				Corporate Policy - Document Retention and Record Management

					
Any printed copy of this document is only valid on the day it was printed. Beyond that date please refer to the original held on the 3C Information Governance Team intranet pages to ensure that you are working from the latest version.
			

Date of this Policy: 10/01/2018
Date of next revision: 10/01/2020

	Revision date
	Previous Version
	Summary of Changes
	Changes marked

	10/01/2018
	November 2015
	Retention Schedule incorporated into Policy document
	Draft

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

1.	Introduction

1.1	South Cambridgeshire District Council recognises that its records are an important public asset, and are a key resource to effective operation and to accountability. Like any asset, they require careful management and this policy sets out the Council’s responsibilities and activities in regard to the management/retention of its records.

1.2	The effective management of records in all formats depends as much on their efficient disposal as well as their long-term preservation. Records disposal policies are essential for effective records management. As a local authority we must be consistent in the way we handle and dispose of our information. These guidelines will assist the Council in meeting local needs whilst providing a consistent approach to record keeping across Government.

1.3	In providing services to the public, if we cannot undertake the effective management of their records and information particularly keeping them organised and accessible for as long as they are needed (but no longer), then it will be hard to sustain public trust in our services.

1.4	These guidelines are also extremely important in the context of Freedom of Information and compliance with Data protection Legislation which enforces transparency and accountability regarding the manner in which we process personal data and specifically requires the Council to inform how long personal data will be held for. The public expect equality of openness and availability across the government sector, and stakeholders will expect that their interests are being safeguarded. These guidelines are instrumental in achieving these aims.

1.5	These guidelines have evolved through two stages:

a) Discussion with Services
b) The Local Government Association retention guidance where stated.

1.6 Unless otherwise stated the retention periods refer to financial years.

2.	Scope of the Guidelines

2.1	The guidelines have been issued to support Officers and Members in the areas of records management, records retention, and compliance with Data Protection legislation (General Data Protection Regulations and the Data Protection Act 2018, Freedom of Information Act and the Local Government Act.

2.2	They are intended to cover all records and information from creation through to either their destruction or retention for historical or research purposes.

2.3	Backup copies on alternative media (e.g. server, microfilm or paper) should be destroyed, in accordance with these guidelines. This is to ensure compliance with The General Data Protection Regulation and the Data Protection Act 2018 and Freedom of Information Act legislation requirements.

[bookmark: _Toc422289652]

3.	Objectives of the Retention Guidelines

3.1 The objectives of these guidelines are to:

a) Assist in identifying records that may be worth preserving permanently.
b) Prevent the premature destruction of records that need to be retained for a specified period to satisfy legal, financial and other requirements of public administration.
c) Provide consistency for the destruction of records not required permanently after specified periods.
d) Improve records management practices within the authority.

4.	Transfer of Records to Archival Storage

4.1	Records identified as ‘permanent’ should be marked ‘Archive’.

4.2	If you wish to transfer permanent records to an archive please contact the Information Governance Team.

5.	Litigation

5.1	Where litigation is possible, the records and information that might be required should not be amended or disposed of until the possibility of litigation has been removed.

6.	Destruction of Records

6.1 A Record and Document Disposal Register of destroyed records will be maintained. Enough detail will be recorded to identify which records have been destroyed. It is not sufficient to indicate that a quantity of records have been destroyed on a certain date. Enough details should be retained to identify which records have been destroyed. Please contact the information Governance Team to obtain a disposal form to complete and return. The Information Governance Manager will have overall responsibility for the register of destroyed records.

6.2 Records should be destroyed using the appropriate method, either shredding for paper or deletion for electronic records.

6.3 Documents held on the Electronic Document Management System and main back office systems are currently subject to national discussion to enable archiving of data and records.

6.4 For records not covered by the guidelines contact the Information Governance Team for further advice.

7.	Standard Operating Procedure (SOP)

7.1	There are some records that do not need to be kept at all; Standard
Operating Procedure defines types of records which staff may routinely
destroy in the normal course of business. However, the retention and
disposal schedule must still contain reference and instructions referring
to them.

7.2	SOP usually applies to information that is duplicated, unimportant or
only of short-term facilitative value. Unimportant records or information
include:
a) ‘with compliments’ slips
b) catalogues and trade journals
c) telephone message slips
d) non-acceptance of invitations
e) requests for stock information such as maps, plans or advertising material
f) out-of-date distribution lists
g) duplicate copies (see para: 7.3)

7.3 Duplicated and superseded material such as stationery, manuals, drafts, forms, address books and reference copies of annual reports may be destroyed as being unimportant.

7.4 Electronic copies of documents where a hard copy has been printed and filed, are included as unimportant.

7.5 This does not apply to records or information that could be used as evidence (para 5.1 refers). If you are in doubt about what information might be required then consult the legal section.
[bookmark: _Toc422289656]

8.	Reviewing the Schedule

8.1	These guidelines prescribe minimum and permanent retention periods. The guidance will be reviewed at regular intervals. Additional records may be identified for inclusion within these guidelines at any time.

9. 	Format of Records (electronic, paper, microfiche)
	
	Corporate Policy - Document Retention and Record Management	[image: cid:image001.png@01CEAE2B.2E5A9C40]

9.1	
	Prepared by: Jo Brooks
Information Governance Manager
& Data Protection Officer 3C Shared Services
	Page 1 of 75

Infogov@3Csharedservices.org
	

 Record retention policies were primarily created to define retention periods for paper records. However as more of the Council business is performed electronically there is a need to define the retention periods of electronic records. These record retention guidelines are relevant to records which are electronic, paper or records which have been transferred to another format such as microfiche.

 10. Terminology

10.1	Responsible Officer
	
10.1.1	Information Asset Owners will be responsible for ensuring information assets are held in accordance with the retention guidelines and the register of destroyed records is completed for their area of responsibility. If the Information Asset Owner nomination changes the current owner should inform the Information Governance Manager of the change. Each Head of Service will identify this Information Asset Owner(s) and publicise their identity to their staff. Staff will contact this officer if they have any concerns or queries about the guidance.

10.2	CY

10.2.1	Current (financial) year.

10.3	P/M

10.3.1	Prime or Management documentation - Prime documents must always be backed up and retained for statutory Internal Audit/ External Audit reasons.

10.3.2 A prime document is one which, if lost or destroyed, would cause considerable damage to the Authority.
Examples include:

· Original documents with signatures
· Legal authorisations

10.3.3 Duplicates are not prime documents.

10.3.4 Management documents should, in general, be kept for the current year plus two financial years.

10.4 Closure

10.4.1 Destroy 'x' years from closure. A record/file is closed when it ceases to be active. After closure, no new papers/information should be added to the record. Triggers for closure of a file include:

· reaching an unmanageable size
· covering a period of 'x' years or more
· no records added for 'x' period of time
· no action taken after 'x' period of time

10.5 Closure period

10.5.1 A specified period of time during which the record is subject to restrictions on provision of access to staff and/or the public may be dictated by statutory requirements or by the authority’s policy. Any closure period should comply with current legislation on access to local government information - including the General Data Protection Regulation, Data Protection Act 2018 and Freedom of Information Act.

10.6 Common Practice

10.6.1	Standard practice followed by Local Authorities.

10.7 Last action

10.7.1 Date of most recent amendment / addition / deletion of information.

10.8 Permanent

10.8.1 Records which must be kept indefinitely, or for approximately 100 years, for legal and/or administrative purposes, and/or are of enduring value for historical research purposes must be transferred to a suitable archive or place of deposit. When setting up an archive please consult the Information Manager.

INDEX

Section 1	Personnel

 1.1		Personnel Administration
1.2. Employee/Industrial Relations
1.3. Equal Employment
1.4. Occupational Health
1.5. Recruitment
1.6. Staff Monitoring
1.7. Staff Retention
1.8. Termination
1.9. Training Development
1.10. Statutory Officer Appointment

Section 2	Democratic Services

2.1.		Elections
2.2.		Council & Committee Meetings
2.3.		Partnership & Agency Meetings
2.4.		Political Parties’ Papers
2.5		Byelaws
2.6 		Land Charges
2.7		Licensing

Section 3	Corporate Management

3.1		Management & Administration
3.2		Policy, Procedure & Strategy
3.3		Quality & Performance
3.4		Enquiries & Complaints
3.5		Public Relations
3.6		Promotions

Section 4	Legal & Contracts

4.1		Case Files – All cases
4.2		Litigation
4.3		Contracts and Tendering
4.4		Evaluation of Tender
4.5		Awarding of Contracts
4.6		Stock/Purchasing

Section 5	Financial Records

5.1 Accountancy
5.2 Assets Records
5.3 Budgets
5.4 Cashiers Office
5.5 General Income Records
5.6 General Payment Records
5.7 Insurance
5.8 Investments
5.9 Loans/Grants
5.10 Payment of Accounts
5.11 Revenue Collection
5.12 Payroll Records (Staff and Members)
5.13 Sundry Debtors
5.14 Benefits
5.15 Benefit Fraud
5.16 Remote Access Terminal Data
5.17 Computer Records Fraud

Section 6 	Information Management

6.1		Information Management

Section 7	Environmental Health

7.1		Accident Records
7.2		Environmental Protection
7.3		Public Health
7.4		Litigation
7.5		Licences
7.6		Inspections

Section 8	General Public Service

8.1		Emergency Planning
8.2		Major Incident

Section 9	Health & Safety and Operations

9.1 Accident Records
9.2 Compressed Air Records
9.3 Health Records
9.4 Inspections/ Examinations
9.5 Log Book & Vehicle Ownership
9.6 Policies
9.7 Safe System of Work
9.8 Training
9.9 Asbestos Records
9.10 Risk Assessments
9.11 Waste
9.12 Work Tickets

Section 10	Property and Building Records

10.1 Agreements / Arrangements
10.2 Asbestos Records
10.3 Construction
10.4 Asset Records

Section 11	Planning and Land Use

11.1		Planning Policy & Implementation
11.2		Planning and Building Regulation
11.3		Infrastructure Management and Maintenance
11.4		Maintenance

Section 12	Housing

12.1		Register
12.2		Temporary Accommodation and Homelessness
12.3		General Payment Records
12.4		Financial Records Held on Case Files
12.5 Housing Allocation
12.6 		Housing Finance
12.7		Housing Policy
12.8		Housing Services
12.9		Homelessness and Prevention
12.10		Housing Advice
12.11		Improvements and Repairs
12.12		Multiple Occupancy Homes

Section 13	Internal Audit

13.1 Internal Audit

Section 14	Call Centre

14.1		Call Centre

Section 15	Leisure

15.1		Application Forms
15.2		Safety
15.3		Finance
15.4		Bookings
15.5		Direct Debit
15.6		Staff

Section 16	Cemeteries & Crematoria

16.1		Funerals and cremations

Section 17	Assets

17.1		Assets and Facilities

Section 18	Complaints & Enquiries

18.1		Complaints and Compliments
18.2		Consultations
18.3		Data protection and freedom of information

Section 19	Water Activities

19.1		Water Activities
19.2		Inland Waterways

	SECTION 1 – HUMAN RESOURCES (HR)

	FUNCTION DESCRIPTION
	RETENTION PERIOD
	LGA GUIDE
	 NOTES. INDICATE IF PRIME OR MANAGEMENT

	1.1
	[bookmark: RANGE!B3]HR ADMINISTRATION
	
	
	

	1.1.1
	Summary management systems that allow the monitoring & management of employees in summary form. Note. The summary information that this record class attempts to capture is as follows: Name, Date of Birth, Date of Appointment, Work History Details, Position/Designation, Titles & Dates Held
	Permanent.
	
	

	
	
	
	
	

	
	
	Transfer to Place of Deposit after administrative use is concluded.
	
	

	1.1.2
	The process of employing staff and administration to ensure that entitlements and obligations are in accordance with agreed employment requirements.
	Destroy 7 years from date of termination of employment
	Service ID 1645
	

	
	
	
	
	

	
	
	(The selection of an individual for an established position – 1 year)
	
	

	
	
	
	
	

	
	
	
	
	

	1.1.3
	Personnel file
	[bookmark: RANGE!C12]Archived after employment is terminated. After archived destroy after 7 years.
	Service ID 974
	

	
	
	[bookmark: OLE_LINK1]
	
	

	
	
	(Case files relating to disciplinary matters – close of case 6 years)
	
	

	
	
	
	
	

	 Personnel Records

The definitive record of personnel information will be retained by HR. It is understood that Managers will hold information relating to staff such as absence and appraisal documentation. This should be held for two years then forwarded to HR to ensure a complete record is retained. If there is any question regarding information held that relates to staff members forward this to HR.

