

Document Retention Policy

0

Contents
Contents.. 1

1. Introduction ... 2

2. Aims and Objectives.. 2

3. Scope .. 3

4. Policy Statement ... 3

5. Retention and Disposal Policy... 3

6. Roles and Responsibilities .. 4

7. Disposal... 4

Disposal and Retention Considerations .. 5

Document Retention Schedules.. 7

Asset Management ... 9

Community Safety... 13

Cultural Services ... 17

Environmental Health.. 20

Finance ... 23

Housing Services .. 26

Human Resources .. 31

Legal Services... 38

Modernisation and ICT.. 42

Planning .. 43

Policy and Communications.. 45

Revenue and Benefit... 52

Email Retention Guidance .. 53

1

1. Introduction

1.1 Information is one of the Council’s corporate assets; in the course of

carrying out its’ various functions, the Council accumulates information
from both individuals and external organisations. The Council also
generates a wide range of data, which is recorded in documents and
records.

1.2 These documents and records are in several different formats, examples

of which include, (but are not limited to) communications such as letters,
emails and attendance notes; financial information including invoices,
statements and reports; legal documents such as contracts and deeds;
and information relating to various types of applications, including forms,
plans, drawings, photographs and tape recordings.

1.3 For the purposes of this Policy, the terms ‘document’ and ‘records’ include

information in both hard copy and electronic form.

1.4 In certain circumstances it will be necessary to retain specific documents

in order to fulfil statutory or regulatory requirements and also to meet
operational needs. Document retention may also be useful to evidence
events or agreements in the case of disputes, and also to preserve
information which has historic value.

1.5 Premature destruction of documents could result in inability to defend

litigious claims, operational difficulties and failure to comply with the
Freedom of Information Act 2000 and the Data Protection Act 1998

1.6 Equally, the retention of all documents and records is impractical and

appropriate disposal is encouraged. Disposal will assist the Council to
maintain sufficient electronic and office storage space and will de-clutter
office accommodation, resulting in a more desirable working environment.
Lengthy or indefinite retention of personal information could result in the
Council breaching the Data Protection Act 1998.

1.7 It is important for the above reasons that the Council has in place systems

for the timely and secure disposal of documents and records that are no
longer required for business purposes.

2. Aims and Objectives

2.1 The key objective of this Policy is to provide the Council with a simple
framework which will govern decisions on whether a particular document
should be retained or disposed of. In the case of documents which are to
be retained by the Council, the Policy includes guidance on the format in
which they should be retained and appropriate retention periods.

2.2 Implementation of the Policy should save Council officers’ time when

retrieving information, in particular by reducing the amount of information
that may be held unnecessarily.

2

2.3 The Policy clarifies the different roles of Council officers in relation to
document retention and disposal in order that they understand their
responsibilities, and who to refer to if they are unsure about any document
and require clarification.

2.4 It is envisaged that this Policy will assist the Council in securing

compliance with legal and regulatory requirements, including the Freedom
of Information Act 2000, the Environmental Information Regulations 2005,
the Data Protection Act 1998 and the Code of Practice on the
Management of Records under Section 46 of the Freedom of Information
Act 2000. In addition to assisting officers in their day to day business, this
should also ensure that searches for information requested under the
Freedom of Information legislation are as quick as possible.

2.5 Additionally, the Policy should help to ensure that the Council archives

records and documents that are of historical value appropriately for the
benefit of future generations.

3. Scope

3.1 This Document Retention Policy applies to all information held by the

Council and its external service providers where they are processing
information on the Council’s behalf.

4. Policy Statement

4.1 Stroud District Council will ensure that information is not kept longer than

is necessary and will retain the minimum amount of information that it
requires to carry out its’ statutory functions and the provision of services.

5. Retention and Disposal Policy

5.1 Decisions relating to the retention and disposal of documentation should

be taken in accordance with this Policy, in particular:-

• Appendix 1 – Disposal and Retention Considerations – a checklist to be
followed where the disposal of any document is being considered.

• Appendix 2 – Document Retention Schedules – Comprehensive guidance

on the recommended and statutory minimum retention periods for specific
types of documents and records.

5.2 In circumstances where a retention period of a specific document has

expired, a review should always be carried out prior to a decision being
made to dispose of it. This review should not be particularly time
consuming and should be straightforward. If the decision to dispose of a
document is taken, then consideration should be given to the method of
disposal to be used.

3

4

6. Roles and Responsibilities

6.1 Heads of Service will be responsible for determining (in accordance with

this Policy) whether to retain or dispose of specific documents within the
remit of their service area.

6.2 Heads of Service may delegate the operational aspect of this function to

one or more officers within their service area.

6.3 Heads of Service should seek legal advice if they are uncertain as to
whether minimum retention periods are prescribed by law, or whether the
retention of a document is necessary to protect the Council’s position
where a potential claim has been identified.

6.4 Legal Services does not possess the operational knowledge required to

assess whether a particular document may be required by a service area
for operational need. As stated in 6.1 above, this is the responsibility of
the Head of Service.

6.5 Heads of Service should ensure that the Schedule in Appendix 2 which is

relevant to their service is kept up to date.

7. Disposal

7.1 Confidential waste documents should be made available for collection by

use of the confidential waste bins and sacks which are located around the
Council’s offices in order that they can be destroyed. It is essential that
any documents which are to be thrown away, and contain confidential or
personal data must be disposed of in this way, in order to avoid breaches
of confidence or of the Data Protection Act 1998.

7.2 Disposal of documents other than those containing confidential or

personal data may be disposed of by binning, recycling, deletion (in the
case of electronic documents), and the transfer of documents to external
bodies. Transfer of documents to external bodies will be unusual but
could be relevant where documents are of historic interest and may
therefore be sent to the county archivist or a museum.

7.3 Records of disposal should be maintained by each service area, and

should detail the document disposed of, the date and the officer who
authorised the document’s disposal.

 APPENDIX 1

Disposal and Retention Considerations

Each of the following questions and guidance underneath them should be considered
prior to the disposal of any document.

1. Has the document been appraised?

• Check that the nature and contents of the document is suitable for
disposal.

2. Is retention required to fulfil statutory obligations or other regulatory

obligations?

• Specific legislation setting out mandatory retention periods for
documentation held by local government is very limited, but includes
the following:-

o Tax legislation – minimum retention periods for certain

financial information are stipulated by the VAT Act 1994 and
the Taxes Management Act 1970.

o Statutory registers – Various local government statutes
requires registers to be kept for a variety of functions.

o The Audit Commission Act 1998 – Provides auditors with a
right of access to every document relating to the Council that
appears necessary for the purposes of carrying out the
auditor’s function under the Act.

o The Local Government Act 1972, Part VA – Governs public
access to certain documents relating to Council and
Committee meetings.

