PAGE
2
Electronic Filings
(question submitted 7/17/09)

Electronic Filings
Question
[submitted by New Hampshire: 7/17/09]

In New Hampshire, our legislature has just enacted amendments to our Administrative Procedures Act (RSA 541-A) authorizing electronic filing in our office of proposed and adopted state agency rules and their rulemaking notices during the rulemaking process. Initially, this will be a pilot program for selected agencies, but within a year this will be available for all agencies. For those of you who have electronic filing of rules and notices in your state, we would appreciate your input in response to the questions listed below, especially pointing out lessons learned, so we won't have to reinvent the wheel.

The NH rulemaking process has various filing deadlines, which may be waived, but, at its conclusion, adopted rules shall not go into effect unless filed. Until now, all documents in NH rulemaking had to be filed by agencies on paper, although we have regular e-communications with agencies with rules and notices as Microsoft Word attachments to e-mail. We use the Windows XP operating system. We place adopted rules on our website in HTML. Our Rulemaking Register has been a paper document, although viewable on our website as PDF files, and it contains only rulemaking notices, not rules. No documents are currently submitted by agencies through the website itself.

Here are the areas we hope you can help us with:

(1) In which manner and format are your electronic documents created, sent, received, and stored, and what systems do you use for these purposes?

(2) If your electronic documents must be signed, what type of electronic signature is required, and in what manner and format is the signature affixed? What criteria must be met for an agency individual to use an electronic signature?

(3) What procedures do you use to ensure adequate preservation, disposition, integrity, and security of the electronic documents? What procedures apply if there is nevertheless a failure in these areas, especially during transmission?

(4) For what purposes, or under what circumstances, is the use of paper in rule and notice filings still required? Is the electronic document as filed or the original paper document the official version of the document, either during rulemaking or afterward, especially if there is a discrepancy between the electronic and paper documents?

Responses (from 2 states)

· Oregon [reply submitted 7/27/09]
(1) Fillable PDF form on our website. After required fields are entered, form is submitted via the Web. Sender and our office receive an e-mail verification with a PDF receipt copy of the filing. Our office receives the data ready to automatically upload to our database. The transmit is via MySQL and the database is Filemaker Pro.

(2) Only Notices of Proposed Rulemaking and Statements of Need and Fiscal Impact are filed electronically in Oregon, neither require original signature, so ours are not electronic signature enabled.

(3) Record copy is the print copy, so the PDF we receive is printed for retention purposes. It has happened that we have received the PDF but not the upload-ready electronic filing for our database. When that has happened, we can use the PDF as the document and manually enter the data into our database. If the agency doesn't receive their e-mail verification and PDF receipt copy, they know to phone us as that would indicate that we did not receive the filing.

(4) Permanent and Temporary rule filings are still done with a paper certificate with ink signature and electronic text. Record copy of Notices of Proposed Rulemaking and Certificates of Permanent and Temporary rule filings are still the paper documents. The official version of an Oregon administrative rule is the paper copy that is filed with our office. Discrepancies are satisfied in favor of the paper copy filed in our office.

· Washington [reply submitted 7/27/09]

(1) We ask the state agencies to prepare a form in Word (this way we can add a time stamp) and any attached text in either Word or a pdf copy. We use Word and Microsoft Outlook.

(2) Each agency has different signature requirements depending on the agency’s internal process. We do not authenticate signature authority for either electronic or hard copy filings. If the agency is filing electronically, they scan the appropriate signature as a .tiff document and then they insert the signature into the Word form.

(3) For security reasons, we ask each agency to complete a registration letter that documents that the agency is director is aware that the agency will be filing documents electronically; that a scanned signature will be attached; and that there is one e-mail address for the official document to be returned to the agency. This allows for agency personnel to use any computer to send a filing to use, but the official copy will go to one individual who will then notify us if there was an unauthorized filing. We also print a copy of the official electronic filing for our permanent files. We also keep all e-mails (sent and received).

(4) We have no requirement that any documents must be in paper form. We consider the copy we print to be the official document, but since that is printed from the pdf copy that is sent back to the agency, we have found no discrepancies.