	1.1.4
	All other records
	Termination + 7 years
	Service ID 977 Service ID 978 Service ID 979 Service ID 1770
	

	
	
	
	
	

	
	
	(Case files relating to disciplinary matters – 85 years)
	
	

	
	
	(1058 Health Surveillance forms – 40 years)
	
	

	
	
	(All records relating to individuals who are made redundant – 80 years)
	
	

	
	
	(All records relating to the administration of parental leave where the child is disabled – date of birth of child 18 years)
	
	

	
	
	(Bulk transfer files – date of last contact 100 years)
	
	

	
	
	(Files relating to individual members of the pension scheme (including dependents) – date of last contact 100 years)
	
	

	
	
	All other files are 6 or less
	
	

	
	
	
	
	

	1.2
	[bookmark: RANGE!B26]EMPLOYEE/INDUSTRIAL RELATIONS
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	1.2.1
	Identification & development of significant directions concerning industrial matters.
	Permanent.
	
	

	
	
	Transfer to Place of Deposit after administrative use is concluded.
	
	

	1.2.2
	Liaison processes of minor and routine industrial matters.
	Destroy 7 years after administrative use is concluded.
	
	

	1.2.3
	Processing of disciplinary and grievances investigations where proved.
	Kept on personnel file, destroyed 7 years after the termination of employment.
	Service ID 974
	

	
	
	(Case files relating to disciplinary matters – close of case 6 years)
	
	

	1.2.4
	Processing of disciplinary and grievance investigations where unfounded.
	Destroy after the grievance has been unfounded (i.e. after the process, including appeals, has been completed).
	
	

	
	
	
	
	

	1.3
	[bookmark: RANGE!B34]EQUAL EMPLOYMENT
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	1.3.1
	The process of investigation and reporting on specific cases to ensure that entitlements & obligations are in accordance with agreed Equal Employment Opportunities guidelines policies.
	Destroy 5 years after action completed.
	
	

	1.4
	[bookmark: RANGE!B36]OCCUPATIONAL HEALTH
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	1.4.1
	The process of checking and ensuring the health of staff.
	Destroy 40 years after last action.
	
	

	
	
	
	
	

	
	
	(Health Referral files – date of birth 100 years)
	Service ID 979
	

	
	
	
	
	

	
	
	
	
	

	1.5
	[bookmark: RANGE!B42]RECRUITMENT
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	1.5.1
	The successful selection of an individual for an established position.
	Kept on Personnel File, destroy after 6 years of termination of contract. See “Personal Administration” for letter of appointment for successful candidates.
	
	

	
	
	
	
	

	
	
	Destroy after 6 months
	
	

	
	
	
	Service ID 1645
	

	
	
	(The selection of an individual for an established position – 1 year)
	
	

	
	Unsuccessful Job Applications, interview questions.
	
	
	

	1.5.2
	Criminal Records Bureau (CRB) Disclosure
	For successful applicants, CRB destroyed after 1 week from receipt of disclosure (clear disclosure).
	Service ID 1646
	

	
	
	
	
	

	
	
	(1092 Criminal Records Bureau/Disclosure and Barring Service: Disclosure application forms – Date check completed 6 months)
	
	

	1.6
	STAFF MONITORING
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	1.6.1
	Performance Appraisal
	Retained permanently whilst member of staff is employed, archived after termination and after archived destroy after 7 years.
	
	

	
	
	
	
	

	
	
	(All records relating to staff performance – Action completed 6 years)
	Service ID 973
	

	1.6.2
	Process of monitoring staff leave and attendance.
	Destroy 2 years after action completed. Monitored by each division. Permanent on electronic payroll system.
	
	

	
	
	
	
	

	
	
	(All records relating to the administration of Statutory Sick Pay – Tax year to which the sick pay relates 3 years)
	Service ID 979
	

	
	
	(1068 All records relating to the administration of parental leave where the child is disabled – date of birth of child 18 years)
	Service ID 979
	

	
	
	(All records relating to the administration of parental leave where the child is not disabled – date of birth of child 6 years)
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	1.7
	[bookmark: RANGE!B64]STAFF RETENTION
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	1.7.1
	Financial Reward
	Destroy 7 years after action completed.
	
	

	
	
	
	
	

	1.8
	[bookmark: RANGE!B67]TERMINATION
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	1.8.1
	The process of termination of employment through resignation, voluntary redundancy, dismissal and retirement.
	Destroy 7 years after termination of employment.
	
	

	
	
	(Casework: Disciplinary where the case results in dismissal – Year record created 6 years)
	Service ID 974
	

	
	
	(All records relating to individuals who are made redundant – 80 years)
	Service ID 978
	

	
	
	
	
	

	
	
	
	
	

	[bookmark: RANGE!A73]1.9
	TRAINING DEVELOPMENT
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	1.9.1
	Routine staff training processes, not occupational health and safety or children related.
	Permanent.
	Service ID 1650
	

	
	
	
	
	

	
	
	Transfer to Place of Deposit after administrative use is concluded.
	
	

	
	
	
	
	

	
	
	(All records relating to training not concerning children – Date training completed 3 years)
	
	

	1.9.2
	Training (occupational health and safety training).
	Permanent.
	Service ID 422
	

	
	
	
	
	

	
	Individual course assessment records
	Transfer to Place of Deposit after administrative use is concluded.
	
	

	
	
	
	
	

	
	
	(All records relating to health and safety training provided to employees by local authorities – date qualification expires 6 years)
	
	

	1.9.3
	Training (proof of completion)
	Retained on personnel file see 1.1.3
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	1.1
	[bookmark: RANGE!B89]STATUTORY OFFICER APPOINTMENT
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	1.10.1
	Summary management systems that allow the monitoring & management of statutory officers in summary form.
	Permanent. Recorded in Council minutes.
	
	

	
	
	
	Service ID 354
	

	
	
	(Principal copy minutes, agendas and reports relating to decisions taken and recommendations made by the local authority and its committees and panels – date of meeting 6 years)
	
	

	1.10.2
	The process of administering employees to ensure that entitlements & obligations are in accordance with agreed employment requirements.
	Personnel file see 1.1.3
	
	

	1.10.3
	The appointment of an individual for a statutory position.
	Permanent.
	
	

	
	
	Transfer to Place of Deposit after administrative use is concluded.
	
	

	
	
	
	
	

	1.10.4
	The process of selection of an individual for a statutory position.
	Destroy 2 years after date of appointment. Permanent record in Council minutes
	
	

	
	
	
	
	

	
	
	(All records relating to the selection process for Statutory Officers – date of appointment 5 years)
	Service ID 1646
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	SECTION 2 – DEMOCRATIC PROCESS

	FUNCTION DESCRIPTION
	RETENTION PERIOD
	LGA GUIDE
	 NOTES. INDICATE IF PRIME OR MANAGEMENT

	2.1
	[bookmark: RANGE!B106]ELECTIONS
	
	
	

	PREPARATIONS FOR ELECTIONS

	2.1.1
	Summary certification of those eligible to vote
	Permanent. Archive after administrative use is concluded.
	
	

	2.1.2
	Voting
	Destroy 12 months from close of poll.
	Service ID 362
	

	
	
	
	
	

	
	
	(All records relating to the administration of the voting process for individual elections including ballot papers – date of election 6 months)
	
	

	RESULTS OF ELECTIONS

	2.1.3
	Declaration of Results (Local Government elections)
	Destroy 12 months from date of election.
	Service ID 721
	

	
	
	
	
	

	
	
	(All records to the creation and publication of election results – date of election 6 months)
	
	

	2.1.4
	Declaration of Results European Parliamentary elections)
	Destroy 12 months from date of election.
	Service ID 721
	

	
	
	
	
	

	
	
	(All records to the creation and publication of election results – date of election 6 months)
	
	

	MEMBER DECLARATIONS

	2.1.5
	Members Acceptance of Office
	Permanent.
	
	

	
	
	
	
	

	2.1.6
	Members Registrations of Interest
	Declarations of all current members retained. In the event of a Members’ resignation/retirement/ non election declarations are required to be retained for a period of 18 months.
	
	

	
	
	
	
	

	2.2
	[bookmark: RANGE!B124]COUNCIL & COMMITTEE MEETINGS
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	2.2.1
	The process of preparing business for
	Permanent.
	
	

	
	Council consideration and making the record of discussion, debate and resolutions.
	Transfer to Place of Deposit after 6 years.
	
	

	2.2.2
	Minute taking.
	Destroy after date of confirmation of the minutes.
	
	

	
	
	
	
	

	2.2.3
	Agenda and non confidential reports considered by each Council, Cabinet, Committee and Panel meetings
	CY + 5 years
	
	

	2.2.4
	Background Papers
	CY + 4 years
	
	

	
	
	
	
	

	
	
	
	
	

	2.3
	[bookmark: RANGE!B133]PARTNERSHIP & AGENCY MEETINGS
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	2.3.1
	The process of preparing business for partnership and agencies consideration and making the record of discussion, debate and resolutions, where the local authority legally owns the record.
	Permanent.
	
	

	
	
	Transfer to Place of Deposit after administrative use is concluded.
	
	

	
	
	
	
	

	2.3.2
	The process of preparing business for
	Destroy 1 year after last action.
	
	

	
	External Committees consideration and making the record of discussion, debate and resolutions, where the local authority does not own the record.
	
	
	

	2.4
	[bookmark: RANGE!B139]POLITICAL PARTIES’ PAPERS
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	2.4.1
	The process of undertaking representation of the local authority.
	CY + 3 years.
	
	

	
	
	
	
	

	
	
	
	
	

	[bookmark: RANGE!A143]2.5
	BYELAWS
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	2.5.1
	Byelaws made by the Council
	Permanent.
	
	

	
	
	Transfer to Place of Deposit after administrative use is concluded.
	
	

	[bookmark: RANGE!A146]2.6
	LAND CHARGES
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	2.6.1
	Register of Local Land Charges searches
	Permanent.
	
	

	
	
	Scanned document stored in Anite
	
	

	2.6.2
	Copies of completed searches in Land Charges software not hard copy
	6 years from completion
	
	

	[bookmark: RANGE!A150]2.7
	LICENSING
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	2.7.1
	Licensing Sub Committee hearings
	CY + 5 years
	
	

	
	
	
	
	

	
	
	
	
	

	SECTION 3 – CORPORATE MANAGEMENT

	FUNCTION DESCRIPTION
	RETENTION PERIOD
	LGA GUIDE
	 NOTES. INDICATE IF PRIME OR MANAGEMENT

	3.1
	MANAGEMENT & ADMINISTRATION
	
	
	

	Corporate Planning and Reporting

	3.1.1
	The corporate planning and reporting activities of Local Authorities.
	Permanent.
	
	

	
	
	Transfer to Place of Deposit after administrative use is concluded.
	
	

	
	
	
	Service ID 1622
	

	
	
	(All records relating to the development and monitoring of annual business plans - Year records created until superseded)
	
	

	3.1.2
	The process of preparing business for strategic consideration and making the record of discussion, debate and resolutions.
	Permanent.
	
	

	
	
	Transfer to Place of Deposit after administrative use is concluded.
	Service ID 1784
	

	
	
	
	
	

	
	
	(Recordings of meetings – date of meeting 4 years)
	
	

	3.1.3
	The process of preparing business for cross-departmental consideration and making the record of discussion, debate and resolutions.
	Destroy 3 years from closure.
	Service ID 1626
	

	
	
	
	
	

	
	
	(All records relating to the development and implementation of organisation restructure - Date restructure completed 6 years)
	
	

	3.1.4
	The process of preparing business for
	Destroy 3 years from closure.
	
	

	
	Business Unit consideration and making the record of discussion, debate and resolutions.
	
	
	

	Statutory Returns

	3.1.5
	The process of preparing information to be passed on to central government as part of statutory requirements.
	Destroy 7 years from closure.
	
	Common Practice

	
	
	
	
	

	
	
	
	
	

	3.2
	POLICY, PROCEDURE & STRATEGY
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	3.2.1
	Activities that develop policies, procedures, strategies and structures for Local Government.
	Permanent.
	
	

	
	
	Transfer to Place of Deposit after administrative use is concluded.
	
