[image: \\SERVER2012\Customers\9746\logo.jpg]

Retention and Disposal Schedule
2016

Approved by Council
26 January 2016
Laid before the Northern Ireland Assembly
Effective 16 September 2016
CONTENTS

1.	Introduction	4
2.	Purpose of the Retention and Disposal Schedule	5
3.	What is covered by this Retention and Disposal schedule?	5
4.	Electronic Documents / Material	7
5.	Email	8
6.	Categories of Retention / Disposal	8
Determined on Review	9
Permanent Retention by the Council	9
Transfer to Local Government / Funding Agency	9
PRONI Appraisal	9
Transfer to PRONI	10
Destroy	10
7.	New / change Functions	11
8.	Operation of this Retention and Disposal Schedule	11
Closing a file	11
Retention Period	11
Destruction	11
9.	Roles and responsibilities	12
10.	Legacy records	12
11.	Signatories	12
12.	Retention and Disposal Schedule Index	17

Retention and Disposal Schedule

1. [bookmark: _Toc445883609]Introduction
Causeway Coast and Glens Borough Council is a local authority in Northern Ireland. The roles and functions of local government in Northern Ireland are set out in the Local Government Act (Northern Ireland) Act 1972 and subsequent amendments and miscellaneous acts.
The Local Government Act (Northern Ireland) 2014 confers upon Council the power of general competence and Community Planning. Additionally, Council has a duty to continuous performance improvement.
Local government Responsibilities fall into three main areas:-
· Direct Service Provision. The Council is responsible for the direct delivery of a wide range of services;
· Advocacy. The Council represents its constituents and lobbies Government Agencies and other bodies to acquire benefits for the Borough;
· Development. Council has been increasingly instrumental in facilitating the development of the Borough, especially since the introduction of local economic development powers under the Miscellaneous Provisions (NI) Order 1992 and this will continue with the implementation of Community Planning under the Local Government Act (Northern Ireland 2014.
In the performance of the above roles, the Council currently carries out functions in the following areas with expectations that further functions will be transferred to local government under the ongoing review of public administration being undertaken by central government:
· Waste collection and disposal;
· Street cleaning;
· The provision of facilities for recreational, social and cultural activities including leisure centres, parks, open spaces and sports grounds, community centres and town halls;.
· The provision of burial grounds;
· The promotion of arts, sports and community development;
· The promotion of tourism and economic development;
· The administration and regulation of certain matters relating to the environment, public health and public safety including building control, dangerous structures, food safety, statutory nuisance, air pollution, noise pollution, dog control, consumer protection and health and safety;
· The licensing and regulation of street trading, places of public entertainment, amusement centres, cinemas and petroleum stations;
· The making of byelaws and their regulation;
· The registration of births, deaths and marriages;
· Planning functions;
· Off-street car parking management.

2. [bookmark: _Toc445883610]Purpose of the Retention and Disposal Schedule
This document sets out the minimum time periods for which the various records created by the Council should be retained, either due to their ongoing administrative value or as a result of statutory requirements. It will enable the Council to dispose of records promptly when they cease to be of any continuing administrative/legal value and will identify records which should be transferred to the Public Record Office of Northern Ireland (PRONI) because of their long-term historical/research value.
The schedule complies with the requirements in the Public Records Act (NI) 1923 and the Disposal of Documents Order (S.R.& O.1925 No 167).

3. [bookmark: _Toc445883611]What is covered by this Retention and Disposal schedule?
This schedule identifies the retention and disposal arrangements for all records created by the Council. A record is recorded information, in any form, created or received by the Council or individual members of staff to support and show evidence of Council activities. For the purpose of the Council’s Records Management Policy, records are defined as:
“Recorded information, in any form, created or received and maintained by an organisation or person in the transaction of business or conduct of affairs and kept as evidence’
Within the Council a range of information/documents exists but which does not need to be captured into the formal records management system. This information (e.g. ephemeral material, reference material, and convenience copy) is not covered by the retention and disposal schedule and includes:
· Rough or early drafts where these do not contain evidence of policy development;
· Circulated copies of drafts; unaltered drafts;
· Convenience copies or information retained for reference purposes only (it is not retained to provide evidence of transactions, but only for its informational value);
· Reference or published materials from external sources which are not needed for record purposes, e.g. papers from conferences and seminars, policy briefings, sales catalogues, brochures, “junk-mail”;
· CCd emails;
· Emails that are not the primary record of decisions or transactions (e.g. the information is recorded in some other way following the email exchange);
· Personal records and emails, e.g. social arrangements, personal copies of performance reviews;
· Stocks of publications that have been superseded;
· Bookings for internal services (e.g. rooms, equipment) where no charges are made;
· Notes taken during meetings where formal notes/minutes have been prepared;
· Meeting requests, acceptances and apologies;
· Corporate notices and circulars (circulated copies, i.e. not the original);
· Superseded circulation/contact lists;
· Covering/transmission documents such as covering letters, fax cover sheets, compliments slips or emails accompanying attachments that do not provide additional information to the main document and where evidence of date and time of receipt or despatch are not required;
· Reservations and confirmations of arrangements with third parties, such as joining instructions for conferences, training, etc. when invoices have been received.
· Personal data and information sent to the Council which is not relevant or connected to the Council’s functions or that particular file.
These categories of information should be destroyed as soon as reference to the information has ceased. Unnecessary retention of such information represents a resource burden for the Council in terms of storage costs, administration and freedom of information and data protection obligations.
In almost all cases, the disposal periods given in the schedule relate to master copies of records which form the official version retained for regulatory or business reasons. Where it is clear that a master copy is being retained elsewhere within the Council there is no requirement to keep other copies. In all cases, copies of records should not be retained any longer than the period stated for the master copy in the retention and disposal schedule.
Where the documents could be pertinent to a future claim eg cleaning schedules, rotas, consent forms, a copy should be attached to the incident report form and sent to the appropriate business area. The original can then be destroyed in accordance with the Retention and Disposal Schedule, and the copy retained in with the investigation file for the required period.

4. [bookmark: _Toc445883612]Electronic Documents / Material
The principles governing the retention of electronic documents are the same as those for paper records. In support of these principles, it is important that electronic folders should be organised in a similar way as paper records. In addition, ephemeral electronic documents of no enduring value, such as those of purely personal relevance, should be deleted from the system at the earliest opportunity.
In business areas where the Council operates a print to paper policy the electronic documents which form part of the official record should be printed out and placed on the appropriate file.

5. [bookmark: _Toc445883613]Email
Emails may form part of the Council’s corporate record and, therefore, are subject to its records management policies and procedures. All staff, therefore, should review incoming and outgoing emails to decide whether the information they contain should be retained as part of the corporate record. In business areas where the Council operates a print to paper policy the email which form part of the official record should be printed out and placed on the appropriate file. The email should then be deleted from the personal mailbox and any “deleted items” box.
Where a member of staff wishes to keep an email message for administrative or reference purposes, it should be moved into a relevant area. These messages should be deleted when they have ceased to be of use for reference purposes. Ephemeral email messages, which are not required for either administrative or reference purposes, should be deleted immediately.
Incoming and outgoing emails are potentially covered by the Data Protection Act if one or other of the following criteria is met:
· The sender or recipient is identifiable, either through their email address or the text of the email; or
· The text of the email contains personal data, i.e. facts, opinions or intentions about identifiable living individuals.
The Data Protection Act specifically requires that personal data should not be kept for longer than necessary. Any emails containing personal information should therefore be deleted as soon as they are no longer of administrative value, and in compliance with this Schedule.

6. [bookmark: _Toc445883614]Categories of Retention / Disposal
There are five broad categories of retention / disposal:
[bookmark: _Toc105821990][bookmark: _Toc105897368][bookmark: _Toc445883615]Determined on Review
These are records requiring appraisal. They are appraised by Council staff at specified periods to determine if there is a continuing business need for retention and by PRONI staff to determine if they are required for historical or research purposes.
[bookmark: _Toc105821991][bookmark: _Toc105897369][bookmark: _Toc445883616]Permanent Retention by the Council
The records are permanently retained in the Department for administrative or legislative purposes and will be physically or digitally managed in an accessible format within record keeping systems.
[bookmark: _Toc445883617]Transfer to Local Government / Funding Agency
Records that will be transferred back to the lead government body or funding agency at the end of the period, generally records relating to funded projects.
[bookmark: _Toc445883618]PRONI Appraisal
The long term historical and evidential value of the records cannot be confirmed and therefore requires appraisal by PRONI. If it is deemed that there is no long term value, the records can be destroyed; otherwise they are transferred to PRONI, in line with policies and procedures.
A file may be reviewed a number of times:
	On Closure
	
	A file should be reviewed immediately on being closed by the business area. The long term value may be clear at this stage and staff should indicate their decision on the file’s retention / disposal when it is being closed, if not already specified in the retention and disposal schedule.

	First Appraisal/Review
	
	Unless a specific retention period has been specified a file will be reviewed by PRONI five years after closure. Procedures shall be put in place to ensure that these records are reviewed at the appropriate stage.

	Second Appraisal/Review
	
	There may be occasions when it proves difficult to reach a decision on a file at first review. Such files may be put away for re-examination at a later stage by PRONI, no more than 20 years after the file was opened. If this is the case, systems shall be put in place to ensure that the second review by PRONI takes place.

[bookmark: _Toc445883619]Transfer to PRONI
The records are transferred to the Public Record Office of Northern Ireland (PRONI) under warrant, where they will be preserved and securely held.
Records identified for Permanent Preservation in PRONI will normally transfer under warrant once they have reached 20 years old (as calculated from the date of the last paper). They are therefore considered to have become Historical Records (as defined within the Freedom of Information Act 2000, Part 6), and must be accompanied by clear FOIA access recommendations.
However, in line with the Public Records Act (NI) 1923 (s.3(c)), certain record classes may be designated by the Public Authority for ‘early transfer’, usually because the record class is open and the information is already available in the public domain. In rare circumstances (for example, if the creating organisation is facing imminent dissolution, or a Public Inquiry wishes to transfer the complete record urgently), PRONI can accept early transfer.
[bookmark: _Toc105821993][bookmark: _Toc105897371][bookmark: _Toc445883620]Destroy
The records are disposed of securely and in line with council policies and procedures. The only exception to destruction is if the information is subject to an ongoing legal, audit or FOI case.

7. [bookmark: _Toc445883621]New / change Functions
As new functions or classes of records are created or changed during the life of the Schedule, and are not reflected in the current Schedule, advice must be taken from PRONI on whether there is a requirement for the Council to re-draft, and resubmit the Schedule to the NI Assembly.

8. [bookmark: _Toc445883622]Operation of this Retention and Disposal Schedule
[bookmark: _Toc445883623]Closing a file
In order for this retention and disposal schedule to operate effectively, it is important to maintain a streamlined filing system through regular and systematic closure of files. Closing a file does not mean that it has to be immediately removed from the filing system. What it does mean is that no additional papers should be added to the file and that it should be used only for reference.
When a file is due to be closed the appropriate member of staff should consult the retention and disposal schedule and indicate on the file the date on which it can be destroyed, transferred to the Public Record Office of Northern Ireland, or whether it should be subject to the normal review procedures. The form ‘FILE DISPOSAL/RETENTION FORM’ which can be found in Appendix B should be completed and attached to the front of the file upon closure.
[bookmark: _Toc105821996][bookmark: _Toc105897374][bookmark: _Toc445883624]Retention Period
Retention periods are based upon the specific business needs of the Council in addition to the regulatory environment within which the Council operates. The retention period required for each type of file is calculated from the point the file is closed. For example, if the retention period, as recorded on the Schedule is 5 years and the action is destroy, then a record closed on 10 October 2013 should be retained until 10 October 2018.
[bookmark: _Toc105821997][bookmark: _Toc105897375][bookmark: _Toc445883625]Destruction
Destruction of files will take place on a planned basis in line with agreed procedures. All destruction decisions must be agreed by the relevant Director or Chief Executive. A record of all file destruction will be kept for audit purposes and all files will be destroyed in line with the arrangements for the destruction of confidential waste. When completing a ‘batch disposal’ the form in Appendix C should be completed and retained.

9. [bookmark: _Toc445883626]Roles and responsibilities
The Chief Executive has overall responsibility for ensuring that the Council complies with the requirements of legislation affecting the management of records, and with any supporting regulations and codes.
Heads of Service are responsible for:
· Ensuring that the Retention and Disposal Schedule, and associated procedures are fully observed and implemented within their area of responsibility;
· Ensuring that all staff within their area of responsibility receive the appropriate training.
All members of staff are responsible for:
· Documenting their actions and decisions, and for maintaining the records in accordance with the Council’s agreed policies and practices.

10. [bookmark: _Toc445883627]Legacy records
Records created by predecessor bodies	of the Council will be referred to PRONI for appraisal.

11. [bookmark: _Toc445883628]Signatories

[image:]

Causeway Coast and Glens Borough Council Disposal and Retetnion Schedule
Prepared as required by the Public Records Act (Northern Ireland), 1923 and in accordance with the Rules made pursuant thereto, approved by Order in Council dated 20th January 1925.