3. Is retention required for evidence?

• Keep any documents which may be required for legal proceedings
until the threat of proceedings has passed.

• The limitation period for commencing litigation should also be a key
consideration. This is governed by the Limitation Act 1980 and the
main time limits that apply directly to local government are:-

o Contract or tort (such as negligence or nuisance) claims (other

than personal injury) cannot be brought after six years from the
date on which the cause of the action occurred.

o Personal injury claims cannot be brought after three years from
the date on which the cause of action occurred.

o Claims based on provisions contained in documents that are
‘under seal’ cannot be brought after twelve years from the date
on which the cause of action occurred.

4. Is retention required to meet the operational needs of the service?

• Consider whether the document in question may be useful for future
reference, as a precedent or for performance management purposes

5

 APPENDIX 1

5. Is retention required because the document or record is of historic

interest or intrinsic value?

• In most cases this consideration will not be relevant.
• If a particular document has historic or financial value, consideration

should be given to whether it should be retained by the Council, or
alternatively by an external body, such as the County Archivist.

• The transfer, long term retention or disposal of such documents must
be authorised by the relevant Head of Service.

6

 APPENDIX 2

Document Retention Schedules

1. Introduction

1.1 The following schedules provide guidance on the retention periods applicable

to a wide range of the Council’s documents.

2. Explanation of Retention Schedule Headings

2.1 There is a Document Retention Schedule for each service. The headings in

each Schedule are as follows:

2.2 Reference Number – This section provides ease of reference.

2.3 Function Description – The Schedule provides notes that define each

function in terms of related activities.

2.4 Retention Action – This entry provides the guidance as to whether the
document should be retained, and if so how long for. It also provides
guidance regarding the method by which documents should eventually be
disposed of.

2.5 Examples of Records – This section provides common examples of the type

of records included within the particular function. This list is not exhaustive.

2.6 Notes – This indicates if the retention action is common practice or statutory.

3. Glossary of Terms

Archiving – The method of archiving selected for a particular document will vary
between services and will depend on the type and format of documents. Staff
should refer to their Heads of Service for guidance on where documents should
be archived if they are unsure. Archiving may include, but will not be limited to
electronic storage on records management systems, storage in secure filing
cabinets, strong rooms or other designated areas within the Council offices, and
in some limited cases sending documents to external bodies such as the Local
Archives or museums.

Administrative Use – When business use has been ended or the file has been
closed.

Closure – ‘Destroy ‘x’ years from closure’. A record/file is closed when it ceases
to be active. After closure, no new papers/information should be added to the
record. Triggers for closure of a file include: reaching an unmanageable size;
covering a period of ‘x’ years or more; no records added for ‘x’ period of time; no
action taken after ‘x’ period of time.

Closure Period – Specified period of time during which the record is subject to
restrictions on provision of access to staff and/or the public may be dictated by
statutory requirements or by the authority’s policy. Any closure period should

7

 APPENDIX 2

8

comply with current legislation on access to local government information –
including the Data Protection Act 1998 and the Freedom of Information Act 2000.

Common Practice – Standard practice followed by those local authority records
managers who are members of the Records Management Society.

Last Action – ‘Destroy ‘x’ years after last action.’ Date of most recent
amendment/addition/deletion of information.

Permanent – Records which must be kept indefinitely for legal and/or
administrative purposes, and/or are of enduring value for historical research
purposes and so suitable for transfer to the Council’s archive or place of deposit.

APPENDIX 2

Asset Management
Ref No. Function Description Retention Action Examples of Records Notes

AM1 Property Management
 The process of managing the

Council’s property portfolio
Permanent
transfer to a place of deposit after
administrative use is concluded

• Asset Register
• Property files

Common practice

AM2 Property Acquisition and
Disposal

 The process of managing the
acquisition process (by lease or
purchase)

Retain for life of property or
building plus 12 years

• Plans
• Legal documents relating
 to the acquisition

Common practice

 The process of managing the
disposal process

Destroy 15 years after all
obligations/entitlements are
concluded

• Legal documents relating
to the sale

• Particulars of sale
• Tender documents

Common practice

AM3 Leases
 The process of managing leased

property
Destroy 15 years after the expiry
of the lease

• Lease agreements
• Rent details
• Applications for leases,

licences and rental
revision

Common practice

AM4 Property maintenance
 The process of managing and

undertaking maintenance of the
Council’s property

Retain for life of property or
building

• Work orders
• Tender documents
• Plans
• Certificates of approval

Common practice

AM5 Contracts and Tendering Pre
Contract Advice

 The process of calling for Destroy 2 years after contract let • Expressions of Common practice

9

APPENDIX 2

Ref No. Function Description Retention Action Examples of Records Notes

expressions of interest or not proceeded with Interest
AM6 Specification and Contract

Development

 The process involved in the
development and specification of
a contract

Ordinary Contracts
Destroy 6 years after the terms of
the contract have expired

Contracts Under Seal
Destroy 12 tears after the terms
of the contract have expired

• Tender specification
Note: For project files
containing drafts leading
to a final version these
records can be destroyed

Statutory

AM7 Tender Issuing and Return
 The process involved in the

issuing and return of a tender

Destroy 1 year after start of
contract

• Opening notice
• Tender envelope

Common practice

AM8 Evaluation of Tender
 Ordinary Contracts

Destroy 6 years after the terms of
contract have expired
Contracts Under Seal
Destroy 12 months after the terms
of contract have expired

• Evaluation criteria Statutory

AM9 Successful Tender Document
 Ordinary Contracts

Destroy 6 years after the terms of
contract have expired
Contracts Under Seal
Destroy 12 months after the terms
of contract have expired

• Tender documents
• Quotations

Statutory

10

APPENDIX 2

Ref No. Function Description Retention Action Examples of Records Notes

AM10 Unsuccessful Tender
Documents

 Destroy 1 year after start of
contract

• Tender documents
• Quotations

Common practice

AM11 Post Tender Negotiation
 The process in negotiation of a

contract after a preferred tender
is selected

Destroy 1 year after the terms of
the contract have expired

• Clarification of
contract

• Post tender
negotiation minutes

Common practice

AM12 Awarding of Contract
 The process of awarding

contract
Ordinary Contracts
Destroy 6 years after the terms of
contract have expired
Contracts Under Seal
Destroy 12 months after the terms
of contract have expired

• Signed contract Statutory

AM13 Contract Management
 Contract operation and

monitoring
Destroy 2 years after the terms of
the contract have expired

• Service Level
Agreements

• Compliance reports
• Performance reports

Common practice

AM14 Management and Amendment
of Contract

 Ordinary Contracts
Destroy 6 years after the terms of
contract have expired
Contracts Under Seal
Destroy 12 months after the terms
of contract have expired