	

	
	
	
	
	

	
	
	(All records relating to the development of a community strategy – date strategy expires 4 years)
	Service ID 720
	

	
	
	(Asset Management Plan - Year records created 6years)
	Service ID 1662
	

	
	
	
	
	

	
	
	
	
	

	3.2.2
	The process of monitoring and reviewing strategic plans, policies or procedure to assess their compliance with guidelines.
	Destroy 5 years from closure.
	Service ID 1622
	

	
	
	
	
	

	
	
	(All records relating to creation, implementation and monitoring of a strategic plan for the council - Date plan expires 6 years)
	
	

	3.2.3
	The management of detailed responses on Council actions, policy or procedure.
	Destroy 6 years after administrative use is concluded.
	
	

	
	
	
	
	

	
	
	(All records relating to complaints referred to the Local Government Ombudsman – date complaint resolved 10 years)
	Service ID 353
	

	
	
	
	
	

	3.2.4
	The management of routine responses on
	Destroy 2 years after administrative use is concluded.
	
	

	
	Council actions, policy or procedure.
	
	
	

	Public Consultation

	3.2.5
	The process of consulting the public and staff in the development of significant policies of the local authority.
	Destroy 5 years from closure.
	Service ID 1390
	

	
	
	
	
	

	
	
	(All records relating to the development and implementation of byelaws and regulations - Date byelaw expired 6 years)
	
	

	3.2.6
	The process of consulting the public and staff development of minor policies of the local authority.
	Destroy 1 year from closure
	
	

	3.3
	QUALITY & PERFORMANCE
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	3.3.1
	The process of monitoring or reviewing the quality, efficiency or performance of a local authority service or unit.
	Destroy 5 years from closure.
	
	

	
	
	
	Service ID 1621
	

	
	
	(All records relating to audits carried out internally or externally - Date audit accepted 6 years)
	
	

	3.3.2
	The process of assessing the quality, efficiency or performance of a local authority service or unit.
	Destroy 2 years from closure.
	
	Common Practice

	
	
	
	
	

	
	
	
	
	

	3.4
	ENQUIRIES & COMPLAINTS
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	Enquiries and Complaints

	3.4.1
	The management of detailed responses on council actions
	Destroy 6 years after administrative use is concluded
	Service ID 353
	

	
	
	
	
	

	
	
	(All records relating to complaints referred to the Local Government Ombudsman – date complaint resolved 10 years)
	
	

	3.4.2
	The management of enquiries submission and complaints, which result in significant changes to policy or procedure.
	Destroy 6 years after administrative use is concluded
	
	

	
	
	
	
	

	
	
	
	
	

	3.5
	PUBLIC RELATIONS
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	Publications

	3.5.1
	The process of designing setting information for publication.
	Destroy 3 years from last action.
	
	

	3.5.2
	The published work of the local authority.
	Destroy after administrative use is concluded. Note One initial print copy to go directly to the archive.
	
	

	Media Relations

	3.5.3
	Process of interaction with the media.
	Destroy 3 years from closure.
	
	

	3.5.4
	Media publications concerning Local
	Permanent.
	
	

	
	Authorities.
	Transfer to Place of Deposit after administrative use is concluded.
	
	

	
	
	
	Service ID 822
	

	
	
	(All records relating to the creation and management of media and publicity protocols - Date policy/protocol expires 3 years)
	
	

	3.6
	PROMOTIONS
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	3.6.1
	The process of developing and promotion of Local Authority campaigns and events.
	Permanent.
	
	Common Practice

	
	
	Transfer to Place of Deposit after administrative use is concluded.
	
	

	
	
	
	
	

	
	
	(139 All records relating to advice, grants and assistance are available to businesses in taking forward tourism marketing, publicity, and promotional activity to encourage visitors to the local area. - Year records created 6 years)
	
	

	
	
	(711 All records relating to health and safety campaigns carried out by local authorities - Date of end of campaign 3 years)
	
	

	
	
	
	
	

	Civil and Royal Events

	3.6.2
	The recording of ceremonial events and civic occasions.
	Destroy 5 years from closure.
	
	

	
	
	Transfer to Place of Deposit after administrative use is concluded.
	
	

	
	
	
	
	

	
	
	(All records relating to the management of civic events – Creation of records 6 years)
	Service ID 1555
	

	
	
	 (All records relating to the recording of ceremonial events and civic occasions - Visitor's book, Photographs, Weekly engagement list – creation of records permanent)
	
	

	3.6.3
	The process of organising a ceremonial event or civic occasions.
	Destroy 5 years after administrative use is concluded.
	
	

	
	
	
	
	

	
	
	(666 All records relating to the process of organising a ceremonial event or civic occasions - Creation of records Permanent)
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	SECTION 4 – LEGAL & CONTRACTS

	FUNCTION DESCRIPTION
	RETENTION PERIOD
	LGA GUIDE
	 NOTES. INDICATE IF PRIME OR MANAGEMENT

	4.1
	[bookmark: RANGE!B243]CASE FILES – ALL CASES
	
	
	

	4.1.1
	Working files and papers except as shown in sections 4.2 to 4.6 below.
	Destroy paper copies 3 years after matter closed. Retain electronic copies for period identified by Head of Law, Property and Governance
	Service ID 974
	

	
	
	
	
	

	
	
	(Case files relating to leases/tenancy agreements/licences to be granted to the client – Close of case 6 years)
	
	

	
	
	
	
	

	
	
	
	
	

	4.2
	[bookmark: RANGE!B249]LITIGATION
	
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	4.2.1
	The process of managing, undertaking or defending for or against litigation on behalf of the local authority.
	Destroy background papers 3 years after case concluded or closed.
	
	

	
	
	
	
	

	
	
	Destroy Court File documents 7 years after case concluded or closed.
	
	

	
	
	
	
	

	
	
	Major litigation – offer to Head of Law, Property and Governance for review.
	
	

	
	
	
	Service ID 977
	

	
	
	(Case files relating to injunction proceedings - Close of case 6 years)
	Service ID 1643
	

	
	
	(Case files relating to injunctions under the Town & Country Planning Acts – Close of case 6 years)
	Service ID 1644
	

	
	
	(Case files relating to Magistrate's Courts Proceedings – Close of case 6 years)
	
	

	
	
	(Case files relating to the prosecution of breaches/review of community orders – Close of case 6 years)
	
	

	
	
	
	
	

	Advice

	4.2.2
	The process of providing legal advice on a point of law.
	Destroy paper copy after 3 years
	Service ID 944
	

	
	
	
	
	

	
	
	Destroy electronic copy 3 years after last action unless a major precedent - then offer to Head of Law, Property and Governance for review.
	
	

	
	
	
	
	

	
	
	(All records relating to copyright and intellectual property rights - Date intellectual property/copyright ends 6 years)
	
	

	Agreements

	4.2.3
	Process of agreeing terms between organisations. Note. This does not include contractual agreements.
	Destroy paper copy of agreement 1 year after agreement expires or is terminated.
	
	

	
	
	
	
	

	
	
	Destroy electronic version 6 years after agreement expires or is terminated.
	
	

	
	
	
	
	

	
	
	
	
	

	Conveyance

	4.2.4
	Deeds of Title
	Permanent
	
	

	4.2.5
	The process of transferring land ownership.
	Destroy 6 years after closure.
	
	

	4.3
	[bookmark: RANGE!B276]CONTRACTS & TENDERING
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	Pre Contract Advice

	4.3.1
	The process of calling for expressions of interest.
	Destroy 1 year after contract let or not proceeded with.
	
	

	Specification and Contract Development

	4.3.2
	The process involved in the development and specification of a contract.
	Ordinary Contracts – Paper copy
	
	

	
	
	Destroy 6 years after the terms of contract have expired.
	
	

	
	
	Contracts Under Seal – Paper copy
	
	

	
	
	Destroy 12 years after the terms of contract have expired.
	
	

	
	
	Electronic Copies of both types
	
	

	
	
	Retain for 12 years
	
	

	Tender Issuing and Return

	4.3.3
	The process involved in the issuing and receipt of a tender.
	Destroy 1 year after start of contract. Note: Normally there is no electronic version.
	
	

	
	
	
	Service ID 829
	

	
	
	(All records relating to successful tenders - Award of contract)
	
	

	
	
	
	
	

	
	
	
	
	

	4.4
	[bookmark: RANGE!B292]EVALUATION OF TENDER
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	4.4.1
	Summary tender evaluation criteria
	Ordinary Contracts – Paper copy
	
	

	
	
	Destroy 6 years after the terms of contract have expired.
	
	

	
	
	Contracts Under Seal – paper copy
	
	

	
	
	Destroy 12 years after the terms of contract have expired.
	
	

	
	
	Electronic Copies of both types
	
	

	
	
	Retain for 12 years
	
	

	4.4.2
	Successful tender document
	Ordinary Contracts – Paper copy
	
	

	
	
	Destroy 6 years after the terms of contract have expired.
	
	

	
	
	Contracts Under Seal – Paper copy
	
	

	
	
	Destroy 12 years after the terms of contract have expired.
	Service ID 829
	

	
	
	Electronic Copies of both types
	
	

	
	
	Retain for 12 years
	
	

	
	
	
	
	

	
	
	(All records relating to successful tenders - Award of contract)
	
	

	4.4.3
	Unsuccessful tender documents
	Destroy 2 years after start of contract.
	
	

	
	
	
	Service ID 829
	

	
	
	(All records relating to unsuccessful tenders - Date contract awarded 6 months)
	
	

	Post Tender Negotiation

	4.4.4
	The process in negotiation of a contract after a preferred tender is selected.
	Destroy 1 year after the terms of contract have expired.
	
	

	
	
	
	Service ID 830
	

	
	
	(308 All records relating to the development and implementation of procurement policy - Date policy expires 6 years)
	
	

	4.5
	[bookmark: RANGE!B314]AWARDING OF CONTRACTS
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	4.5.1
	The process of awarding a contract
	Ordinary Contracts – Paper copy
	Service ID 829
	

	
	
	Destroy 6 years after the terms of contract have expired.
	
	

	
	
	Contracts Under Seal – Paper copy
	
	

	
	
	Destroy 12 years after the terms of contract have expired.
	
	

	
	
	Electronic Copies of both types
	
	

	
	
	Retain for 12 years
	
	

	
	
	
	
	

	
	
	(All records relating to evaluation criteria used to evaluate a contract - Date contract awarded 6 months)
	
	

	
	
	
	
	

	
	
	
	
	

	Contract Management

	4.5.2
	Contract operation and monitoring
	Destroy paper copies 3 years after the terms of contract have expired.
	
	

	
	
	
	
	

	
	
	Destroy electronic copies 3 years after the terms of contract have expired.
	Service ID 829
	

	
	
	
	
	

	
	
	(304 All records relating to the creation and monitoring of service level agreements - Date service agreement expires 6 years)
	
	

	4.5.3
	Management and amendment of contract.
	Ordinary Contracts – Paper copy
	
	

	
	
	Destroy 6 years after the terms of contract have expired.
	
	

	
	
	Contracts Under Seal – Paper copy
	
	

	
	
	Destroy 12 years after the terms of contract have expired.
	