______________________________		__________________________
Elizabeth Beattie 					Date
Head of Policy

_______________________________		__________________________
David Jackson MBE					Date
Town Clerk and Chief Executive – Causeway Coast and Glens Borough Council

________________________________		__________________________
David Huddleston					Date
Head of Records Management, Cataloguing and Access Section
Public Record Office of Northern Ireland

________________________________		__________________________
Maggie Smith					Date
Deputy Keeper of the Records
Public Record Office of Northern Ireland

_______________________________		__________________________
Denis McMahon					Date
Permanent Secretary
Department of Culture, Arts & Leisure

Retention and Disposal
Index and Schedule

12. [bookmark: _Toc445883629]Retention and Disposal Schedule Index
		Page
1. Community Safety and Public Safety 	20
1.1. Child Protection and Safeguarding
1.2. Emergency Planning
1.3. CCTV
1.4. Community Planning
1.5. Policing and Community Safety Partnership
1.6. District Policing Partnership
1.7. Community Safety Partnership

2. Consumer Affairs	26
2.1. Environmental Services
2.2. Environmental Services – Investigations, Inspections and Monitoring
2.3. Environmental Services - Registration, Certification and Licencing

3. Council Property	31
3.1. Off Street Car Parking
3.2. Maintenance of Council Property
3.3. Property Acquisition and Disposal
3.4. Property and Land Management
3.5. Fleet Management
3.6. Property Use and Development
3.7. Harbours and Marinas

4. Cemeteries	37
4.1. Management of Cemetery Use

5. Democracy	38
5.1. Council and Council Meetings
5.2. Member Support
5.3. Representation – Elections

6. Economic Development	42
6.1. Economic Development
6.2. Economic Regeneration
6.3. Town Twinning

7. Environmental Protection	44
7.1. Conservation
7.2. Coast and Countryside Preservation
7.3. Museum Services and Conservation

8. Finance	46

9. Health and Safety	51
9.1. Records
9.2. Risk Assessments

10. Human Resources	54
10.1. Personnel Files
10.2. Administering Employees
10.3. Employee Relations
10.4. Monitoring Employees
10.5. Occupational Health
10.6. Recruitment
10.7. Terms and Conditions
10.8. Training

11. Information and Communications Technology	61
11.1. Systems
11.2. Security
11.3. ICT Support
11.4. Web
11.5. GIS

12. Information Management	64
12.1. Access to Information
12.2. Guidance on Records
12.3. Areas of Work no longer undertaken

13. Legal Services	67
13.1. General Advice
13.2. Byelaws and Orders
13.3. Land Registration and Leases
13.4. Land and Highways
13.5. Litigation

14. Leisure and Culture	70
14.1. Leisure Facilities
14.2. Community Centres, Parks, Open Spaces, Sports Facilities and Activities
14.3. Leisure Promotion
14.4. Operation Service Delivery
14.5. Arts and Culture
14.6. Tourism Development and Promotion

15. Management	74
15.1. Ceremonial
15.2. Communication Support – Translators
15.3. Communication PR and Media
15.4. Corporate Documents
15.5. Data Sharing Agreements
15.6. Enquires and Complaints
15.7. Equality and Diversity
15.8. Audit – External and Internal
15.9. Preparing Business
15.10. Review of Public Administration
15.11. Public Consultation
15.12. Quality and Performance Management
15.13. Strategic Planning
15.14. Statutory Returns

16. Planning and Building Control	85
16.1. Building Control
16.2. Planning

17. Project and Funding	88
17.1. Records of meetings for Economic Development, Leisure, Tourism, Arts and Culture
17.2. Process for Economic Development, Leisure, Tourism, Arts and Culture
17.3. Grant Funding and Projects for Economic Development, Leisure, Tourism, Arts and Culture
17.4. Partnership projects with external groups for Economic Development, Leisure, Tourism, Arts and Culture
17.5. Project sponsored and managed by Council for Economic Development, Leisure, Tourism, Arts and Culture
17.6. Administration of European Funded projects

18. Procurement	92
18.1. Contract and Tendering Documentation
18.2. Contracts and Management of Contracts

19. Registration of Births, Deaths, Marriages and Civil Partnerships	94

20. Risk Management and Insurance	95

21. Waste Management and Recycling 	97
21.1. Waste management and recycling
21.2. Waste management and recycling – North West Regional Management Group

98

	SECTION 1: COMMUNITY SAFETY AND PUBLIC SAFETY

	SECTION 1.1: COMMUNITY SAFETY & PUBLIC SAFETY - CHILD PROTECTION & SAFEGUARDING

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Child Protection & Safeguarding
	Records associated with child protection and safeguarding to include referrals to Gateway and PSNI
	
	2 years after year end
	Destroy

	
	Statistical database relating to child protection and safeguarding
	
	7 years
	Destroy

	

	SECTION 1.2: COMMUNITY SAFETY & PUBLIC SAFETY - EMERGENCY PLANNING

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Emergency Plan
	Emergency Plan (includes Business Continuity Plans and Contacts Directories)
	The Local Government (NI) Order 2005 Art 24(4). DOE Circular No (1) LG 07 06
	One copy of all versions to be retained permanently. When updated, all other copies of previous version to be destroyed
	Permanent Retention by Council

	
	Flood Plan
	
	
	

	
	Pandemic Plan
	
	
	

	
	Multi-agency emergency support plan
	
	
	

	
	Activities that report on all major incidents in the local community and post emergency briefing
	The Local Government (Northern Ireland) Order 2005. DOE Circular No (1) LG 07 06
	Permanent
	Permanent Retention by Council

	
	Activities that report on all minor incidents in the local community and debriefing
	The Local Government (Northern Ireland) Order 2005. DOE Circular No (1) LG 07 06
	4 years
	Destroy

	
	Minutes and reports of internal Crisis Management Team
	The Local Government (Northern Ireland) Order 2005. DOE Circular No (1) LG 07 06
	4 years
	Destroy

	
	Circulars and Advice Notes on Emergency Planning and Business Continuity, Service level Agreements and Memorandums of Understanding
	The Local Government (Northern Ireland) Order 2005. DOE Circular No (1) LG 07 06
	Retain until superceded
	Destroy

	
	Disaster planning records to include forms and guidance on an emergency
	National Archives Retention Scheduling (9)
	Destroy when new plan is promulgated
	Destroy

	
	
	
	
	

	SECTION 1.3: COMMUNITY SAFETY & PUBLIC SAFETY - CCTV

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	CCTV Records relating to Council Property
	CCTV footage
	Data Protection Act 1998. ICOs CCTV Code of Practice.
	Maximum calendar month
	Destroy

	
	Body Worn Camera footage
	
	Image captured as part of enforcement and retained as part of evidence gathering
	Destroy once issued resolved

	
	
	
	
	

	SECTION 1.4: COMMUNITY SAFETY & PUBLIC SAFETY - COMMUNITY PLANNING

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Community Planning
	Records associated with the Strategic Community Planning Partnership Meetings to include minutes and reports
	Local Government (NI) Act 2014. c8, part 10
	20 years
	Permanent Retention by PRONI. Transfer after 20 years.

	
	Records associated with Strategic Community Planning Partnership Meetings, operational and working groups
	
	3 years beyond the lifespan of the Plan
	Destroy

	
	Records associated with Monitoring and Reporting
	
	3 years beyond the lifespan of the Plan
	Destroy

	
	Records associated with projects implemented under community planning
	
	3 years beyond the lifespan of the Plan, subject to finance regulations
	Destroy

	
	
	
	
	

	SECTION 1.5: COMMUNITY SAFETY & PUBLIC SAFETY - POLICING AND COMMUNITY SAFETY PARTNERSHIPS

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Policing and Community Safety Partnership
	Records associated with meetings, to include agendas, minutes, reports from Police, monitoring of same and questions from the public
	Justice Act (NI) 2000, S21
	20 years
	PRONI Appraisal.

	
	Public Consultation Report
	Justice Act (NI) 2000, S21
	20 years
	PRONI appraisal

	
	Strategy to gain the co-operation of the public with the Police
	Justice Act (NI) 2000, S21
	20 years
	PRONI appraisal

	
	Strategic Plan to include operational plan
	Justice Act (NI) 2000, S21
	20 years.
	PRONI appraisal

	
	Strategy to reduce crime and enhance community safety
	Justice Act (NI) 2000, S21
	20 years.
	PRONI appraisal

	
	Annual Report
	Justice Act (NI) 2000, S24
	20 years.
	PRONI appraisal

	
	Policies relating to Standing Orders, Equality Scheme, Disability Action Plan and Publication Scheme
	Statute to include: Section 75 NI Act 1998 Disability Discrimination Act 1995
	20 years
	PRONI appraisal

	
	Finance relating to funding groups: letters of offer, claims, progress reports, correspondence, monitoring & evaluation and claims to NIPB/DOJ
	
	7 years from programme end
	Destroy

	
	Procedures
	
	Until superseded
	Destroy

	
	Press releases and marketing materials
	
	7 years from programme end
	Destroy

	
	Records associated with Surveys / Consultations
	
	3 years
	Destroy

	
	Information Access Requests - Disclosure Log and subject access requests
	
	3 years
	Destroy

	
	Database of names and questions received from the public
	Data protection principles
	1 year
	Destroy

	
	Records if termination of the PCSP
	
	Review
	Review with Joint committee prior to any action

	

	SECTION 1.6: COMMUNITY SAFETY & PUBLIC SAFETY - DISTRICT POLICING PARTNERSHIPS. Function ceased in April 2012.

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	District Policing Partnership files
	Records associated with meetings, to include agendas, minutes, reports from Police and questions from the public
	Police (NI) Act 2000, S 16
	Permanent3 years
	Transfer to PRONI

	
	Public Consultation Report
	Police (NI) Act 2000, S 16
	3 years
	Transfer to PRONI

	
	Strategy to gain the co-operation of the public with the Police
	Police (NI) Act 2000, S 16
	3 years
	Transfer to PRONI

	
	Strategic Plan to include operational plan
	Police (NI) Act 2000, S 16
	3 years
	Transfer to PRONI

	
	Annual Report
	Police (NI) Act 2000, S 17
	3 years
	Transfer to PRONI

	
	Policies relating to Standing Orders, Equality Scheme, Publication Scheme
	
	3 years
	Transfer to PRONI.

	
	Procedures
	
	3 years
	Destroy

	
	Press releases and marketing materials
	
	3 years
	Destroy

	
	Records associated with Surveys / Consultations
	
	3 years
	Destroy

	
	Information Access Requests - Disclosure Log and subject access requests
	
	3 years
	Destroy

	
	Database of names and questions received from the public
	
	1 year
	Destroy

	

	SECTION 1.7: COMMUNITY SAFETY & PUBLIC SAFETY - COMMUNITY SAFETY PARTNERSHIPS. Function ceased in April 2012

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Community Safety Partnership
	Records associated with meetings, to include agendas, minutes and reports
	Statutory Rule regarding formation of CSPs. NIO Policy and Strategy.
	7 years
	PRONI Appraisal

	
	Annual Report
	
	7 years
	PRONI Appraisal

	
	Local Strategic Plan to include operational plan
	
	Review at 7 years
	PRONI Appraisal

	
	Policies
	
	Review at 7 years
	PRONI Appraisal

	
	Procedures
	
	3 years
	Destroy

	
	Press releases and marketing materials
	
	3 years
	Destroy

	
	Records associated with Surveys / Consultations
	
	3 years
	Destroy

	
	Finance relating to funding for other groups to include grant/funding payments
	
	7 years
	Destroy

	
	Project Files to include relevant approval minutes etc
	
	7 years
	Destroy

	SECTION 2: CONSUMER AFFAIRS

	SECTION 2.1: CONSUMER AFFAIRS - ENVIRONMENTAL SERVICES

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Environmental Health to include noise, public health and housing
	All complaint investigations
	
	6 years after conclusion of investigation
	Destroy

	Environmental Health
	Policy, Procedures , legislation Service level Agreements, Memorandums of Understanding
	
	Retain until superceded
	Destroy

	Environmental Protection
	All complaint investigations
	
	6 years
	Destroy

	
	Technical comments on Planning Applications
	
	6 years
	Destroy

	
	Anti-Social Behaviour /ASBOs
	
	6 years after conclusion of investigation
	Destroy

	
	Contaminated land information
	
	Permanent
	Permanent Retention by Council

	
	Sample results / LAPPC / Annual returns
	
	6 years
	Destroy

	Health and Safety (within Environmental Health remit).
	Bye-laws registrations
	
	2 years after registration or entitlement lapses
	Destroy

	
	Sports Grounds Safety Certificates & Regulated stands
	Safety of Sports grounds (NI) Order 2006
	Retain until superceded.
	Destroy

	
	Cooling Towers Registers
	Cooling Towers and evaporative Condensers Regulations (NI) 1994
	2 years after decommissioning.
	Destroy

	
	Accident investigations
	Health & Safety at Work (NI) Order 1978
	6 years after conclusion of investigation
	Destroy

	
	Fireworks and MSER
	
	6 years
	Destroy

	Consumer Safety
	Premises files / complaints
	Consumer Protection Act 1987
	6 years
	Destroy

	
	Poisons Register
	
	2 years after registration or entitlement lapses
	Destroy

	Public Health and Housing
	Private Tenancies Order and
	Private Tenancies (NI) Order 2006, Rent (NI) Order 1978
	6 years.
	Destroy

	
	Rent Order associated documentation, Statutory Returns (exception Fitness Inspection records – see below)
	
	
	

	Public Health and Housing
	Fitness Inspection records under Private Tenancies Order
	
	Permanent
	Permanent Retention by Council

	Home Safety
	Home Safety Inspection/Provision of Equipment
	
	3 years from date of equipment provision
	Destroy

	Affordable Warmth Scheme
	Surveys – paper copies and electronic copies
	
	7 Years as agreed with funders (DSD)
	Destroy

	
	Records to include: Service Level Agreement, Map / database of targeted area, DSD guidance document and Local & Regional Meeting Minutes
	
	7 years or until funding ends
	Destroy

	Fuel Poverty
	Grant scheme referrals
	Personal Data
	3 years from date of referral
	Destroy

	
	Oil Stamp Cards/ sales/redemptions
	
	7 years
	Destroy

	

	SECTION 2.2: CONSUMER AFFAIRS - ENVIRONMENTAL SERVICES - INVESTIGATION, INSPECTIONS & MONITORING

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Food Control
	Inspection records, Food Hygiene/Food standards records, Food Complaints, Food Samples, Chemical Samples, Food Poisoning Investigations
	Food law Code of Practice (Northern Ireland) June 2014 (4.5.4 p 93)
	6 years
	Destroy

	Food Control
	Food premises register
	
	Permanent
	Permanent Retention by Council.

	
	Food Safety Plan
	
	Retain until superceded.
	Destroy

	Tobacco Control Files
	Complaints and Inspection Records
	The Smoking (NI) Order 2006
	6 years
	Destroy

	Regulation of Investigatory Powers Act (RIPA)
	Surveillance Authorisation Forms, Application Forms, Supplementary documents and notification of approval, Inspection Reports, Monitoring Information
	Regulation of Investigatory Powers Act 2000
	3 years from cancellation of RIPA authorization
	Destroy

	
	Refused Surveillance Authorisation Forms
	Regulation of Investigatory Powers Act 2000
	3 years recorded from the date recorded in box 11 of the RIPA 1 Form
	Destroy

	

	SECTION 2.3: CONSUMER AFFAIRS - ENVIRONMENTAL SERVICES - REGISTRATION, CERTIFICATION & LICENSING

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Dog Licensing
	Applications received and all administration relating to the grant / refusal / renewal
	Dogs (NI) Order 1983, as amended by the Dangerous Dogs (NI) Order 1991 and the Dogs Amendment Act (NI) 2011
	2 years after registration or entitlement elapses
	Destroy

	Dog Breeding Establishments and Guard dog kennels
	Applications received and all administration relating to the grant / refusal / renewal
	The Welfare of Animals (Dog Breeding Establishments and Miscellaneous Amendments) Regulations (NI) 2013
	2 years after Registration lapses
	Destroy

	Enforcement
	Fixed Penalties
	
	2 years following last action
	Destroy

	Animal welfare
	
	The Welfare of Animals Act (NI) 2011
	6 years after conclusion of investigation
	Destroy

	
	Dangerous Dogs
	Dangerous Dogs (NI) Order 1991
	2 years after registration or entitlement elapses
	Destroy

	Licensing
	Petroleum licences - applications received and all documentation relating to grant/refusal/renewal of licences
	Petroleum Consolidation Act (NI) 1929
	Permanent
	Permanent Retention by Council.