• Minutes and papers of
meetings

• Changes to
requirements

• Variation forms
• Extension of contract

Statutory

11

APPENDIX 2

Ref No. Function Description Retention Action x RecordsE amples of Notes

 • Complaint
• Disputes on payment

12

APPENDIX 2

Community Safety
Ref No. Function Description Retention Action Examples of Records Notes

COM S1 Neighbourhood Warden Service

a) Pocket Books
b) Duty Rotas
c) Minutes of meetings
d) Monthly reports
e) Vehicle Records

i. review after 6 years
ii. review after 18 months
ii. weed at 12 months
v. weed at 12 months
v. life of the vehicle

Photographs
Electronic
Hard copy

COM S2 Health and Wellbeing
a) HWB Meetings Minutes
b) Older Peoples Forum
c) HWB County Minutes
d) Three Year Plan

a) weed at 12 months
b) weed at 12 months
c) weed at 12 months
d) 12 months beyond the plan

Photographs
Electronic
Hard copy

COM S3 Youth Council
a) Minutes of YC Meetings
b) Grants
c) Record of Membership
d) Record of Projects

a) weed at 12 months
b) six years
c) whilst membership is live
d) 6 years

Photographs
Electronic
Hard copy

COM S4 Abandoned Vehicles
a) Abandoned vehicle reports
b) Driver and Vehicle Licensing

Record
c) Record of correspondence

with insurance companies
d) Copy of contracts with

collection and disposal
company

a) 6 years
b) 6 years
c) 6 years
d) 6 years

Photographs
Electronic
Hard copy

13

APPENDIX 2

Ref No. Function Description Retention Action Examples of Records Notes

e) General correspondence
f) Minutes of Arson Task Force

meetings
g) Copies of SLA/MOU of

Arson Task Force
h) CLE 6/2 LA (untaxed vehicle

report)
i) Take Back Application

e) Review at 12 months
f) Review at 12 months

years
g) Six years
h) Six years

Photographs
Electronic
Hard copy

COM S5

Car Park Enforcement
a) Penalty Charge Notices
b) Record of receipts
c) Record of evidence
d) Record of contract with GCC
e) Copy of SLA with Cotswolds
f) Correspondence with Police
g) Correspondence with Public
h) Notice to owner
i) Charge certificate
j) Warrant of Execution
k) Bailiff Records
l) Complaints file
m) Correspondence with

Gloucestershire Highways
n) Park Map
o) Consultation records
p) CLE 6/2 LA (untaxed vehicle

report)
q) Driver and Vehicle Licensing
r) District Council owned

a) six years
b) six years
c) six years
d) six years
e) six years
f) six years
g) six years
h) six years
i) six years
j) six years
k) six years
l) six years
m) six years
n) six years
o) six years
p) six years
q) six years
r) six years

Photographs
Electronic
Hard copy

14

APPENDIX 2

Ref No. Function Description Retention Action Examples of Records Notes

vehicle records
s) Agency Records

s) six years

COM S6

COM S7

COM S8

COM S9

COM S10

COM S11

Anti Social Behaviour
a) Minutes of meeting
b) Copy of HO returns
c) Records of ASB and ABCs

Safer, Stronger Communities
Partnership (Strategic)
a) Record of minutes
b) Record of funding received

and expended

Hate Crime and Incident Group
a) Minutes of county meeting
b) Minutes of local meeting
c) Record of complaints

Domestic Abuse and Sexual
Violence Working Group
a) Record of Minutes

Civil Contingencies
a) Training Records
b) Action Plans
c) Minutes of Meetings county

and district

Substance Action Group

a) review after 12 months
b) three years
c) review at six years

a) review after 12 months
b) review at six years

a) review at 12 months
b) review at 12 months
c) six years

a) review at 12 months

a) six years
b) destroy on renewal
c) 3 years

Photographs
Electronic
Hard copy

15

APPENDIX 2

Ref No. onFunction Descripti Retention Action Examples of Records Notes

COM S12

COM S13

COM S14

COM S15

a) Minutes of Meetings

Com Safe General filing

CCTV User Group
a) Minutes of Meetings
b) Copies of contracts
c) Record of equipment
d) Copy of SLA with Police

High Hedge Legislation
a) Record of correspondence
b) Files of proceeded with

cases

Careline
a) Customer contracts
b) Customer VAT forms
c) Record of customers

a) weed at 12 months

weed at 12 months

a) review at 12 months
b) six years
c) until disposal
d) until renewed

a) review at one year
b) six years from last

correspondence

a) life of the contract plus six
years

b) life of the contract plus six
years

c) 6 years after contract
discontinued

Photographs
Electronic
Hard copy

16

APPENDIX 2

Cultural Services
Ref No. Function Description Retention Action Examples of Records Notes

CS1

Leisure Management
Contract

Retain for 6 years after
contract has expired
(12 years if ‘under seal’)

Contract Specification,
Tender Evaluation
documents, Award of
Contract, Contract
Amendments connected
with the leisure
management contract
between Stroud District
Council and Parkwood
Leisure (CCL Leisure)

CS2
Leisure Management
Contract

1 year after start of contract Tender Documents

CS3
Leisure Management
Contract

1 year after start of contract Unsuccessful Tenders

CS4 Business Continuity Plan Until superseded Plan to ensure business
continuity and protect vital
operations, facilities and
assets in the event of a
disaster

CS5 Condition Surveys Life of building or until further
update

Condition Surveys of all
leisure buildings

CS6 Cultural Services Filing Retain for 2 years after Leisure Management

17

APPENDIX 2

Ref No. Function Description Retention Action Examples of Records Notes

contract has expired Contract files - meetings
and defaults

CS7 Cultural Services Filing Current year plus 1 year Leisure Management
Contract files – all other

CS8 Cultural Services Filing Review after 12 months Dursley Pool/Sports Centre
files

CS9 Cultural Services Filing Review after 12 months Arts Development files
CS10 Cultural Services Filing Review after 12 months Joint Use files
CS11 Cultural Services Filing Review after 12 months Health and Sports

Development files

CS12 Cultural Services Filing Review after 12 months Museum Service files
CS13 Cultural Services Filing Review after 12 months Subscription Rooms files
CS14 Staff Return Documents Retain for 6 years plus the

current year
Documentation including
Sick Return, Mileage
Records, Officer
Attendance Allowance,
Overtime Records and
Timesheets

CS15 Stationery Indents & Delivery
Notes

Retain for 1 year to cover any
warranty issues

All documentation
associated with Stationery
Ordering

CS16 Flexi Sheets Retain for 6 years plus the
current year

Flexitime Working Sheets
for Cultural Services
Department

CS17 Play Strategy Review in 12 months Contains correspondence,
Project Team Meetings,
Tender Documents, etc.