	

	
	
	Electronic Copies of both types
	
	

	
	
	Retain for 12 years
	
	

	4.6
	[bookmark: RANGE!B337]STOCK/PURCHASING
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	4.6.1
	Stock records / purchase record cards.
	Destroy 3 years after the date of last entry
	
	

	
	
	
	
	

	
	
	
	
	

	SECTION 5 – FINANCIAL RECORDS

	FUNCTION DESCRIPTION
	RETENTION PERIOD
	LGA GUIDE
	 NOTES. INDICATE IF PRIME OR MANAGEMENT

	5.1
	[bookmark: RANGE!B343]ACCOUNTANCY
	
	
	

	5.1.1
	Print Requisitions
	CY + 1 year
	Audit
	

	5.1.2
	Various supporting working papers
	CY + 4 years
	Audit
	

	5.1.3
	Budget working papers
	CY + 2 years
	Service ID 969
	

	
	
	
	
	

	
	
	(All records relating to the creation and implementation of the annual budget for the council Year records created 6 years)
	
	

	
	
	(All records relating to the creation and implementation of departmental budgets - Year records created 6 years)
	
	

	5.1.4
	Statement of accounts
	CY + 6 years
	
	

	5.1.5
	Take up reports (Reports on changeover from previous computer system to current)
	4 years
	
	

	
	
	
	
	

	[bookmark: RANGE!A353]5.2
	[bookmark: RANGE!B353]ASSETS RECORDS
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	5.2.1
	Leaseholder files
	6 years after ceasing to be a leaseholder
	
	

	5.2.2
	Right to Buy sales files
	12 years after completion of sale
	
	

	5.2.3
	Repairs and consultation files
	Permanent.
	
	

	5.2.4
	Inventory
	To be kept updated
	
	

	5.3
	[bookmark: RANGE!B358]BUDGETS
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	5.3.1
	Budget Working papers
	CY + 3 years
	Service ID 969
	

	
	
	
	
	

	
	
	(All records relating to the creation and implementation of the annual budget for the council Year records created 6 years)
	
	

	
	
	(All records relating to the creation and implementation of departmental budgets - Year records created 6 years)
	
	

	5.3.2
	Revenue estimates
	CY + 3 years
	Service ID 969
	

	
	
	
	
	

	
	
	(All records relating to the creation and implementation of the annual budget for the council Year records created 6 years)
	
	

	
	
	(All records relating to the creation and implementation of departmental budgets - Year records created 6 years)
	
	

	5.3.3
	Budget variations
	CY + 3 years
	Service ID 969
	

	
	
	
	
	

	
	
	 (All records relating to the creation and implementation of the annual budget for the council Year records created 6 years)
	
	

	
	
	(All records relating to the creation and implementation of departmental budgets - Year records created 6 years)
	
	

	5.4
	[bookmark: RANGE!B371]CASHIERS OFFICE
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	5.4.1
	Receipts Stubs – Council Tax
	CY + 2 years
	Service ID 968
	

	
	
	(All records relating to the receipt of payments made to the council – year records created 6 years)
	
	

	5.4.2
	Receipt Stubs – others
	CY + 6 years
	
	

	5.4.3
	Daily cash reconciliation sheets
	CY + 2 years
	Service ID 968
	

	
	
	
	
	

	
	
	(All records relating to the receipt of payments made to the council – year records created 6 years)
	
	

	5.4.4
	Cash receipting print-outs (from mainframe system)
	CY + 2 years
	Service ID 968
	

	
	
	
	
	

	
	
	(All records relating to the receipt of payments made to the council – year records created 6 years)
	
	

	5.4.5
	Cashiers paying-in sheets
	CY + 2 years
	Service ID 968
	

	
	
	
	
	

	
	
	(All records relating to the receipt of payments made to the council – year records created 6 years)
	
	

	5.4.6
	Cashiers paying-in sheets summary
	CY + 2 years
	Service ID 968
	

	
	
	
	
	

	
	
	(All records relating to the receipt of payments made to the council – year records created 6 years)
	
	

	5.4.7
	Bank paying-book
	CY + 2 years – the original vouchers are returned from the bank, the bank books are not retained.
	Service ID 968
	

	
	
	
	
	

	
	
	(All records relating to the receipt of payments made to the council – year records created 6 years)
	
	

	5.4.8
	Collection & Deposit [C&D] Book
	CY + 6 years
	
	

	5.4.9
	Original copies of bank statements
	CY + 6 years
	
	

	5.4.10
	Cash register rolls [audit rolls]
	CY + 6 years
	
	

	5.4.11
	Petty cash vouchers
	CY + 6 years
	
	

	5.4.12
	Cheque Proformas
	CY + 2 years
	Service ID 968
	

	
	
	(All records relating to the receipt of payments made to the council – year records created 6 years)
	
	

	5.5
	[bookmark: RANGE!B396]GENERAL INCOME RECORDS
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	5.5.1
	Completed receipt books
	CY + 6 years
	
	

	5.5.2
	Completed bank paying-in book
	CY + 1 year
	Service ID 968
	

	
	
	
	
	

	
	
	(All records relating to the receipt of payments made to the council – year records created 6 years)
	
	

	5.5.3
	Cash register till rolls
	CY + 6 years
	
	

	5.5.4
	Primary debtor’s records and supporting documents.
	CY + 6 years
	
	

	
	Copies of supporting documentation
	
	
	

	
	
	CY + 2 years
	
	

	5.5.5
	Bank statements
	CY + 6 years
	
	

	[bookmark: RANGE!A406]5.6
	GENERAL PAYMENT RECORDS
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	5.6.1
	List of authorised signatures
	6 years after person ceases to be a signatory or the list is superseded
	
	

	5.6.2
	Official orders
	CY + 6 years
	
	

	5.6.3
	Bank reconciliation
	CY + 2 years
	
	

	5.6.4
	Credit Card and Purchase Card Statements
	CY + 6 years
	
	

	[bookmark: RANGE!A411]5.7
	INSURANCE
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	5.7.1
	Insurance policies
	Permanent
	
	

	5.7.2
	Accident reports and related correspondence
	CY + 6 years
	
	

	
	
	
	
	

	5.7.3
	Incident reports and related correspondence
	CY + 6 years
	
	

	
	
	CY + 15 years for negligence not involving personal injuries
	
	

	5.7.4
	Claims Register
	CY + 6 years
	
	

	5.7.5
	Claims files
	7 years from claim settlement or 6 years from 18th birthday whichever is later.
	
	

	
	
	
	
	

	5.7.6
	Property files
	6 years after disposal of property
	
	

	5.7.7
	List of property insures
	CY + 6 years
	
	

	5.7.8
	Engineering schedules
	CY + 6 years
	
	

	5.7.9
	Settlement of claims
	CY + 6 years
	
	

	5.7.10
	Employers Liability Certificates
	CY + 40 years
	
	

	5.8
	[bookmark: RANGE!B425]INVESTMENTS
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	5.8.1
	Contract notes
	CY + 6 years
	
	

	5.8.2
	List of holdings/history of holdings
	CY + 2 years
	
	

	5.8.3
	Register of holdings (previous system)
	CY + 2 years
	
	

	5.8.4
	Fund Manager’s quarterly report
	CY + 4 years
	
	

	5.9
	[bookmark: loans][bookmark: RANGE!B430]LOANS/GRANTS
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	5.9.1
	Registers of bonds/mortgages
	Review after 50 years
	
	

	5.9.2
	Temporary Loans register
	12 years after loan repaid
	
	

	5.9.3
	Other Grants
	CY + 6 years
	
	

	5.9.4
	Grant Enquiries
	Destroy if case file has been inactive for 2 years
	
	

	5.1
	[bookmark: RANGE!B435]PAYMENT OF ACCOUNTS
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	5.10.1
	Original invoices, original batch control slips
	CY + 6 years
	
	

	5.10.2
	Imprest accounts
	CY + 6 years
	
	

	5.10.3
	Imprest register (list of Imprest holders and balances held)
	Until superseded
	
	

	5.10.4
	Contracts register
	Review every 25 years
	
	

	5.10.5
	VAT receipts/invoices (original)
	CY + 6 years
	Service ID 972
	

	
	
	
	
	

	
	
	(All records relating to the calculation of income tax, national insurance, VAT and stamp duties - End of the financial year to which the records relate 3 years)
	
	

	5.10.6
	Information collected from Housing Benefit and Council Tax Benefit in respect of claims.
	CY + 6 years
	
	

	
	
	
	
	

	
	
	
	
	

	5.11
	[bookmark: RANGE!B446]REVENUE COLLECTION
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	5.11.1
	Council Tax Forms
	CY + 6 years
	
	

	5.11.2
	Fraud Files
	CY + 6 years
	
	

	5.11.3
	Batch Control Record
	CY + 6 years
	
	

	5.11.4
	Reconciliation’s
	CY + 6 years
	
	

	5.11.5
	Payment Records
	CY + 6 years
	
	

	5.11.6
	Prime Documents
	CY + 6 years
	
	

	5.11.7
	Valuation and Bandings
	2 years after list closed (by government) for alterations
	
	

	5.11.8
	Business Rates Records
	CY + 6 years
	
	

	5.12
	[bookmark: RANGE!B455]PAYROLL RECORDS
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	
	(Staff and Members)
	
	
	

	5.12.1
	Timesheets
	CY + 6 years
	
	

	5.12.2
	Car allowances claims
	CY + 6 years
	
	

	
	
	
	
	

	5.12.3
	Bonus sheets
	CY + 6 years
	
	

	
	
	
	
	

	5.12.4
	Staff returns
	CY + 6 years
	
	

	5.12.5
	Personal bank details
	Refers to personnel file (1.1.3)
	
	

	5.12.6
	Overtime
	CY + 6 years
	
	

	5.12.7
	Absence return
	CY + 6 years
	Service ID 1143
	

	
	
	(All records relating to the monitoring of employee absence - Year records created 1 year)
	
	

	5.12.8
	Sickness records, Payroll Maternity payment
	CY + 6 years
	Service ID 1143
	

	
	
	
	
	

	
	
	(All records relating to the monitoring of employee absence - Year records created 1 year)
	
	

	5.12.9
	Income tax form P60
	CY + 6 years
	
	

	5.12.10
	Tax forms P6/P45/P48/P11/P11D/P35
	CY + 6 years
	
	

	5.12.11
	National Insurance schedule of payments
	CY + 6 years
	
	

	
	
	
	Service ID 972
	

	
	
	(All records relating to the calculation of income tax, national insurance, VAT and stamp duties – End of the financial year to which the records relate 3 years)
	
	

	5.12.12
	Superannuation adjustments
	CY + 6 years
	
	

	
	
	
	
	

	5.12.13
	Superannuation reports
	CY + 6 years
	
	

	
	
	
	
	

	5.12.14
	Car Loans
	CY + 6 years or for as long as the person is employed by LA.
	
	

	
	
	
	
	

	5.12.15
	Insurance
	CY + 6 years
	
	

	
	
	
	
	

	5.12.16
	Payroll reports
	CY + 6 years
	
	

	
	
	
	
	

	5.12.17
	Pension payroll
	CY + 6 years
	
	

	
	
	
	
	

	5.12.18
	Copy payslips
	CY + 6 years
	
	

	
	
	
	
	

	5.12.19
	Gross/net weekly pay roll
	CY + 6 years
	
	

	
	
	
	
	

	5.12.20
	Gross/net monthly pay roll
	CY + 6 years
	
	

	
	
	
	
	

	5.12.21
	Car mileage output
	CY + 6 years
	
	

	
	
	
	
	

	5.12.22
	National Insurance
	CY + 6 years
	
	

	
	Schedule of Payments
	
	
	

	5.12.23
	Payroll Awards
	CY + 6 years
	
	

	5.12.24
	Part time fee claims
	CY + 6 years
	
	

	
	
	
	
	

	5.13
	[bookmark: RANGE!B502]SUNDRY DEBTORS
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	5.13.1
	Financial Assessment forms (cases not proceeded with)
	CY + 2 years
	
	

	5.13.2
	Cemeteries and allotments. Copy multi-part forms.
	CY + 2 years
	
	

	5.13.3
	Rechargeable works and land charges – copy multipart forms
	CY + 2 years
	
	

	5.13.4
	Copy invoice from various departments
	CY + 2 years
	
	

	5.13.5
	Former tenants arrears and accounts
	6 years from cessation of tenancy
	
	

	[bookmark: RANGE!A508]5.14
	[bookmark: benefits]BENEFITS
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	5.14.1
	Benefit claim forms
	CY + 6 years
	
	Proof of entitlement at audit. Permanent? To be clarified by service.

	5.14.2
	Associated benefit documents
	CY + 6 years
	
	 Proof of entitlement at audit. Permanent? To be clarified by service.

	5.14.3
	Reconciliation records
	CY + 6 years
	
	 Proof of entitlement at audit. Permanent? To be clarified by service.

	5.14.4
	Other prime documents
	CY + 6 years
	
	 Proof of entitlement at audit. Permanent? To be clarified by service.

	5.14.5
	SX3 claim data
	CY + 6 years
	
	Proof of entitlement at audit. Permanent? To be clarified by service.

	5.14.6
	HB subsidy claim form
	CY + 6 years
	
	 Proof of entitlement at audit. Permanent? To be clarified by service.

	5.14.7
	DWP Statistical Returns
	CY + 6 years
	
	 Proof of entitlement at audit. Permanent? To be clarified by service.

