
http://www.nextpoint.com/preservation.html
http://www.nextpoint.com/preservation.html
http://ohmygov.com/
https://www.ownbackup.com/
http://www.pagefreezer.com/

 National Archives and Records Administration

Best Practices for the Capture of Social Media Records 16

Provider Paid Service Product Description & Use Cases Platforms Able
to Capture

Method of Capture Notes

native formats (HTML, PDF, TXT, MS Office,
OpenOffice, XML, CSS, Flash)

Parallel-Flickr Open-source tool for backing up Flickr
photos and generating a database-
backed website that matches the
viewing permissions the user has cho-
sen on Flickr.

Flickr Downloads and stores a local copy of original
photos and their "640x" versions along with
the information retrieved via the API as a
JSON file. It stores enough data about each
photo in a database so that it can reconstruct
your photostream and with a webpage for
each photo. It uses the Flickr API as a single
sign-on and validation service, which means
that the site can retrieve and store your con-
tact list and the relationship which each per-
son in it.

Described as a work in
progress.

Patrina

Captures, indexes, and consolidates
social media feeds into a hosted
archive as WORM optical, format.

Facebook,
Twitter,
LinkedIn,
blogs

Recollect

Backs up users pictures, tweets, and
check-ins from multiple social media
accounts.

Twitter, Flickr,
Instagram,
Foursquare

Users have the ability to
download their data.

Reed Archives

Captures social media content on
demand or on a schedule through
social media APIs. Items can be
tagged and searched. Users can also
implement retention schedules on
archived content.

Facebook, Twit-
ter and
LinkedIn, Web
sites, RSS feeds

 Users can export archives
individually as PDFs or cre-
ate bulk exports of entire
websites and social media
accounts into native for-
mat, eDRM XML and PDF.

Site Replay

Subscription service provides daily
captures of screenshots with digital
watermarks and signatures.

Websites Captures screenshots of webpages and pro-
vides access to them on their secure server.
Stored screenshots can be viewed online or
downloaded monthly.

SiteSucker for Mac
OS X

 SiteSucker is a Macintosh application
that automatically downloads web

Web sites Asynchronously copies a site's webpages,
images, backgrounds, movies, and other files

http://straup.github.com/parallel-flickr/
http://www.patrina.com/data-management-archiving/social-media-archiving/
http://recollect.com/
http://www.reedarchives.com/
http://website-archive.com/
http://www.sitesucker.us/mac/mac.html
http://www.sitesucker.us/mac/mac.html

 National Archives and Records Administration

Best Practices for the Capture of Social Media Records 17

Provider Paid Service Product Description & Use Cases Platforms Able
to Capture

Method of Capture Notes

sites from the Internet. to a local hard drive. Users enter a URL, press
return, and SiteSucker downloads the web
site.

Smarsh

Subscription service provides cloud-
hosted social media archiving with no
installation. Content is captured, pre-
served and indexed in a Smarsh ar-
chive where posts can be searched
and retrieved.

LinkedIn, Face-
book, Twitter
and Chatter

Social media activity is captured via proxy or
through APIs in real-time and each archived
page and object is time stamped, hashed and
stored in native format. Service package in-
cludes a monthly copy of client data via en-
crypted DVD. Users control updates and dele-
tion schedules and can export content in its
native format.

Each archive is read-only
with 3 copies stored across
two physical locations.
Content retains its original
usability and live links.

SMC4 by Integritie

SMC4 enables automated capture,
control, communication and compli-
ance of social media. SMC4 workflow
has all the features of standard with
advanced case management.

Facebook, Twit-
ter, LinkedIn,
Google+, email

SocialSafe

A downloadable application which
will automatically download content
when requested and store it locally
on the user’s hard drive. No addition-
al storage of content is available
elsewhere.

Facebook, Twit-
ter, Instagram,
LinkedIn,
Google+,
Viadeo

Saves all tweets (not just latest 3200) as a ZIP
file for photos and CSV for Twitter.

Socialware

The software platform provides a cen-
tralized access point for managing
and capturing social media in compli-
ance with organizational and legal
policies.

Facebook,
Twitter,
LinkedIn

Sonian

IM Archive claims that it is easy to
deploy, requires no maintenance, and
adapts to the evolving IM, SMS, and
social media technology landscape.