18

APPENDIX 2

Ref No. Function Description Retention Action Examples of Records Notes

CS18 Procedures Review in 12 months Cultural Services
Operational Procedures

19

APPENDIX 2

Environmental Health
Ref No. Function Description Retention Action Examples of Records Notes

EH1 Business continuity Plan Until superseded Plan to ensure business continuity

in the event of a disaster

EH2 Food Safety filing Retain for 7 years after case

closed
Inspection details and action taken
in respect of food premises

EH3 Health & safety filing Retain for 7 years after case

closed
Inspection details and action taken
in respect of Health & Safety in
business premises

EH4 Environmental Protection filing Retain for 7 years after case

closed
Details of statutory nuisance
investigations, action, permits etc

EH5 Housing grant files Retain for 6 years after case

closed
Details of grant work undertaken
etc.

EH6 Licensing Act 2003

Taxi and Private hire

Retain for 1 year

Retain for 5 years

Retain for 1 year

Paper copies of TENS,
premises/cub premises which have
been surrendered, lapsed or
expired

Paper copies of Premises/Club
premises that have been revoked
or refused
Paper copies of licences that have
not been renewed or surrendered

20

APPENDIX 2

Ref No. Function Description Retention Action Examples of Records Notes

Gambling Act 2006

Staffing Issues

Service Level Agreements

Retain for 5 years

Retain for 1 year

Retain for 5 years

Retain for 6 years + current year

Retain for 7 years after last
action

Paper copies of licences that have
been revoked or refused

Paper copies of
notification/registrations/permits
that have been surrendered or
expired or not renewed

Paper copies of
notification/registrations/permits
that have been revoked or refused

Sickness returns, mileage records,
flex sheets etc.

SLA arrangement with other
bodies e.g. SWEA

EH7 Successful tender documents Retain for 6 years after contract
has expired

Tender/contract documents e.g.
consultancy work, flood prevention
projects etc.

21

APPENDIX 2

Ref No. Function Description Retention Action Examples of Records Notes

Unsuccessful tender
documents

Retention for one year after
start of contract

Tender documents, quotations etc.

22

APPENDIX 2

Finance
Ref No. Function Description Retention Action Examples of Records Notes

Internal Audit
IA1 Annual Review of key

operational and management
systems.

Retain current plus previous year.
Dispose of as confidential waste.

Project file to include all
documentation, evidence and
audit report

All files to be held in
secure storage until
disposal.

IA2 Periodic Reviews of other
systems.

Retain current plus previous file.
Dispose of as confidential waste.

Project file to include all
documentation, evidence and
audit report

All files to be held in
secure storage until
disposal.

IA3 Contract Audit All audit of contract final accounts
to be retained for 5 years.
Dispose of as confidential waste.

Project file to include all
documentation, evidence and
audit report

All files to be held in
secure storage until
disposal.

IA4 Ad-Hoc Reviews All specialist and ad-hoc reviews
to be retained for 5 years.
Dispose of as confidential waste.

Project file to include all
documentation, evidence and
audit report

All files to be held in
secure storage until
disposal.

IA5 Disciplinary Investigations Should be kept for the disciplinary
period.
Dispose of as confidential waste.

Project file to include all
documentation, evidence and
audit report

All files to be held in
secure storage until
disposal.

IA6 Fraud Investigations If the Police have been informed
then must be retained until their
investigation or any prosecution
in concluded.
Dispose of as confidential waste.

Project file to include all
documentation, evidence and
any reports including those to
the Police.

All files to be held in
secure storage until
disposal.

IA7 General Files To be reviewed annually and
outdated items disposed of as
general waste.

Guidance from other bodies
such as Audit Commission
and CIPFA.

For reference only

IA8 Audit Plan and Annual Risk
Assessment

Audit plans to be kept for 5 years.
Audit Risk Assessment for current
year only.
Dispose of as confidential waste.

Final only. Draft documents
to be disposed of when final
agreed.

23

APPENDIX 2

Ref No. Function Description Retention Action Examples of Records Notes

Accountancy
F1 Creditor payments Required by HMRC for up to 6

years
Original invoices (see notes)

Invoices are now
scanned and held in
Agresso. Prior to 2007
they were microfilmed.
Actual paper invoices
are destroyed after
current year plus one.

F2 Payroll Required by HMRC for up to 6
years

Required for Pensions queries
indefinitely

Current year plus audit year

Mileage claims
Electronic reports
Annual file
Pension starter form
Pension leaver form
Pension change form
P35
Hourly claims
Monthly absence returns
Tax code changes

F3 Fully Managed Payroll Contract 10 year contract Tender documents
Northgate contract
Schemas

F4 Sundry Debtors Kept for the current year, year of
audit plus 1

Invoice requisitions
Credit note requisitions

Copies of invoices
retained by services

F5 Insurance arrangements All files retained indefinitely Insurance Policy documents
Insurance claim history

F6 Banking Retained for 6 years Bank Statements
F7 Budget Preparation, Setting and

Monitoring
Kept for the current year, year of
audit plus 1

Budget working papers
Council Tax setting working
papers
Detailed budget variations

Many of the working
details are kept in
spreadsheets for many
years but anything kept

24

APPENDIX 2

Ref No. Function Description Retention Action Examples of Records Notes

Authority to Fill forms

in hard files are only
retained for 1 year after
the last year audited.

F8 Financial Management system Agresso contract retain for 2
years after contract has expired

Contract
All associated tender
documentation

F9 General Ledger Kept for the current year, year of
audit plus 1

Journals
Bank tapes

25

APPENDIX 2

Housing Services
Ref No. Function Description Retention Action Examples of Records Notes

HS1 CONTRACT MANAGEMENT
HS1.1 Pre Contract Advice Destroy 2 years after contract let

or not proceeded with
Expressions of Interest
Pre Contract questionnaires

Common practice

HS1.2 Specification and Contract
Development

Ordinary Contracts
Destroy 6 years after the terms of
contract have expired
Contracts Under Seal
Destroy 12 years after the terms
of contract have expired

Tender specification Statutory

HS1.3 Tender Issuing and Return Destroy 1 year after the start of
the contract

Opening notice
Tender envelope

Common practice

HS1.4 Evaluation of Tender Ordinary Contracts
Destroy 6 years after the terms of
contract have expired
Contracts Under Seal
Destroy 12 years after the terms
of contract have expired

Tender documents
quotations

Statutory

HS1.5 Successful Tender document Ordinary Contracts
Destroy 6 years after the terms of
contract have expired
Contracts Under Seal
Destroy 12 years after the terms
of contract have expired