	
	
	
	Safety Certificates e.g. electrical certificates submitted for application process to destroyed when new certificate is provided
	Destroy

	
	Amusement Permits - applications received and all documentation relating to grant/refusal/renewal of licences
	Betting, Gaming, Lotteries & Amusement (NI) Order 1985
	2 years after registration or entitlement lapses
	Destroy

	
	Entertainment licences – applications received and all documentation relating to grant /refusal / renewal of licences
	Local Government (Miscellaneous Provisions) (NI) Order 1985
	2 years after registration or entitlement lapses
	Destroy

	
	
	
	Safety Certificates e.g. electrical certificates submitted for application process to destroyed when new certificate is provided
	Destroy

	
	Street trading licences - applications received and all documentation relating to grant / refusal / renewal of licences
	The Street Trading (NI) Act 1923
	2 years after registration or entitlement lapses.
	Destroy

	
	Cinema Licences - applications received and all documentation relating to grant / refusal / renewal of licences
	Cinemas (NI) Order 1991
	2 years after registration or entitlement lapses
	Destroy

	
	Societies Lotteries - applications received and all documentation relating to grant / refusal / renewal
	Betting, Gaming, Lotteries & Amusement (NI) Order 1985
	2 years after registration or entitlement lapses
	Destroy

	
	Caravan Site Licence, Application form, Site Map, Inspection Reports, Correspondence, Planning approval
	Caravans Act (NI) 1963 as amended
	2 years after registration lapses
	Destroy

	
	Caravan Site - Applications received and all administration relating to the grant / refusal / renewal of Caravan Site Licences.
	
	2 years after last action
	Destroy

	
	Hairdressers - Applications received and all administration relating to the grant / refusal / renewal.
	Hairdressers Act (NI) 1939
	2 years after registration or entitlement lapses
	Destroy

	
	Tattooist, Acupuncture, Piercing & Electrolysis - Applications received and all administration relating to the grant / refusal / renewal.
	Local Government (Miscellaneous Provisions) Order (NI) 1985
	2 years after registration or entitlement lapses
	Destroy

	Food Control
	Food premises registration
	Article 6(2) of EC regulation 852/2004
	2 years after close of business
	Destroy

	

	SECTION 3: COUNCIL PROPERTY

	SECTION 3.1: COUNCIL PROPERTY - OFF-STREET CAR PARKING

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Off-Street Car parks - Management
	Records associated with the management of Off-Street Car parks
	
	5 years
	Review

	Contract Management
	Records associated with management of the contract held currently with DRD to include minutes of meetings and any subsequent contract
	
	Permanent
	Permanent Retention by Council

	Policies
	Any Policy to be developed under the relevant legislation to include permit for trading purposes and excess & alternative charges for Car Parks etc.
	
	Permanent
	Permanent Retention by Council

	Procedures
	Any procedure to be developed under the relevant legislation to include permit for trading purposes etc.
	
	Until superceded
	Destroy

	Background correspondence
	Empirical evidence to develop policy, statistics, correspondence etc.
	
	2 years
	Destroy

	
	
	
	
	

	SECTION 3.2: COUNCIL PROPERTY – MAINTENANCE OF COUNCIL PROPERTY

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Records and Returns for all Council property relating to:
	Asset status, Inventories, Stocktaking reports, Inspection reports, Requests for work, Maintenance records, Theft / vandalism Reports & Investigations
	
	Lifespan of equipment or 6 years unless activity involving a minor and then retain in accordance with associated Policy
	Destroy

	Building Maintenance
	Fire Extinguisher Certificates
	
	7 years
	Destroy

	
	NICEIC (Installation Certificates)
	
	
	

	
	Fire Alarm Certificates
	
	
	

	
	Emergency Lighting Certificates
	
	
	

	
	Facilities Job Cards
	
	
	

	Permits to Work (PtW) Detailed Management Control Systems for High Risk Activities e.g.
	Asbestos Removal
	
	40 years
	Destroy

	Permits to Work (PtW) Detailed Management Control Systems for High Risk Activities e.g.
	Confined Space Entry, Electrical Work, Hot Work, Excavations, Work at Height, Work with HFLs
	
	5 years
	Destroy

	Service Level Agreements
	Facilities management to include: Boiler Maintenance, Aircon, Fire Alarms, PAT, Lifts, Emergency Lighting, Energy certificate etc.
	Statutory
	12 years after completion of SLA
	Review by Council

	Insurance Inspection Reports as required by Insurer
	Records associated with inspections of e.g. lifts, plant equipment in workshops etc.
	
	Lifespan of Equipment
	Destroy

	Maintenance Contracts
	Records to include: Maintenance Contracts and Agreements with Contractors
	
	12 years after completion of contract
	Review by Council

	
	Records of meetings with Contractors
	
	3 years
	Destroy

	

	SECTION 3.3: COUNCIL PROPERTY - PROPERTY ACQUISTION & DISPOSAL

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/ Authority
	Retention Period
	Action at end of administrative life of record

	Land / Property acquisition and disposal
	Records associated with the acquisition and management of land / property
	Statute of Limitations (NI) 1958
	Retain until disposal + 6 years
	Destroy

	
	Particulars of Sale documents
	Statutory: Statute of Limitations (NI) 1958
	Permanent
	Permanent Retention by Council

	

	SECTION 3.4: COUNCIL PROPERTY - PROPERTY & LAND MANAGEMENT

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/ Authority
	Retention Period
	Action at end of administrative life of record

	Building Surveys
	Records associated with building conditions
	
	Life of the building
	Review after 25 years

	Archaeological Features to include conservation
	Records associated with archaeological features to include historic and listed buildings
	
	Life of the building
	Review after 25 years

	Certificates
	To include: Fire Certificate and Energy Performance certificates
	
	Life of the building
	Destroy

	Documentation associated with Property ownership
	Records associated with operations and maintenance files to include: Property Certificates, warrant documents, demolition surveys (where relevant) etc.
	
	7 years
	Destroy or transfer to new owner where appropriate

	
	
	
	Asbestos related files - 40 years
	Destroy

	Land and Property History
	Records associated with Construction Details, instruction manuals etc.
	
	Lifespan of Building
	Destroy

	Energy Management
	Records associated with energy management of council property
	
	Review after 10 years
	Destroy

	Health and Safety of Buildings
	Plant and Equipment Information
	
	Lifespan of Equipment
	Destroy

	
	Method of Servicing and Cleaning
	
	
	

	
	Material Information
	
	
	

	
	Information on Services
	
	
	

	Leasing and Rent
	Leases – Long Term (in excess of 21 years)
	
	Permanent
	Permanent Retention by Council

	
	Leases – Short Term (up to 21 years)
	
	7 years after expiry of lease
	Permanent Retention by Council

	
	Rent Reviews
	
	For duration of lease period + 7 years
	Destroy

	Maps
	Maps, Plans, Drawings, Photographs relating to land and property schemes
	
	Permanent
	Permanent Retention by Council

	Usage Statistics
	Records associated with usage of council property and land
	
	Permanent
	Permanent Retention by Council

	Valuations
	Records associated with valuation of property and land
	
	Permanent
	Permanent Retention by Council

	

	SECTION 3.5: COUNCIL PROPERTY - FLEET MANAGEMENT

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Vehicle Maintenance Records
	MOT details, servicing history
	Goods Vehicles (Licensing of Operators) Act 1995- Currently under review so may change
	Keep for 15 months following repairs
	Destroy

	Tracker Records
	Records associate with distance and speed
	EU Regulation 561/2006 EC
	Review (subject to contract)
	Destroy

	Log Books for Council vehicles
	Records vehicles ownership, servicing history, manual
	Requirement of the Driver and Vehicle Licensing Agency
	Indefinitely. If vehicle is sold to new owner logbook must go with the vehicle.
	Transferred to new owner of vehicle.

	Drivers record sheets
	Daily record sheets
	
	2 years
	Destroy

	

	SECTION 3.6: COUNCIL PROPERTY - PROPERTY USE AND DEVELOPMENT

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Design and construction
	Records associated with any building works to include CDM folder, architectural master copy, structural. Mechanical and electrical engineering
	The National Archives - Building Records
	Review after 25 years
	Review 25 years after compilation

	Feasibility studies etc.
	Feasibility studies, preliminary designs and other proposals not implemented
	The National Archives - Building Records
	Two years after decision taken
	Review 25 years after compilation

	Surveys
	Site and measured surveys
	The National Archives - Building Records
	Retain under 16 years after completion or 2 years after new drawing compiled
	Review 25 years after compilation

	Planning Consent
	Records associated with planning consent to alterations or new buildings
	The National Archives - Building Records
	Review after 25 years
	Review 25 years after issue

	

	SECTION 3.7: COUNCIL PROPERTY - HARBOURS AND MARINAS

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Harbours and Marinas

	Records associated with statistical usage
	
	Permanent
	Permanent Retention by Council

	
	Records associated with the Port Marine Safety Code
	
	2 years after superceded
	Destroy

	
	Records associated with User agreements
	
	2 years
	Destroy

	
	Background papers and correspondence
	
	2 years
	Destroy

	

	SECTION 4: CEMETERIES

	SECTION 4.1: CEMETERIES - MANAGEMENT OF CEMETERY USE

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Burial Records
	Registered Owner
	Burial Ground Regulations (NI) 1992
	Permanent
	Permanent Retention by Council

	
	Interment Details
	
	
	

	
	Maps and Plans
	
	
	

	Applications
	Plot reservations
	
	Permanent
	Permanent Retention by Council

	
	Transfers/Assignments
	
	
	

	
	Consent to Transfer/Assignment
	
	
	

	
	Memorials works
	
	
	

	
	Buy Back
	
	
	

	Plot records
	Title deeds register
	
	Permanent
	Permanent Retention by Council

	
	Financial records
	
	
	

	
	Customer correspondence
	
	
	

	Memorials
	Records associated with memorial applications
	
	10 years
	Destroy

	Documents (if appropriate) to be required for Grave Opening.
	Records include a Form 21 (Authority for Burial), Coroners Order, Stillbirth Certificate, Letter from Midwife / Doctor, Cremation certificate, Organ Retention
	
	2 years
	Destroy

	Administration
	Records associated with the development and maintenance of graves and graveyards e.g., stone chipping letters, cave in letters, confirmation of coffin size
	
	2 years
	Destroy

	

	SECTION 5: DEMOCRACY

	SECTION 5.1: DEMOCRACY - COUNCIL AND COMMITTEE MEETINGS

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Council and Committees
	Standing Orders
	
	Permanent
	Permanent Retention by Council

	Council, Committee, Sub Committees and Elected Member Working Groups Meetings, to include the Voluntary Transition Committee and Statutory Transition Committee
	Agenda and minutes
	Constitutional Reform and Governance Act 2010
	20 years
	Transfer to PRONI

	
	Action Sheets
	
	1 years
	Destroy

	
	Draft minutes and handwritten notes
	
	Until minutes ratified
	Destroy

	
	Background papers
	
	3 years from date of meeting
	Destroy

	
	Audio recordings of Council and Planning meetings
	Local Government Act (Northern Ireland) 2014. c8. part 8. s47.
	6 years from date of meeting and on website until 2 years from date of meeting
	PRONI Appraisal at 6 years

	
	Attendance records
	
	3 years
	Destroy

	
	List of Positions of Responsibility
	
	Permanent
	Permanent Retention by Council

	
	Register of Committee Membership
	
	Permanent
	Permanent Retention by Council

	
	Sealing of Documents Register
	
	Permanent
	Retain by Council

	
	Correspondence to Councillors and related information
	None Applicable
	3 Years
	Destroy

	

	SECTION 5.2: DEMOCRACY - MEMBER SUPPORT

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Declaration of Acceptance
	Councillors Declaration of Acceptance of Office
	Local Government Act (NI) 1972
	Permanent
	Permanent Retention by Council

	Registers
	Register - Disclosure of Councillors Pecuniary Interests
	Local Government Act (NI) 1972. C9, par II. S28
	Permanent
	Permanent Retention by Council

	
	Register - Gifts and Hospitality
	Councillors’ Code of Conduct
	Permanent
	Permanent Retention by Council

	Mayor and Member support
	Elected Members' Contact Details
	Local Government Act (NI) 2014
	Term of Council
	Destroy

	
	Schedule of council and committee meetings
	
	Term of Council
	Destroy

	
	Elected Members' attendance at conferences/courses
	
	3 years
	Destroy

	
	Mayor's protocol
	
	Permanent
	Permanent Retention by Council

	
	Mayor's calendar
	
	2 years
	Destroy

	
	Nominations to external bodies
	
	Term of Council
	Destroy

	Instructional Literature
	Guidance for Elected Members to include handbook and induction
	
	Until updated
	Destroy

	

	SECTION 5.3: DEMOCRACY - REPRESENTATION - ELECTIONS

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Candidates’ Expenses
	List of Candidates’ Expenses & Receipts
	Section 51(1) and (2) Electoral Law Act (NI) 1962
	12 months
	Destroy (unless a candidate or his/her Election Agent requests the documentation to be returned)

	
	Election Returns receipts and
	
	
	

	
	Declarations
	
	
	

	Electoral Registers
	Register of Electors supplied on paper/CD to Council DRO for the purpose of election
	Regulation 97 of the Representation of the People Regulations 2008
	Local Authority is not permitted under law to retain copies other than for the purposes of the election
	Destroy after election

	
	List of Marked Registers
	Section 58(1)(e) Local Election Rules Electoral Law Act 1962. Rule 60 Local Election Rules (as amended by Article 77(3) Local Elections Order (NI) 2010)
	Twelve months from date of the election. In the event of multiple elections, if a combined register is produced, the register is retained by the Chief Electoral Officer
	Destroy

	
	
	
	
	

	Count
	Results per DEA
	
	Permanent for historical purposes
	Permanent Retention by Council

	Casual Vacancy by Co-option
	Correspondence between political party and Council and Chief Electoral Officer regarding filling of casual vacancy
	
	Until the next local election
	Determined by PRONI appraisal.