Social media

https://www.smarsh.com/prinsite/nr/default2.asp?siteid=12&webpageid=289
http://www.smcapture.com/index.php
http://www.socialsafe.net/
http://www.socialware.com/
http://www.sonian.com/archiving-solutions/social-media-and-im/

 National Archives and Records Administration

Best Practices for the Capture of Social Media Records 18

Provider Paid Service Product Description & Use Cases Platforms Able
to Capture

Method of Capture Notes

Spredfast

Customers use the Social Media Man-
agement System to monitor, coordi-
nate, and measure social media con-
tent.

Twitter, Face-
book, Facebook
applications,
LinkedIn,
 YouTube,
 Flickr,
SlideShare,
blogs

Captures detailed records in the Enterprise
Repository of every post made across each
social media platform. It also captures an
audit trail, internal comments and classifica-
tions, and all public engagement from a post.

ThinkUp An open source web application that
captures activity on social networks.

Twitter, Face-
book, Google+

Captures posts made to selected social net-
works (at the time of this writing, Twitter,
Facebook and Google+). Provides a metrics
dashboard and the ability to export posts
made to those networks as a CSV files and a
set of associated metrics.

Total Discovery

Software supporting litigation, digital
investigations and electronic policy
consulting now includes data collec-
tion capabilities for social media.

Twitter, Face-
book

 Archives services are tied
to e-Discovery services,
not stand alone.

Tweet Archivist

Windows application that helps users
archive tweets for later data-mining
and analysis.

Twitter

Tweetbook Creates a PDF ebook of most recent
tweets, replies, and favorites at user’s
request.

Twitter Up to 3200 most recent tweets included due
to Twitter API limitation. Allows an option for
a backup file in XML.

Tweet Library (Mac)

Creates a local and searchable archive
of tweets, favorites, and retweets.
Creates collections so that users can
create timelines.

Twitter Exports the archive, timeline, or collections to
a text file for saving to your Mac or PC.

Downloads up to 3200
tweets on the first launch.
Users can upload the .zip
archive from Twitter for
their complete tweet his-
tory.

Tweet Nest Installs on web server to provide a
backup of tweets that users can store,
browse, and search. Users can also

Twitter Users can follow creator
Andy Graulund
(@graulund) for script up-

http://www.spredfast.com/
http://thinkupapp.com/
http://www.totaldiscovery.com/
http://www.tweetarchivist.com/archivist-desktop/
http://tweetbook.in/
http://itunes.apple.com/us/app/tweet-library/id365768793?mt=8
http://pongsocket.com/tweetnest/

 National Archives and Records Administration

Best Practices for the Capture of Social Media Records 19

Provider Paid Service Product Description & Use Cases Platforms Able
to Capture

Method of Capture Notes

customize the display. dates.
Tweetstream TweetStream provides simple Ruby

access to Twitter's Streaming API us-
ing open authorization.

Twitter Uses em-twitter, an EventMachine-based
ruby client for the Twitter Streaming API, to
connect to Twitter.

TwInbox Twitter add-on for Outlook email with
searching and grouping capabilities as
well as graphs of usage statistics.

Twitter Downloaded to Outlook.

Twitter API through
manual backup

 By submitting queries to the Twitter
API, users can backup their data man-
ually, including the data of all the
people followed and user tweets.

Twitter Users can save their tweets, the people they
follow and their followers as XML files by
manually saving each page.

With an active Twitter ac-
count, the manual backup
can be a lengthy process.

Twitter Archive
Download

 Users can request a copy of their
Twitter Archive from Twitter. The ZIP
file includes user tweets and
retweets.

Twitter

Twitter Archiving
Google Spreadsheet
(TAGS)

 Script that allows users to pull data
from Twitter’s API and save it in a
Google Spreadsheet.

Twitter

The updated version of
Twitter Archiving Google
Spreadsheet (TAGS) works
with the new Twitter API
and authenticates access.

Twitter Backup Downloadable software that captures
all tweets and provides them in XML.
Uses a document type identical to
Twitter's API.

Twitter

Twitterscribe Provides a daily backup of user’s last
200 tweets along with some metada-
ta in the Twitterscribe database. Us-
ers can browse tweet by month and
search by keyword, username,
hashtag, or URL.