HS1.6 Unsuccessful Tender documents Destroy 1 year after start of
contract

Tender documents
Quotations

Common practice

HS1.7 Post Tender Negotiation

Destroy 1 year after the terms of
the contract have expired

Clarification of contract
Post tender negotiation
minutes

Common practice

HS1.8 Awarding of Contract Ordinary Contracts Signed contract Statutory

26

APPENDIX 2

Ref No. Function Description Retention Action Examples of Records Notes

Destroy 6 years after the terms of
contract have expired
Contracts Under Seal
Destroy 12 years after the terms
of contract have expired

HS1.9 Contract Management Destroy 2 years after the terms of
contract have expired

Service level Agreements
Compliance reports
Performance reports

Common practice

HS1.10 Management and Amendment of
Contract

Ordinary Contracts
Destroy 6 years after the terms of
contract have expired
Contracts Under Seal
Destroy 12 years after the terms
of contract have expired

Minutes and papers of
meetings
Changes to requirements
Variation forms
Extension of contract
Complaints
Disputes on payment

Statutory

HS1.11 Documentation relating to small
one-off purchases of good and
services, where there is no
continuing maintenance or
similar requirements

3 years Common practice
Suggested limit: goods
or services costing up
to £10,000.

HS2 TENANCY AWARD AND
MANAGEMENT/ESTATE
MANAGEMENT

HS2.1 Applications for accommodation Destroy 6 years after offer
accepted

To include supporting
material

Common practice

HS2.2 Tenancy Agreements Destroy 6 years after the terms of
agreement have expired

Signed tenancy agreements Statutory

HS2.3 Tenancy Management Destroy 12 years after termination
of tenancy

Correspondence
Sign-up documents
Tenancy files
Tenancy listings

Common practice
although some may
need to be kept for a
longer period of time in

27

APPENDIX 2

Ref No. Function Description Retention Action Examples of Records Notes

Details of complaints &
harassment cases

order to prove that the
tenant was actually
housed properly by the
authority

HS2.4 Punitive action Length of tenancy Shelter/CAB/PCT/support
letters relating to
vulnerability/mental health
Exchange of information
to/from Police
Records relating to offenders,
ex-offenders and persons
subject to cautions

Common practice
Information held on a
‘need to know’ basis
and likely to be
confidential. Police
sourced records to be
dealt with as required
by police

HS2.5 Managing the occupancy of
property

Destroy 7 years after the
conclusion of the transaction that
the record supports

Requests for works
Permissions
Tenants responsibilities

Common practice

HS2.6

Estate Management Destroy 4 years after the last
action

Stock monitoring records
Estate visits
HMF visits

Common practice

HS2.7 Wayleaves, licences and
easements

Destroy 12 years after rights
given or received cease

 Limitation for legal
action relating to land

HS3 RENT ACCOUNT
MANAGEMENT

HS3.1 Rent Payments Destroy 7 years after the end of
the financial year in which created

Rent cards
Correspondence concerning
payment
Requests for payment

Statutory

HS3.2 Punitive action required Length of tenancy Cab/shelter/support letters
relating to vulnerability/mental
health

Common practice

HS3.3 Court action required Destroy after 13 months Notice of Seeking Possession statutory

28

APPENDIX 2

Ref No. Function Description Retention Action Examples of Records Notes

HS3.4 Further court action required Destroy 6 years from date of
issue

Court orders statutory

HS3.5 Identification of the receipt,
expenditure and write offs of
public monies

Destroy 6 years after the
conclusion of the financial
transaction that the record
supports

Rent accounts
Works orders
Invoices
Journals

Statutory
This period may be
reduced with the
agreement of Customs
& Excise and/or the
Inland Revenue

HS4 SUPPORTED HOUSING
HS4.1 Tenancy Management Destroy 12 months after

termination of tenancy
Support Plans and related
documents
Forms for Central Control
Documentation,
correspondence and
information provided by other
agencies relating to special
needs of current tenants

Agreed practice
May be subject to DPA
Information held on a
‘need to know’ basis
and is likely to be
confidential

HS4.2 Sheltered scheme information Destroy after 6 years Diaries, incident forms,
receipt books

Common practice

HS4.3 Level 2 Sheltered scheme
Health & Safety information

Destroy after 2 years H&S checklists
Pull cord check forms
Cleaning checklists
Smoke alarm reports

Common practice

HS4.4 Level 1 Sheltered scheme
Health & Safety information

Indefinitely RRO Fire Audit checklists
Fire alarm testing log books
CCTV log books
Legionella log sheets

Recommendation from
Council’s Health &
Safety Co-ordinator

HS5.1 Performance Destroy 5 years after action
completed

Appraisals
Performance plans

Common practice

HS5.2 Leave and attendance Destroy 2 years after action
completed

Sick leave
Jury leave

Common practice

29

APPENDIX 2

Ref No. Function Description Retention Action Examples of Records Notes

Study leave
Special and personal leave
Attendance records
Flexitime sheets
Leave applications
Annual leave records

30

APPENDIX 2

Human Resources

Ref No. Function Description Retention Action Examples of Records Notes

HR 1 Personnel administration

Summary management
systems that allow the
monitoring & management of
employees in summary form
Note: The summary
information that this record
class attempts to capture is:-
Name DOB Date of
appointment Work history
details Position/designation
Titles & dates held

Permanent. Offer to Archivist
for review. Transfer to place of
deposit after administrative use
is concluded.

Who is the Archivist? Is the
expectation that records will be
kept indefinitely?

We retain all leaver files for 7
years

Employment Register –
Permanent Staff •
Employment Register –
Temporary Staff •
Employment Register –
Casual Staff • Registers of
personnel files • Personal
History cards •
Superannuation history card
• Salary master record

Common practice

HR 2 The process of administering
employees to ensure that
entitlements & obligations are
in accordance with agreed
employment requirements •
Records containing
superannuation information

Destroy 7 years from date of
leaving

Medical clearance • Letter of
appointment • Letter of
acceptance • Probation
reports • Medical
examinations • Personal
particulars • Educational
qualifications • Declarations
of pecuniary interests •
Employment contracts

Common practice

HR 3 Records relating to staff
working with children

Termination + 25 years

Is this a statutory requirement? If
so would it include all sports

31

APPENDIX 2

Ref No. Function Description Retention Action Examples of Records Notes

centre staff, Play scheme,
Community safety staff etc?
All leaver files are retained for 7
years

HR 4 All other records

7 years from date of leaving

HR 5 Employee and Industrial
Relations
Identification & development of
significant directions
concerning industrial matters

Permanent. Offer to Archivist
for review. Transfer to place of
deposit after administrative use
is concluded

This would be impossible. Most
employee relations issues are
dealt with at a national level.
Those which are local would be
retained for 7 years in line with
leaver files

Generic agreements and
awards
Negotiations
Disputes
Claims lodged

Common practice

HR 6 Liaison processes of minor and
routine industrial matters

Destroy 2 years after
administrative use is concluded

Daily industrial relations
management

Common practice

HR 7 Processing of disciplinary and
grievances investigations
where proved

Oral Warning – 6 months
Written Warning - 1 year Final
Warning - 18 months. The
above warnings to be removed
& destroyed after the relevant
time has ‘spent’. Warnings
Involving Children – Placed on
personal file permanently

Disciplinary For all practical
purposes this function
would not be subject
to records
management, except
for Warnings Involving
Children, which remain
on the personal file

32

APPENDIX 2

Ref No. Function Description Retention Action Examples of Records Notes

Our disciplinary policy states
that records will remain on
personal files but will be
disregarded.

permanently for
reference purposes.