	[bookmark: RANGE!A516]5.15
	[bookmark: benefitfraud]BENEFIT FRAUD
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	5.15.1
	Referrals (recorded non fraud) including attached documentation
	18 months
	
	

	5.15.2
	Fraud files closed (not established)
	2 years
	Service ID 726
	

	
	
	(All records relating to the detection and prosecution of benefit fraud - Date case resolved 6 years)
	
	

	5.15.3
	Fraud files closed (fraud established no sanction)
	3 years

	Service ID 726
	

	
	
	(All records relating to the detection and prosecution of benefit fraud - Date case resolved 6 years)
	
	

	5.15.4
	Fraud files with sanction applied
	5 years

(All records relating to the detection and prosecution of benefit fraud - Date case resolved 6 years)
	Service ID 726
	

	5.15.5
	Prosecution files
	5 years
	Service ID 726
	

	
	
	
	
	

	
	
	(All records relating to the detection and prosecution of benefit fraud - Date case resolved 6 years)
	
	

	5.15.6
	NFI list
	Dependant on file results but list held until last fraud file destroyed
	
	

	5.15.7
	Interview under caution tapes
	Dependant on file but destroyed at same time as fraud file
	
	

	5.15.8
	QB50 notebooks
	5 years from date of last entry
	
	

	5.15.9
	Surveillance – applications, authorisations and cancellations
	5 years
	
	

	5.15.10
	Surveillance logs
	Dependant on file but destroyed at same time as fraud file
	
	

	[bookmark: RANGE!A533]5.16
	[bookmark: remoteaccess]REMOTE ACCESS TERMINAL DATA
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	5.16.1
	LA1 authorisations
	Indefinitely - unless superseded then 18 months
	
	

	5.16.2
	LA9 – requests, LA10, Test Checks, LA11 discrepancies, LA14 user details
	18 months
	
	

	5.16.3
	LA15 Training completed
	Indefinitely - unless superseded then 18 months
	
	

	[bookmark: RANGE!A537]5.17
	[bookmark: computerrecords]COMPUTER RECORDS FRAUD
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	5.17.1
	Fraud files closed (not established)
	2 years
	Service ID 1621
	 P/M

	
	
	(All records relating to counter fraud investigations - Date of completion of enforcement action 6 years)
	
	

	
	
	
	
	

	5.17.2
	Fraud files closed (fraud established no sanction)
	3 years
	Service ID 1621
	 P/M

	
	
	
	
	

	
	
	(All records relating to counter fraud investigations - Date of completion of enforcement action 6 years)
	
	

	5.17.3
	Fraud files with sanction applied
	5 years
	Service ID 1621
	 P/M

	
	
	
	
	

	
	
	(All records relating to counter fraud investigations - Date of completion of enforcement action 6 years)
	
	

	5.17.4
	Prosecution files
	5 years
	Service ID 1621
	 P/M

	
	
	
	
	

	
	
	(All records relating to counter fraud investigations - Date of completion of enforcement action 6 years)
	
	

	5.17.5
	Referrals (recorded non fraud) including attached documentation
	18 months
	
	 P/M

	5.17.6
	Referrals recorded file raised
	3 years
	
	 P/M

	5.17.7
	Sanctions/Prosecutions recorded
	3 years
	
	 P/M

	5.17.8
	Computer Records Fraud word documents
	Length of active investigation, sanction, prosecution
	
	 P/M

	
	
	
	
	

	

	
	
	
	

	
	
	
	
	

	SECTION 6 – INFORMATION MANAGEMENT

	FUNCTION DESCRIPTION
	RETENTION PERIOD
	LGA GUIDE
	 NOTES. INDICATE IF PRIME OR MANAGEMENT

	6.1
	[bookmark: RANGE!B559]INFORMATION MANAGEMENT
	
	
	

	6.1.1
	The activity whereby standards, authorities, restraints and verifications are introduced and maintained to manage information effectively.
	Permanent.
	
	

	
	
	Transfer to Place of Deposit after administrative use is concluded.
	
	

	
	
	
	Service ID 990
	

	
	
	(All records relating to changes made to information systems - Date system decommissioned 6 years)
	
	

	6.1.2
	The management of collections of records transferred to the archives.
	Permanent.
	
	

	
	
	Transfer to Place of Deposit after administrative use is concluded.
	
	

	6.1.3
	Emails which are held in the corporate email archiving system.
	7 years
	
	

	
	
	
	
	

	
	
	
	
	

	SECTION 7 – ENVIRONMENTAL HEALTH

	FUNCTION DESCRIPTION
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	7.1
	[bookmark: RANGE!B571]ACCIDENT RECORDS
	
	
	

	7.1.1
	RIDDOR
	7 years after last action.
	
	

	
	F2508
	(If incident happens to a person under the age of 18, records retained until they turn 18 + 7 years after last action.)
	
	

	
	F208A
	
	
	

	7.1.2
	Records of minor incidents in the local community – enforcement, certification, prosecution etc.
	Destroy 7 years after closure of all active cases linked to premises.
	
	

	
	
	
	
	

	7.2
	[bookmark: environmental][bookmark: RANGE!B577]ENVIRONMENTAL PROTECTION
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	7.2.1
	Public register of information (IPC)
	Permanent.
	
	

	
	
	Information from third parties
	
	

	7.2.2
	Bye-laws (Water related)
	6 years after bye-law ceases
	
	

	7.2.3
	Declaration of adoption of a sewer
	The lifetime of the sewer
	
	

	7.3
	[bookmark: RANGE!B582]PUBLIC HEALTH
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	7.3.1
	Exclusion notice (food handlers)
	6 years from date of notification
	
	

	7.3.2
	Cooling towers register
	When decommissioned, a cooling tower is removed from the register after 1 year
	
	

	
	Notification to local authority of ‘notifiable’ devices (HSE approved form)
	
	
	

	7.4
	[bookmark: RANGE!B586]LITIGATION
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	7.4.1
	Managing, undertaking or defending for or against litigation on behalf of the Local Authority
	Destroy 7 years after last action
	
	

	
	
	
	Service ID 972
	

	
	
	(All records relating to general common law issues – Closure 6 years)
	
	

	7.5
	[bookmark: RANGE!B590]LICENCES
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	7.5.1
	Administration of application, registration, certificated and licences
	Destroy 2 years after registration or entitlement lapses
	
	

	
	
	
	
	

	7.6
	[bookmark: RANGE!B593]INSPECTIONS
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	7.6.1
	Process of investigation, monitoring or inspection as duty of Local Authority
	Destroy 7 years from last action
	
	

	
	
	
	Service ID 408
	

	
	
	(All records relating to the investigation of food poisoning and contamination incidents - Date investigation concluded 6 years)
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	SECTION 8 – GENERAL PUBLIC SERVICE

	FUNCTION DESCRIPTION
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	[bookmark: RANGE!A602]8.1
	EMERGENCY PLANNING
	
	
	

	8.1.1
	Process to develop the emergency/ disaster plan for the local community.
	Permanent.
	
	

	
	
	Transfer to Place of Deposit after superseded.
	
	

	8.1.2
	Process to test the emergency/ disaster plan for the local community.
	Destroy 10 years after closure
	Service ID 703
	

	
	
	
	
	

	
	
	(All records relating to the testing of emergency plans – Date of test 6 years)
	
	

	8.1.3
	Written plan detailing how major accidents will be dealt with
	For duration of the activity with updating for significant changes
	
	

	[bookmark: RANGE!A609]8.2
	MAJOR INCIDENT
	
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	8.2.1
	Activities that report on all major incidents in the local community. Whether the emergency plan has been invoked or not.
	Permanent.
	
	

	
	
	Transfer to Place of Deposit after administrative use is concluded.
	
	

	8.2.2
	Activities that report on all minor incidents in the local community.
	Destroy 7 years after closure
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	SECTION 9 – HEALTH & SAFETY AND OPERATIONS

	FUNCTION DESCRIPTION
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	[bookmark: RANGE!A619]9.1
	[bookmark: accidentrecords]ACCIDENT RECORDS
	
	
	

	9.1.1
	Accident forms/reports
	Permanent
	
	

	
	
	
	
	

	9.1.2
	Accident books BI 510
	3 years after last entry
	
	

	
	
	
	
	

	
	
	(All records relating to the reporting of accidents where the person concerned is under 18 – Date of birth of minor 21 years)
	Service ID 429
	

	
	
	(All records relating to the reporting of accidents which fall under the Reporting of Injuries, Diseases and Dangerous Occurrences Regulations 2013 – date of incident 30 years)
	
	

	[bookmark: RANGE!A626][bookmark: compressedair]9.2
	COMPRESSED AIR RECORDS
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	9.2.1
	Notification to HSE, likely receiving hospitals, emergency services etc
	Until work completed
	
	

	9.2.2
	Plant and equipment examinations and tests
	Current year + 6 years
	
	

	9.2.3
	Health Records
	40 years from date of last entry
	
	

	9.2.4
	Record of exposure times and pressures
	40 years from date of last entry
	
	

	9.2.5
	Individual record of exposure
	40 years from date of last entry
	
	

	[bookmark: RANGE!A632]9.3
	[bookmark: healthrecords]HEALTH RECORDS
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	9.3.1
	Health screening records
	40 years
	
	

	9.3.2
	COSHH health surveillance records
	40 years from date of last incident
	
	

	9.3.3
	Noise assessment records
	Until a further assessment is made but consider adding to health records
	
	

	
	
	
	
	

	9.3.4
	Record of any monitoring carried out to comply with COSHH
	5 years or 40 years for personal experience of identifiable individuals
	
	

	[bookmark: RANGE!A638][bookmark: Inspectionandexaminations]9.4
	INSPECTIONS/EXAMINATIONS
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	9.4.1
	Safety inspections/audits
	CY + 21 years
	
	

	9.4.2
	Lifting Operations
	For as long as equipment is operated
	
	

	
	Thorough examinations
	
	
	

	9.4.3
	Lifting Operations
	For as long as the equipment is operated
	
	

	
	Thorough examinations and inspection (other than an accessory)
	
	
	

	9.4.4
	Lifting Operations
	2 years from date of report
	
	

	
	Thorough examinations and inspection (accessory for lifting)
	
	
	

	9.4.5
	Lifting Operations
	For as long as the equipment is operated
	
	

	
	Through examination and inspection (Installation or after assembly at new site/location)
	
	
	

	9.4.6
	Lifting Operations
	Until superseded or the expiration of 2 years whichever is later
	
	

	
	Thorough examinations and inspection (6/12 monthly inspections under Reg. 9)
	
	
	

	9.4.7
	Lifting Operations
	Until superseded
	
	

	
	Records made under regulation 10(2)
	
	
	

	9.4.8
	Written statement by owner of mobile system
	Until superseded
	
	

	
	
	
	
	

	9.4.9
	Scheme of examination
	Until superseded
	
	

	9.4.10
	Fire alarm/emergency lighting
	Retain last two certificates
	
	

	9.4.11
	Building installations
	Retain last two certificates
	
	

	9.4.12
	Other statutory inspections/tests
	CY + 10 years
	
	

	9.4.13
	Working platforms and personal suspension equipment. Excavations and cofferdams etc. Reports and Inspections
	3 months after work is completed
	
	

	
	
	
	
	

	9.4.14
	Health & Safety Inspection Sheets
	3 years
	
	

	[bookmark: RANGE!A661]9.5
	[bookmark: logbooks]LOG BOOKS + VEHICLE OWNERSHIP
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	9.5.1
	Fire precaution log book
	6 years after last entry
	
	

	9.5.2
	Machine maintenance log books
	Life of equipment
	
	

	9.5.3
	Vehicle ownership records
	CY + 2 years
	
	

	[bookmark: RANGE!A665]9.6
	[bookmark: policies]POLICIES
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	9.6.1
	Written statement of employers general policy for the health and safety at work of employees
	Until superseded
	
	

	9.6.2.
	The organisation and arrangements for carrying out the policy at 9.6.1
	Until superseded
	
	

	9.6.3.
	Written rules regulating the wearing of suitable head protection on a construction site
	For the duration of the work on the site
	
	

	
	
	
	
	

	
	
	
	
	

	9.6.4
	Record of health and safety arrangements
	Until arrangements are changed
	
	

	
	
	
	
	

	9.6.5
	Notice stating the composition of the Safety Committee and the workplaces covered by it
	For the life of the Committee
	
	

	[bookmark: RANGE!A674][bookmark: traininghealth]9.7
	[bookmark: safesystems]SAFE SYSTEMS OF WORK
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	9.7.1
	Written report about the industrial activity
	Until superseded. Review 5 yearly.
	