	Nominations
	Nomination papers, Candidates Consent Form
	
	12 months from date of the election
	Destroy

	
	Statement of Persons nominated
	Rule 12 (5) and (6) Electoral Law Act (NI) 1962
	Retain until after the results are declared at the next local govt. election
	Destroy

	Election Agents
	Declaration of Appointment of Election Agent
	
	12 months from the date of the election
	Destroy

	Ballot Papers
	Counted ballot papers, rejected ballot papers, unused ballot papers (both ordinary and tendered), spoilt ballot papers and used tendered ballot papers
	Rule 60 Electoral Law Act (NI) 1962
	12 months
	Destroy

	
	Ballot paper accounts, statements of rejected ballot papers and verification statements, completed corresponding number lists, statement as to postal ballot papers per DEA
	
	
	

	Employment of staff
	Certificate of Employment
	Rule 60 Electoral Law Act (NI) 1962
	12 months
	Destroy

	
	Staff Payments including Income Tax Form
	HMRC Rules and Regulations
	Current year + 7 years
	Destroy

	

	SECTION 6: ECONOMIC DEVELOPMENT

	SECTION 6.1: ECONOMIC DEVELOPMENT

	

	e.g. Economic Development, Town Centre Management, Rural Development, Business Support Programmes

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Economic Development Meetings
	Records to include: Agenda, Minutes
	Miscellaneous Provisions (NI) Order 1992.
	Permanent
	Permanent Retention by Council

	
	Background Papers
	
	3 years
	Destroy

	
	General administrative records, including routine correspondence
	National Archives Retention Scheduling (9)
	Two years
	Destroy

	Town / City Centre Management
	Records to include agenda, minutes and reports
	None Applicable
	Permanent
	Permanent Retention by Council

	
	General correspondence & information
	
	2 years
	Destroy

	Programmes / Projects
	Documentation includes: application forms, tender documents, participant details and applications, delivery agent details, progress reports, financial info, contracts / legal docs, general info & correspondence
	
	7 years after end of programme
	Destroy

	
	General information and correspondence
	National Archives Retention Scheduling (9)
	2 years
	

	Feasibility studies
	Feasibility Study Reports
	None
	Permanent
	Permanent Retention by Council

	
	Working papers, correspondence and general information
	National Archives Retention Scheduling (9)
	2 Years
	Destroy

	Programme Evaluations
	Programme Evaluations
	
	Permanent
	Permanent Retention by Council

	

	SECTION 6.2: ECONOMIC DEVELOPMENT – REGENERATION

	

	e.g. Community Associations / Voluntary Bodies, Community Resources, Community Centres and Town Hall, Good Relations,

	Neighbourhood Renewal Partnership, NI Rural Development Programme

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Project Initiatives
	Records associated with project to include projects worksheet, feasibility study & reports, procurement records for capital spend
	
	Funded projects retained until date specified within Letter of Offer.
	Transfer to originating body/funder if required; otherwise destroy after 7 years

	
	Records to include agenda, minutes and reports
	
	Review after 7 years
	Determine after review

	Community Audits which are external funded
	Records to include: Community Surveys, letters of conclusion and public responses etc.
	
	Retained until date specified within Letter of Offer. Normally 7 years following project closure
	Destroy

	Training and residential courses
	Records to incude: Tenders, training plans, attendees, applications, letters of offer, finance
	OFMDFM e.g. Community Relations Council
	7 years following end of the project
	Destroy

	

	SECTION 6.3: ECONOMIC DEVELOPMENT – TOWN TWINNING

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Town Twinning
	Formal twinning agreement
	
	Retained permanently
	Permanent Retention by Council

	
	Reports on twinning visits
	
	6 years
	Destroy

	
	Correspondence, Invitations
	
	Term of council plus 1 year
	Destroy

	
	Electronic / audio visual
	
	Retained permanently
	Permanent Retention by Council

	SECTION 7: ENVIRONMENTAL PROTECTION

	SECTION 7.1: ENVIRONMENTAL PROTECTION - CONSERVATION

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Biodiversity
	Research - Census and surveys of species and habitats, ringing records etc.
	
	Permanent
	Permanent Retention by Council

	
	Biodiversity Projects and Events
	
	7 years or as stated by the funding body
	Destroy.

	
	General Administration, Correspondence, Workshops, Working Groups
	
	2 years
	Destroy

	Bio-diversity Conservation
	EHS Sites and Protection
	
	Permanent
	Permanent Retention by Council

	
	Site designation and associated correspondence, reports etc.
	Nature conservation and amenity Lands(NI) Order 1985
	Permanent
	Permanent Retention by Council

	
	Land Survey maps and Protected Site Designations
	
	Permanent
	Permanent Retention by Council

	
	Legislation
	
	Until superceded
	Destroy

	
	Convention on Biodiversity etc.
	
	
	

	
	Environment & Heritage Service materials
	
	
	

	
	Event and project management
	Wildlife and Natural Environment(NI) Act 2011
	3 years
	Destroy

	

	SECTION 7.2: ENVIRONMENTAL PROTECTION - COAST AND COUNTRYSIDE CONSERVATION

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Public Rights of Way
	Register of Public Rights of Way
	Access to the Countryside Order 1983
	Retained permanently
	Permanent Retention by Council

	
	Correspondence re Rights of Way
	Access to the Countryside Order 1983
	6 years
	Destroy

	
	Project Files on Public Rights of Way
	Access to the Countryside Order 1983
	6 years (review dependent on project)
	Destroy

	

	SECTION 7.3: ENVIRONMENTAL PROTECTION - MUSEUM SERVICES and CONSERVATION

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Archaeological records and features
	Information files only
	Accredited under the Museums, Libraries and Archives Accreditation Scheme which sets nationally agreed standards for museums in the UK
	Permanent
	Permanent Retention by Council

	Local history reference collections
	National photograph collections, records of book purchases, maps to include inventory and index
	
	Permanent
	Permanent Retention by Council

	Register of Museum Collection movement
	Records associated with Entry and Exit of documentation, Accession Registers, Object History Files
	
	Permanent
	Permanent Retention by Council

	
	Records associated with donations, loans, returns and disposal
	
	
	

	
	Records associated with Modes database – catalogue of collections
	
	
	

	Marketing and Public Relations of projects and service
	Local history leaflets, Newsletter, Photographic library and digitisation project
	
	Permanent – 1 copy retained for record purposes
	Permanent Retention by Council

	Conservation sites / SSIs / AONBs
	Records associated with Maps and plans, Wayleaves, Survey information
	
	Permanent
	Permanent Retention by Council

	SECTION 8: FINANCE

	SECTION 8.1: FINANCE – ASSET REGISTER

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Asset Register
	Asset Register
	
	Permanent
	Permanent Retention by Council

	
	Asset contracts
	
	5 years after contract completion
	Destroy

	
	Asset purchase invoices
	
	Current year + 6 years
	Destroy

	
	Asset payments
	
	Current year + 6 years
	Destroy

	
	Construction Industry Scheme registration details
	
	7 years following de-registration
	Destroy

	
	Construction Industry Scheme records
	
	Current year+6 years
	Destroy

	
	Loans Register
	
	Permanent
	Permanent Retention by Council

	
	Loans schedules – Government
	
	7 years after loan has been repaid
	Destroy

	
	Loans Schedules – Temporary
	
	7 years after loan has been repaid
	Destroy

	
	
	
	
	

	
	Lease Register
	
	Permanent
	Permanent Retention by Council

	
	
	
	
	

	SECTION 8.1: FINANCE – ACCOUNTS

	

	Accounts
	Published and signed Final Annual Accounts
	
	Permanent
	Permanent Retention by Council

	
	Management Accounts
	
	Current year + 1 year
	Destroy

	
	Minuted monthly and quarterly reports
	
	Held within Council minutes
	Permanent Retention by Council

	
	Monthly and quarterly statements including working papers for reports
	
	Destroy when administrative use concluded and as per policy
	Destroy

	
	Accrual statements
	
	Current year + 6 years
	Destroy

	
	Cashflow statements
	
	Current year + 6 years
	Destroy

	
	Journal Vouchers
	
	Current year + 6 years
	Destroy

	
	VAT Registration details
	
	7 years following de-registration
	Destroy

	
	VAT Returns & Working Papers
	
	Current year + 6 years
	Destroy

	
	Election Expenditure Claims
	
	Current year + 6 years
	Destroy

	
	Error Suspense Reports
	
	As per policy
	Destroy

	
	Batch Reports
	
	As per policy
	Destroy

	
	
	
	
	

	SECTION 8.2: FINANCE – DEBTORS / INCOME

	

	Debtors/Income
	Customer Details
	
	Current year + 6 years
	Destroy

	
	Issued invoices
	
	Current year + 6 years
	Destroy

	
	Issued statements
	
	Destroy when administrative use concluded
	Destroy

	
	Issued final notices
	
	Destroy when administrative use concluded
	Destroy

	
	Issued legal action notices
	
	Destroy when administrative use concluded
	Destroy

	
	Debtors listing and reports
	
	Current year + 6 years
	Destroy

	
	Credit card statements
	
	Current year + 6 years
	Destroy

	
	Cash books (held by individual sections in each department)
	
	Current year + 6 years
	Destroy

	
	Receipts
	
	Current year + 6 years
	Destroy

	
	Cheque counterfoils
	
	As per policy
	Destroy

	
	Bank Mandate
	
	7 years following bank account closure
	Destroy

	
	Bank statements (hard copy)
	
	Current year + 6 years
	Destroy

	
	Bank statements (electronic)
	
	Current year + 6 years
	

	
	Bank Reconciliation and working documents
	
	Current year + 6 years
	Destroy

	
	Audit Records of monies received and receipted electronically (or otherwise)
	
	Current year + 6 years
	Destroy

	
	External Funding Reconciliations
	
	Current year + 6 years unless funder specifies further
	Destroy

	
	Grant Claims Information
	
	Current year + 6 years unless funder specifies further
	Destroy

	
	
	
	
	

	SECTION 8.3: FINANCE – CREDITORS / EXPENDITURE

	

	Creditors/Expenditure
	Supplier Details
	
	Current year + 6 years
	Destroy

	
	Purchase Orders
	
	Current year + 6 years
	Destroy

	
	BACS Listings
	
	Current year +6 years
	Destroy

	
	Cancelled Cheques
	
	Under Review
	Destroy

	
	Invoices received
	
	Current year + 6 years
	Destroy

	
	Supplier statements received
	
	As per policy
	Destroy

	
	Creditor listings and reports
	
	Current year + 6 years
	Destroy

	
	Goods Received Notes, Advice Notes and Delivery Notes
	
	Current year + 6 years
	Destroy

	
	Petty Cash vouchers and reimbursement claims
	
	Current year + 6 years
	Destroy

	
	Creditors – Completed Amend & Create Forms
	
	Current year + 1 year
	Destroy

	
	Creditors – Completed BACS Mandates
	
	Current year + 1 year
	Destroy

	
	Creditors Control Reconciliations
	
	Current year + 6 years
	Destroy

	
	Creditors – Payment Run Reports
	
	Current year + 6 years
	Destroy

	
	
	
	
	

	SECTION 8.4: FINANCE – PAYROLL

	

	Payroll
	PAYE Registration details
	
	7 years following de-registration
	Destroy

	
	Employee Pay Records (Current and Former)
	
	Current year + 6 years
	Destroy

	
	Councillors Pay records (Current and Former)
	
	Current year + 6 years
	Destroy

	
	Independent Member pay records (Current and Former)
	
	Current year + 6 years
	Destroy

	
	Employee Taxation Records (Current and Former)
	
	Current year + 6 years
	Destroy

	
	Councillors Taxation records (Current and Former)
	
	Current year + 6 years
	Destroy

	
	Independent Member Taxation records (Current and Former)
	
	Current year + 6 years
	Destroy

	
	Employee Pension Records (Current and Former)
	
	Current year + 6 years
	Destroy

	
	Councillors Pension records (Current and Former)
	
	Current year + 6 years
	Destroy

	
	Staff Car Loan Contracts
	
	2 years after completion
	Destroy

	
	Summary Payroll Reports
	
	Current year + 6 years
	Destroy

	
	Expenses and travel claims
	
	Current year + 6 years
	Destroy

	
	Mileage Rates
	
	Current year
	Destroy

	
	Claims for standard payments (i.e. timesheets)
	
	As per policy
	Destroy

	
	Claims for additional payments (overtime claims, car allowance claims)
	
	As per policy
	Destroy

	
	Statutory end of year returns to Inland Revenue and Pensions Section
	
	Current year + 6 years
	Destroy

	
	Income Tax and National Insurance Records
	
	Current year + 6 years
	Destroy

	
	
	
	
	

	

	SECTION 8.5: FINANCE – ESTIMATES

	

	Estimates
	Estimates budget
	
	Permanent
	Permanent Retention by Council

	
	Estimates working papers
	
	2 years after annual budget adopted
	Destroy

	
	Departmental estimates
	
	2 years after annual budget adopted
	Destroy

	SECTION 8.6: FINANCE – TREASURY MANAGEMENT

	

	Treasury Management
	Cash Security
	
	Current year
	Destroy

	
	Fund Information – Accounts, returns, Valuation & Other Reports
	Statutory
	Permanent
	Permanent Retention by the Council

	
	Investments
	
	Current year + 6 years
	Destroy

	
	Record of treasury management transactions
	
	Current year + 6 years
	Destroy

	
	Treasury Adviser Contract (including fees)
	
	2 years after termination of contract
	Destroy

	

	SECTION 8.7: FINANCE – BUSINESS CASES

	

	Business Cases
	Business cases and approvals to spend
	
	7 years
	Review

	SECTION 9: HEALTH AND SAFETY

	SECTION 9.1: HEALTH AND SAFETY - RECORDS

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Written Safe System of Work
	SSoW for each Risk Assessment
	
	3 years
	Destroy

	Inspection and Audit Reports
	Workplace Inspection Reports
	None Applicable
	7 years or until actions closed
	Destroy

	
	Corrective Action Plans
	None Applicable
	7 years
	Destroy

	Material Safety Data Sheets (MSDS)
	Material Safety Data Sheets supplied with each hazardous material
	Control of Substances (Hazardous to Health) (NI) 2003
	40 years or lifespan of Hazardous Material
	Destroy

	Spray Records
	Where exposure may lead to disease.
	