HR 8 Processing of disciplinary and
grievances investigations
where unfounded

Destroy immediately after the
grievance has been found to be
have been unfounded; or after
appeal.

Need to keep for at least 2 years
as there may be ongoing
external proceedings.

Disciplinary Common practice

HR 9 Equal Employment
Opportunities
The process of investigation
and reporting on specific cases
to ensure that entitlements &
obligations are in accordance
with agreed Equal Employment
Opportunities guidelines
policies

Destroy 5 years after action
completed

 Common practice

HR 10 Occupational Health
The process of checking and
ensuring the health of staff

Destroy 75 years after DOB

Health questionnaire
Medical clearance
Adjustment to work place
Restrictions
Recommendations

Common practice

33

APPENDIX 2

Ref No. Function Description Retention Action Examples of Records Notes

All leaver files are retained for 7
years

HR 11 Recruitment
The selection of an individual
for an established position

Remain on personal file. All
leaver files are retained for 7
years

Destroy 1 year after recruitment
has been finalised (For letter of
appointment for successful
candidate use employment
conditions)

Advertisements
Applications
Referee reports

Interview reports
Unsuccessful applicants

Common practice

HR 12 Staff Monitoring
Performance

Destroy 5 years after action
completed

Probation reports
Performance plans

Common practice

HR 13 Process of monitoring staff
leave and attendance

Records are not just manual and
will be maintained on HR/Payroll
system.

Manual records - destroy 2
years after action completed

Sick leave
Jury service
Study leave
Special and personal leave
Flexitime sheets
Leave applications
Annual leave

Common practice

HR 14 Staff Retention
Financial reward

Destroy 7 years after action
completed

 Common practice All
records relating to
actual payments are

34

APPENDIX 2

Ref No. Function Description Retention Action Examples of Records Notes

dealt with under
finance

HR 15 Other strategy Destroy 3 years after action
completed

 Common practice

HR 16 Termination The process of
termination of staff through
voluntary redundancy,
dismissal and retirement

Destroy 7 years after termination
If a pension is paid then records
should be destroyed 6 years
after last payment of pension

Resignation
Redundancy (Section 188)
Dismissal
Retirement

Common practice

HR 17 Training and Development
Routine staff training
processes, not occupational
health and safety or children
related

Destroy 2 years after action
completed

Ongoing records are kept on
HR/Payroll system

Course individual staff
assessment

Common practice

HR 18 Training (concerning children) Destroy 35 years after training
completed, or last entry

Course individual staff
assessment
Training register

Common practice

HR 19 Training (occupational health
and safety training)

Destroy 50 years after training
completed Individual course
assessment records should be
destroyed once the training has
been renewed every 3 years

OH&S training register Common practice

HR 20 Training (materials) Destroy 1 year after course is
superseded

 Common practice

35

APPENDIX 2

Ref No. Function Description Retention Action Examples of Records Notes

HR 21 Training (proof of completion) Destroy 7 years after action

completed

All certificates, awards etc are
kept on personal files. . All leaver
files are retained for 7 years

Certificates
Awards
Exam results

Common practice

HR 22 Appointments of Statutory
Officers
Summary management
systems that allow the
monitoring & management of
statutory officers in summary
form

Permanent. Offer to Archivist.
Transfer to place of deposit after
administrative use is concluded

Magistrates register Common practice

HR 23 The process of administering
employees to ensure that
entitlements & obligations are
in accordance with agreed
employment requirements

Destroy 6 years after departure
from employment

 Common practice

HR 24 The appointment of an
individual for a statutory
position

Permanent. Offer to Archivist.
Transfer to place of deposit after
administrative use is concluded

Appointment Files
1. Shrievalty
2. Magistrates
3. Lord Lieutenant
4. Tax commissioners

Common practice

36

APPENDIX 2

Ref No. Function Description Retention Action Examples of Records Notes

HR 25 The process of selection of an
individual for an statutory
position

Destroy 2 years after date of
appointment

Vacancies & applications
records
Interview notes
Prospective staff records
Registers of applicants
Unsuccessful applications
records

Common practice

37

APPENDIX 2

Legal Services
Ref No. Function Description Retention Action Examples of Records Notes

 Litigation
LS 1 The process of managing,

undertaking or defending for or
against litigation on behalf of the
Council.

Destroy 7 years after the last
action.
Major litigation – offer to
Archivist for review

• Criminal case file
• Civil case file
• Correspondence

Common practice

 Advice
LS 2 The process of providing legal

advice on a point of law
Destroy 3 years after last action –
unless major precedent, then
offer to Archivist for review

 Common practice

 Agreements
LS 3 Process of agreeing terms

between organisations
Note: This does not include
contractual agreements

Destroy 6 years after agreement
expires or is terminated

• Concordat Common practice
Depends on value of
agreement
Mainly to do with
agreements between
public bodies, not in
regard to contracts

 Coveyance
(see also Property Acquisition
and Disposal)

LS 4 The process of changing
ownership of land or property

Destroy 12 years after closure • Conveyancing files Statutory

 Contracts and Tendering Pre
Contract Advice

LS 5 The process of calling for Destroy 2 years after contract let • Expressions of Common practice

38

APPENDIX 2

Ref No. Function Description Retention Action Examples of Records Notes

expressions of interest or not proceeded with Interest
 Specification and Contract

Development

LS 6 The process involved in the
development and specification of
a contract

Ordinary Contracts
Destroy 6 years after the terms of
the contract have expired

Contracts Under Seal
Destroy 12 tears after the terms
of the contract have expired

• Tender specification
Note: For project files
containing drafts leading
to a final version these
records can be destroyed

Statutory

 Tender Issuing and Return
LS 7 The process involved in the

issuing and return of a tender

Destroy 1 year after start of
contract

• Opening notice
• Tender envelope

Common practice

 Evaluation of Tender
LS 8 Ordinary Contracts

Destroy 6 years after the terms of
contract have expired
Contracts Under Seal
Destroy 12 months after the terms
of contract have expired