	

	9.7.2
	Safe systems of work
	Until superseded
	
	

	9.7.3
	Safe system of work certificates
	6 months after completion of work
	
	

	9.8
	TRAINING
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	9.8.1
	H&S records of training
	Until termination of contract + 6 years
	Service ID 422
	

	
	
	
	
	

	
	
	(All records relating to health and safety training provided to employees by local authorities - Date qualification expires 6 years)
	
	

	9.8.2
	Food hygiene courses for business
	CY + 3 years
	Service ID 422
	

	
	
	
	
	

	
	
	(All records relating to the process by which the Council ensures that all work premises are safe for employees and visitors to them and that accidents are prevented wherever possible - Date qualification expires 6 years)
	
	

	[bookmark: RANGE!A685]9.9
	[bookmark: asbestosrecordshealth]ASBESTOS RECORDS
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	9.9.1
	Record or suitable summary of air monitoring of employees exposure to asbestos where appropriate
	5 years from date of monitoring or 40 years if health record required
	
	

	
	
	(583 All records relating to all aspects of asbestos management - Closure of building 40 years)
	
	

	
	
	(947 Asbestos Register - Year records created 40 years)
	
	

	9.9.2
	Health records for each employee where exposure to asbestos exceeds the action level (must be retained by the employer)
	CY + 40 years from date of last exposure above the “action levels”.
	
	

	9.9.3
	Certificate of health examination which must be retained and a copy must be given to the employee
	40 years from date of issue
	
	

	[bookmark: RANGE!A691]9.10.
	[bookmark: riskassessment]RISK ASSESSMENTS
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	9.10.1
	Risk assessments
	Until superseded but review every 3 years if no change
	
	

	[bookmark: RANGE!A693]9.11
	[bookmark: waste]WASTE
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	9.11.1
	Waste transfer and consignment notes
	CY + 2 years
	
	

	[bookmark: RANGE!A695]9.12
	[bookmark: worktickets]WORK TICKETS
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	9.12.1
	Work Tickets
	3 months
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	SECTION 10 – PROPERTY & BUILDING RECORDS

	FUNCTION DESCRIPTION
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	10.1
	[bookmark: RANGE!B702]AGREEMENTS/ARRANGEMENTS
	
	
	

	10.1.1
	Written record of the agreements between contractors
	For the duration of the agreement
	
	

	10.2
	[bookmark: RANGE!B704]ASBESTOS RECORDS
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	10.2.1
	Asbestos Register
	Permanent
	Service ID 990
	

	
	
	(Asbestos Register - Year records created 40 years)
	
	

	10.2.2
	Asbestos Surveys (both visual and intrusive)
	Permanent
	
	

	10.2.3
	Asbestos Management
	Permanent
	Service ID 415
	

	
	
	
	
	

	
	
	(C727 All records relating to all aspects of asbestos management - Closure of building 40 years)
	
	

	10.3
	[bookmark: RANGE!B711]CONSTRUCTION
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	10.3.1
	Notification of construction project. Use of Form 10 (Rev) not compulsory (To be in writing and displayed on site (Regulation 16))
	Life of job and then destroy
	
	

	10.3.2
	Departmental Job Files (contain project file)
	Permanent
	
	

	10.3.3
	Contract documents (drawing specification)
	12 years under deed
	
	

	10.4
	[bookmark: RANGE!B715]ASSETS RECORDS
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	10.4.1
	Asset registers
	To be kept updated
	
	

	10.4.2
	Estate management files
	Records relating to leases longer than 6 years are reviewed after 6 years and there after at 6 yearly intervals until expiry.
	
	

	
	
	
	
	

	
	
	
	
	

	SECTION 11 – PLANNING AND LAND USE

	FUNCTION DESCRIPTION
	RETENTION PERIOD
	LGA GUIDE
	 NOTES. INDICATE IF PRIME OR MANAGEMENT

	11.1
	[bookmark: planningpolicy][bookmark: RANGE!B722]PLANNING POLICY & IMPLEMENTATION
	
	
	

	11.1.1
	Production of planning policy documents
	Permanent.
	
	

	
	
	
	
	

	
	
	
	
	

	11.1.2
	The activity of consultation to gain approval for planning policy documents
	15 years.
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	11.1.3
	The activity of recording information on historical buildings, TPOs, and conservation matters
	Permanent.
	
	

	
	
	
	
	

	
	
	
	
	

	11.2
	[bookmark: RANGE!B734]PLANNING AND BUILDING REGULATION
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	11.2.1
	The process of controlling development through applications for planning permission.
	Permanent.
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	11.2.2
	Development Control Enforcement procedures and records
	Permanent.
	
	

	
	
	
	
	

	11.2.3
	Planning Registers
	Permanent.
	
	

	11.2.4
	The process of issuing Building Regulation decisions.
	Permanent.
	
	

	11.2.5
	The process of inspecting building work for the purpose of compliance with the building regulations.
	Permanent.

	
	

	
	
	
	
	

	
	
	
	
	

	11.2.6
	The process of enforcing building regulations.
	Permanent.
	
	

	11.2.7
	All records relating to the enforcement of development control
	6 years
	1158
	

	11.2.8
	Case files relating to Breach Of Condition Notices
	6 years
	1158
	

	11.2.9
	Case files relating to planning contravention Notices
	6 years
	1158
	

	11.2.10
	All records relating to the management of the development control process (excluding parts of the process included in other parts of the schedule)
	6 year
	608
	

	11.2.11
	All records relating to planning area searches
	1 year
	1057
	

	11.2.12
	All records relating to the management of public enquiries related to planning issues
	Permanent
	855
	

	11.2.13
	All records relating to the planning consultation process
	15 years
	855
	

	11.2.14
	All records relating to the creation and publication of formal planning decision notices
	Permanent
	516
	

	11.2.15
	All records relating to planning minor material amendments
	15 years
	1740
	

	11.2.16
	All records relating to planning non-material amendments
	15 years
	1739
	

	11.2.17
	All records relating to the creation and implementation of Planning Obligations (also known as Section 106 agreements)
	Permanent
	1710
	

	11.2.18
	All records relating to the monitoring of building and landscape design
	Date development planned till ceases to exist
	1710
	

	11.2.19
	All records relating to planning pre-application advice
	Year records created 15 years
	1737
	

	11.2.20
	All records relating to applications for and management of planning applications for approval of reserved matters
	Year records created 15 years
	1731
	

	11.3
	[bookmark: infrastructure][bookmark: RANGE!B753]INFRASTRUCTURE MANAGEMENT AND MAINTENANCE
	RETENTION PERIOD
	LGA Guide
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	11.3.1
	The activity of providing municipal services in relation to Infrastructure within the local authority.
	Destroy 7 years after last action
	
	

	
	
	
	
	

	
	
	
	
	

	11.4
	[bookmark: RANGE!B757]MAINTENANCE
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	11.4.1
	The activity of maintaining and repairing roads, streets, bridges, bridle paths, rights of way and tunnels.
	Destroy 7 years after action completed
	Service ID 566 Service ID 557 Service ID 564 Service ID 563
	Common Practice

	
	
	
	
	

	
	
	(All records relating to the repair of communal lighting – Year records created 6 years)
	
	

	
	
	(All records relating to the maintenance and repair of pothole - Year records created 6 years)
	
	

	
	
	(All records relating to the maintenance and repair of street lighting and lighting faults in other street furniture – Year records created 6 years)
	
	

	
	
	(All records relating to the maintenance and repair of walls or fences in a state of disrepair where there is a risk to public safety. This will include highway retaining walls and walls providing a safety barrier – Date maintenance was carried out 6 years)
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	SECTION 12 – HOUSING

	(All of these items are also found in other sections)

	FUNCTION DESCRIPTION
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	12.1
	REGISTER
	
	
	

	12.1.1
	Housing Register Applicant Files
	CY + 2 years after case is closed.
	Service ID 86
	

	
	
	
	
	

	
	
	(The register of individual housing applications – Date of application 6 years)
	
	

	12.2
	TEMPORARY ACCOMMODATION AND HOMELESSNESS
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	12.2.1
	Temporary Accommodation
	Destroy after CY+1 year after customer’s account has cleared.
	Service ID 1714
	

	
	
	
	
	

	
	
	(All records relating to the provision of hostels and other temporary accommodation – creation of records 6 years)
	
	

	12.2.2
	Removals/Storage/Kennelling
	Destroy after CY+1 year after customer’s account has cleared.
	
	

	12.2.3
	Homelessness Case File
	CY + 2 years after case is closed.
	Service ID 112
	

	
	
	
	
	

	
	
	(All records relating to short term and emergency accommodation for homeless people. – Last contact 6 years)
	
	

	12.3
	GENERAL PAYMENT RECORDS
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	12.3.1
	Requisitions for supplies/works
	CY + 2 years
	
	

	12.4
	FINANCIAL RECORDS HELD ON CASE FILES
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	12.4.1
	Disabled Facilities Grants
	Below £30k grant, destroy records 10 years after completion of grant. Where Top-Up loans are given records should be kept for 10 years after the loan has been repaid.
	Service ID 137
	

	
	
	
	
	

	
	
	(All records relating to disabled facilities' grants – Date of last payment of grant – 6 years)
	
	

	12.4.2
	Rent Deposit/ Rent in advance
	Destroy if case file has been inactive for 2 years
	
	

	12.4.3
	Local Authority Social Housing Grant
	Destroy 2 years following completion of scheme. If file listed in a cabinet report it needs to be kept for 6 years.
	
	

	12.4.4
	Repairs Assistance Grants
	Retain until loan is repaid + 7 years
	Service ID 858 Service ID 433
	

	
	
	
	
	

	
	
	(All records relating to Home Improvement loans - Last payment on the loan 6 years)
	
	

	
	
	(All records relating to home renovation assistance grants – Date of last payment of grant 6 years)
	
	

	
	
	
	
	

	12.5
	HOUSING ALLOCATION
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	12.5.1
	Case files relating to receipt of Notices served pursuant to section 26 of the Landlord And Tenant Act 1954
	6 years from Close of case
	service ID 86
	

	12.5.2
	Documents related to housing applications.
	6 years from Date of application
	service ID 86
	

	12.5.3
	Documents related to unsuccessful housing applications.
	6 years from Date of application
	service ID 86
	

	12.5.4
	All records relating to changes in existing tenancies
	6 Years from End of tenancy
	service ID 86
	

	12.5.5
	All records relating to application for and management of a demoted tenancy
	6 years from Date demoted tenancy ends
	service ID 771
	

	12.5.6
	All records relating to the development and implementation of a process concerning the ending of a housing tenancy
	3 years from Date process superseded
	service ID 1698
	

	12.5.7
	All records relating to the provision of specified range of furniture and appliances up to a certain value when a tenant moves into their property. They sign an agreement to pay over a fixed period of time. This is subject to eligibility.
	6 years from End of tenancy
	service ID 1619
	

	12.5.8
	All records relating to the allocation of system
	6 years from End of tenancy
	service ID 712
	

	12.5.9
	All records relating to the eviction of tenants from local authority properties
	6 years from Date of enforcement action
	service ID 89
	

	12.5.10
	Case files relating to repossession of council properties held under an unsecured tenancy
	6 years from Close of case
	service ID 117
	

	12.5.11
	Case files relating to service of s.25 s.27 and other Notices to quit
	6 years from Close of case
	service ID 117
	

	12.5.12
	All records relating to the management of housing referrals
	6 years from End of tenancy
	service ID 117
	

	12.5.13
	All records relating to introductory council tenancies
	6 years from End of tenancy
	service ID 911
	

	12.5.14
	All records relating to the management of mutual home exchange
	6 years from Year records created
	service ID 713
	

	12.5.15
	All records relating to the registration for a council property
	6 years from End of tenancy
	service ID 88
	

	12.6
	HOUSING FINANCE
	RETENTION PERIOD
	LGA GUIDE
	 NOTES. INDICATE IF PRIME OR MANAGEMENT

	12.6.1
	All records relating to the allocation and collection of communal heating charges
	6 years from Year records created
	service ID 122
	

	12.6.2
	All records relating to the provision of home contents insurance schemes to council tenants
	6 years from Date of last payment
	service ID 123
	

	12.6.3
	All records relating to the management of housing insurance claims
	6 years from Date claim settled
	service ID 124
	

	12.6.4
	All records relating to the setting of housing rent
	6 years from Year records created
	service ID 148
	

	12.6.5
	Case files relating to rent reviews
	6 years from Close of case
	service ID 148
	

	12.6.6
	All records relating to deposits paid for housing
	6 years from Year records created
	service ID 120
	

	12.6.7
	Documentation relating to the notification and enforcement of breaches of council tenancy agreements.
	6 years from End of tenancy
	service ID 120
	

	12.6.8
	All records relating to the creation, implementation and collection of housing service charges
	6 years from Financial year records were created
	service ID 1771
	

	12.6.9
	All records relating to the repayment to late tenancy arrears
	6 years from Date of last repayment
	service ID 119
	

	12.6.10
	Documentation relating to rent collection and the notification and enforcement of rent arrears process, housing benefit and debt management advice
	6 years from Last action on the tenancy
	service ID 116
	

	12.6.11
	Documentation relating to setting rents for council housing and rent accounting
	6 years from Last action on the tenancy
	service ID 116
	

	12.6.12
	All records relating to the management of right to buy schemes
	12 years from Date property purchased
	service ID 151
	

	12.6.13
	Case file relating to Right to Buy pursuant to the Housing Act 1985
	6 years from Close of case
	service ID 151
	

	12.7
	HOUSING POLICY
	RETENTION PERIOD
	LGA GUIDE
	 NOTES. INDICATE IF PRIME OR MANAGEMENT

	12.7.1
	All records relating to the provision and management of affordable housing
	6 years from End of tenancy
	service ID 1123
	

	12.7.2
	All records relating to the management of empty residential properties
	6 years from Year records created
	service ID 913
	

	12.7.3
	All information relating to the management of hard to let properties
	6 years from Year records created
	service ID 85
	

	12.7.4
	All records relating to the demolition and redevelopment of site including the rehousing of current tenants
	6 years from Completion of the redevelopment of the site
	service ID 912
	

	12.7.5
	Information about housing associations in the borough
	6 years from Year records created
	service ID 87
	

	12.7.6
	All records relating to housing transfer to a private registered provider
	6 years from Date of transfer
	service ID 1777
	

	12.7.8
	All records relating to the creation and management of Shared Home Ownership
	12 years from Date of last payment on the scheme
	service ID 1720
	

	12.7.9
	All records relating to the development, implementation and monitoring of a social housing policy
	3 years from Date policy expires
	service ID 868
	

	12.7.10
	All records relating to the management of unauthorised house occupants
	6 years from Date of enforcement action
	service ID 101
	

	12.8
	HOUSING SERVICES
	RETENTION PERIOD
	LGA GUIDE
	 NOTES. INDICATE IF PRIME OR MANAGEMENT

	12.8.1
	All records relating to the provision of caretaking services in council property
	6 years from Year records created
	service ID 1142
	

	12.8.2
	All records relating to the management of garage lettings
	6 years from End of tenancy
	service ID 115
	

	12.8.3
	Annual gas safety inspections for properties under landlord management resulting in the issuance of a CP12 certificate
	6 years from Date of certificate
	service ID 1796
	

	12.8.4
	All records relating to support given to housing tenants
	6 years from End of tenancy
	service ID 91
	

	12.8.5
	All records relating to property deeds where the property is housing owned by the Council
	from Date ownership commenced to Property is sold
	service ID 157
	

	12.8.6
	All records relating to alterations made to council housing stock by tenants
	6 years from Date the work on the property is completed
	service ID 654
	

	12.8.7
	All records relating to the full involvement of tenants in how their homes and estates are managed, with the aim of improving housing services and improving the quality of life in local communities
	6 years from Year records created
	service ID 1012
	

	12.8.8
	All records relating to the provision of support to new tenants
	6 years from Year records created
	service ID 665
	

	12.9
	HOMELESSNESS AND PREVENTION
	RETENTION PERIOD
	LGA GUIDE
	 NOTES. INDICATE IF PRIME OR MANAGEMENT

	12.9.1
	All records relating to short term and emergency accommodation for homeless people.
	6 years from Last contact
	service ID 112
	

	12.19.2
	All records relating to the provision of hostels and other temporary accommodation
	6 years from Creation of records
	service ID 1714
	

	12.1
	HOUSING ADVICE
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	12.10.1
	Documentation relating to the tenancy agreement.
	6 years from Last action on the tenancy
	service ID 109
	

	12.10.2
	Information about housing transfers, applications, removals
	6 years from End of the tenancy
	service ID 109
	

	12.10.3
	All records relating to the provision of help and advice on highway drainage, land drainage or private drainage and may arrange for clearance of a blocked drain
	6 years from Year records created
	service ID 664
	

	12.10.4
	All records relating to the assessment of properties for energy efficiency
	6 years from Date of assessment
	service ID 880
	

	12.10.5
	All records relating to the enforcement of public health and housing regulations.
	6 years from Date of enforcement action
	service ID 661
	

	12.10.6
	All records relating to the provision of advice and information to the public on all aspects of public health relating to housing.
	1 years from Year records created
	service ID 661
	

	12.10.7
	All records relating to legal advice given to homeowners and tenants relating to housing matters
	6 years from Date legal advice given
	service ID 110
	

	12.10.8
	All records relating to the provision and management of housing mediation services
	6 years from Date case resolved
	service ID 1124
	

	12.10.9
	All records relating to the management of the Local Authority Mortgage Scheme (LAMS)
	12 years from Last payment on the mortgage
	service ID 1719
	

	12.11.10
	All records relating to the provision of references to a mortgage lender for tenants wishing to purchase their own property.
	6 years from End of tenancy
	service ID 1617
	

	12.10.11
	All records relating to advice given to tenants and landlords in the private sector on housing related matters such as tenancies, welfare benefits, rent, repairs
	1 year from Year records created
	service ID 652
	

	12.10.12
	All records relating to the provision of information and support to anyone who is providing property for rent in the local area.
	1 year from Year records created
	service ID 1616
	

	12.10.13
	Advice about housing related issues such as exclusion, mortgage arrears, homeless prevention, single homeless advice
	6 years from Year records created
	service ID 108
	

	12.10.14
	General information and advice about housing given to home owners and tenants
	3 years from Year records created
	service ID 108
	

	12.11
	IMPROVEMENTS AND REPAIRS
	RETENTION PERIOD
	LGA GUIDE
	 NOTES. INDICATE IF PRIME OR MANAGEMENT

	12.11.1
	All records relating to repairs made to communal areas within council accommodation
	6 years from Year records created
	service ID 140
	

	12.11.2
	All records relating to the demolition of property and the offer to tenants of alternative accommodation
	6 years from End of tenancy
	service ID 125
	

	12.11.3
	All records relating to disturbance allowance paid to tenants in council property when nearby property is demolished
	6 years from Year records created
	service ID 126
	

	12.11.4
	All records relating to advice and support given to tenants when the property is demolished
	6 years from End of tenancy
	service ID 127
	

	12.11.5
	Housing repairs, renovation major works and planned maintenance relating to specific properties, external maintenance of grounds and building cleaning
	6 years from End of tenancy
	service ID 139
	

	12.11.6
	All records relating to surveys undertaken by the council of housing stock
	6 years from Date of the survey
	service ID 666
	

	12.11.7
	All records relating to the management of housing care and repair schemes
	Completion of the work
	service ID 1054
	

	12.11.8
	All records relating to the provision of temporary accommodation to tenants whilst major works are being carried out
	6 years from End of tenancy
	service ID 132
	

	12.11.9
	All records relating to the management of housing modernisation schemes
	6 years from Last action on the scheme
	service ID 144
	

	12.11.10
	Permission requested by tenants to undertake alterations.
	End of tenancy
	service ID 141
	

	12.11.11
	All records relating to the management of rechargeable home repairs
	6 years from Year records created
	service ID 146
	

	12.12
	MULTIPLE OCCUPANCY HOMES
	RETENTION PERIOD
	LGA GUIDE
	 NOTES. INDICATE IF PRIME OR MANAGEMENT

	12.12.1
	All records relating to fair rents inspections
	6 Years from Date of inspection
	service ID 149
	

	12.12.2
	All records relating to the registration of houses in multiple occupation
	6 Years from Date registration expires
	service ID 716
	

	12.12.3
	All records relating to safety inspections of houses in multiple occupation
	6 Years from Date of inspection
	service ID 150
	

	12.12.4
	All records relating to the administration of landlord accreditation schemes
	3 Years from Date accreditation ends
	service ID 717
	

	
	
	
	
	

	
	
	
	
	

	SECTION 13 – INTERNAL AUDIT

	

	FUNCTION DESCRIPTION
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	[bookmark: RANGE!A885]13.1
	INTERNAL AUDIT
	
	
	

	13.1.1
	Audit files that are concerned with the examination of long term contracts
	CY + 6 years
	
	

	13.1.2
	Audit reports and supporting papers compiled during a fraud investigation
	Either 6 years after legal or disciplinary proceedings have been completed or if legal or disciplinary proceedings are not to be taken, 3 years after that decision was made.
	
	

	13.1.3
	Other audit files
	CY + 6 years
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	13.1.4
	Audit management programmes and plans
	CY + last full audit planning cycle (currently 4 years)
	
	

	13.1.5
	Audit Strategy and Terms of Reference
	4 years after current versions approved.
	
	

	13.1.6
	Audit Manual & guides relating to departmental procedures
	When superseded.
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	SECTION 14 – CALL CENTRE

	

	FUNCTION DESCRIPTION
	RETENTION PERIOD
	LGA GUIDE
	 NOTES. INDICATE IF PRIME OR MANAGEMENT

	[bookmark: RANGE!A907]14.1
	[bookmark: callcentre]CALL CENTRE
	
	
	

	14.1.1
	Audio recordings of all conversations at the Call centre
	3 months then archived to DVD and kept indefinitely.
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	SECTION 15 – LEISURE

	FUNCTION DESCRIPTION
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	15.1
	APPLICATION FORMS
	
	
	

	15.1.1
	Pre- One Leisure Application forms
	One Year
	
	

	15.1.2
	One Leisure Application forms
	One month then scanned. Originals shredded
	
	

	
	
	
	
	

	15.2
	SAFETY
	RETENTION PERIOD
	
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	15.2.1
	Accident Report Forms
	Permanent
	
	

	
	
	
	
	

	15.3
	FINANCE
	RETENTION PERIOD
	
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	15.3.1
	Credit Card Transactions
	One Year
	
	

	15.3.2
	Till Transactions
	Six Years
	
	

	15.4
	BOOKINGS
	RETENTION PERIOD
	
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	15.4.1
	Booking confirmation and club hire
	Three years
	
	

	15.5
	DIRECT DEBIT
	RETENTION PERIOD
	
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	15.5.1
	Bank Direct Debit Forms
	Permanent until not required then destroyed immediately
	
	

	15.6
	STAFF
	RETENTION PERIOD
	
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	15.6.1
	Overtime and Time Sheets
	Current Year plus 6 years
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	SECTION 16 – CEMETERIES & CREMATORIA

	(All of these items are also found in other sections)

	FUNCTION DESCRIPTION
	RETENTION PERIOD
	LGA GUIDE
	 NOTES. INDICATE IF PRIME OR MANAGEMENT

	16.1
	FUNERALS AND CREMATIONS
	
	
	

	16.1.1
	All records relating to the maintenance of burial grounds including faculties giving permission for work to be carried out
	6 Years from Date work carried out
	Service ID 1538
	

	16.1.2
	All records relating to the management of and regulations relating to crematoria
	6 Years from Year records created
	Service ID 1538
	

	16.1.3
	All records relating to the management of the burials and cremations process
	6 Years from Year records created
	Service ID 1538
	

	16.1.4
	Applications for cremation and any certificates or other documents relating to a cremation
	15 Years from Date of cremation
	Service ID 1538
	

	16.1.5
	Registers, indexes, plans relating to cemeteries and crematoria
	50 Years from Closure of the cemetery/crematorium
	Service ID 1538
	

	16.1.6
	All records relating to the provision of civil funerals
	3 Years from Year records created
	Service ID 875
	

	16.1.7
	Records relating to all arrangements made for funerals including booking, orders of service and music
	6 Years from Year records created
	Service ID 875
	

	16.1.8
	All records relating to the management of exhumations including faculty, home office licence and the authority to re-open a grave
	15 Years from Date of exhumation
	Service ID 332
	

	16.1.9
	All records relating to the purchase of grave plots including registers, deeds, statutory declarations and transfer of grants
	75 Years from Closure of cemetery
	333
	

	16.1.10
	All records relating to the provision of advice and information on how to organise a funeral without the use of a funeral director.
	Provision of advice/information This will be a dynamic document, constantly updating
	Service ID 825
	

	16.1.11
	All records relating to the construction and erection of a memorial
	6 Years from Date memorial removed
	Service ID 334
	

	16.1.12
	All records relating to the inspection of memorials
	6 Years from Date of inspection
	Service ID334
	

	16.1.13
	All records relating to the maintenance of memorials
	6 Years from Date of maintenance
	Service ID 334
	

	16.1.14
	All records relating to the removal of a memorial
	6 Years from Date memorial removed
	Service ID 334
	

	16.1.15
	All records relating to the management of mortuary services
	6 Years from Year records created
	Service ID 325
	

	16.1.16
	All records relating to the provision of municipal funerals
	6 Years from Year records created
	Service ID 329
	

	16.1.17
	All records relating to the repatriation of bodies in England and Wales
	6 Years from Year records created
	Service ID 326
	

	16.1.18
	All records relating to the re-patriation of bodies abroad
	6 Years from Year records created
	Service ID 327
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	SECTION 17 – ASSETS

	FUNCTION DESCRIPTION
	RETENTION PERIOD
	LGA GUIDE
	 NOTES. INDICATE IF PRIME OR MANAGEMENT

	17.1
	COUNCIL ASSETS & FACILITES
	
	
	

	17.1.1
	All records relating to civic liability where property or other facilities which are owned and maintained by them cause damage or injury to people or property.
	6 Years from Year records created
	Service ID 1137
	

	17.1.2
	Asset Management Plans
	6 Years from Year records created
	Service ID1662
	

	17.1.3
	Asset Register
	6 Years from Life of the asset
	Service ID 1662
	

	17.1.4
	Sale of property (other than by auction or Order Of Court Protection)
	6 Years from Close of case
	Service ID 1662
	

	17.1.5
	All records relating to designs or adaptations intended to ensure access to and use of public buildings by people with disabilities
	6 Years from Date adaptations complete
	Service ID 952
	

	17.1.6
	All records relating to the management on air handling units in properties owned by the Council
	6 Years from Creation of records
	Service ID 953
	

	17.1.7
	Asbestos Register
	40 Years from Year records created
	Service ID 954
	

	17.1.8
	All records relating to the provision of catering services to staff (including food hygiene checks)
	6 Years from Creation of records
	Service ID 955
	

	17.1.9
	All records relating to the purchase of consumables for local authorities
	6 Years from Financial year records were created
	Service ID 1633
	

	17.1.10
	All records relating to the provision of facilities for staff
	6 Years from Date use of the facility ceases
	Service ID 956
	

	17.1.11
	All records relating to building acquisition
	6 Years from Date that use of the building ceases
	Service ID 956
	

	17.1.12
	All records relating to the certification of buildings (listed and significant)
	Permanent
	Service ID 956
	

	17.1.13
	All records relating to the certification of buildings (not listed buildings)
	15 Years from Date of completion of building
	Service ID 956
	

	17.1.14
	All records relating to the completion of property valuations
	6 Years from Disposal of the property
	Service ID 956
	

	17.1.15
	All records relating to the design and construction of buildings (listed buildings)
	Permanent
	Service ID 956
	

	17.1.16
	All records relating to the design and construction of buildings (not listed buildings)
	15 Years from Date of completion of building
	Service ID 956
	

	17.1.17
	All records relating to the feasibility of the design and construction of buildings
	15 Years from Date of final certificate of completion
	Service ID 956
	

	17.1.18
	All records relating to the valuation of property
	2 Years from Date valuation superseded
	Service ID 956
	

	17.1.19
	Case file relating to the sale of property by auction
	6 Years from Close of case
	Service ID 956
	

	17.1.20
	Records relating to the management of council properties which are owned or leased by the Council but which have not been built by the Council
	6 Years from End of Council use of the building
	Service ID 956
	

	17.1.21
	Surveys of buildings owned by local authorities
	6 Years from Disposal of the building
	Service ID 956
	

	17.1.22
	Display Energy Certificates
	7 Years from Date created
	Service ID 957
	

	17.1.23
	All records relating to the management of equipment used by the facilities function
	6 Years from Creation of records
	Service ID 1301
	

	17.1.24
	All records relating to the provision of an internal graphic design service where a recharge is made
	6 Years from Creation of records
	Service ID 958
	

	17.1.25
	All records relating to the provision of an internal graphic design service where no recharge is made
	1 Year from Creation of records
	Service ID 958
	

	17.1.26
	All records relating to the use of external graphic design services
	6 Years from Creation of records
	Service ID 958
	

	17.1.27
	Risk Assessments (relating to hazardous substances)
	40 Years from Closure date
	Service ID 959
	

	17.1.28
	All records relating to the management of internal mail facilities
	3 Years from Creation of records
	Service ID 1299
	

	17.1.29
	All records relating to internal room bookings where a recharge is made
	6 Years from Creation of records
	Service ID 951
	

	17.1.30
	All records relating to internal room bookings where no recharge is made
	1 Year from Creation of records
	Service ID 951
	

	17.1.31
	All records relating to facilities management services provided to local authorities
	6 Years from Year records created
	Service ID 1658
	

	17.1.32
	All records relating to the management of service level agreements for buildings owned by local authorities
	6 Years from Date service level agreement expires
	Service ID 1658
	

	17.1.33
	All records relating to the provision of security in local authority buildings
	6 Years from Year records created
	Service ID 1658
	

	17.1.34
	All records relating to the control of noise at work
	6 Years from date of any enforcement action
	Service ID 960
	

	17.1.35
	All records relating to planned maintenance on council land and property
	6 Years from Year records created
	Service ID 961
	

	17.1.36
	All records relating to the refurbishment of buildings owned by the local authority
	6 Years from Year records created
	Service ID 961
	

	17.1.37
	All records relating to the responsive maintenance of properties owned by the local authority
	6 Years from Year records created
	Service ID 961
	

	17.1.38
	All records relating to the provision of printing and copying services to staff
	6 Years from Creation of records
	Service ID 962
	

	17.1.39
	All records relating to unplanned repairs to premises or facilities equipment
	6 Years from Date repairs completed
	Service ID 963
	

	17.1.40
	All records relating to the management of reception facilities
	3 Years from Creation of records
	Service ID 1300
	

	17.1.41
	All records relating to the Electricity Exposure Risk Assessment(live equipment including the Record of Competent Persons
	40 Years from Year records created
	Service ID 1347
	

	17.1.42
	Fire Risk Assessments
	Permanent
	Service ID 1347
	

	17.1.43
	All records relating to the provision and maintenance of all car parking facilities attached to Council buildings
	6 Years from Creation of records
	Service ID 964
	

	17.1.44
	All records relating to the acquisition and disposal of fleet vehicles
	6 Years from Date that ownership is terminated
	Service ID 965
	

	17.1.45
	All records relating to the maintenance of fleet vehicles
	6 Years from Date of maintenance
	Service ID 965
	

	17.1.46
	All records relating to the ownership of fleet vehicles
	6 Years from Date that ownership is terminated
	Service ID 965
	

	17.1.47
	Logbooks and other records relating to the ownership of the fleet vehicles which are passed on to the new owner on disposal
	Date vehicle acquired to Ownership of the vehicle ceases
	Service ID 965
	

	17.1.48
	All records relating to the provision and maintenance of water supplies in council offices.
	6 Years from Creation of records
	Service ID 966
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	

	
	
	
	

	SECTION 18 – COMPLAINTS & ENQUIRIES

	FUNCTION DESCRIPTION
	RETENTION PERIOD
	LGA GUIDE
	 NOTES. INDICATE IF PRIME OR MANAGEMENT

	18.1
	COMPLAINTS AND COMPLIMENTS
	
	
	

	18.1.1
	All records relating to the provision of community noticeboard
	6 Years from Year records created
	Service ID 1412
	

	18.1.2
	All records relating to the creation and management of media and publicity protocols
	3 Years from Date policy/protocol expires
	Service ID 822
	

	18.1.3
	All records relating to the publication of the latest news and public information relevant to the local area.
	3 Years from Year records created
	Service ID 359
	

	18.1.4
	All records relating to the creation and publication of official publications about the council and the surrounding area.
	Date of first publication to When publication goes out of print
	Service ID 659
	

	18.1.5
	All records relating to responses made by councils to external consultations
	3 Years from Year records created
	Service ID 1640
	

	18.1.6
	Team Meeting/Management Team meeting minutes and papers held by individual teams where no corporate decisions are made
	1 Year from Date of meeting
	Service ID 1640
	

	18.1.7
	All records collected by an organisation to enable local residents to notify the council about a change in circumstances which may affect their entitlement to other council services
	1 Year from Date systems updated
	Service ID 370
	

	18.1.8
	Copy documents relating to the 'Tell us Once' system
	1 Year from Year records created
	Service ID 370
	

	18.1.9
	Copy documents relating to the 'Tell us Once' system
	1 Year from Year records created
	Service ID 370
	

	18.1.10
	All records relating to the provision of an advocate who can act on behalf of a customer who has made a complaint about one or more services provided by the local authority
	6 Years from Year records created
	Service ID 645
	

	18.1.11
	All records relating to complaints about services dealt with as business as usual
	3 Years from Year records created
	Service ID 353
	

	18.1.12
	All records relating to complaints referred to the Local Government Ombudsman
	10 Years from Date complaint resolved
	Service ID 353
	

	18.1.13
	All records relating to level 1 complaints
	6 Years from Year records created
	Service ID 353
	

	18.1.14
	All records relating to statutory complaints relating to Children's Social Services
	75 Years from Date of birth of child
	Service ID 353
	

	18.1.15
	All records relating to the creation and analysis of customer satisfaction surveys
	3 Years from Year records created
	Service ID 353
	

	18.1.16
	All records relating to feedback and suggestions made by local residents
	3 Years from Year records created
	Service ID 1536
	

	18.1.17
	Comments received via social media sites, where the comments/complaints have been referred on to the relevant department within the Council
	1 Year from Year comment received
	Service ID 1536
	

	18.2
	Consultations
	RETENTION PERIOD
	LGA GUIDE
	 NOTES. INDICATE IF PRIME OR MANAGEMENT

	18.2.1
	All records relating to links between local people, local organisations and decision makers.
	4 years from Year records created
	Service ID 366
	

	18.2.2
	All records relating to the management of petitions
	6 years from Year records created
	Service ID 1306
	

	18.2.3
	All records relating to the processing of petitions received by the Authority
	6 years from Date petition received
	Service ID 1306
	

	18.2.4
	All records relating to consultations concerning service delivery
	6 years from Year records created
	Service ID 867
	

	18.2.5
	All records relating to the arrangements of public meetings or other means by which citizens can be consulted on budget plans for the forthcoming year
	3 years from Year records created
	Service ID 658
	

	18.2.6
	All records relating to the publication of spending plans
	3 years from Year records created
	Service ID 658
	

	18.3
	Data protection and freedom of information
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	18.3.1
	All records relating to the creation and implementation of policies under Data Protection Act 1998
	3 Years from Date policy expires
	Service ID 826
	

	18.3.2
	All records relating to the management of subject access requests under the Data Protection Act 1998
	2 Years from Year records created
	Service ID 826
	

	18.3.3
	All records relating to the creation of policies to deal with requests under the Freedom of Information Act 200
	3 Years from Date policy expires
	Service ID 722
	

	18.3.4
	All records relating to the creation of policies to deal with requests under the Freedom of Information Act 2000
	3 Years from Date policy expires
	Service ID 722
	

	18.3.5
	All records relating to the management of Freedom of Information Requests
	2 years from year records created
	Service ID 722
	

	18.3.6
	All records relating to the management of the re-use of public sector information
	6 years from Date licence expires
	Service ID 1088
	

	
	
	
	
	

	SECTION 19 – WATER ACTIVITIES

	FUNCTION DESCRIPTION
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	19.1
	WATER ACTIVITIES
	
	
	

	19.1.1
	All records relating to the administration of boatman's licence scheme
	6 Years from Date licence expires
	Service ID 741
	

	19.1.2
	All records relating to the administration of pleasure boat licence scheme
	6 Years from Date licence expires
	Service ID 739
	

	19.1.3
	All records relating to the administration of self drive boats licence scheme
	6 Years from Date licence expires
	Service ID 740
	

	19.2
	INLAND WATERWAYS
	RETENTION PERIOD
	LGA GUIDE
	NOTES. INDICATE IF PRIME OR MANAGEMENT

	19.2.1
	All records relating to the provision and maintenance of inland waterways. In the UK inland waterways are owned and managed by a variety of authorities.
	6 Years from Year records created
	Service ID 556
	

	19.2.2
	All records relating to advice about the mooring of houseboats
	1 Year from Year records created
	Service ID 780
	

	19.2.3
	All records relating to the regulation of use and mooring of houseboats
	6 Years from Year records created
	Service ID 780
	

	19.2.4
	All records relating to the management of reservoirs in local authority ownership or management
	6 Years from Year records created
	Service ID 781
	

image1.jpeg
South
Cambridgeshire
District Council

image2.png
South
Cambridgeshire
Oiscrice Councll