Twitter When user’s first sign up, they capture up to
3200 tweets (the limit of the Twitter API).
Requests user’s last 200 tweets from Twitter
daily. Users can then login and export their
tweets from Twitterscribe to CSV or PDF files.

Only captures tweets and
retweets.

WARCreate Google Chrome extension that allows
users to create a Web ARChive
(WARC) file from any browseable

Websites WARCreate allows multi-
ple archiving sessions to
exist in a single WARC file

https://github.com/intridea/tweetstream
https://dev.twitter.com/docs/streaming-api
https://dev.twitter.com/docs/streaming-api
https://dev.twitter.com/docs/streaming-api
http://www.techhit.com/TwInbox/twitter_plugin_outlook.html
https://dev.twitter.com/
http://blog.twitter.com/2012/12/your-twitter-archive.html
http://blog.twitter.com/2012/12/your-twitter-archive.html
http://mashe.hawksey.info/2013/02/twitter-archive-tagsv5/
http://mashe.hawksey.info/2013/02/twitter-archive-tagsv5/
http://mashe.hawksey.info/2013/02/twitter-archive-tagsv5/
http://johannburkard.de/blog/programming/java/backup-twitter-tweets-with-twitterbackup.html
http://twitterscribe.com/
http://matkelly.com/warcreate/

 National Archives and Records Administration

Best Practices for the Capture of Social Media Records 20

Provider Paid Service Product Description & Use Cases Platforms Able
to Capture

Method of Capture Notes

webpage. automatically and inte-
grate with Memento.

WP-DB Manager WordPress plug-in allows users to
optimize, repair, backup, restore, or
delete a backup database,
drop/empty tables and run selected
queries. Supports automatic schedul-
ing.

WordPress WP-DB Manager uses mysqldump application
to generate the backup and mysql application
to restore them via shell while WP-DB-Backup
uses PHP to generate the backup.

X1 Social Discovery

X1 Social Discovery collects, authenti-
cates, searches, reviews and produces
content. MD5 hash values are calcu-
lated upon capture and maintained in
native format. Content can be tagged,
sorted and exported.

Facebook, Twit-
ter, YouTube,
LinkedIn

Data is collected and indexed from social me-
dia streams, linked content and websites
through APIs and direct web navigation, ag-
gregating data in real time. Metadata is cap-
tured through APIs provided by the sites.

YTD Video Down-
loader

Software allows download of videos
from YouTube, including HD and HQ
videos.

Video from
YouTube, Face-
book, Google
Video, Yahoo
Video

Downloads and converts videos to MOV,
MP4, 3GP, WMV, AVI, or MP3 files. Videos
are played in Flash.

http://mementoweb.org/
http://wordpress.org/extend/plugins/wp-dbmanager/
http://www.x1discovery.com/
http://download.cnet.com/YouTube-Downloader/3000-2071_4-10647340.html
http://download.cnet.com/YouTube-Downloader/3000-2071_4-10647340.html

 National Archives and Records Administration

Best Practices for the Capture of Social Media Records 21

V. Federal Records Council Study Findings

In 2011, the Social Media Subgroup of the Federal Records Council conducted a separate study on social
media use in their agencies and evaluated the feasibility of various capture approaches. In particular,
they examined how certain methods operated with existing Records Management Applications. They
tested the following techniques for capture:

1) Copy/paste social media record content into a Microsoft Word document AND a PDF/A
document and save into a Records Management Application (RMA).

2) Copy/paste social media record content into a Microsoft Word document AND a PDF/A
document and save into a Share drive/Hard drive/any other non-RMA.

3) Utilize a Really Simple Syndication (RSS) feed into an RSS aggregator (i.e. Google Reader).
4) Utilize a RSS feed into an email account and save the record in an RMA.
5) Utilize commercial options embedded within the social media site or sold commercially (other

than an RMA).

The Social Media Subgroup’s study indicated that certain approaches are not advised for capturing social
media records. Specifically, the study found that screenshots (images of how a web site appeared on a
given day and time) were not a helpful tool for capture.11 The President’s Digital Government Strategy of
2012 reiterated that government must “[recognize] that simply publishing snapshots of government
information is not enough to make it open, we need to improve the quality, accessibility, timeliness, and
usability of our data and content through well-defined standards that include the use of machine-
readable formats such as web APIs and common metadata tagging schemas."12 Screenshots only creates
a picture of content and do not preserve the metadata and functionality of the content, which does not
comply with NARA’s transfer guidance for permanent web content records.13

VI. Best Practices for Records Management

Most agencies have social media policies in place that cover various topics, such as what tools are being
used, who is allowed to create content, and what can be said on social media platforms. Capture of
social media records is often left out of these more general social media policies.