	40 years
	Destroy

	
	List of Employees Exposed
	
	40 years
	

	Servicing/ Maintenance Records
	Records to include: Servicing Schedules & records, workshop technical manuals, repair records, inspection records, fault records, plant cards
	None Applicable
	Lifespan of Equipment & Vehicles
	Destroy

	
	Operators Daily Check Sheets
	
	3 years
	

	Operator / User Manuals
	Manufacturer’s Manuals supplied with the equipment
	None Applicable
	Lifespan of Equipment.
	Destroy

	Witness Statements
	Statement of the Injured Party / Statement of Witnesses / Statements of persons present who did not witness anything
	
	3 years & for children 3 years after injured parties 18th (21 years) following Case Closure Post Claim Settlement
	Destroy

	Details of Similar Incidents
	Previous Accident / Incident Data
	
	3 years & for children 3 years after injured parties 18th (21 years) following Case Closure Post Claim Settlement
	Destroy

	
	Previous Complaints
	
	
	

	
	Correspondence regarding same or similar issues.
	
	
	

	Building Health and Safety
	Construction details. Plant and equipment information. Methods of servicing and clearing. Material Information. Information on Services
	
	40 years
	Destroy

	

	SECTION 9.2: HEALTH AND SAFETY – RISK ASSESSMENTS

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Risk Assessments
	General (Management) Risk Assessments
	Management of Health and Safety at Work Regulations (NI) 2000
	3 years
	Destroy

	Risk Assessments
	Manual Handling Risk Assessments
	Manual Handling Operations (NI) 1992
	3 years
	Destroy

	Risk Assessments
	Display Screen Equipment Assessments
	Health and Safety (Display Screen Equipment Regulations) (NI) 1992
	3 years
	Destroy

	Risk Assessments
	Work at Height Risk Assessments
	The Work at Height Regulations (NI) 2005
	3 years
	Destroy

	Risk Assessments
	Confined Space Risk Assessments
	Confined Space Regulations (NI) 1999
	3 years
	Destroy

	Risk Assessments
	Personal Protective Equipment Risk Assessments
	Personal Protective Equipment at Work Regulations (NI) 1993
	3 years
	Destroy

	Risk Assessments
	Fire Risk Assessments
	Fire and Rescue Services (NI) 2006
	3 years
	Destroy

	Risk Assessments
	Legionella Survey/RA
	Control of Substances (Hazardous to Health) (NI) 2003
	40 years
	Destroy

	Risk Assessments
	Asbestos Survey/RA
	The Control of Asbestos Regulations (NI) 2007
	40 years
	Destroy

	Risk Assessments
	COSHH Assessments
	Control of Substances (Hazardous to Health) (NI) 2003
	40 years
	Destroy

	Risk Assessments
	Noise Assessments
	The Control of Noise at Work Regulations (NI) 2006
	40 years
	Destroy

	
	Vibration Assessments
	
	
	

	Risk Assessments
	Records associated with any risk assessments involving an area where a child is involved
	Statute of limitations
	As per Policy under development
	Destroy

	

	SECTION 10: HUMAN RESOURCES

	SECTION 10.1: HUMAN RESOURCES - PERSONNEL FILES

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Employee Personnel Files
	Personal employee information including:
	Data Protection Act 1998
	6 years after termination of employment. In the event of any claim arising, file to be retained until case is closed
	Destroy

	
	job description
	Working Time Regulations 1998
	
	

	
	letter of offer
	Limitation Act 1980
	
	

	
	letter of acceptance
	Employment Rights (NI) Order 1996
	
	

	
	employment contract
	Employment (NI) Order 2003
	
	

	
	medical examinations/forms
	Dispute Resolution Regulations (NI) 2004
	
	

	
	probation report
	
	
	

	
	records/forms relating to working with children and vulnerable adults
	
	
	

	
	induction training records including site specific
	
	
	

	
	training application forms
	
	
	

	
	exam results
	
	
	

	
	special leave requests including parental leave
	
	
	

	
	work life balance requests
	
	
	

	
	maternity/paternity records
	
	
	

	
	occupational health – individual reports inc. medical referrals, pre-employment health checks etc.
	
	
	

	
	job evaluation results
	
	
	

	
	honoraria payments
	
	
	

	
	transfer/secondment details
	
	
	

	
	termination notice
	
	
	

	
	resignation
	
	
	

	
	redundancy
	
	
	

	
	retirement
	
	
	

	
	death
	
	
	

	
	dismissal
	
	
	

	
	Absence records including dates and details of sickness, application of absence management procedure etc.
	
	
	

	
	References for Successful Job Applicants Obtained and Held From Pervious Employers, etc.
	
	
	

	Superannuation records
	Superannuation records
	
	6 years from date of last pension payment
	Destroy

	Redundancy
	Redundancy records, calculation of payments, refunds, notification to Secretary of State
	
	6 years after termination of employment
	Destroy

	Access NI
	Access NI Disclosures (regulated posts only)
	Access NI Code of Practice
	Immediately after recruitment decision has been made
	Destroy

	Criminal Convictions
	Criminal Convictions Disclosure Forms (all posts)
	
	Unsuccessful candidates –immediately
	Destroy

	
	
	
	Reserve candidate – retained unopened in sealed confidential envelope kept in recruitment file until expiry of reserve period.
	Destroy

	
	
	
	Successful and clear – immediately
	Destroy

	
	
	
	Successful and conviction declared – retained until conviction spent
	Destroy

	Disciplinary and Grievance Investigations
	Records associated with both founded and unfounded allegations, investigations and appeals
	Disciplinary and Grievance Policies
	Warnings to be expunged from the personal record in accordance with the disciplinary and grievance policy
	Destroy

	Driver Licence Declaration Forms and checks
	Evidence of all Council drivers’ legal ability to drive and carry out their functions.
	
	2 years
	Destroy

	Drivers’ Insurance documentation
	Driving licence and any traffic convictions noted in respect of employees who drive a Council vehicle and/or use their vehicle for Council business. Records recorded annually in support of renewal of fleet insurance and / or employee's personal insurance - declaration made accordingly
	
	Current year + 1
	Destroy

	

	SECTION 10.2: HUMAN RESOURCES - ADMINISTERING EMPLOYEES

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	General
	Records to include: annual leave and flexi sheets, time off in lieu
	Data Protection Act 1998
	2 years
	Destroy

	Placements
	Student and disability placements
	Data Protection Act 1998
	3 year after termination of placement (except in any cases where an incident/accident/complaint has occurred)
	Destroy

	Time Recording
	Time and Attendance Details Swipe Card System - name, employee number, record of swipe ins and swipe outs.
	The Working Time Regulations 1998
	Current plus 6 years
	Destroy

	

	SECTION 10.3: HUMAN RESOURCES - EMPLOYEE RELATIONS

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Trade Union
	Trade Union Agreements
	None Applicable
	Permanent
	Permanent Retention by Council

	Industrial Relations
	Records to include minutes of consultative committee meetings and disputes
	
	Permanent
	Permanent Retention by Council

	Single Status
	Records to include agreement of Single status and associated information
	National Joint Council for Local Government Services
	Permanent
	Permanent Retention by Council

	

	SECTION 10.4: HUMAN RESOURCES - MONITORING EMPLOYEES

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Training Performance
	Annual Performance and Development Reviews (APDR)
	None Applicable
	100 years from date of birth. Permanent
	Review.

	Statistics
	Annual Statistics on Absenteeism within the Council
	None Applicable
	Permanent
	Permanent Retention by Council

	

	SECTION 10.5: HUMAN RESOURCES - OCCUPATIONAL HEALTH

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Pre-employment
	Pre-employment Health Checks, Health surveillance records, Records of workplace, occupational hygiene monitoring
	Disability Discrimination Act 1995
	Permanent
	Permanent Retention by Council

	Occupational Health
	Records associated with referrals to Occupational Health and associated reports
	Disability Discrimination Act 1996
	Permanent
	Permanent Retention by Council

	
	Accident Record where the following are involved: Asbestos. Chemical (COSHH), Personal protective devices
	Control of Substances Hazardous to Health Regulations 2002
	Permanent
	Permanent Retention by Council

	
	Records associated to working environment where the following are involved: Asbestos. Chemical (COSHH), Personal protective devices
	Control of Substances Hazardous to Health Regulations 2003
	Permanent
	Permanent Retention by Council

	Medical Reports
	Records to include: Eye Tests, Asbestos Records, Audiometric Records, Blood (Silica / Lead etc.) and Lung Function tests is appropriate
	Control of Substances Hazardous to Health Regulations 2004
	Permanent
	Permanent Retention by Council

	SECTION 10.6: HUMAN RESOURCES - RECRUITMENT

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Recruitment & Selection
	Records associated with the recruitment process to incude advertisement, job description, personnel specification, application forms, short-listing, interview reports etc.
	Local Government Act (NI) 1972
	3 years
	Destroy

	
	Records associated with unsuccessful applicant
	
	1 years
	Destroy

	
	References for Successful Job Applicants Obtained and Held From Pervious Employers, etc.
	
	6 years after employment ceases
	Destroy

	

	SECTION 10.7: HUMAN RESOURCES - TERMS AND CONDITIONS OF EMPLOYMENT

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	National Minimum Wage
	National minimum wage records
	National Minimum Wages Act 1998
	Until superceded
	Destroy

	Working Time
	Records relating to working time
	The Working Time Regulations 1998
	Until superceded
	Destroy

	NJC Conditions
	Records associated with terms and conditions
	clarify
	Until superceded
	Destroy

	

	SECTION 10.8: HUMAN RESOURCES - TRAINING

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Learning & Development
	Records associated with training applications
	
	1 year
	Destroy

	Training Records
	Records associated with mandatory training, e.g. code of conduct, recruitment and selection, health and safety, dignity at work, fire safety, manual handling, etc. COSHH (if relevant) and refresher courses
	
	6 years after termination of employment
	Destroy

	
	Records associated with post-entry training
	
	6 years after termination of employment
	Destroy

	
	Records associated with job related training, e.g. COSHH, specialist equipment training, ICT, HR, etc.
	Various
	6 years after termination of employment
	Destroy

	
	Records associated with non-mandatory training e.g. information governance etc.
	
	6 years after termination of employment
	Destroy

	

	SECTION 11: INFORMATION COMMUNICATIONS TECHNOLOGY

	SECTION 11.1: INFORMATION COMMUNICATIONS TECHNOLOGY - SYSTEMS

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	ICT Systems Operations
	Routine testing and monitoring of the operation of ICT systems, and action taken to rectify problems and optimise performance
	
	1 year
	Destroy

	
	The management of system data storage, including the operation of routine backup, archiving and deletion routines
	
	1 year
	Destroy

	
	Records documenting the maintenance of appropriate software licences for live ICT systems
	
	Issue of new licence
	Destroy

	
	Faults reported by users of ICT systems, and action taken to investigate and resolve the problem
	
	Last action on fault + 1 year
	Destroy

	
	User requests to recover data from backup or archive stores, and action taken
	
	Last action on request + 3 months
	Destroy

	
	Records documenting the development and establishment of ICT systems
	
	10 years after life of the system (or superceded)
	Review

	

	SECTION 11.2: INFORMATION COMMUNICATIONS TECHNOLOGY – SECURITY

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	ICT Systems Security Management
	The security arrangements for ICT systems
	
	Decommissioning of system + 5 years
	Destroy

	
	The opening, maintenance and closure of user accounts for ICT systems
	
	Closure of account + 1 year
	Destroy

	
	Routine monitoring of the use of ICT systems to ensure compliance with legal requirements and policies
	
	1 year
	Permanent Retention

	
	Attempted or actual security breaches of the ICT systems, and action taken
	
	Last action in incident + 1 year
	Destroy

	
	Server Room Access Logs
	
	3 years
	Destroy

	
	Arrangements for the sanitisation of ICT equipment prior to disposal
	
	Disposal of equipment + 1 year
	Destroy

	

	SECTION 11.3: INFORMATION COMMUNICATIONS TECHNOLOGY – ICT SUPPORT

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	ICT user support
	Development of technical and application training for ICT system users
	
	Superceded + 1 year
	Destroy

	
	Records associated with faults reported, requests for technical and application support and action taken
	
	Last action on request + 2 years
	Destroy

	Networks
	Management of all Networks
	
	6 years
	Destroy

	Registers
	Register associated with the purchase and disposal of ICT hardware, software and systems
	
	Permanent
	Permanent Retention by Council

	Telecommunications
	Management of telecommunications systems
	
	6 years
	Destroy

	Training Development
	Records associated with development of technical and application training for ICT system users
	
	Superceded + 1 year
	Destroy

	

	SECTION 11.4: INFORMATION COMMUNICATIONS TECHNOLOGY – WEB

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Web Management
	Records associated with web development consultants
	
	3 years
	Destroy

	
	Records documenting the management of the web and intranet
	
	3 years
	Destroy

	

	SECTION 11.5: INFORMATION COMMUNICATIONS TECHNOLOGY – GIS

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	GIS systems
	Records associated with the development and management of GIS records
	
	6 years
	Destroy

	SECTION 12: INFORMATION MANAGEMENT

	SECTION 12.1: INFORMATION MANAGEMENT - ACCESS TO INFORMATION

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Information Access Requests - FOI, EIR
	Records associated with the receipt of and response to requests under FOI and EIR
	
	Destroy 3 years after closure unless subject to a complaint
	Destroy

	
	Disclosure Log
	
	3 years
	Destroy

	Data Protection Act
	Data Protection Act – subject access requests
	Data Protection Act 1998
	3 years
	Destroy

	Complaints
	Complaints / Appeals / Investigations under FOI, EIR and Data Protection
	
	3 years after file closed
	Destroy

	Retention and Disposal Schedule
	Correspondence and papers relating to complication of R&D schedules
	National Archives Retention Scheduling (9)
	
	Destroy

	
	Copies of catalogues / lists of records transferred to PRONI
	
	Permanent
	Permanent Retention by Council

	
	Destruction certificates / registers
	
	Permanent
	Permanent Retention by Council

	Record Management
	Security of records
	National Archives Retention Scheduling (9)
	Five years
	Destroy

	
	Records of tracking and location systems
	National Archives Retention Scheduling (9)
	When system is superceded
	Destroy

	General Management on Info Governance
	Guides, manuals, instructions and training on the management of records
	National Archives Retention Scheduling (9)
	Destroy when new issue(s) agreed and circulated
	Destroy

	Information Audits
	Information Surveys, Audits and registry inspections
	National Archives Retention Scheduling (9)
	Two years
	Destroy

	Training Course Material on Information Governance
	Training course material, including audio-visual material
	
	Two years
	Destroy

	

	SECTION 12.2: INFORMATION MANAGEMENT - GUIDANCE ON RECORDS

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	General Administrative Records
	General administrative records, including routine correspondence
	National Archives Retention Scheduling (9)
	Two years
	Destroy

	Dairies
	Staff diaries
	None Applicable
	1 years after end of year, unless it holds sensitive or incident information
	Destroy

	Enforcement Officer
	Notebooks
	None Applicable
	3 years after completion unless it holds sensitive or incident information
	Destroy

	Databases
	Databases
	Data Protection Legislation principles
	Review on request and review at least annually to remove outdated information
	Destroy when no longer required

	Partnership, Agency and External Meetings where Council is the lead
	Process of preparing business for partnership and agencies consideration and making the record of discussion, debate and resolutions, where Council legally OWNS the record
	Records Management Society GB guidance
	Permanent
	Permanent Retention by Council. PRONI appraisal after 5.