• Evaluation criteria Statutory

 Successful Tender Document
LS 9 Ordinary Contracts

Destroy 6 years after the terms of
contract have expired
Contracts Under Seal
Destroy 12 months after the terms
of contract have expired

• Tender documents
• Quotations

Statutory

39

APPENDIX 2

Ref No. Function Description Retention Action Examples of Records Notes

 Unsuccessful Tender
Documents

LS 10 Destroy 1 year after start of
contract

• Tender documents
• Quotations

Common practice

 Post Tender Negotiation
LS 11 The process in negotiation of a

contract after a preferred tender
is selected

Destroy 1 year after the terms of
the contract have expired

• Clarification of
contract

• Post tender
negotiation minutes

Common practice

 Awarding of Contract
LS 12 The process of awarding

contract
Ordinary Contracts
Destroy 6 years after the terms of
contract have expired
Contracts Under Seal
Destroy 12 months after the terms
of contract have expired

• Signed contract Statutory

 Contract Management
LS 13 Contract operation and

monitoring
Destroy 2 years after the terms of
the contract have expired

• Service Level
Agreements

• Compliance reports
• Performance reports

Common practice

 Management and Amendment
of Contract

LS 14 Ordinary Contracts
Destroy 6 years after the terms of
contract have expired
Contracts Under Seal
Destroy 12 months after the terms
of contract have expired

• Minutes and papers of
meetings

• Changes to
requirements

• Variation forms
• Extension of contract

Statutory

40

APPENDIX 2

Ref No. Function Description Retention Action x RecordsE amples of Notes

 • Complaint
• Disputes on payment

 Tenancy Agreements
LS 15 The process of awarding

tenancies in welfare housing
Ordinary Tenancy
Destroy 6 years after the terms of
the agreement have expired
Tenancy Under Seal
Destroy 12 years after the terms
of the agreement have expired

• Signed tenancy
agreements

• Sealed tenancy
agreements

Statutory

41

APPENDIX 2

Modernisation and ICT

Ref No. Function Description Retention Action Examples of Records Notes

MICT 1 Information Management
The activity whereby standards,
authorities, restraints and
verifications are introduced and
maintained to manage
information effectively

Permanent. Offer to Archivist
for review.
Transfer to place of deposit after
administrative use if concluded.

• Electronic classification
schemes

• Electronic Registers
• Electronic Indexes
• Electronic authorised lists

of file headings

Common practice

MICT 2 The management of collections

of records transferred to the
archives.

Permanent. Offer to Archivist
for review.
Transfer to place of deposit after
administrative use if concluded.

• Accession registers
• Depositor files

Common practice

MICT 3 The process that records the

disposal of records
Destroy 12 years after last action • Electronic disposal

certificates
Common practice
based on Limitation Act

42

APPENDIX 2

Planning
Ref No. Function Description Retention Action Examples of Records Notes

P 1 Planning Application Files: All information is scanned on

receipt; the paper copies are
retained for six month or until the
result of any appeal, whichever is
latter. As all documents are in the
public arena disposal will be via
recycling bins.
Electronic copies are kept in
perpetuity as “planning history”

Application numbers in the
format of S.YY/NNNN/AAAAA

P 2 Building Control Files: All applications to be scanned
after three years or when
complete whichever is the sooner.
As most of the documents are
considered private, disposal of
paper copies will be via
confidential shredding.
Electronic copies to be retained in
perpetuity.

Application numbers in the
format of
YYYY/NNNN/AAAAA

Building Control
information is valuable
to the council and
future owners when
they wish to alter or
extend a property. It is
also required for Tort.

P 3 General correspondence and
complaints.

All planning and building control
general correspondence and
complaints are scanned to a
general folder. Files to be
retained for at least 6 years and
disposed of as confidential waste.

General filing not associated
with a case file

Retained for Tort

P 4 Local Development Framework
Files

Files and documents must be
retained for the length of the plan.

 Files and documents
used as background
evidence at a public
inquiry remain material
consideration in

43

APPENDIX 2

Ref No. Function Description Retention Action Examples of Records Notes

relevant planning
applications.

P 5 Enforcement Files All enforcement files are to be
retained in perpetuity as they form
part of the planning history. As
the documents are considered
confidentual, disposal of paper
copies will be via confidential
shredding.

P 6 Financial Records Copies on invoices and financial
transactions to be retained in
paper form for a period of time
stipulated by the VAT Act 1994
and the Taxes Management Act
1970

Invoices for planning and
building control activities.

44

APPENDIX 2

Policy and Communications
Ref No. Function Description Retention Action Examples of Records Notes

PC 1 Elections

 Preparation
 Summary certification of those

eligible to vote
Permanent. Offer to Archivist
after administrative use is
concluded

• Electoral Register Common practice

PC 2 Voting (Local elections only) Destroy 6 months from close of

poll
• Ballot papers Statutory

 Results
PC 3 Declaration of results (local

elections only)
Destroy 6 months from date of
election

Consolidated returns to votes
received

Statutory

PC 4 Council & Committee

Meetings

 The process of preparing
business for Council
consideration and making the
record of discussion, debate and
resolutions

Permanent. Offer to Archivist.
Transfer to place of deposit after
administrative use is concluded

• Council Minutes
• Council agenda and

business papers
• Council notice papers and

proceedings
• Indexes
• Committee minutes
• Registers of delegations

to Special Committees

Common practice

PC 5 Minute taking Destroy after date of confirmation

of the minutes
• Draft/rough minutes
• Audio tapes

Common practice

45

APPENDIX 2

Ref No. Function Description Retention Action Examples of Records Notes

 Partnership, Agency &

External Meetings

PC 6 The process of preparing
business for partnership and
agencies consideration and
making the record of discussion,
debate and resolutions, where
the local authority legally owns
the record.

Permanent. Offer to Archivist.
Transfer to place of deposit after
administrative use if concluded

• Documents establishing
the committee

• Agendas
• Minutes
• Council reports
• Recommendations
• Supporting documents

such as Council briefing
and discussion papers

Common practice

PC 7 The process of preparing

business for external
committees’ consideration, and
making the record of discussion,
debate and resolutions, where
the local authority does not own
the record.

Destroy 3 years after last action • Documents establishing
the committee

• Reports
• Recommendations
• Supporting documents

such as briefing and
discussion papers.