Agencies should establish a foundation for successful capture by ensuring appropriate policies and
retention schedules are in place prior to capturing social media records. The NARA Bulletin Guidance on
managing social media records provides guidance on records scheduling that can help agency records
management staff determine if a new schedule is needed for their social media records. Through
discussion with agencies and review of the literature, the following list of best practices was compiled:

11 “Navy Official: 'Snapshots' Not Good Archiving Plan,” Information Management Journal 46, no. 1 (Jan/Feb 2012): 16,
ProQuest Research Library.
12 Executive Office of the President, “Digital Government: Building a 21st Century Platform to Better Serve the American People”
(2012), 10, http://www.whitehouse.gov/sites/default/files/omb/egov/digital-government/digital-government-strategy.pdf.
13 National Archives and Records Administration, “Expanding Acceptable Transfer Requirements: Transfer Instructions for
Permanent Electronic Records” (2004), Item 4.2.3, http://www.archives.gov/records-mgmt/initiatives/web-content-
records.html.

http://www.whitehouse.gov/sites/default/files/omb/egov/digital-government/digital-government-strategy.pdf
http://www.archives.gov/records-mgmt/initiatives/web-content-records.html
http://www.archives.gov/records-mgmt/initiatives/web-content-records.html

 National Archives and Records Administration

Best Practices for the Capture of Social Media Records 22

Best Practices for Capture

Building a Foundation
1. Institute a social media working group comprised of agency records management staff, web

managers, social media managers, information technology staff, privacy and information security
staff, and other relevant stakeholders to create policy and procedures around identifying, managing,
and capturing social media records.

2. Apply the definition of a Federal record when making agency-specific determinations about social
media content and what components form a complete record.

3. Review existing records retention schedules to determine if social media records are covered. In the
absence of an appropriate records retention schedule, records must be treated as permanent until
they are scheduled.

Tools and Methods
1. Evaluate and test the available tools for social media capture to determine if the tools meet your

needs, budget, and skill level. Agencies may be able to find free or low-cost tools to capture content
that can then be managed in a recordkeeping system.

2. Consider using tools that provide transparency related to processes and capture. For example, open
source tools can be modified by the agency as necessary.

3. Use the export capabilities that certain platforms have built into their native systems. For example,
the social networking platform Yammer converts content into CSV files and makes the files available
for downloading.

4. Utilize open Application Programming Interfaces (APIs) to create customized tools that will allow
appropriate export and download.

5. Ask the platform provider directly for social media content, such as Twitter.

Implementation
1. Incorporate specific language regarding capture and availability of content for export into the Terms

of Service for each new social media platform used.14
2. Determine and delegate roles and responsibilities for capture on internal and external sites.
3. Provide training for staff on how and when to use automated and manual capture tools.
4. Provide centralized guidance for the agency from a team of records management and web staff so

that there is standardization of processes across the agency.
5. Share your lessons learned so that others in the Federal government can benefit from your

experience.

Agencies assert they want simple, effective, and low-cost solutions for capturing social media records.
Although there are a number of tools that appear promising, agencies are encouraged to articulate their
requirements directly to social media providers. NARA does not specifically endorse any tool, but
agencies can review this white paper’s compiled list of tools and identify ones that meet their specific
business and records management needs. Because agencies use different platforms and have different
needs, there is no one-size-fits-all tool for capturing social media records across the Federal

14 See the model Terms of Service agreement at: http://www.howto.gov/sites/default/files/model-amendment-to-tos-for-
g.doc.

http://www.howto.gov/sites/default/files/model-amendment-to-tos-for-g.doc
http://www.howto.gov/sites/default/files/model-amendment-to-tos-for-g.doc

 National Archives and Records Administration

Best Practices for the Capture of Social Media Records 23

government.