	
	Background Papers
	
	3 years
	Destroy

	
	General administrative records, including routine correspondence
	National Archives Retention Scheduling (9)
	Two years
	Destroy

	Partnerships, Agency and External Meetings where Council do not OWN the records
	Process of preparing business for partnership and agencies consideration and making the record of discussion, background papers, debate and resolutions, where Council does NOT OWN the record
	Records Management Society GB guidance
	3 years after last action
	Destroy

	
	General administrative records, including routine correspondence
	National Archives Retention Scheduling (9)
	Two years
	Destroy

	Strategies, Plans and Reports to include Accounts
	For those with a statutory basis
	Relevant legislation
	Permanent
	Permanent Retention by Council. Transfer a copy to PRONI after 5 years

	
	For those with a non-statutory basis and where the Policy lies with Government Department
	
	2 years after new strategy commenced and annual return has been made to body responsible for Policy unless funders / directives state otherwise.
	Destroy

	Policy Development
	Associated Policy development materials to include reports of focus groups, research data, questionaries’
	
	3 years
	Destroy

	

	SECTION 12.3: INFORMATION MANAGEMENT - AREAS OF WORK NO LONGER UNDERTAKEN

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Statutory Bodies no longer in existence
	Strategy, Plans, Annual Reports, Minutes to include Accounts and any other statutory function document
	
	3 years after statutory function ceased. Any Project Files to be retained for 7 years
	PRONI appraisal after 3 years for historical purposes with a view to transfer or destroy.

	Non statutory bodies no longer in existence
	Strategy, Plans, Annual Reports, Minutes to include Accounts
	e.g. Justice Act 1998
	3 years after function ceased. Any Project Files to be retained for 7 years
	PRONI appraisal after 3 years for historical purposes with a view to transfer and or destroy.

	

	SECTION 13: LEGAL SERVICES

	

	SECTION 13.1: LEGAL SERVICES - GENERAL ADVICE

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	General advice
	Attendance notes and correspondence
	
	6 years from date of file closure
	Destroy

	

	SECTION 13.2: LEGAL SERVICES - BYE-LAWS AND ORDERS

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Bye-Laws
	Bye-Laws
	None Applicable
	Permanent
	Permanent Retention by Council

	Orders
	Dog Control Order
	Dog Control Orders (Prescribed Offences and Penalties, etc.) Regulations (NI) 20124
	Permanent
	Permanent Retention by Council

	Bye-Laws & Orders
	Correspondence and related information
	None Applicable
	6 years from date of file closure
	Destroy

	

	SECTION 13.3: LEGAL SERVICES - LAND REGISTRATION & LEASES

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Signed/Sealed Title Deeds
	Register of legal documents and Deeds
	Statute of Limitations (NI) 1958
	Permanent
	Permanent Retention by Council

	Leases
	Signed original lease
	
	16 years after expiry
	Destroy

	SECTION 13.4: LEGAL SERVICES - LAND AND HIGHWAYS

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Access to the Countryside
	Correspondence and related legal papers
	Guidelines issued by the Law Society of NI
	6 years from date of file closure
	Destroy

	

	SECTION 13.5: LEGAL SERVICES - LITIGATION

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Employer Liability
	Correspondence and related papers re: claims including personnel, medical, tribunal and court records
	Guidelines issued by the Law Society of NI
	 6 years from the date of file closure
	Destroy

	Public liability
	Correspondence and related papers re: claims including medical and court records
	Guidelines issued by the Law Society of NI (non statutory)
	6 years from the date of file closure, except in cases involving a minor where the file is retained for 6 years after the he/she becomes 21 years of age.
	Destroy

	Property and Motor Insurance
	Correspondence and related papers re: claims, including medical and court records
	Guidelines issued by the Law Society of Northern Ireland.
	6 years from the date of file closure, except in cases involving a minor where the file is retained for 6 years after he/she becomes 21 years of age.
	Destroy

	Prosecutions for on street drinking, dog related offences etc.
	Correspondence and related court papers, including summonses and witness statements
	Guidelines issued by the Law Society of Northern Ireland.
	18 months from the date of file closure
	Destroy

	Judicial Reviews
	Correspondence and related court papers
	Guidelines issued by the Law Society of NI
	Permanent. Indefinite
	Permanent Retention by Council

	Debt
	Correspondence and related court papers
	Statute of Limitations (NI) 1958
	6 years from date of file closure
	Destroy

	Ejectments
	Court correspondence and related court papers
	Guidelines issued by the Law Society of NI
	18 months from date of file closure
	Destroy

	Criminal Damage
	Correspondence and related legal papers
	Guidelines issued by the Law Society of NI
	18 months from date of file closure
	Destroy

	Legal Proceedings
	Building Control - Prosecutions – Non- compliance of legal responsibilities
	None Applicable
	20 years after compliance
	Destroy

	
	Procurement relating challenges
	
	12 years from contract completion date
	Destroy

	

	SECTION 14: LEISURE AND CULTURE

	

	SECTION 14.1: LEISURE & CULTURE - LEISURE FACILITIES

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Beaches
	Records associated with access, finance, usage
	
	6 years
	Destroy

	Caravan Sites
	Enquiries database
	
	1 year
	Destroy

	
	Customer details (excluding finance details)
	
	1 years following termination of contract. Finance records retained as per finance policy.
	Destroy

	

	SECTION 14.1: LEISURE & CULTURE – COMMUNITY CENTRES, PARKS, OPEN SPACES, SPORTS FACILITIES AND ACTIVITIES (OUTDOOR AND INDOOR)

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Events files
	Events Files
	
	3 years
	Destroy

	
	Membership details (where relevant)
	
	As per policy
	Destroy

	
	Bookings records
	
	25 years if persons involved are under 18 years of age. 3 years from closure if persons are over 18 years of age
	Destroy

	
	Consent forms
	
	3 years from closure if persons are over 18 years of age. If under 18 years, as per policy under development.
	Destroy

	
	Statistics relating to events
	
	3 years
	Destroy

	
	Where relevant - proof of insurance, child protection policies, qualifications
	
	As per policy under development
	Destroy

	Membership details
	Club membership details
	Data Protection Act 1998
	2 years after termination of membership
	Destroy

	
	Finance details
	
	1 year after termination of membership
	

	Classes etc.
	Booking sheets
	Data Protection Act 1998
	25 years if persons involved are under 18 years of age
	Destroy

	
	Consent forms
	
	3 years from closure if persons are over 18 years of age
	

	
	
	
	If an incident, booking sheet, consent form attached to incident and investigation file
	

	Facilities Management
	Records associated with use of community facilities to include bookings, insurance details, terms & conditions of hire, price lists, general correspondence
	
	7 years
	Destroy

	

	SECTION 14.3: LEISURE & CULTURE – LEISURE PROMOTION

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Events files for sports facilities and activities operated by Council
	Events Files
	
	3 years
	Destroy

	
	Bookings records & Consent Forms
	
	25 years if persons involved are under 18 years of age. 3 years from closure if persons are over 18 years of age
	Destroy

	
	Statistics relating to events
	
	3 years
	Destroy

	SECTION 14.4: LEISURE & CULTURE - OPERATIONAL SERVICE DELIVERY

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Standard Operating Procedures
	Records associated with operation all sports facilities
	
	Until superceded
	Destroy

	Associated Notices and Memos
	Records associated with notices and memos
	
	Until superceded
	Destroy

	Buildings, Plant, Equipment and Maintenance
	Records associated with pool water checks, cleaning, plant equipment, etc.
	
	2 years
	Destroy

	Leisure Centre
	Work schedules
	None Applicable
	1 year
	Destroy

	Equipment Loans
	Records associated with equipment loans
	
	2 years
	Destroy

	Internal meetings
	Minutes
	None
	2 years
	Destroy

	Working groups meetings
	Records associated with working group meetings
	None Applicable
	2 years
	Destroy

	

	SECTION 14.5: LEISURE: ARTS AND CULTURE

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Art Databases
	To include inventories, acquisitions, disposals, loans and transfer of titles
	None
	Permanent
	Permanent Retention by Council. Update annually - data never removed

	Artists’ files
	To include artists proposal, artists history, personal information (CV, contact details etc.)
	Personal data – Data Protection Act 1998
	3 years
	Destroy

	Project Files - e.g. exhibitions, classes, events
	Council funded arts projects
	None
	7 years. (Lifetime of strategy + 1 year)
	Destroy

	
	Funded Projects
	None
	As specified by funding body. If not specified, 7 years
	Destroy

	Events, Activities and Programmes
	Booking forms/consent forms
	Personal data – Data Protection Act 1998
	25 years for persons under 18 years. 3 years for persons over 18 years
	Destroy

	
	Events / Activities / Programme files
	None
	At the end of the lifetime of the project + 1 year
	Destroy

	
	Funded Events / Activities / Programmes
	None
	As specified by funding body. If not specified, 7 years
	Destroy

	

	SECTION 14.6: LEISURE & CULTURE - TOURISM - DEVELOPMENT AND PROMOTION

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Tourism Development and Information
	Records associated with product development and promotion to include events
	
	7 years
	Destroy

	
	Records associated with statistics relating to tourism development and promotion
	
	
	

	
	General tourism information leaflets, activities leaflets and accommodation information
	
	Reviewed Annually
	Permanent Preservation by Council (one copy)

	
	Databases of service providers for tourism related services and facilities
	Data protection legislation
	Regularly updated
	Destroy

	Tourism Marketing
	Records associated with events and promotions both oversees and local
	
	7 years
	Destroy

	General Information
	Records associated with statistics related to the Destination Management Strategy
	
	10 years
	Destroy

	SECTION 15: MANAGEMENT

	

	SECTION 15.1: MANAGEMENT - CEREMONIAL

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Civic and Ceremonial Events
	Commemorative brochures, photographs, recordings, visitors' books, invitation lists (excl personal information)
	
	Permanent
	PRONI appraisal after 20 years. Permanent Retention by Council. Determined by PRONI Appraisal

	
	The process of organising a civic / ceremonial event
	
	2 year
	Destroy

	
	Stock records corporate gifts
	
	2 years
	Destroy

	

	SECTION 15.2: MANAGEMENT - COMMUNICATION SUPPORT

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Language Translation Service
	Records associated with the Language Translation Service including Monitoring and Translation Requests.
	
	2 years
	Destroy

	

	SECTION 15.3: MANAGEMENT - COMMUNICATION - PUBLIC and MEDIA RELATIONS

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Media / Public Relations
	Media literature including: press releases, media statements, media campaigns and media monitoring reports
	
	3 years
	Destroy

	Electronic Media system
	Records associated with published media, including scanning, digital copying, printing. Media broadcasting
	Copyright Designs & Patents Act 1989 Under Licence with NLA (National Licencing Agency. As per Kantar Media conditions of licence
	Delete after 28 days
	Destroy

	Handbooks
	Handbooks and guides to the media
	
	Destroy when superceded
	Destroy

	Marketing Materials to include Council, Tourism, Recycling etc.
	Marketing materials (leaflets, posters, banner stands etc.), Council newsletters (internal and external), citizens information leaflets. Published work of Council, calendars, information and engagement campaigns on council services / community services support
	
	1 copy retained permanently for archive
	Permanent Retention by Council

	
	
	
	Remaining stock - on completion of evaluation of campaign
	Destroy

	Briefing Documents
	Briefing documents to include photography, printing, graphic design, and related meeting notes
	
	3 years
	Destroy

	Image Library Records
	Images of identifiable individuals
	National Archives Records guidance 8
	Review every 2 years
	Destroy

	Official Visits
	Records associated of meetings with official visits to include speeches and photographs
	
	Permanent.
	Permanent Retention by Council. PRONI appraisal after 10 years with a view of transferring a copy.

	Photography
	Photography consent records
	Data Protection Act 1998
	2 years
	Destroy

	Administration
	General administrative files including speeches, invitations, management briefing notes, campaign notes and plans, general correspondence
	
	One copy retained following evaluation of each campaign
	Permanent Retention by Council

	
	Records associated with meetings to include agenda and minutes
	
	2 years
	Destroy

	SECTION 15.4: MANAGEMENT - CORPORATE DOCUMENTS

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Corporate Strategic Documents with a statutory basis for example
	Corporate Strategy and Plan
	Local Government (Executive Arrangements) Regulations (NI) 2014
	Permanent
	Permanent Retention by Council. Transfer a copy to PRONI after 20 years.

	
	Council Constitution
	
	Permanent
	Permanent Retention by Council.

	
	Council Annual Report
	
	Permanent
	Permanent Retention by Council

	
	Asset Registers of Property, ICT, Artwork, Museums collections etc. (see also Finance section)
	
	Permanent
	Permanent Retention by Council

	
	Scheme of Allowances payable to Councillors
	Payments to Councillors Regulations (NI) 2012 in accordance with DOE Guidance issued in March 2012
	Permanent
	Permanent Retention by Council

	
	Scheme of Delegation for Development Management, Development Plan, Enforcement and other Planning Functions
	
	Permanent.
	Permanent Retention by Council. Transfer a copy to PRONI after 20 years.

	
	Community Plan
	Local Government (NI) Act 2014. c8, part 10, s68
	Permanent
	Permanent Retention by Council. Transfer a copy to PRONI after 20 years

	
	Community Plan Annual Report
	Local Government (NI) Act 2014. c8, part 10, s68
	Permanent
	Permanent Retention by Council. Transfer a copy to PRONI after 20 years

	
	Performance Improvement Plan including Objectives
	Local Government (NI) Act 2014. c8, part 12, s85
	Permanent
	Permanent Retention by Council.