Common practice

 Honours and Submissions
PC 8 The process of preparing of

honours submissions
Destroy 5 years after last action • Honours nomination form

• Covering documentation
• Letters of support
• Referral for comment

from lord lieutenant

Common practice

 POLITICAL PARTIES PAPERS
PC 9 The process of undertaking Destroy 3 years after last action • Leader of opposition Common practice

46

APPENDIX 2

Ref No. Function Description Retention Action Examples of Records Notes

representation of the local
authority – local authority
representatives

papers
• Leader of council papers

 CORPORATE PLANNING &

REPORTING

PC 7 The corporate planning and
reporting activities of local
authorities

Permanent. Offer to Archivist.
Transfer to place of deposit after
administrative use is concluded

• Corporate Plans
• Strategy Plans
• Business Plans
• Annual Reports

Common practice

PC 8 The process of preparing

business for strategic
consideration and making the
record of discussion, debate and
resolutions

Permanent. Offer to Archivist.
Transfer to place of deposit after
administrative use is concluded

• Strategic management
team minutes

Common practice

PC 9 The process of preparing

business for cross departmental
consideration and making the
record of discussion, debate and
resolutions

Destroy 3 years from closure Common practice

PC 10 The process of preparing

business for Unit/Team
consideration and making the
record of discussion, debate and
resolutions

Destroy 3 years from closure Common practice

 Statutory Returns
PC 11 The process of preparing Destroy 7 years from closure • Reports to central Common practice

47

APPENDIX 2

Ref No. Function Description Retention Action Examples of Records Notes

information to be passed on to
central government as part of
statutory requirements

government

 Policy, Procedures, Strategy &

Structure

PC 12 Activities that develop policies,
procedures, strategies and
structures for the local
authorities

Permanent. Offer to Archivist.
Transfer to place of deposit after
administrative use if concluded

• Policy, procedure,
precedent, instructions

• Organisation charts
• Records relating to policy

implementation and
development

• Education plan
• Asset management
• Children’s services plan
• Community strategy
• Community plan
• Community safety plan

Common practice

PC 13 The process of monitoring and

reviewing strategic plans,
policies or procedure to assess
their compliance with guidelines

Destroy 5 years from closure Common practice

 Public Consultation
PC 14 The process of consulting the

public and staff in the
development of significant
policies of the local authority

Destroy 5 years from closure Common practice

PC 15 The process of consulting the Destroy 1 year from closure Common practice

48

APPENDIX 2

Ref No. Function Description Retention Action Examples of Records Notes

public and staff in the
development of minor policies of
the local authority.

 Information Management
PC 16 The activity whereby standards,

authorities, restraints and
verifications are introduced and
maintained to manage
information effectively

Permanent. Offer to Archivist
for review.
Transfer to place of deposit after
administrative use if concluded.

• Classification schemes
• Registers
• Indexes
• Authorised lists of file

headings

Common practice

PC 17 The management of collections

of records transferred to the
archives.

Permanent. Offer to Archivist
for review.
Transfer to place of deposit after
administrative use if concluded.

• Accession registers
• Depositor files

Common practice

PC 18 The process that records the

disposal of records
Destroy 12 years after last action • Disposal certificates Common practice

based on Limitation Act

 Enquiries and Complaints
PC 19 The management in summary

form of enquiries and complaints
directed to council

Permanent. Offer to Archivist
for review.
Transfer to place of deposit after
administrative use is concluded.

• Indexes
• Registers

Common practice

PC 20 The management of enquiries,

submissions and complaints
which result in significant
changes to policy or procedures

Permanent. Offer to Archivist
for review.
Transfer to place of deposit after
administrative use is concluded.

• Reports
• Returns
• Correspondence

Common practice

PC 21 The management of detailed Destroy 6 years after • Reports Common practice

49

APPENDIX 2

Ref No. Function Description Retention Action Examples of Records Notes

responses on council action,
policy or procedure

administrative use is concluded. • Returns
• Correspondence
• Ombudsman

PC 22 The management of routing

response on council actions,
policy or procedures

Destroy 2 years after
administrative use is concluded.

• Printed material
• Form letters

Common practice

 Quality and performance

management

PC 23 The process of monitoring or
reviewing the quality, efficiency,
or performance of a local
authority service or unit

Destroy 5 years from closure • Best Value Review Common practice

PC 24 The process of assessing the

quality, efficiency, or
performance of a local authority
service or unit.

Destroy 2 years from closure • Assessment form Common practice

 Public Relations

 Publications
PC 25 The process of designing setting

information for publication
Destroy 3 years from last action Common practice

PC 26 The published work of the local

authority
Destroy after administrative use is
concluded
Note: One copy from the initial
print run should go directly to
the archive

 Common practice

50

APPENDIX 2

Ref No. Function Description Retention Action Examples of Records Notes

 Media Relations

PC 27 Process of interaction with the

media
Destroy 3 years from closure • Press cuttings

• Media reports
Common practice

PC 28 Media publications concerning

local authorities
Permanent. Offer to Archivist.
Transfer to place of deposit after
administrative use is concluded

 Common practice

 Civic and Royal Events
 The recording of ceremonial

events and civic occasions
Permanent. Offer to Archivist.
Transfer to place of deposit after
administrative use is concluded

• Visitor’s book
• Audio tapes
• Video tapes
• Photographs

Common practice

 The process of organising a

ceremonial event or civic
occasion

Destroy 7 years after
administrative use is concluded

 Common practice

51

APPENDIX 2

52

Revenue and Benefit
Ref No. Function Description Retention Action Examples of Records Notes

RB 1 Benefit claim forms and

associated documents
Retained on DIP system but
paper copies destroyed after 6
months

Saved on Document image
system.
Claim forms, bank
statements, passport details.

No deletion facility
available without
software enhancement
cost

RB 2 Council Tax and Business Rates
details

Retained on DIP system but
paper copies destroyed after 6
months

Saved on Document image
system Letters, direct debit
instructions, application
forms, financial statements

No deletion facility
available without
software enhancement
cost

RB 3 Invoices All documentation associated
with ordering stationery or
services.

RB 4 Staff monitoring details Sickness records, leave, flexi.
RB 5 Benefit fraud investigation Review in line with statutory

requirements.
Tapes degaussed after case
closed.

Prosecution files,
investigation notes,
IUC tapes

RB 6 System reports Spool files deleted apart from
those needed for audit purposes

Reconciliation reports
Year-end reports

RB 7 Council Tax & Business rates
court files

Shredded when court case
completed.

Payment history, copies of
letters

APPENDIX 3

Email Retention Guidance

53

	Contents
	1. Introduction
	2. Aims and Objectives
	3. Scope
	4. Policy Statement
	5. Retention and Disposal Policy
	6. Roles and Responsibilities
	7. Disposal
	Disposal and Retention Considerations
	Document Retention Schedules
	Asset Management
	Community Safety
	Cultural Services
	Leisure Management Contract
	Leisure Management Contract
	Leisure Management Contract
	Environmental Health
	Finance
	Housing Services
	Human Resources
	Legal Services
	Modernisation and ICT
	Planning
	Policy and Communications
	Revenue and Benefit
	Email Retention Guidance