VII. NARA’s transfer guidance and best practices for formats

The current guidelines Expanding Acceptable Transfer Requirements: Transfer Instructions for
Permanent Electronic Records Web Content Records specify the requirements for transferring
permanent web content records to NARA. NARA is currently updating the transfer guidance for
permanent electronic records which will result in the inclusion of additional acceptable formats. Even if
the social media records are not permanent the use of sustainable formats can help guarantee
accessibility for the life of the record (see FAQs About Selecting Sustainable Formats for Electronic
Records). It is recommended that agencies use tools that capture content with associated metadata so
that the content remains searchable and retains its functionality.

http://www.archives.gov/records-mgmt/initiatives/web-content-records.html
http://www.archives.gov/records-mgmt/initiatives/web-content-records.html
http://www.archives.gov/records-mgmt/initiatives/sustainable-faq.html
http://www.archives.gov/records-mgmt/initiatives/sustainable-faq.html

Best Practices for the Capture of Social Media Records 24

References

1) Government Accountability Office. Federal Agencies Need Policies and Procedures for Managing and
Protecting Information They Access and Disseminate, GAO-11-605. (June 2011)
www.gao.gov/new.items/d11605.pdf.

2) National Archives and Archives Administration. A report on Federal Web 2.0 use and record value. (2010)
www.archives.gov/records-mgmt/resources/web2.0-use.pdf.

3) National Archives and Records Administration. “Expanding Acceptable Transfer Requirements: Transfer
Instructions for Permanent Electronic Records Web Content Records.” (2004)
http://www.archives.gov/records-mgmt/initiatives/web-content-records.html.

4) National Archives and Records Administration. “Frequently Asked Questions (FAQs) About Selecting
Sustainable Formats for Electronic Records.” (2012) http://www.archives.gov/records-
mgmt/initiatives/sustainable-faq.html.

5) National Archives and Records Administration. “NARA Bulletin: Guidance on managing social media records.”
(2013)

6) National Archives and Records Administration. “NARA Guidance on Managing Web Records.” (2005)
http://www.archives.gov/records-mgmt/policy/managing-web-records.html.

7) National Archives and Records Administration. Records Management Self-Assessment Report. (2011)
http://www.archives.gov/records-mgmt/resources/self-assessment-2011.pdf.

8) National Archives and Records Administration. NARA Regulations (Subchapter B of 36 Code of Federal
Regulations Chapter XII), 2009. http://www.archives.gov/about/regulations/subchapter/b.html.

9) “Navy Official: 'Snapshots' Not Good Archiving Plan.” Information Management Journal 46, no. 1 (Jan/Feb
2012): 16. ProQuest Research Library.

10) U.S. Navy. Navy Command Social Media Handbook. (2010): 3.
http://www.cnrc.navy.mil/PAO/socialnetwrk/soc_med_hnd_bk.pdf.

Additional Resources

1) American Council for Technology (ACT) and Industry Advisory Council (IAC). “Best Practices of Social Media
Records Policies.” (2011)
http://www.actgov.org/knowledgebank/whitepapers/Documents/Shared%20Interest%20Groups/Collaborati
on%20and%20Transformation%20SIG/Best%20Practices%20of%20Social%20Media%20Records%20Policies%
20-%20CT%20SIG%20-%2003-31-11%20%283%29.pdf.

2) ARMA International. Implications of Web-Based, Collaborative Technologies in Records Management
(ANSI/ARMA 18-2011). (2011) http://www.arma.org/standards/index.cfm.

3) Boudreaux, C. “Social Media Governance: Policy Database.” (2012)
http://socialmediagovernance.com/policies.php.

4) Department of Defense. Directive-Type Memorandum (DTM) 09-026 – Responsible and Effective Use of
Internet-Based Capabilities. (2010) http://www.dtic.mil/whs/directives/corres/pdf/DTM-09-026.pdf.

5) Federal CIO Council. “Guidelines for secure use of social media by Federal departments and agencies.” (2009)
http://www.cio.gov/images/site_img/view_document.jpg.

6) Franks, P. C. How Federal Agencies Can Effectively Manage Records Created Using New Social Media Tools.
San Jose State University on behalf of the IBM Center for The Business of Government. (2010)
http://www.businessofgovernment.org/report/how-Federal-agencies-can-effectively-manage-records-
created-using-new-social-media-tools.

7) General Services Administration. CIO P 2106.2 GSA Social Media Handbook. (2009)
http://www.gsa.gov/graphics/staffoffices/socialmediahandbook.pdf.