	
	Equality Scheme
	NI Act 1998
	Permanent
	Permanent Retention by Council

	
	Equality Action Plan
	NI Act 1998
	Permanent
	Permanent Retention by Council

	
	Disability Action Plan
	NI Act 1998
	Permanent
	Permanent Retention by Council

	
	Health and Safety Policy Statement
	Health and Safety At Work (NI) Order 1978
	Permanent
	Permanent Retention by Council

	
	Freedom of Information Publication Scheme
	FOI Act, c36, p1, s19
	Permanent
	Permanent Retention by Council

	
	Records Retention & Disposal Schedule
	Public Records Act (NI) 1923
	Permanent
	Permanent Retention by Council

	
	Local Biodiversity Strategy and Action Plan (and associated projects)
	Wildlife and Natural Environment (NI) Act 2011
	Permanent
	Permanent Retention by Council

	
	Development Area Plans and Local Plan
	
	Permanent
	Permanent Retention by Council

	
	Conservation Area Design Guides
	
	Permanent
	Permanent Retention by Council

	
	Economic Development Strategy
	Miscellaneous Provisions (NI) Order 1992.
	Permanent
	Permanent Retention by Council

	
	Sustainable Development Strategy
	
	Permanent
	Permanent Retention by Council

	
	Policing and Community Safety Partnership Strategy
	Justice Act (NI)2011
	Permanent
	Permanent Retention by Council

	
	Destination Management Strategy i.e. specialist functional areas of the visitor economy, coast & countryside management, outdoor recreation, biodiversity, events and caravan parks.
	The Tourism (Northern Ireland) Order 1992. Part V "Power of district councils to advertise and promote tourism within its district"
	Permanent
	Permanent Retention by Council

	Corporate Strategic Documents with a non-statutory basis
	Non Statutory Strategies and Plans
	None Applicable
	3 years after new strategy implemented
	Destroy

	Corporate Policies and Plans for example
	Corporate Risk Register
	None Applicable
	Permanent
	Permanent Retention by Council

	
	Risk Management Strategy
	None Applicable
	Permanent
	Permanent Retention by Council

	
	Communication Strategy
	None Applicable
	Permanent
	Permanent Retention by Council

	
	Estates Strategy
	None Applicable
	Permanent
	Permanent Retention by Council

	
	Human Resources Policies
	None Applicable
	Permanent
	Permanent Retention by Council

	
	Complaints Policy
	None Applicable
	Permanent
	Permanent Retention by Council

	
	Records Management Policy
	None Applicable
	Permanent
	Permanent Retention by Council

	
	Child Protection Policy
	None Applicable
	Permanent
	Permanent Retention by Council

	
	Grant Policy
	None Applicable
	Permanent
	Permanent Retention by Council

	
	Workplace Violence, Lone Working and Personal Safety Policy
	None Applicable
	Permanent
	Permanent Retention by Council

	
	Tourism Development and Marketing Policy
	None Applicable
	Permanent
	Permanent Retention by Council

	
	ICT Policies
	None Applicable
	Permanent
	Permanent Retention by Council

	
	Enforcement Policy for Environment Services
	Permanent Retention by Council
	Permanent
	Permanent Retention by Council

	
	Departmental / Service Business Plans
	None Applicable
	Permanent
	Permanent Retention by Council

	
	Capital Development Plan
	None Applicable
	Permanent
	Permanent Retention by Council

	Corporate Procedures for example
	Access to Information Procedures
	None Applicable
	Until superceded by new version
	Destroy

	
	Tourism - Public Relations Plans and action sheets
	None Applicable
	3 years
	Destroy

	

	SECTION 15.5: MANAGEMENT - CORPORATE DOCUMENTS - DATA SHARING AGREEMENTS

	
	
	
	
	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Data Sharing Agreements where the Policy lies with the third party
	Data Sharing Agreements e.g. Planning with DOE on planning statistics
	
	6 years after agreement expires or superceded
	Destroy

	
	Correspondence relating to drafting of agreement
	
	2 years after agreement signed
	Destroy

	
	Data records shared
	
	4 years
	Destroy

	
	Where agreement is terminated
	
	Information supplied to 3rd parties to be destroyed by 3rd parties immediately
	Destroy

	
	
	
	Information supplied by 3rd parties to Council to be destroyed immediately
	

	Data Sharing Agreements where the Policy lies with Council
	Data Sharing Agreements e.g. community planning.
	
	Permanent
	Permanent Retention by Council

	
	Correspondence relating to drafting of agreement
	
	2 years after agreement signed
	Destroy

	
	Data records shared
	
	In line with documents held for policy area i.e. 7 years if Finance
	Destroy

	
	Where agreement is terminated
	
	Information supplied to 3rd parties to be destroyed by 3rd parties immediately
	Destroy

	

	SECTION 15.6: MANAGEMENT - ENQUIRIES & COMPLAINTS

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Enquires and complaints

	Stage 1 Complaints
	The Limitation (NI) Order 1989
	6 years from date closed
	Destroy

	
	Stage 2 Complaints
	
	6 years from date closed
	Destroy

	
	Stage 3 Complaints
	
	6 years from date closed
	Destroy

	
	Complaints referred to Ombudsman
	
	6 years from date closed
	Destroy

	
	Customer Satisfaction Surveys on complaint handling
	Data Protection Act 1998
	Completion of analysis
	Destroy

	
	Reports, returns, registers
	
	 1 year after closure
	Destroy

	

	SECTION 15.7: MANAGEMENT - EQUALITY AND DIVERSITY

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Equality
	Equality Impact Assessments, Final Reports, and associated research materials
	Northern Ireland Act 1998
	Permanent
	Permanent Retention by Council

	
	Policy screening forms and reports
	Northern Ireland Act 1998
	Life of policy
	Destroy

	
	Policy screening - public consultation responses
	Northern Ireland Act 1998
	2 years after policy finalised
	Destroy

	Database
	S75 Consultation Database
	Data Protection Act 1998
	Updated regularly to remove out of date info
	Permanent Retention by Council

	Complaints
	Records associated with equality scheme, and disability action plan complaints
	
	6 years from resolution of complaint
	Destroy

	

	SECTION 15.8: MANAGEMENT – AUDIT - INTERNAL AND EXTERNAL

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	External Audit, Fraud Management, Internal Audit, Internal Control Statement
	Records associated with the evaluation and appraisal, conducted by an outside agency or organisation in relation to finances, operations and systems.
	
	6 years after closure
	Destroy

	Internal Audit
	Records associated with the evaluation and appraisal, conducted by internal audit in relation to finances, operations and systems.
	The Public Sector Internal Audit Standards
	6 years after closure
	Destroy

	
	
	
	10 years for records associated with FSA/HSE
	

	Fraud Management
	Records associated with fraud investigations conducted by both external and internal audit
	National Archives guidance
	6 years after legal proceedings have been completed
	Destroy

	

	SECTION 15.9: MANAGEMENT – PREPARING BUSINESS

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Meetings
	Senior Management Team minutes, agenda and background papers
	
	Permanent
	Permanent Retention by Council

	Meetings
	Records associated with the organisation of gatherings held to examine and discuss issues relating to both Operational and Corporate functions.
	
	3 years
	Destroy

	
	
	
	Strategic meetings
	Permanent

	Transformational Change
	Records associated with transformational change to include projects, programmes and structures and associated minutes of meetings and background correspondence
	
	3 years
	Destroy

	

	SECTION 15.10: MANAGEMENT – REVIEW OF PUBLIC ADMINISTRATION

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Local Government Modernisation and Reform
	Records associated with transition team to include minutes, agenda and reports
	
	Permanent
	Permanent Retention by Council

	
	Records associated with implementation of the modernisation and reform programme to stakeholders between 2009-2015.
	
	Permanent
	Permanent Retention by Council

	
	Records associated with the implementation of local government reform in relation to Organisational Development
	
	Permanent
	Permanent Retention by Council

	
	Records associated with communicating the modernisation and reform programme to stakeholders between 2009-2015.
	
	3 years
	Destroy

	

	SECTION 15.11: MANAGEMENT - PUBLIC CONSULTATION

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Public Consultation

	The process of consulting with the staff and stakeholders in the development of significant policies by Council - Responses and associated documents
	Records Management Society of GB
	5 years
	Destroy

	
	The process of consulting with the staff and stakeholders in the development of minor policies by Council - Responses and associated documents
	Records Management Society of GB
	1 year
	Destroy

	Public Consultation
	Returns by Council including responses to draft legislation
	None Applicable
	2 years
	Destroy

	Surveys
	Resident and Customers Survey Results
	None Applicable
	2 years
	Destroy

	

	SECTION 15.12: MANAGEMENT – QUALITY & PERFORMANCE MANAGEMENT

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Performance Management
	Records associated with Performance Development and Improvement Plan
	None Applicable
	12 years
	Permanent Retention by Council.

	Audit Reports
	Quarterly audit reports against performance improvement plan
	None Applicable
	4 years
	Destroy

	Progress Reports
	Progress Reports against Corporate and Business Plans (e.g. Scorecard Reports) for Organisation, Department, Unit
	None Applicable
	4 years
	Destroy

	

	SECTION 15.13: MANAGEMENT - STRATEGIC PLANNING

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Strategies, Plans and Reports to include Accounts
	For those with a statutory basis e.g. Economic Development, See above list
	Relevant legislation
	Permanent
	Permanent Retention by Council. Transfer a copy to PRONI after 5 years

	
	For those with a non-statutory basis and where the Policy lies with Government Department e.g. Good Relations
	
	3 years after new strategy commenced and annual return has been made to body responsible for Policy unless funders / directives state otherwise.
	Destroy

	Policy Development
	Associated Policy development materials to include reports of focus groups, research data, questionaries’
	
	3 years.
	Destroy

	

	SECTION 15.14: MANAGEMENT - STATUTORY RETURNS

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Statutory Returns to include:
	As specified by policy holder under statute
	As required under relevant statute
	4 years after year end
	Destroy.

	Regulatory Investigatory Powers Act
	Annual return
	Regulation of Investigatory Powers Act 2000
	
	

	Equality
	Annual monitoring reports to Equality Commission
	NI Act 1998
	
	

	Fair Employment
	Annual monitoring return (Article 55) relating to Workforce monitoring
	Fair Employment Act
	
	

	
	Article 55 3 year reports
	Fair Employment Act
	
	

	Community Planning
	Community Planning reports in compliance with legislation
	Local Government (NI) Act 2014. c8, part 10, s68
	
	

	Waste Management
	Quarterly and Annual Return to DOE
	
	
	

	Performance Management
	Performance indicator data (annual returns to Department of Environment)
	Local Government (NI) Act 2014. c8
	
	

	Food Control
	LAEMS Annual Return
	
	
	

	Health & Safety
	Annual return
	
	
	

	Private Tenancies
	Annual /Quarterly Return
	
	
	

	IPPC
	Annual Return
	
	
	

	Smoke Free
	Annual Return
	
	
	

	Dog Control
	Annual Return
	
	
	

	Noise Control
	Annual Return
	
	
	

	
	Other Statutory Returns
	
	
	

	Audit
	Annual Return
	
	6 years
	

	

	SECTION 16: PLANNING & BUILDING CONTROL

	

	SECTION 16.1: PLANNING & BUILDING CONTROL - BUILDING CONTROL

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Building Regulations Applications
	Records to include applications - full plan, building notice and regularisation
	
	Permanent
	Permanent Retention by Council

	Building Control Applications

	Approved building control applications
	
	Permanent Retention by Council
	Permanent Retention by the Council.

	
	Prosecutions – Non-compliance with legal responsibilities
	
	Permanent
	Permanent Retention by Council.

	Property Certificates
	Applications
	
	Permanent
	Permanent Retention by Council

	Reports/Statistics
	DOE Performance indicators
	
	6 years
	Destroy

	Street Naming & Numbering
	Street naming and numbering applications. Land and Property Gazetteer
	
	Permanent
	Permanent Retention by Council.

	Dangerous Structures Legislation
	Dangerous Structure Notices and Record Files
	
	20 years after structure made safe
	Destroy

	Energy Performance of Buildings Regulations
	Audits of Estate Agents EPC compliance
	
	6 years
	Destroy

	
	Audits of Public Buildings for Display Energy Certificates
	
	
	

	
	Audits of buildings for air conditioning compliance
	
	
	

	SECTION 16.2: PLANNING & BUILDING CONTROL – PLANNING

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Development Management
	Planning Applications – includes outline permission, reserved matters, full permission, Non Material Change, Public Access Notices, Orders, Consents and Section 76 Agreements
	Planning Act (NI) 2011
	6 years after closure
	Destroy file

	Development Management
	Records associated with Certificates of Alternative Development Value, Certificate of Lawfulness Proposed Use/Development, Certificate of Lawfulness Existing Use/Development
	The Planning Regulations (Northern Ireland (2015)
	6 years after closure
	Destroy file

	Development Management
	Public Register as per Section 242 of the Act
	Planning Act (NI) 2011
	Permanent
	Permanent Retention by the Council

	Development Management
	EIA Assessment Register
	The Planning (Environmental Impact) Assessment Regulations (Northern Ireland) 2015
	Permanent
	Permanent Retention by the Council

	Enquiries to include Pre Application Notifications (PANs) and Pre Application Discussions (PADs)
	Pre Application Discussions
	The Planning Regulations (Northern Ireland) 2015
	6 years after closure
	Destroy

	
	Applications for Property Certificates
	
	
	

	Enforcement
	Records associated with the execution of Enforcement procedures in relation to Environmental Protection and Built Environment functions
	The Planning Regulations (Northern Ireland (2015)
	2 years after closure if no enforcement or legal action taken
	Destroy

	
	
	
	6 years after closure (once appeal period has expired after issue of Enforcement Notice)
	

	Determinations
	Records associated with requests to release a Statutory Charge
	The Land Development Values (Compensation) Act NI (1965)
	6 years after closure
	Destroy

	Development Plan
	Records associated with all aspects of the process, preparation and publication of development plans from plan initiation to plan adoption stages.
	The Planning (Local Development Plan) Regulations (Northern Ireland) 2015
	Background Information - 10 years after closure.
	Destroy

	
	
	
	Published Plan
	Permanent Retention by Council. Transfer a copy to PRONI after 7 years.

	Development Plan
	Records associated with Publications (Conservation Area Design Booklets, Design Guides etc.)
	The Planning (Local Development Plan) Regulations (Northern Ireland) 2015
	Background Information - 10 years after closure.
	Destroy

	
	
	
	Publications etc. - 10 years after publication
	Permanent Retention by PRONI

	Correspondence
	General (CITOS - Correspondence, Internal Tracking Operation Systems)
	
	2 years
	Destroy

	

	SECTION 17: PROJECTS AND FUNDING - RECORDS OF MEETINGS - ECONOMIC, LEISURE, TOURISM, ARTS, CULTURE

	

	SECTION 17.1: PROJECTS AND FUNDING - RECORDS OF MEETINGS - ECONOMIC, LEISURE, TOURISM, ARTS, CULTURE

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Partnerships, Agency and External Meetings where Council OWNS the records
	Records to include: membership details, agenda and minutes, reports, strategies and initiatives
	Records Management Society GB guidance
	Permanent
	Permanent. PRONI Appraisal for historical purposes after 7 years.

	
	Background Papers
	
	3 years
	Destroy

	
	General administrative records, including routine correspondence
	National Archives Retention Scheduling (9)
	Two years
	Destroy

	Partnerships, Agency and External Meetings where Council do not OWN the records
	Records to include: agenda and minutes, background papers, reports, strategies and initiatives
	Records Management Society GB guidance
	3 years after last action
	Destroy

	
	General administrative records, including routine correspondence
	National Archives Retention Scheduling (9)
	Two years
	Destroy

	Databases
	Database of projects, funding streams, monitoring, Local businesses, community groups etc.
	
	Ongoing and regularly updated
	Permanent

	

	SECTION 17.2 : PROJECTS AND FUNDING - PROCESS - ECONOMIC, LEISURE, TOURISM, ARTS, CULTURE e.g.

	

	Tourism NI. DSD for Tourism Development and Promotion, Rural Development, DETI Sustainable Competitiveness,

	Neighbourhood Renewal, Northern Ireland Tourist Board - Innovation Fund - Website Development,

	NIEA and Landfill Communities Fund - Market Yard (Limavady), N I Active Communities Programme, Health and Wellbeing projects

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Funding Applications
	Records associated with Council's application for funding to external bodies i.e. Sports NI
	
	Unsuccessful - 2 years
	Destroy

	
	
	
	Successful
	As per funding body

	Funded Programmes
	Records associated with programmes funded by Council: Letters of Offer, Project Reports, Financial Information, Project Reports
	None
	Retain until date specified in letter of offer, normally 7 years
	External Funding – return to funder if required, if not destroy.

	
	
	
	NITB - 10 years - retained to 2025 for website.
	

	
	
	
	NIEA and Landfill Communities Fund - 12 years after contract completed
	

	
	
	
	Sports NI funding - Capital - £0-10k 1 year. £10-30k 2 years. >£30k 5 years. Revenue - 1 year ongoing throughout investment
	

	N I Active Communities Programme
	Monitoring information for participants
	Sports NI
	Permanent - Sport NI Active Communities Database
	Records are confidential due to sensitive nature. Stored in a fireproof cabinet & destroyed by confidential waste

	
	Database of statistics
	
	3 years
	

	

	SECTION 17.3: PROJECTS AND FUNDING - GRANTS PROCESS - ECONOMIC, LEISURE, TOURISM, ARTS, CULTURE e.g.

	

	Causeway Coast and Glens Arts in Motion, Arts Projects - Exhibitions, Classes and Events

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Internal Funding Schemes (i.e. grants offered by Council) - no external funding
	Records associated with applications for grants, grants received to include: Applications, Scoring Sheets, Letters of Offer, Project Reports, Supporting Claim information, Invoices, Project Reports, Service Level Agreements etc.
	
	7 years from last payment
	Destroy

	

	SECTION 17.4: PROJECT AND FUNDING - PARTNERSHIP PROJECTS WITH EXTERNAL GROUPS - ECONOMIC, LEISURE, TOURISM, ARTS, CULTURE

	

	e.g. North West Sports Campus, AC Schools Programme, COACHMARK, CLUBMARK, WILDCATS, GP Referral and Adult Health Programmes

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Project Files of partnerships with external groups / organisations
	Records associated with project
	
	Held for the duration of the programme plus 3 years
	Destroy

	
	Records associated with training of qualification
	
	For length of qualification valid for
	

	GP Referral & Adult Health Programmes
	Records associated with the administration of the GP Referral & Adult Health Programmes
	
	Termination of programme plus 1 years
	Destroy. Records are confidential due to the nature of records maintained and must be saved and stored in a fireproof cabinet or locker and destroyed by confidential shredding.

	

	SECTION 17.5: PROJECT AND FUNDING - PROJECTS SPONSERED AND MANAGED BY COUNCIL FOR ECONOMIC, LEISURE, TOURISM, ARTS, CULTURE e.g.

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Project Files - Local History Tours
	Records associated with Local history tours and projects
	
	Permanent
	Permanent Retention by Council

	Project Files - Environmental Projects
	Records associated with environmental projects
	
	Permanent or as stated in project funding agreement
	Permanent Retention by Council

	

	SECTION 17.6: PROJECTS AND FUNDING – ADMINISTRATION OF EUROPEAN FUNDED PROGRAMMES

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	External Funding Programmes administered by Council (includes administration of Peace III, Neighbourhood Renewal, NI Rural Development Programme)
	Records to include: Application forms, letter of offer, reports, legal documentation, correspondence, general information, meeting - minutes and agendas, financial information, procurement information, claims for programme and administration expenditure
	Article 9 of the Council of Europe Regulations (EC No. 1083/2006)
	Full documentation to be retained in line with relevant funding contract – currently as follows: 10 years
	Transfer to lead Government Body / funder if required; otherwise destroy

	
	
	
	PEACE II and INTERREG IIIA – 31 Dec 2015
	

	
	
	
	PEACE III and INTERREG IVA – 31 Dec 2021
	

	
	
	
	RDP - DARD and EU. 9 years after end of programme, due to complete in 2020 (to be confirmed by DARD)
	

	

	SECTION 18: PROCUREMENT

	

	SECTION 18.1: PROCUREMENT – CONTRACTS AND TENDERING DOCUMENTATION

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Contracts and Tendering Documents
	Council decision to commence tender process
	
	Preservation in accordance with Council Minutes policy
	Permanent Retention by Council.

	
	Pre Contract Advice i.e. Expressions of Interest
	
	1 year after contract let or not proceeded
	Destroy

	
	Tender – Specifications / Conditions of Contract
	
	Ordinary contracts – 6 years after terms of contract have expired
	Destroy

	
	
	Statutory: Statute of Limitations (NI) 1958
	Contracts under seal – 12 years after terms of contract have expired
	

	
	Opening notices
	
	1 year after contract let or not proceeded
	Destroy

	
	Tender envelope
	
	
	

	
	Evaluation of Tender i.e. evaluation criteria incl. post award correspondence
	
	Ordinary contracts – 6 years after terms of contract have expired
	Destroy

	
	
	Statutory: Statute of Limitations (NI) 1958
	Contracts under seal – 12 years after terms of contract have expired
	

	
	Successful tender documents
	
	Ordinary contracts – 6 years after terms of contract have expired
	Destroy

	
	(to include PQQ and Quality Submission)
	Statutory: Statute of Limitations (NI) 1958
	Contracts under seal – 12 years after terms of contract have expired
	

	
	Unsuccessful tender documents
	
	3 years after contract let or not proceeded
	Destroy

	Quotations
	Invitations to quote and technical specifications
	
	6 years after terms of contract have expired
	Destroy

	
	Evaluation of quotation i.e. evaluation criteria
	
	6 years after terms of contract have expired
	Destroy

	
	Successful quotation documents
	
	6 years after terms of contract have expired
	Destroy

	
	Unsuccessful quotation documents
	
	3 years after contract let or not proceeded
	Destroy

	

	SECTION 18.2: PROCUREMENT - CONTRACTS AND MANAGEMENT OF CONTRACTS

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Contract Register
	Database of contracts
	Permanent
	Permanent
	Permanent Retention by Council

	Supplier’s Register
	Database of details of suppliers who have registered to do business with the Council
	
	Permanent
	Permanent Retention by Council

	Contracts
	Records to include: Maintenance Contracts and Agreements with Contractors
	
	Two years after end of contract
	Review before destruction

	
	Records of meetings with Contractors
	
	3 years after end of contract or as specified within letters of offer
	Destroy

	SECTION 19: REGISTRATION OF BIRTHS, DEATHS, MARRIAGES AND CIVIL PARTNERSHIPS

	

	SECTION 19.1: REGISTRATION OF BIRTHS, DEATHS, MARRIAGES AND CIVIL PARTNERSHIPS

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Registration of Births, Deaths, Marriages and Civil Partnerships
	Registrations. White copies
	General Handbook of Registration Officers in NI (Section 8)
	1 month
	Destroy

	
	Form of particulars
	General Handbook of Registration Officers in NI (Section 8)
	1 year plus the current year
	Destroy

	
	B/D/M/CP certificate application forms
	General Handbook of Registration Officers in NI (Section 8)
	1 year plus the current year
	Destroy

	
	Marriage notice forms
	General Handbook of Registration Officers in NI (Section 8)
	3 years plus the current year
	Destroy

	
	Civil Partnership Notice forms
	General Handbook of Registration Officers in NI (Section 8)
	3 years plus the current year
	Destroy

	

	SECTION 20: RISK MANAGEMENT AND INSURANCE

	

	SECTION 20.1: RISK MANAGEMENT & INSURANCE

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Risk Registers
	Records to include: Departmental Risk Registers and associated mitigation and management plan
	None Applicable
	6 years
	Destroy.

	Insurance Policies

	Employers Liability (may also be referred to as Combined Liability if Public and Employers cover has been placed jointly)
	The Employer’s Liability (Compulsory Insurance) (Amendment) Regulations (NI) 2009
	40 years
	Destroy

	
	All other insurance policies including property, motor, personal accident, professional indemnity, engineering, legal expenses etc. including any endorsements
	
	6 years after terms of policy have expired
	Destroy

	
	Sub-contractors proof of insurance policy documentation associated with Works Purchase order (excluding works awarded following public tender and are part of the procurement process)
	
	6 years after terms of policy have expired
	Destroy

	Register of Insurance provided by Broker
	Register provides a brief synopsis of the type and level of covers
	None Applicable
	Permanent
	Permanent Retention by the Council

	Additional / amendments to policies
	Routine correspondence held in central insurance file – endorsements, where applicable, should be placed with original insurance policy documentation which is retained in a secure location
	
	6 years after file has been closed.
	Destroy

	Incidents, Accident and Near misses
	Register associated with the assessment of injuries and near misses caused to staff whilst in the workplace, travelling to or from work, or whilst on site. Also includes injuries incurred by contractors, visitors or the public while on the department's premises.
	Reporting of Injuries, Diseases and Dangerous Occurrences Regulations (NI) 1997
	Permanent
	Permanent

	
	Incident / accident reports together with any investigation reports to include: risk assessment, inspection reports, samples of material / substances, digital photographs, diagrams & building plans, sketches, drawings etc., items of equipment. Required to support or defend a claim.
	Minor has 3 years to claim from reaching the age of 18. Employee has 3 years to claim from date of accident
	6 years from date of file closure except in cases involving a minor where file is retained for 6 years after he / she becomes 21 years of age
	Destroy

	Insurance Inspection Reports
	Insurance Inspection Reports
	
	
	Destroy

	Database relating to claims
	Database containing information on all claims
	
	Permanent
	Permanent Retention by the Council

	SECTION 21: WASTE MANAGEMENT & RECYCLING

	

	SECTION 21.1: WASTE MANAGEMENT & RECYCLING

	

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	Waste Management Licenses
	Records associated with waste management licence to include terms and conditions of waste management and associated analysis.
	None Applicable
	Permanent
	Permanent Retention by the Council

	Waste Management Transfer Notes / Dockets
	Docket from waste depositor showing amount of waste, category of waste, Environment Agency Licence number etc.
	Waste & Contaminated Land (NI) Order 1997 (Article 5) (Waste Management- The Duty of Care Code of Practice)
	Retain for 2 years from date of expiry.
	Destroy

	Consignment Notes for Hazardous Waste
	Docket from waste depositor showing same as waste management transfer docs plus hazardous waste rating e.g. if material is flammable, carcinogenic etc.
	Hazardous Waste Regulations (NI) 2005
	Retain for 3 years from date of issue.
	Destroy

	Civic Amenity Sites
	Contamination reports
	
	10 years
	Permanent Retention by Council

	Landfill and Compost Sites
	Weighbridge records
	None Applicable
	7 years
	Destroy

	Refuse and Cleansing Collection
	Records associated with methodology for refuse collection and cleansing routes to include returns
	
	7 years
	Destroy

	Bulky Collection Records
	Records sheets of any bulky materials collected e.g. sofa’s, old table etc.
	None Applicable
	Retain for 7 years if payment made for service. No retention period if no payment required.
	Destroy

	Recycling
	Records associated with DOE Grant applications
	
	Retain for 10 years from date of award.
	Destroy

	Waste Data Flow Documents
	Waste Data Flow statistics
	None Applicable
	Retain data for 2 years from end of reconciliation period. Reconciliation period ends annually on 30th November.
	Destroy

	Waste Management - Enforcement
	Fixed Penalty Notices
	
	2 years following last action
	Destroy

	

	SECTION 21.2: WASTE MANAGEMENT & RECYCLING – NORTH WEST REGIONAL MANAGEMENT GROUP

	Sub-work Area – Basic Work Activities
	Example of Records
	Statutory provisions/Authority
	Retention Period
	Action at end of administrative life of record

	North West Regional Waste Management Group
	Records associated with the Partnership Agreement and Data Sharing Agreement
	
	Originals to be held by lead partner as identified in Partnership Agreement.
	Destroy

	
	Reports associated with tender process for an unincorporated body
	
	Originals to be held by lead partner as identified in Partnership Agreement.
	Destroy

	
	Reports to include records of validating contract details
	None Applicable
	Review after 2 years
	Destroy

	
	Records associated with agenda, minutes, reports, background papers of meetings
	
	Originals to be held by lead partner as identified in Partnership Agreement.
	Destroy

· [bookmark: _GoBack]ENDS -
image2.jpeg
Department of

Culture, Arts

and Leisure

www.dcalni.gov.uk

image3.png
PRONI

image4.jpg
Causeway
@ Coast & Glens
Borough Council

image5.jpeg
Department of

Culture, Arts

and Leisure

www.dcalni.gov.uk

image6.png
PRONI

image1.jpeg
Causeway
Coast & Glens
Borough Council

(G