 National Archives and Records Administration

http://www.gao.gov/new.items/d11605.pdf
http://www.archives.gov/records-mgmt/resources/web2.0-use.pdf
http://www.archives.gov/records-mgmt/initiatives/web-content-records.html
http://www.archives.gov/records-mgmt/initiatives/sustainable-faq.html
http://www.archives.gov/records-mgmt/initiatives/sustainable-faq.html
http://www.archives.gov/records-mgmt/policy/managing-web-records.html
http://www.archives.gov/records-mgmt/resources/self-assessment-2011.pdf
http://www.archives.gov/about/regulations/subchapter/b.html
http://www.cnrc.navy.mil/PAO/socialnetwrk/soc_med_hnd_bk.pdf
http://www.actgov.org/knowledgebank/whitepapers/Documents/Shared%20Interest%20Groups/Collaboration%20and%20Transformation%20SIG
http://www.actgov.org/knowledgebank/whitepapers/Documents/Shared%20Interest%20Groups/Collaboration%20and%20Transformation%20SIG
http://www.actgov.org/knowledgebank/whitepapers/Documents/Shared%20Interest%20Groups/Collaboration%20and%20Transformation%20SIG
http://www.arma.org/standards/index.cfm
http://socialmediagovernance.com/policies.php
http://www.dtic.mil/whs/directives/corres/pdf/DTM-09-026.pdf
http://www.cio.gov/images/site_img/view_document.jpg
http://www.businessofgovernment.org/report/how-federal-agencies-can-effectively-manage-records-created-using-new-social-media-t
http://www.businessofgovernment.org/report/how-federal-agencies-can-effectively-manage-records-created-using-new-social-media-t
http://www.gsa.gov/graphics/staffoffices/socialmediahandbook.pdf

 National Archives and Records Administration

Best Practices for the Capture of Social Media Records 25

8) General Services Administration. “Center for Excellence in Digital Government.” (2012)
http://www.gsa.gov/portal/category/101991.

9) General Services Administration. “Social Media Apps.” (2012)
https://www.apps.gov/cloud/cloud/category_home.do?&c=SA.

10) GovLoop - Social Network for Government. (2012) http://www.govloop.com/.
11) Gregory, J. of Social Media Subcouncil. “Gov Social Media Wiki.” (2012) http://govsocmed.pbworks.com/.
12) Herman, J. “Using Social Media in Government.” (2012) http://www.howto.gov/social-media/using-social-

media.
13) Kosar, K.R. Congressional Oversight of Agency Public Communications: Implications of Agency New Media

Use. (2012) http://www.fas.org/sgp/crs/misc/R42406.pdf.
14) Krzmarzick, A. “Archiving Social Media-Comprehensive Resources on GovLoop and Beyond.” (2010)

http://www.govloop.com/profiles/blogs/archiving-social-media.
15) McClure, D. Statement of Dr. David McClure Associate Administrator for Citizen Services and Information

Technologies, U.S. General Services Administration. (2010) www.gsa.gov/portal/content/158009.
16) National Archives of Australia. “Capturing records.” (2012) http://www.naa.gov.au/records-

management/agency/create-capture-describe/capturing/index.aspx.
17) National Archives of Australia. “Social media: Another type of Commonwealth record.” (2012)

http://www.naa.gov.au/records-management/agency/digital/socialmedia/index.aspx.
18) National Archives and Records Administration. “Implications of Recent Web Technologies for NARA Web

Guidance.” (2006) http://www.archives.gov/records-mgmt/initiatives/web-tech.html.
19) New York State Archives. “Records Advisory: Preliminary Guidance on Social Media.” (2010)

http://www.archives.nysed.gov/a/records/mr_social_media.shtml.
20) Social Media Subcouncil of the Federal Web Managers Council. “Web 2.0 Governance Policies and Best

Practices.” (2011)
http://govsocmed.pbworks.com/w/page/15060450/Web%202%200%20Governance%20Policies%20and%20
Best%20Practices.

21) Obama, B. Presidential Memorandum - Managing Government Records. (2011)
http://www.whitehouse.gov/the-press-office/2011/11/28/we-cant-wait-president-signs-memorandum-
modernize-management-government-.

22) Office of Management and Budget. Open Government Directive. (2009)
http://www.whitehouse.gov/sites/default/files/omb/assets/memoranda_2010/m10-06.pdf.

23) Office of Management and Budget. Memorandum on Social Media, Web-Based Interactive Technologies, and
the Paperwork Reduction Act. (2010)
http://www.whitehouse.gov/sites/default/files/omb/assets/inforeg/SocialMediaGuidance_04072010.pdf.

24) Office of the Law Revision Council. Federal Records Act (44 U.S.C. Chapter 31). (2012)
http://uscode.house.gov/download/pls/44C31.txt.

25) Presidential Memorandum on Transparency and Open Government. (2009) http://www.whitehouse.gov/the-
press-office/transparency-and-open-government.

26) Sunstein, C. R. Social Media, Web-Based Interactive Technologies, and the Paperwork Reduction Act. (2010)
http://www.whitehouse.gov/sites/default/files/omb/assets/inforeg/SocialMediaGuidance_04072010.pdf.

27) Wilkins, J. “Social Media Governance: The Policy Part.” (2012)
http://www.aiim.org/community/blogs/expert/Social-Media-Governance-The-Policy-Part-1.

28) Wilshushen, G.C. Challenges in Federal Agencies’ Use of Web 2.0 Technologies, GAO-10-872T, Statement of
Gregory C. Wilshusen, Director of Information Security Issues, Testimony before the Subcommittee on
Information Policy, Census, and National Archives, Committee on Oversight and Government Reform, House
of Representatives. (2010) http://www.gao.gov/new.items/d10872t.pdf.

http://www.gsa.gov/portal/category/101991
https://www.apps.gov/cloud/cloud/category_home.do?&c=SA
http://www.govloop.com/
http://govsocmed.pbworks.com/
http://www.howto.gov/social-media/using-social-media
http://www.howto.gov/social-media/using-social-media
http://www.fas.org/sgp/crs/misc/R42406.pdf
http://www.govloop.com/profiles/blogs/archiving-social-media
http://www.gsa.gov/portal/content/158009
http://www.naa.gov.au/records-management/agency/create-capture-describe/capturing/index.aspx
http://www.naa.gov.au/records-management/agency/create-capture-describe/capturing/index.aspx
http://www.naa.gov.au/records-management/agency/digital/socialmedia/index.aspx
http://www.archives.gov/records-mgmt/initiatives/web-tech.html
http://www.archives.nysed.gov/a/records/mr_social_media.shtml
http://govsocmed.pbworks.com/w/page/15060450/Web%202%200%20Governance%20Policies%20and%20Best%20Practices
http://govsocmed.pbworks.com/w/page/15060450/Web%202%200%20Governance%20Policies%20and%20Best%20Practices
http://www.whitehouse.gov/the-press-office/2011/11/28/we-cant-wait-president-signs-memorandum-modernize-management-government-
http://www.whitehouse.gov/the-press-office/2011/11/28/we-cant-wait-president-signs-memorandum-modernize-management-government-
http://www.whitehouse.gov/sites/default/files/omb/assets/memoranda_2010/m10-06.pdf
http://www.whitehouse.gov/sites/default/files/omb/assets/inforeg/SocialMediaGuidance_04072010.pdf
http://uscode.house.gov/download/pls/44C31.txt
http://www.whitehouse.gov/the-press-office/transparency-and-open-government
http://www.whitehouse.gov/the-press-office/transparency-and-open-government
http://www.whitehouse.gov/sites/default/files/omb/assets/inforeg/SocialMediaGuidance_04072010.pdf
http://www.aiim.org/community/blogs/expert/Social-Media-Governance-The-Policy-Part-1
http://www.gao.gov/new.items/d10872t.pdf

	I. Background
	II. Types of Social Media in use by Federal Agencies
	III. Examples of Current Federal Agency Use
	IV. Examples of social media capture tools and methods
	V. Federal Records Council Study Findings
	VI. Best Practices for Records Management
	Best Practices for Capture
	Building a Foundation
	Tools and Methods
	Implementation

	VII. NARA’s transfer guidance and best practices for formats
	References
	Additional Resources

	posting information not available on publicly accessible agency websites soliciting and responding to:
	Information They Access and Disseminate GAO11605 June 2011 45 httpwwwgaogovnewitemsd11605pdf:

