
[image: image6.png]

[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]

[image: image1]
[image: image5.png]

Information Management Toolkit
Information for First Nations Government in BC
Filing Toolkit | Appendix 1 – Records Classification and Retention Schedule | 2011

1. Introduction
to the Records & Information Management System and Retention Schedule
The Records & Information Management System for First Nations is a Block Numeric filing system. The organizing principle is function, arranged alphabetically by subject. The subject headings have been derived from a review of the records in First Nations government organizations in British Columbia and from consultations with First Nations government staff members and records management staff working in First Nations government offices.
The complete Records & Information Management System represents a menu from which staff can select the appropriate primary and secondary headings to classify all information generated or received by their organization.
2. Structure and Logic
of the Records & Information Management System and Retention Schedule
2.1 Sections
There are nineteen sections that represent the functions of a typical First Nations government. These are arranged as follows:
Administration:
Section 1 – Administration (Primary Numbers 0100 – 0699);
Section 2 – Buildings, Facilities and Properties (Primary Numbers 0700 – 0999);
Section 3 – Equipment and Supplies (Primary Numbers 1000 – 1299);
Section 4 – Information Systems and Services (Primary Numbers 1300 – 1599);
Section 5 – Finance (Primary Numbers 1600 – 2199);
Section 6 – Governance & Legal Matters (Primary Numbers 2200 – 2499);
Section 7 – Personnel (Primary Numbers 2500 – 2999);
Operations:
Section 8 – Lands (Primary Numbers 3000 – 3999);
Section 9 – Housing (Primary Numbers 4000 – 4599);
Section 10 – Social Development (Primary Numbers 4600 – 5199);
Section 11 – Child Care / Day Care Operations (Primary Numbers 5200 – 5499);
Section 12 – Education and Lifelong Learning (Primary Numbers 5500 – 5999)

Section 13 – Engineering, Public Works and Infrastructure (Primary Numbers 6000 – 6499);
Section 14 – Forestry and Resources Management (Primary Numbers 6500 – 6999);
Section 15 – Fisheries Resource Management (Primary Numbers 7000 – 7799);
Section 16 – Health (Primary Numbers 7800 – 8299);
Section 17 – Membership/Citizenship (Primary Numbers 8300 – 8499);
Section 18 – Protective Services (Primary Numbers 8500 – 8999);
Section 19 – Culture and History (Primary Numbers 9000 – 9399);
Section 20 – Economic Development Corporations & Activities (Primary Numbers 9400 - 9799),
and Unassigned for future growth (Primary Numbers 9800 – 9999).
The style of coding is known as block numeric. The administration/operational split is characteristic of Canadian filing systems originally developed at the federal government ministries. It is also similar to the ARCS/ORCS model used by the Province of British Columbia. Administrative subjects are housekeeping subjects, and common to all organizations. Operational subjects are specifically relating to the mandate and business of the First Nation organization, and are unique to that business. Related agencies such as economic development corporations will require more operational functions than are shown in this arrangement. Topics in this system reflect the First Nation organization relationship to these other bodies.
The classification system is designed to expand as the business functions grow and change, so there is spacing between the code numbers assigned to primary subjects. Where the volume of records requires, First Nation records management staff are encouraged to add the required primary subjects, creating the appropriate classification code.
2.2 Primary and Secondary Subjects
Subjects are arranged in rough alphabetical order within each section. For each subject, the individual subjects or topics are displayed in a hierarchy, from general to more specific and relating sub topics, and represent the broad spectrum of typical functions.
In situations where there are relating primary subjects, these have been arranged to represent a primary “block”, e.g.:
2320 Chief and Council – General
2330 Chief and Council – Committees
2340 Chief and Council – Meetings
Within a block, the first primary is a general one, containing records relevant to the complete block, as well as general subjects that do not collect enough records to justify being assigned a unique primary heading. A differing retention period for relating subjects also warrants having a different subject heading.
For each primary subject heading there is a description or scope note to clearly describe the types of record materials that should be grouped under the primary heading. This description provides a reminder for staff, who will be filing or retrieving information infrequently.
A primary subject contains a variety of types of files or records, and is further subdivided into relating secondary subject files and/or case files. Secondary subject headings bring relating materials on a topic, and are usually assigned numbers -02 to -19. These secondary subjects may also include case files.
Case files usually consist of many different files or volumes, each of which contains diverse records relating to a specific entity, such as a person, meeting, event, project or transaction. Examples of common case records are individual meeting files, organized by the date of the meeting. Case files are usually numbered –20 or higher. Case files may also have their own unique numbering system,
e.g. employee numbers, policy numbers, and consequently can easily fit into the overall classification scheme.
Within each primary, the –01 is always reserved as a “general” file. The general file is usually the first secondary file opened, and is used for records where the content of the record falls within the primary, but there is no existing secondary, or where there is no existing classification for the document. The general number is used until sufficient volume is generated to warrant creating a new primary or secondary heading. An accepted volume is 5 to 10 pieces of information.
Occasionally, secondary subjects may be further subdivided into a third or tertiary subject heading, when a secondary subject requires further breakdown. For example, a further breakdown may be required for committees, where separate files are required for agendas, minutes from open meetings, and minutes from closed meetings. In these cases, the tertiary number is added to the secondary, and forms the complete file number.
A complete file number will typically have at least two components – the primary and secondary numbers, or three – the primary, secondary and tertiary numbers
2.3 Retention Periods
The recommended retention period is assigned to each secondary subject heading. There are three phases defined for each of these subjects:
· the active life (A), where the records are used for staff work and reference;
· the semi-active (SA) or inactive phase, where staff no longer use the records, but the records may be needed for regulatory, audit or other requirements. At this stage, records are removed to storage, and
· the final disposition (FD) phase, where the records are destroyed or retained permanently.
The basis for each retention is from the appraised value of the records, and also incorporates any legal requirements for retention.
Legal research was undertaken in 2011 to locate any regulations for retention of records. With the passage of time, organizations should undertake their own research to ensure current retention requirements.
3. Records Classification
and retention Schedule
PART A
ADMINISTRATION
0100 – 2999
Section 1
Administration
0100 – 0699
Section 2
Buildings, Facilities and Properties
0700 – 0999

Section 3
Equipment and Supplies
1000 – 1299

Section 4
Information Systems and Services
1300 – 1599

Section 5
Finance
1600 – 2199

Section 6
Governance and Legal Matters
2200 – 2499

Section 7
Personnel
2500 – 2999

PART B
OPERATIONS
3000 – 9999

Section 8
Lands
3000 – 3999

Section 9
Housing
4000 – 4599

Section 10
Social Development
4600 – 5199

Section 11
Daycare/Child Care Operations
5200 – 5499

Section 12
Education and Life Long Learning
5500 – 5999

Section 13
Engineering, Public Works and Community Infrastructure
6000 – 6499

Section 14
Forestry Resources Management
6500 – 6999

Section 15
Fisheries Resource Management
7000 – 7799

Section 16
Health
7800 – 8299

Section 17
Membership/Citizenship
8300 – 8499

Section 18
Protective Services
8500 – 8999

Section 19
Culture and History
9000 – 9399

Section 20
Economic Development Corporations and Activities
9400 - 9799

RETENTION SCHEDULE TIME PERIOD CODES
The time periods for retention of record series are provided with every subject heading. Three columns are provided on the right side of the page:
"A" indicates the time period during which the record series is active, and required for daily business in the office.
"SA" indicates the time period during which the record series must be retained by the organization for regulatory or other reasons, but the records are semi-active and no longer needed for daily business. These may be removed from the active office space to a less costly storage location.
"FD" indicates final disposition, once the record series has been retained for all required purposes.
The various codes are defined as follows:
A = active
SA = semi active
FD = final disposition CY = calendar year
FY = fiscal year
y = year
SR = selective retention
SO = until superceded or obsolete (each condition is noted)
P = permanent retention*
D = destroy
NA = not applicable
ARC = archives (where organizational archives exist)
· legal or business obligation to retain permanently
PIB = Personal Information Bank (collection of records filed by name, identification number or other personal identifier)

SECTION 1: ADMINISTRATION
Primary Numbers: 0100 – 0699
Section 1 covers a wide variety of general subjects relating to administrative and managerial services, associations, committees, conferences, meetings, etc. See Section 4, Information Systems and Services, for subjects relating to computer systems, public relations and other information services. See Section 6 for governance subjects such as elections, meetings of chief and council and the legislature.
PRIMARY NUMBERS AND PRIMARY SUBJECTS
0110
Administration
- General
0125
Acts and Legislation
- General
0150
Appreciation, Complaints, Inquiries
0170
Associations, Clubs, Societies
0200
Awards
0300
Cemetery Administration
0320
Ceremonies and Celebrations
0400
Circulars, Directives, Orders, Manuals, Policies
0440
Committees, Commissions and Meetings
0480
Conferences, Seminars, Symposia
0490
Cooperation and Liaison
- General
0520
Corporations, Companies, Firms
0550
Delegation of Authority
0580
Inventions, Patents, Copyright, Logos and Trademarks
0600
Management Services/Reviews
0610
Office Services
0620
Plans and Programs
0630
Proclamations and Special Declarations
0640
Reports and Statistics
- General
0680
Security

- General
0685
Special Events
0695
Visits and Tours
A
SA
FD
0110 ADMINISTRATION – GENERAL
Includes records relating generally to administrative functions, which are not found elsewhere in this section. Includes incorporation and letters patent documents relating to the establishment of the First Nation organization. Also includes organization charts and materials relevant to organizational structure.
-01
General
CY +1
6y
D
-02
Incorporation
SO
nil
P
-03
Organization Charts
SO
nil
P
-20
Convenience Files
CY + 1
nil
D
Note: These are convenience copies of correspondence compiled for administrative convenience only. Classify the official file copy under the appropriate subject.
-30
Appointment Books, Calendars, Diaries
SO
nil
SR
Note:
Diaries relating to specific subjects should be classified under the appropriate subject.
0125 ACTS AND LEGISLATION
Includes records relating to general information on acts and legislation. Includes comparative studies of legislation from various levels of government. Where required, subdivide by jurisdiction.
-01
General
SO* + 1
nil
D
-02
Comparative Studies
SO* + 1
nil
SR

-20
Legislation, by jurisdiction
SO*
nil
D

(*SO = until updated or replaced

0150 APPRECIATION, COMPLAINTS, INQUIRIES
Includes general letters of appreciation, complaint, condolence, congratulation, invitation, criticism, etc.
-01
General
CY + 1
nil
D

-20
Complaints, by Dept., issue
CY + 1
6y
D

A
SA
FD
0170 ASSOCIATIONS, CLUBS, SOCIETIES
Includes correspondence, proceedings, minutes, annual reports, financial statements, membership fees, etc. relating to associations, clubs, federations, foundations, leagues, orders, societies and similar organizations. For committees and commissions, see primary 0350 and 0440.
-01
General
CY + 1
6y
D

-20
Associations, Clubs, Societies, alpha by name
CY + 1
6y
D

- First Nations Education Steering Committee (FNESC)

- First Nations Schools Association (FNSA)

For a further breakdown within an individual organization, use the following categories:
-01
General
-02
Agenda
-03
Minutes
-04
Attendance lists
-05
Membership lists
-06
Reports
-07
Financial statements/budgets
-08
Newsletters/bulletins
0200 AWARDS
Includes records relating to the presentation of awards or the receipt of awards by the First Nation organization.
-01
General
CY + 1
6y
D

-20 Awards, individual, by name and date
CY + 1
6y
P

0300 CEMETERY ADMINISTRATION
Includes records relating to the administration and management of First Nation organization cemeteries, including the reservation of graves, issuance and maintenance of burial permits, interments, etc.
See Legal Citation Number 48, Appendix 2.
-01
General
CY + 1
6y
SR

-02
Cemetery Plans
SO
nil
P

-20
Grave reservations, alpha by name
SO
nil
P

-30
Burial permits, alpha by name
SO
nil
P

0320 CEREMONIES AND CELEBRATIONS
Includes records relating to special ceremonies of the First Nation organization, including inaugurations, dedications, celebrations, etc.
-01
General
CY+!
6y
D

-20
Celebrations, by name and date
CY + 1
6y
SR

A
SA
FD
0400 CIRCULARS, DIRECTIVES, ORDERS, MANUALS, POLICIES
Includes administrative and operating manuals, bulletins, directives, instructions, etc. Also includes policies and procedures. For publications to external agencies, see Section 4, Information Systems and Services.
-01
General
SO*
nil
P

-20
Administrative and operating manuals
SO*
nil
P

-50
Policies and procedures
SO*
nil
P

(*SO = retain until updated, then save permanently to provide context for decision making.)

0440 COMMITTEES, COMMISSIONS AND MEETINGS
Includes records relating to the establishment, organization and functions of boards, commissions, committees, councils, groups, panels, subcommittees, task forces and working groups not shown elsewhere. Includes agenda, notices, minutes, reports and other records. For associations, clubs, societies, etc. see primary 0170. For Council committees and meetings see primary 0350 and 0370.
Note: create individual primaries for organizations as required.
-01
General
CY + 1
6y
D

-20
Committees, alpha by name
CY + 1
6y
P

For a further breakdown within an individual committee, use the following categories:
-01
General
-02
Agendas
-03
Minutes
-04
Attendance lists
-05
Membership lists and appointments
-06
Reports
-07
Financial statements
-08
Terms of reference
0480 CONFERENCES, SEMINARS, SYMPOSIA
Includes records relating to participation in or the establishment, organization and functions of conferences, seminars and symposia. Includes agendas, notices, minutes, reports and other records. For associations, clubs, societies, see primary 0170. For committees and commissions, see primary 0440.
-01
General
CY + 1
6y
D

-20
Conferences, seminars, etc., alpha by title, date
CY + 1
1y
SR*

(* SR = retain records of sponsored seminars)
A
SA
FD
0490 COOPERATION AND LIAISON
Includes records of a general nature relating to liaison activities with organizations, which are not found elsewhere in the cooperation and liaison block. Liaison activities include the exchange of information, routine notifications and inquiries, offers of service, etc. Material on a specific subject should be placed in the appropriate subject file.
-01
General
CY + 1
6y
D

-20
British Columbia Government
CY + 1
6y
D

-30
Federal Government
CY + 1
6y
D

-40
International Agencies
CY + 1
6y
D

-50
Local and Regional Governments
CY + 1
6y
D

-60
Other First Nation Governments
CY + 1
6y
D

-70
Other First Nation Organizations
CY+!
6y
D

- Assembly of First Nations (AFN)

- Leadership Council (FNLC)

- First Nations Summit (FNS)

-80
Universities, Colleges and Schools
CY + 1
6y
D

-90
Health Authorities
CY + 1
6y
D
0520 CORPORATIONS, COMPANIES, FIRMS
Includes records of a general and routine nature relating to corporations, companies and firms. Such material includes solicitations, brochures, inquires, offers of service, etc. For material on a specific subject, e.g. contracts, accounts payable or receivable, file with the appropriate subject primary.
-01
General
CY + 1
6
D

-20
Corporations, companies, firms, alpha by name
CY + 1
6y
D

0550 DELEGATION OF AUTHORITY
Includes records relating to the delegation of authority, including resolutions, signing authorities and relating matters.
-01
General
CY + 1
nil
D
A
SA
FD
0570 INVENTIONS, PATENTS, COPYRIGHT, LOGOS AND TRADEMARKS
Includes records relating to the applications for patents, copyrights, or trademarks (intellectual property) made on behalf of the First Nation organization. Also includes records relating to infringements, permission to use copyright material, etc. as well as records relating to the use of logos and trademarks, including the use of an approved visual identification program for municipal property, vehicles, celebrations, etc.
See Legal Citation Number 35, Appendix 2.
-01
General
SO
nil
SR*
(*SR = keep all patents, copyrights and trademarks until expiry of claim or ownership)
(*SR = retain all graphic materials depicting logos and trademarks permanently)
0600 LEGISLATIVE AFFAIRS – GENERAL
Includes records of a general nature relating to the establishment and management of legislative and regulatory matters to the First Nation organization jurisdiction.
-01
General
CY + 1
6y
D
0610 MANAGEMENT SERVICES/REVIEWS
Includes records relating to management improvement studies, office surveys and other records relating to management information systems, operation performance surveys, etc.
-01
General
CY + 1
6y
D
0620 OFFICE SERVICES
Includes records relating to internal and external office services and procedures, including duplication and reproduction services, secretarial and typing services, translation services, mail and courier services, etc.
-01
General
CY + 1
6y
D
0630 PLANS AND PROGRAMS
Includes records relating to program planning coordination and direction, including the development and execution of plans in relation to program goals and objectives. Also includes the review and analysis of plans and programs.
-01
General
CY + 2
3y
SR*

(*SR = keep all strategic plans permanently)
A
SA
FD
0640 REPORTS AND STATISTICS

Includes reports and statistics on all administrative and operational subjects

Note: where volume requires, subdivide by frequency of issue.

-01
General
CY + 1
6y
D

-20
Annual reports and statistics, by name and date
CY + 1
1y
P

-30
Reports, by name and date
CY + 1
1y
SR*

(*SR = keep one time reports that are not accumulated in other reports.)
0680 SECURITY
Includes records relating to security issues including personnel security, information security, and physical security.
See Legal Citation Number 36, Appendix 2.
-01
General
CY + 1
6y
D

-20
Information security
CY + 1
1y
D

-30
Personnel security (PIB)
CY + 1
1y
D

-40
Physical security
CY + 1
1y
D

(* Personal Information Bank)

0685 SPECIAL EVENTS
Includes records relating to municipal sponsorship or participation in recreation and cultural events, festivities, etc. For ceremonies and celebrations, see primary 0320.
-01
General
CY + 1
6y
D

-20
Special event, by name
CY + 1
6y
SR*

(* SR = retain policy and program material for significant events)

0695
VISITS AND TOURS
Includes records relating to the arrangement, preparation, and conduct of visits and travel to and from other cities, provinces and countries, and visits of officials to the First Nation organization from other locations. Includes itineraries, reports and other relating records. For travel expenses and claims, see primary 1800.
-01
General
CY + 1
6y
D
SECTION 2: BUILDINGS, FACILITIES AND PROPERTIES
Primary Numbers: 0700 – 0999
Section 2 is concerned with subjects involving the acquisition of accommodation for First Nation organization administration and operations through the purchase or rental of existing buildings and land, or through the construction of new buildings and facilities. These properties are altered, developed and maintained according to the particular needs of the First Nation organization administration.
For housing of First Nation organization members, see Section 9, Housing.
For fire prevention, see Section 17, Protective Services.
PRIMARY NUMBERS AND PRIMARY SUBJECTS
0710
Buildings, Facilities and Properties
– General
0730
Buildings

– General

0810

– Individual

0890
Properties
– General

0970
Utilities

– General

A
SA
FD
0710 BUILDINGS, FACILITIES AND PROPERTIES – GENERAL
Includes records relating to buildings, facilities and properties for the First Nation administration and operations, which are not found elsewhere in this section.
For physical security of buildings, facilities and properties see primary 0680.
-01
General
CY + 1
1y
D
0730 BUILDINGS – GENERAL
Includes records relating to buildings and facilities, activities and programs, including acquisition, alterations and repairs, construction, damages, disposal and maintenance for the First Nation administration and operations.
Includes building directories, addresses, locations, etc. For individual buildings, see primary 0810.
-01
General
CY + 1
3y
D
0810 BUILDINGS – INDIVIDUAL
Includes records for individual buildings, facilities and structures owned by the First Nation administration and operations.
File records by standard building number, using the following secondary categories:
-01
General
-02
Land acquisition
-03
Planning, design and construction
-04
Modifications and alterations
-05
Maintenance
-06
Parking
-07
Disposal
-01
General
CY + 1
5y
SR*

-20
Individual buildings, by name
SO
7y
P

(*SR = retain precedents and statistics permanently)
0890 PROPERTIES – GENERAL
Includes records relating to the properties owned by the First Nation organization for administration or operating purposes. For individual properties occupied by First Nation organization members or tenants see primary 3700.
-01
General
CY + 1
6y
D

-20
Individual properties, by address
SO
nil
P

For a further breakdown within an individual property by name, use the following categories:
-01
General
-02
Land acquisition
-03
Planning, design and construction
-04
Modifications and alterations
-05
Maintenance
-06
Parking
-07
Disposal
A
SA
FD

0970 UTILITIES – GENERAL
Includes records relating to the various building utilities: environmental controls such as air conditioning, ventilation and heating, garbage disposal, gas, lighting and electrical systems and facilities, and water and plumbing facilities.
-01
General
CY + 1
6y
D

-02
Heating systems
CY + 1
6y
D

-03
Air conditioning/ventilation
CY + 1
6y
D

-04
Garbage disposal
CY + 1
6y
D

-05
Gas
CY + 1
6y
D

-06
Lighting and electrical systems
CY + 1
6y
D

-07
Water and plumbing systems
CY + 1
6y
D

-08
Energy Management
CY + 1
6y
D
SECTION 3: EQUIPMENT AND SUPPLIES
Primary Numbers: 1000 – 1299
Section 3 covers the functions of procurement, storage and warehousing, issuing, maintaining and repairing, and other relating subjects, through to the ultimate disposal or write-off of obsolete or surplus materials.
PRIMARY NUMBERS AND PRIMARY SUBJECTS
1010
Equipment and Supplies
- General
1015

- Vendors

1025
Asset Control and Inventories

1040
Audio-visual and Photographic Equipment
1045
Building Materials
1050
Catalogues, Manuals, Price Lists
1060
Clothing
1065
Computers

- General
1070

- Hardware
1075

- Software
1085
Disposal and Surplus
1090
Fire Fighting Equipment
1095
Fisheries Equipment
1110
Forms
1120
Fuels

- General
1125

- Heating
1130

- Motor Vehicle
1150
Furniture and Furnishings
1170
Office Machines and Equipment
1190
Parks Equipment and Supplies
1200
Procurement

- General
1210

- Purchase Orders and Requisitions
1220

- Tenders and Quotations
1230

- Standing Offers (open orders)
1240
Public Works Equipment and Supplies

- General
1245

- Material
1250

- Warehouse Stores
1260
Recreation Equipment and Supplies
1270
Stationery
1275
Telecommunication Equipment
1280
Vehicles

A
SA
FD
1010 EQUIPMENT AND SUPPLIES – GENERAL
Includes records relating to the general administration of equipment and supplies which are not found elsewhere in this section and to the procurement of equipment and supplies including user specifications, acquisition, maintenance and repairs not included elsewhere in this section.
-01
General
CY + 1
2y
D

-02
Equipment loans
CY + 1
2y
D

-03
Guarantees and warrantees
SO*
6y
D

(*SO=until expiry of guarantee or warranty)

-20
Equipment case files
SO*
6y
D

-30
Supplies case files
SO*
6y
D

(*SO = life of equipment or supplies purchase terms)

1015 EQUIPMENT AND SUPPLIES – VENDORS
Includes records relating to suppliers and vendors of equipment or supplies, such as technical data, equipment catalogues, price lists, routine correspondence unrelated to specific purchases. For purchase orders, see primary 1210. For record of payment and invoices, see primary 1630.
-01
General
CY + 1
nil
D

-20
Suppliers, alpha by name
SO*
nil
D\

(*SO = until no longer a supplier)

1025 ASSET CONTROL AND INVENTORIES
Includes records relating to the control of fixed assets excluding buildings and lands, and stock inventory, including receipt, storage, inventorying and stocktaking. This section does not include records relating to financial assets.
-01
General
FY+1
6y
D

-02
Asset loss
SO+1
6y
D

-03
Warehouse inventory
FY+1
6y
D

-20
Fixed assets control case files
SO*
nil
P

(*SO = until loss is written 0ff)

1040 AUDIO-VISUAL AND PHOTOGRAPHIC EQUIPMENT
Includes records relating to the purchasing of audio-visual and photographic equipment, including justification, user specifications, issue, maintenance and repairs.
-01
General
CY + 1
6y
D

-20
Equipment history files
SO*
nil
D

(*SO = life of equipment)

A
SA
FD

1045 BUILDING MATERIALS
Includes records relating to the purchasing of building materials and supplies such as lumber, hardware, etc.
-01
General
CY + 1
6y
D
1050 CATALOGUES, MANUALS, PRICE LISTS
Includes technical data, equipment catalogues and manuals, price lists, etc.
-01
General
CY
nil
D
-20
Suppliers
SO
nil
D

1060 CLOTHING
Includes records relating to the purchase and issue of clothing, uniforms, smocks, etc. This primary also includes records on cleaning and laundering services.
-01
General
CY
6y
D

-02
Cleaning services
CY
1y
D

-03
Dress regulations
SO*
nil
P

(*SO = until changed or updated)

-20
Itemized record of issue, alpha by name
SO*
nil
D

(*SO = duration of employment)

-30
Special clothing maintenance reimbursement
CY + 1
1y
D

1065 COMPUTERS – GENERAL
Includes records relating to the purchase of computer equipment, including equipment evaluations, user specifications, maintenance and repairs. Includes purchasing procedures and correspondence relating to computer maintenance.
-01
General
CY + 1
6y
D
1070 COMPUTERS – HARDWARE
Includes records relating to the purchase of computer hardware, including equipment evaluations, user specifications, issue, maintenance and repairs. Includes history and maintenance files.
-01
General
CY + 1
6y
D

-02
Hardware research files
CY + 1
6y
D

-30
Hardware history files
SO*
nil
D

-40
Hardware problems and maintenance
SO*
nil
D

(*SO = life of equipment)

A
SA
FD

1075 COMPUTERS – SOFTWARE
Includes records relating to the purchase of commercially available computer software, including software evaluations, user requirements, issue, maintenance and repairs. Includes research, history and problem files.
-01
General
CY + 1
6y
D
-20
Software research files, by product and release no.
CY + 1
1y
D

-25
Software history files
SO*
nil
D

-30
Software maintenance and problem files
SO*
nil
D

(*SO = life of software)

1085 DISPOSAL AND SURPLUS
Includes records relating to the disposal of surplus equipment, the destruction of equipment. For information relating to the disposal of buildings, see primary number 0810.
-01
General
CY + 1
6y
D
-02
Disposals
SO* + 1
1y
D

-03
Write-offs
SO* + 1
1y
D

(*SO = upon completion of disposal or write-off transaction, and satisfaction of all audit requirements)

1095 FIRE FIGHTING EQUIPMENT
Includes records relating to the purchasing procedures for fire fighting equipment, including justification, specifications, issue, testing, maintenance and repairs.
-01
General
CY + 1
6y
D
1100 FISHERIES EQUIPMENT
Includes records relating to the purchasing procedures for fisheries equipment, including justification, specifications, issue, testing, maintenance and repairs.
-01
General
CY + 1
6y
D
1110 FORMS
Includes records relating to the purchasing and issue of forms. For information on forms management, see primary number 1490.
-01
General
CY + 1
1y
D
1120 FUELS – GENERAL
Includes records relating to the purchase of types of fuels which are not found elsewhere in the fuels block.
-01
General
CY + 1
1y
D
A
SA
FD

1125 FUELS – HEATING
Includes records relating to the purchase of heating fuels, including their performance, supply, etc.
-01
General
CY + 1
6y
D

-02
Natural Gas
CY + 1
1y
D

-03
Oil
CY + 1
1y
D

1130 FUELS - MOTOR VEHICLE
Includes records relating to the purchase of motor fuels, including their performance, supply, etc.
-01
General
CY + 1
6y
D

-02
Gasoline
CY + 1
1y
D

-03
Oils and lubricants
CY + 1
1y
D

1150 FURNITURE AND FURNISHINGS
Includes records relating to the purchasing of furniture and furnishings, including specifications, acquisition, maintenance and repairs.
-01
General
CY + 1
6y
D
1170 OFFICE MACHINES AND EQUIPMENT
Includes records relating to the purchasing of office machines and equipment (photocopiers etc.), including specifications, acquisition, maintenance and repairs. For computer equipment (hardware and software) purchase, see primary numbers 1065 to 1075.
-01
General
CY + 1
6y
D

-20
Office machine history files
SO*
nil
D

(*SO = life of machine)

1190 PARKS EQUIPMENT AND SUPPLIES
Includes records relating to the purchasing of parks equipment and supplies, including specifications, acquisition, maintenance and repairs.
-01
General
CY + 1
1y
D

-20
Equipment history files
SO*
nil
D

(*SO = life of equipment)
A
SA
FD

1200 PROCUREMENT – GENERAL
Includes records which are not found elsewhere in the purchasing section which generally relate to the purchase, requisition storage and issue of equipment and supplies. This primary also includes methods of purchasing not shown elsewhere.
-01
General
CY + 1
6y
D
1210 PROCUREMENT – PURCHASE ORDERS AND REQUISITIONS
Includes records relating to procurement and purchasing actions through requisitions and the commissioning of purchase orders. For invoices generated from purchase orders, see primary 1630.
-01
General
CY + 1
6y
D

-20
Purchase requisitions, alpha by vendor name
CY + 1
6y
D

-30
Purchase orders, if filed separately
CY + 1
6y
D

1220 PROCUREMENT – TENDERS AND QUOTATIONS
Includes records relating to purchasing through the securing of tenders, proposals and quotations. This primary may be used if the tender information is not filed with the purchase orders and requisitions.
-01
General
CY + 1
6y
D
-20
Tenders and quotations, in alpha or numeric order
CY + 1
6y
D
1230 PROCUREMENT – STANDING OFFERS (OPEN ORDERS)
Includes records relating to commodities or services available by standing order, including the names of contractors, their addresses, and offer expiry dates.
-01
General
CY + 1
6y
D
-20
Standing offers, by name of product or service and
CY + 1
6y
D
contractors' name
1240 PUBLIC WORKS EQUIPMENT AND SUPPLIES – GENERAL
Includes records relating to the purchasing of public works relating equipment and supplies which are not found elsewhere in this block. Includes justification, specifications, issue, maintenance and repair.
-01
General
CY + 1
2y
D
-20
Equipment history files
SO*
nil
D

(*SO = life of equipment)
1245 PUBLIC WORKS EQUIPMENT AND SUPPLIES – MATERIAL
Includes records relating to the purchasing of public works material, including justification, specifications and issue.
-01
General
CY + 1
6y
D
A
SA
FD
1250 PUBLIC WORKS EQUIPMENT AND SUPPLIES – WAREHOUSE STORES
Includes records relating to the purchasing of and management of warehouse stores equipment and supplies.
-01
General
CY + 1
6y
D
1260 RECREATION EQUIPMENT AND SUPPLIES
Includes records relating to the purchasing of recreation program equipment and supplies, including justification, specifications, issue, maintenance and repair.
-01
General
CY + 1
6y
D

-20
Equipment history files
SO*
nil
D

(*SO = life of equipment)

1270 STATIONERY
Includes records relating to the printing, purchasing and user specifications for stationery, including paper and small office items.
-01
General
CY + 1
6y
D
1275 TELECOMMUNICATION EQUIPMENT
Includes records relating to the purchasing, justification, specifications and issue of telecommunications equipment, including maintenance and repairs.
-01
General
CY + 1
6y
D

-02
Base stations
SO*
nil
D

-03
Cellular phones/Blackberries
SO*
nil
D

-04
Facsimiles
SO*
nil
D

-05
Radios/dispatch
SO*
nil
D

-06
Repeaters
SO*
nil
D

-07
Telephones
SO*
nil
D

(*SO = life of equipment)
1280 VEHICLES
Includes records relating to the purchasing, justification, specifications and issue of vehicles, including maintenance and repairs.
See Legal Citation number 4, Appendix 2
-01
General
SO+1
nil
D

-20
Vehicle history files, by department
SO* + 1
nil
D

- Education, school buses

- Health, van

(*SO = until vehicle is disposed of)

SECTION 4: INFORMATION SYSTEMS AND SERVICES
Primary Numbers: 1300 – 1599
Section 4 includes subjects relating to the information systems in use, including computer applications, system usage, date resource management, and information services, including publications and presentations, internal library services, mail, courier and postal services, record management, archives management and public relations.
PRIMARY NUMBERS AND PRIMARY SUBJECTS
1310
Information Systems and Services
- General
1320
Archives
- General

1330
Computer Systems
- General

1335

- Applications

1340

- Documentation

1345

- Networks and Communications

1350

- Service Requests

1355

- Reports and Statistics

1390
Information Services
- General
1400

- Audio-Visual Aids

1405

- Lectures and Speeches

1415

- Newsletters

1420

- Photographs

1425

- Public Programs

1440
Library Services
1460
Mail, Postal, Courier Services
1490
Records Management
A
SA
FD

1310 INFORMATION SYSTEMS AND SERVICES – GENERAL
Includes administrative information relating to the management of information systems and services, which is not included elsewhere in the section.
-01
General
CY + 1
6y
D
1320 ARCHIVES – GENERAL
Includes records which describe archival material, the designation of First Nation materials for archival preservation, the creation of facilities for internal archives and other relating records.
-01
General
CY + 1
6y
D

-20
Accessions, by number
SO*
nil
P

-30
Arrangement and description projects, by number
SO**
nil
P
-40
Appraisal projects, by number
SO**
nil
P

-50
Conservation projects, by number
SO**
nil
P

-60
Access projects, by number
SO**
nil
P

(*SO = until receipt and processing of application)

(**SO = upon completion of project)

1330 COMPUTER SYSTEMS – GENERAL
Includes general records relating to computer systems which are not found elsewhere in this section.
-01
General
CY + 1
6y
D
1335 COMPUTER SYSTEMS – APPLICATIONS
Includes records relating to the administration of computer system applications. Includes design information (project proposals, system requirements, specifications, etc.) and development and implementation strategies (technical working notes and progress reports).
-01
General
CY + 1
6y
D

-20
Applications, by name description
S)*
1y
D

(*SO = until upgraded or replaced)

1340 COMPUTER SYSTEMS – DOCUMENTATION
Includes systems documentation: operating instructions, procedure manuals, guidelines, etc. for the various applications in the systems.
-01
General
CY + 1
1y
D

-20
Documentation
SO*
1y
D

(*SO = until replaced, NOTE: retain documentation for archived data)

A
SA
FD
1345 COMPUTER SYSTEMS – NETWORKS AND COMMUNICATION
Includes documentation relating to communication networks used to interconnect terminals and hosts of the computer system(s).
-01
General
CY + 1
6y
D
1350 COMPUTER SYSTEMS – SERVICE REQUESTS
Includes records relating to service requests for computer hardware and software, including emergency, corrective and development services.
-01
General
CY + 1
6y
D

-02
Log of service requests
SO*
1y
D

-20
Service reports
SO*
1y
D

(*SO = until replaced)

1355 COMPUTER SYSTEMS – REPORTS AND STATISTICS
Includes records relating to reports and statistics generated about computer system usage, etc.
-01
General
CY + 1
6y
D
1390
INFORMATION SERVICES – GENERAL
Includes records relating to the general administration of public relations and public affairs which are not found elsewhere in the information services and public relation sections. Includes news clippings, communication plans, etc.
-01
General
CY + 1
6y
D

-02
News clippings
CY + 1
nil
P

1400
INFORMATION SERVICES – AUDIO-VISUAL AIDS
Includes records relating to motion pictures, slide shows, videotapes, and other audio-visual aids. Includes audio- visual production project files.
-01
General
CY + 1
6y
D
-20
Audio visual production projects
SO*
nil
P

(*SO = when completed)

1405 INFORMATION SERVICES – LECTURES AND SPEECHES
Includes records relating to speeches, lectures, addresses and the arrangements for speaking engagements.
-01
General
CY + 1
6y
D

-20
Individual speeches, by author, date
CY + 1
1y
P

A
SA
FD

1415 INFORMATION SERVICES – NEWSLETTER
Includes records relating to the administration, printing, production, and distribution of the newsletter. Publication files include manuscripts, source document information, etc., filed by date.
-01
General
CY + 1
6y
D
-02
Inventory fo newsletters
SO*
nil
P

(*SO = when updated)

-20
Individual issues
SO*
nil
P

(*SO – when completed)

1420 INFORMATION SERVICES – PHOTOGRAPHS
Includes records relating to the acquisition, use and retention of photographic prints and negatives.
-01
General
CY + 1
6y
D

-20
Photographs
CY + 1
1y
P

1425 INFORMATION SERVICES – PUBLIC PROGRAMS
Includes records relating to activities interacting with the public, including educational institutions and other organizations.
-01
General
CY + 1
6y
D

-20
Individual programs, by name
SO*
nil
P

(*SO = when completed)

1440 LIBRARY SERVICES
Includes records relating to the provision of library services including the purchase, cataloguing and distribution of books, periodicals, newspapers, subscriptions and other types of information resources.
-01
General
CY + 1
6y
D

-02
Requests for materials
CY
2y
D

-03
Lists of library materials
SO*
nil
P

(*SO = when updated)

1460 MAIL, POSTAL, COURIER SERVICES
Includes records relating to Canada Post, internal municipal mail and private courier services including rates, mail functions, regulations, inquiries and reports on lost or damaged mail, articles, etc.
-01
General
CY + 1
6y
D
A
SA
FD

1490 RECORDS MANAGEMENT – GENERAL
Includes records relating to the Records and Information Management Program. This includes general records and information management operational standards and procedures, development, adoption and implementation of file classification systems, procedures and techniques for management of records systems. Each of these functions may include projects.
-01
General
CY + 1
6y
D

-02
File classification system
SO*
nil
P

-03
Records inventories
SO*
nil
D

-04
Records retention and disposal schedule
SO*
nil
P

-05
Records transfer lists
SO*
nil
P

-06
Micrographics/image management
SO*
nil
P

-07
Records destruction
SO*
nil
P

-08
Records centres
SO*
nil
P

-09
Forms management
SO*
nil
D

-10
Correspondence management
SO*
nil
D

(*SO = when updated)

SECTION 5: FINANCE
Primary Numbers: 1600 – 2199
Section 5 includes subjects relating to financial management, including the receipt, control and expenditure of First Nation funds. They include accounts and accounting, audits.

PRIMARY NUMBERS AND PRIMARY SUBJECTS
1610
Finance
- General
1615
Accounting
- General
1630
Accounts

- Payable
1640

- Receivable
1650
Advances
1680
Audits
1690
Banks and Banking
1700
Budgets

- General
1705

- Capital
1715

- Operating
1730
Cheques
1740
Claims (Financial)
1760
Debt
1770
Donations and Bequests
1780
Encumbrances
1790
Expenditure Control
1800
Expense Accounts
1830
Financial Statements
1850
Grants to Organizations
1855
Grants from Organizations
1860
Investments
1870
Letters of Credit
1880
Reports, Statistics, Statements
1890
Revenue Control
1900
Salaries and Wages

- Benefits and Services
1920

- Payroll
1940
Signing Authorities
1950
Taxation

- Assessments
1970

- Taxes Collected
2000

- Taxes Paid
A
SA
FD

1610 FINANCE – GENERAL
Includes records relating to financial administration and management functions which are not found elsewhere in this section.
-01
General
CY + 1
6y
D
1615 ACCOUNTING – GENERAL
Includes records relating to the general administration of accounting systems and procedures, classification of accounts, reconciliations and information which are not found elsewhere in the accounting block.
-01
General
CY + 1
6y
D

-02
Accounting codes (chart of accounts)
SO*
6y
D

-20
Reconciliations (coded by account number)
CY + 1
6y
D

(*SO = until modified or changed)

1630 ACCOUNTS – PAYABLE
Includes records relating to payable accounts. Includes correspondence, billings, packing slips, copies of financial transactions and other supporting documentation arranged by supplier name.
-01
General
CY + 1
6y
D

-02
Overdue accounts
CY + 1
6y
D

-20
Individual accounts, alpha by supplier name
CY + 1
6y
D

1640 ACCOUNTS – RECEIVABLE
Includes records relating to receivable accounts. This primary covers records relating to revenue generated through services and sources other than taxation. For records relating to taxation - taxes collected see primary 1970.
-01
General
CY + 1
6y
D

-20
Accounts receivable
CY + 1
6y
D

-30
Outstanding accounts
SO* + 1
6y
D

(*SO = when paid)

-40
Write-offs
SO* + 1
6y
D

(uncollected accounts)

(*SO = when written off)

1650 ADVANCES
Includes records relating to the control of petty cash, salary, travel and other accountable advances.
-01
General
CY + 1
6y
D

-02
Petty Cash
CY + 1
6y
D

-03
Travel advances
CY + 1
6y
D

-04
Salary advances
CY + 1
6y
D
A
SA
FD
1680 AUDITS
Includes records relating to the administration of audits and reviews of agreements, procedures and programs, including correspondence, reports, responses and follow-up.
-01
General
CY + 1
6y
D

-20
Audits, by year
S)
nil
P

1690 BANKS AND BANKING
Includes records relating to the establishment, maintenance and termination of First Nation organization bank accounts.
-01
General
CY + 1
6y
D

-02
Bank and financial institution addresses
SO*
nil
P

-20
Bank accounts
CY + 1
10y
D

(*SO = until updated or changed)

1700 BUDGETS – GENERAL
Includes records relating to budgetary practices and procedures, controls and programs.
-01
General
CY + 1
6y
D

-02
Budget planning
CY + 1
6y
D

-03
Approved budgets, by financial year
CY + 1
nil
P
1705 BUDGETS – CAPITAL
Includes records relating to the preparation of capital budgets.
-01
General
CY + 1
6y
D
-02
Budgets, by year
CY + 1
nil
P

1715 BUDGETS – OPERATING
Includes records relating to the preparation of operating budgets.
-01
General
CY + 1
6y
D
-02
Budgets, by year
CY + 1
nil
P

A
SA
FD
1730 CHEQUES
Includes records relating to the issuance and management of cheques, including cheque vouchers, journal vouchers, returned cheques, cheque lists, etc.
-01
General
CY + 1
6y
D

-02
Returned cheques
CY + 1
6y
D

-03
Cheque vouchers
CY + 1
6y
D

-04
Cheque register
SO*
nil
P

(*SO = until updated)

1740
CLAIMS (FINANCIAL)

Includes records relating to claims for payment made by and against the First Nation organization.

See Legal Citation Number 40, Appendix 2.

-01
General
CY + 1
6y
D

-02
Claims, by name
SO*
6y
D

(*SO = until completion of limitation period)

1760 DEBT
Includes records relating to repayment on debt financing, loans, loan authorization, etc.
-01
General
CY + 1
6y
D
1770 DONATIONS AND BEQUESTS
Includes records relating to donations and bequests to the First Nation organization, and donations and bequests made by the First Nation organization. Includes correspondence and particulars.
-01
General
CY + 1
6y
D

-20
Donations and bequests, by year and name of donor
CY + 1
6y
P

1780 ENCUMBRANCES
Includes records relating to the claim or lien against real property.
-01
General
CY + 1
6y
D
1790 EXPENDITURE CONTROL
Includes records relating to the administration and control of expenditures, including credit card management and expenditure guidelines. For signing authorities, see primary 1940.
-01
General
CY + 1
6y
D

-02
Credit cards
CY + 1
6y
D

A
SA
FD
1800 EXPENSE ACCOUNTS
Includes records relating to employee expense accounts. See primary 1650 for travel advances.
-01
General
CY + 1
6y
D

-20
Expense accounts, by name
CY + 1
6y
D

1830 FINANCIAL STATEMENTS
Includes records relating to financial statements for the First Nation organization.
-01
General
CY + 1
6y
D

-02
Annual financial statements
CY + 1
6y
P

1850 GRANTS TO ORGANIZATIONS
Includes records relating to the awarding of grants to outside organizations, agencies or individuals to carry out specific projects and assignments, etc.
-01
General
CY + 1
6y
D

-20
Grant files, alpha by name of organization or individual
CY + 1
6y
D

1855 GRANTS FROM ORGANIZATIONS
Includes records relating to grants of money from outside organizations, agencies or individuals to the First Nation organization.
-01
General
CY + 1
6y
D

-02
Grants in lieu of taxes – Federal
CY + 1
6y
D

-03
Grants – Provincial
CY + 1
6y
D

1860 INVESTMENTS
Includes records relating to procedures, guidelines and the management of investments.
-01
General
CY + 1
6y
D
-20
Investments, by name, date
SO*
8y
D

(*SO = until concluded)

A
SA
FD
1870 LETTERS OF CREDIT
Includes records relating to the issuance and receipt of letters of credit.
-01
General
CY + 1
6y
D
-20
Letters of credit (individual)
SO*
8y
D

(*SO = until expires)

1880 REPORTS, STATISTICS, STATEMENTS
Includes records relating to the financial reporting systems, financial management reports, statistics and statements. Includes working papers, correspondence and individual reports. For administrative reports and statistics, see primary 0640.
-01
General
CY + 1
6y
D

-20
Reports, by title and date
CY + 1
6y
P

1890 REVENUE CONTROL
Includes records relating to the control of recoverable amounts and potential revenues. Includes records on revenue and expense accounts, recoverable amounts, etc. For fixed amounts due and payable, see primary 1630. For funds recoverable due to agreements and arrangements, see primary 1660.
-01
General
CY + 1
6y
D

-02
Revenue accounts
CY + 1
6y
D

-03
Recoverable amounts
CY + 1
6y
D

1900 SALARIES AND WAGES – BENEFITS AND SERVICES
Includes records relating to payment of employee benefits and services.
-01
General
CY + 1
6y
D

-02
Superannuation register
SO*
nil
P

(*SO = until updated)

-20
Benefits, by name
CY + 1
6y
D

- Medical Services Plan of BC

- Extended Health

1920 SALARIES AND WAGES – PAYROLL
Includes records relating to the payment of employees, including the calculation of pay, deductions from that pay, and adjustments to pay. This includes regular, overtime and the employee pay records. Note: the hours worked by an employee on each day, regardless of whether the employee is paid on an hourly or other basis, constitute a part of the employee payroll record, and will be retained as part of the individual payroll record.
See Legal Citation number 7, 41, Appendix 2.
-01
General
CY + 1
6y
D

-20
Current payroll files (PIB)
S)*
2y
D

(*SO = when employment terminates)

(PIB = Personal Information Bank)

A
SA
FD
1940 SIGNING AUTHORITIES
Includes records relating to payment and spending signing authorities.
-01
General
CY + 1
6y
D
1950 TAXATION – ASSESSMENTS
Includes records relating to the assessments of properties for the purposes of taxation. These include the assessment role, court of revision, etc.
-01
General
CY + 1
2y
D
-02
Court of revision
SO*
2y
P
-20
Assessment roll, by year
SO*
2y
P

(*SO = updated annually, obtain in microfiche from BC Assessment Authority)
1970 TAXATION – TAXES COLLECTED
Includes records relating to the receipt of property taxes by the First Nation organization Taxation Department.
-01
General
CY + 1
6y
D

-02
Rates
CY + 1
6y
SR

-03
Deferrals
SO* + 1
6y
D

(*SO = until paid)

-04
Exemptions
CY + 1
6y
D

-05
Penalties
CY + 1
6y
D

-06
Prepayments
CY + 1
6y
D

-07
Tax sale
CY + 1
6y
P

-20
Individual tax records, by name and address
CY=1
6y
P

2000
TAXATION – TAXES PAID
Includes records relating to customs and excise tax, provincial sales tax, tax incentives and tax exemptions paid by the First Nation organization.
-01
General
CY + 1
6y
D
-02
Federal taxes
CY + 1
6y
D

-03
Provincial taxes
CY + 1
6y
D

-04
Exemptions
CY + 1
6y
D

SECTION 6: GOVERNANCE AND LEGAL MATTERS
Primary Numbers: 2200 – 2499
Section 6 covers subjects of a legal nature, such as accidents, agreements and contracts, claims and litigation. Also includes risk management and insurance. This section also includes governance functions, such as elections, meetings of chief and council, the legislature, laws and bylaws.
PRIMARY NUMBERS AND PRIMARY SUBJECTS
2210
Governance and Legal Matters
- General
2220
Accidents
2240
Agreements and Contracts
- General
2250

- Land Sale/Option Agreements
2260

- Government Protocols and Cost Sharing Agreements
2270

- Contracts
2300
Band Council Resolutions and Bylaws
2320
Chief and Council

- General
2330

- Committees
2340

- Meetings
2350

- Meetings -In Camera (Closed)
2370
Elections
2400
Incorporations and Annual Filings
2420
Information and Privacy
2430
Insurance Claims
2440
Leases
2450
Legal Opinions
2460
Litigation
2470
Risk Management and Insurance
A
SA
FD
2210 GOVERNANCE AND LEGAL MATTERS – GENERAL
Includes records relating to matters of general legal and membership concerns to the First Nation organization, which are not found elsewhere in this section.
-01
General
CY + 1
6y
D
2220 ACCIDENTS
Includes records relating to accidents involving property or personnel, and includes policies, procedures, reports, investigations and settlements. For claims made against or by the First Nation organization, see primary 2360.
-01
General
CY + 1
6y
D

-20
Incident files, by name and date
SO*
6y
D

(*SO = settlements of claim and expiry of limitation period)

2240 AGREEMENTS AND CONTRACTS – GENERAL
Includes records of a general nature relating to financial and other arrangements entered into by the First Nation organization with other parties, public and private. For land sale/option agreements, see primary 2260. For contracts, see primary 2300. For easements and rights of way, see primary 3440. For leases, see primary 2380. For restrictive covenants, see primary 3850.
-01
General
CY + 1
6y
D

-02
Agreements register
SO*
nil
P

(*SO = until updated)

-20
Agreements, by date and topic
SO*
nil
P

(*SO = until expired)
2250 AGREEMENTS AND CONTRACTS – LAND SALE/OPTION AGREEMENTS
Includes records relating to the sale and purchase of land by the First Nation organization.
-01
General
CY + 1
6y
D
-20
Agreements, by address, name of signatories
SO*
7y
P

(*SO = expiry, life of agreement)

2260
AGREEMENTS AND CONTRACTS – GOVERNMENT PROTOCOLS AND COST-SHARING AGREEMENTS
Includes records relating to agreements and arrangements made between the First Nation organization and other levels of government. Includes all original documentation and relating correspondence. Copies of the agreements and working documentation may be placed with the appropriate subject file.
-01
General
CY+1
6y
D
-20
Agreements, by name of agency and date
SO*
nil
D

(*SO = until completion of term of agreement)

A
SA
FD
2280 AGREEMENTS AND CONTRACTS – CONTRACTS
Includes records relating to contract administration by the First Nation organization, including actual contracts of various types relating to personal service, equipment, developments, etc.
-01
General
CY + 1
6y
D

-20
Contracts, by type and name
SO*
7y
D

(*SO = completion, life of equipment)

2300 BAND COUNCIL RESOLUTIONS AND BYLAWS
Includes records relating to the creation and enactment of specific First Nation organization council resolutions and bylaws.
-01
General
CY + 1
6y
D

-02
Proposed Bylaws
CY + 1
6y
P

-20
Individual Band Council Resolutions (BCRs), listed numerically
SO*
nil
P

-30
Individual Bylaws, listed numerically
SO*
nil
P

(*SO = until repealed)

-50
Repealed or dormant BCRs/Bylaws

P

2320 CHIEF AND COUNCIL – GENERAL
Includes records of a general nature relating to the First Nation organization governing body (the Chief and Council) which do not appear in other relating subject areas. For committees of Chief and Council, see primary 0350. For meetings of Chief and Council, see primary 0370.
-01
General
CY + 2
5y
P
2330 CHIEF AND COUNCIL – COMMITTEES
Includes records relating to the establishment, organization and functions of the committees of the Chief and Council. Agendas, minutes, lists of appointments, reports and general information will be included.
-01
General
CY + 2
5y
P

-20
Committees
CY + 2
5y
P

- Social Development

2340 CHIEF AND COUNCIL – MEETINGS
Includes the records of the meetings of the Chief and Council, including agenda packages, minutes, reports and other information from the meetings of Chief and Council. Keep meeting records together by date, and subdivide into folders as necessary.
-01
General
CY + 2
5y
P

-20
Meetings, by date

-01 Agenda
CY + 2
5y
D

-02 Minutes
CY + 2
5y
P

-03 Reports
CY + 2
5y
P

-04 Resolutions
CY + 2
5y
P

A
SA
FD
2350 CHIEF AND COUNCIL – MEETINGS – IN CAMERA (CLOSED)
Includes the records of the in camera (closed) meetings of Chief and Council, including agenda packages, minutes, reports and other information from the meetings of Chief and Council. Keep meeting records together by date, and subdivide into folders as necessary.
-01
General
CY + 2
5y
P
-20
Meetings, by date

-01 Agenda
CY + 2
5y
D

-02 Minutes
CY + 2
5y
P

-03 Reports
CY + 2
5y
P

-04 Resolutions
CY + 2
5y
P

2370 ELECTIONS
Includes records relating to the conduct of elections including voter registration, polls, results, etc.
-01
General
CY + 2
5y
P
-02
Voters list
SO*
nil
P

(*SO = after election is complete)

-03
Statistics/results, by year
CY + 2
5y
P

-04
Information from other jurisdictions
CY + 2
5y
D

-20
Elections, by date
CY + 2
5y
P

For a further breakdown within an individual election, use:
-01
General
-02
Candidates
-03
Referenda
-04
Advertising
-05
Voting divisions/places
-06
Staff
-07
Equipment and supplies
-08
Training
-09
Advance voter registration
-10
Special voting opportunities (advance, mail in, mobile)
-11
Campaign financing disclosure statements
2400 INCORPORATIONS AND ANNUAL FILINGS
Includes records relating to the establishment, incorporation, letters patent and other documentation associated with the establishment and annual filings of corporations established by the First Nation organization. For the operational functions and projects of the corporations, see the specific subject heading in Section 20 – Economic Development Corporations and Activities.
-01
General
CY + 1
6y
D

-20
Individual corporations, by name
SO*
6y
P

(*SO = until corporation is dissolved

A
SA
FD
2420 INFORMATION AND PRIVACY
Includes records relating to the administration and management of access to information and privacy issues, including the operation of the Information Room
-01
General
CY + 1
6y
D
-20
Access requests
CY + 1
6y
D

-30
Privacy protection requests (PIB)
CY + 1
6y
D
-50
Appeals
SO*
nil
P

(*SO = until appeal is complete)

(PIB = Personal Information Bank)

2430 INSURANCE CLAIMS
Includes records relating to claims by and against the First Nation organization, including motor vehicle damage claims and property and personal damage claims.
-01
General
CY + 1
6y
D
-20
Claims case files
SO* + 1
6y
D

(*SO = expiry of limitation period)

2440 LEASES
Includes records relating to leases to which the First Nation organization is a party.
-01
General
CY + 1
6y
nil
-20
Leases, by name and address
SO*
nil
P

(*SO = expiry of lease)
2450 LEGAL OPINIONS
Includes the collection of legal memoranda that are prepared and/or received by First Nation organization staff on a variety of legal issues and legislation.
-01
General
CY + 1
6y
P
-02
Index of legal opinions
SO*
nil
P

(*SO = until updated)

-20
Opinions/memos by subject, author
SO*
nil
P

(*SO = upon completion)
2460 LITIGATION
Includes records of litigation instigated by or against the First Nation organization.
-01
General
CY + 1
6y
P
-02
Index of litigation
SO*
nil
P

(*SO = until updated)

-20
Cases, by daye and name of appellant
SO*
nil
P

(*SO = upon completion)

A
SA
FD
2470 RISK MANAGEMENT AND INSURANCE
Includes records relating to risk management and insurance, including insurance coverage, agents and management of the insurance function. For claims, see primary 2300.
-01
General
CY + 1
6y
D

-20
Policies, by type and name of carrier
SO*
6y
D

(*SO = upon expiry and settlement of outstanding claims)
SECTION 7: PERSONNEL
Primary Numbers: 2500 – 2999
Section 7 covers subjects relating to the employees and personnel functions of the organization. These subjects include attendance, establishment, leave, holidays, promotions, training, labour relations and negotiations, etc. For subjects relating to administration of salaries, wages and benefits see Section 5 - Finance.
PRIMARY NUMBERS AND PRIMARY SUBJECTS
2510
Personnel – General
2520
Accidents and Injuries
2530
Attendance Records
2550
Benefits – General
2560
Classifications - General
2590
Employees
- General
2600
- Current
2620
- Terminated
2630
Employment Programs
2640
Health and Safety
2650
Hours of Work and Overtime
2660
Labour Relations
2720
Leave Management
2730
Performance Planning and Review
2735
Personnel Planning
2750
Retirements and Pre-retirements
2760
Separations and Layoffs
2770
Staffing
- General

2780

- Applications

2790

- Compensations

2800
Training Development
- General

2810

- Courses

2810
Volunteers
A
SA
FD
2510 PERSONNEL – GENERAL
Includes records relating to the general administration of personnel management activities which are not found elsewhere in this section.
-01
General
CY + 1
6y
D
2520 ACCIDENTS AND INJURIES?
Includes records relating to employee accidents and personal injuries as a direct result of work duties and to claims with the Workers' Compensation Board (WCB). Includes records relating to first aid, investigations confirming hazardous substance symptoms, asbestos-containing materials, corrective actions to control fibre release, cytotoxic drugs (where used), hearing tests and radiations surveys (where required to be conducted).
-01
General
CY + 1
8y
D

-02
WCB claim cost statements
CY + 1
8y
D

-03
WCB inspection reports – outside
CY + 1
8y
D
-04
WCB inspection reports – inside
CY + 1
8y
D

-05
WCB hearing tests
SO*
1y
D

(*SO = when employment terminates)

-06
WCB re-employment
CY + 1
8y
D

-07
WCB experience rates
CY + 1
8y
D

-08
WCB audits
CY + 1
8y
D

-20
Non-compensable accidents and injuries – first aid records
CY + 1
2y
D

-30
All other WCb claims
CY + 1
8y
D

2530 ATTENDANCE RECORDS
Includes records relating to the administration of attendance: time and attendance reports, various types of leave, etc. Note: the hours worked by an employee on each day, regardless of whether the employee is paid on an hourly or other basis, constitute a part of the employee payroll record, and will be retained as part of the individual payroll record in primary 1920.
-01
General
CY + 1
6y
D
-20
Attendance records, by work group, date
CY + 1
6y
SO*

(*SO = upon completion of all requirements)

2550 BENEFITS – GENERAL
Includes records relating to the administration of employee benefits, including Canada Pension Plan, group life insurance, extended health and dental, medical, pension, etc. For records relating to the issuance of pay, see primary 1920. See Legal Citation number 20, Appendix 2.
-01
General
CY + 1
6y
D

-20
Benefits, by type
SO*
nil
D

(*SO = until benefit ceases and all claims are settled)
A
SA
FD
2560 CLASSIFICATION – GENERAL
Includes records relating to specifications to provide guidance in evaluating positions and responsibilities, classification of positions and employees, job descriptions, class specifications, etc. Some positions and salaries based on Aboriginal Financial Officers Association of Canada (AFOA).
-01
General
CY + 1
6y
D

-02
Job descriptions
SO*
nil
P

(*SO = until replaced)

2590 EMPLOYEES – GENERAL
Includes records of a general nature relating to employees, including the requirements and procedures for criminal records checks. (Note: individual employee criminal records checks are filed within employee records.)
-01
General
CY + 1
6y
D
-02
Criminal record checks
SO*
nil
D

(*SO = until updated)

2600 EMPLOYEES – CURRENT
Includes the master record on individual employees: personal data, resume, appraisals and evaluations, training, commendations, discipline, health examinations, etc. For terminated employees, see primary 2620. For pay records, see primary 1920.
-01
General
CY + 1
6y
D
-20
Employee files, alpha by name (PIB)
SO*
nil
P

(*SO = until termination; once terminated, file should be moved to primary 2620)

(*Personal Information Bank)
2620 EMPLOYEES – TERMINATED
Includes records of individual terminated employees. Terminated includes resignation, retirement, dismissal, layoff, etc.
-01
General
CY + 1
6y
D
-20
Terminated employee files, alpha by name
SO*
nil
P

2630 EMPLOYMENT PROGRAMS
Includes records relating to employment programs including the summer student program.
-01
General
CY + 1
6y
D
-20
Summer programs, by name
SO*
nil
P

(*SO = until program is completed)
A
SA
FD
2640 HEALTH AND SAFETY
Includes records relating to the administration of health and safety programs: first aid, occupational health, smoking in the workplace, accident prevention, and asbestos investigation. Includes Workplace Hazardous Material Information System (WHMIS). For accidents and records of injury, see primary 2520. For protective clothing, see primary 1060. For building safety programs (fire and earthquake), see primary 0710.
-01
General
CY + 1
6y
D

-02
Safety committee meetings
CY + 1
1y
D

-20
Program, by name
CY + 1
2y
SR*

(*SR = WHMIS records are permanent, for other records retain policy information and destroy routine information. Retain testing records according to Occupational Health and Safety requirements for various types of tests.)
2650 HOURS OF WORK AND OVERTIME
Includes records relating to hours of work, flexible hours, time off for special occasions, early closings, overtime etc. For individual attendance records, see primary 2530.
-01
General
CY + 1
6y
D

-02
Overtime
SO*
nil
D

-03
Non-standard hours
SO*
nil
D

(*SO = until replaced)

2660 LABOUR RELATIONS
Includes records relating to employee/management relations and services.
-01
General
CY + 1
6y
D
2720 LEAVE MANAGEMENT
Includes records relating to the administration of leave management, including vacation, sick leave, paid holidays, unpaid leave, compassionate leave, bereavement leave, banked time, annual leave etc. For individual attendance records, see primary 2530.
-01
General
CY + 1
6y
D
2730 PERFORMANCE PLANNING AND REVIEW
Includes records relating to the administration of performance planning and review programs, work plans, performance appraisals, etc.
-01
General
CY + 1
6y
D
A
SA
FD
2735 PERSONNEL PLANNING
Includes records relating to current and projected staffing requirements, personnel resource requirements, forecasts and estimates, etc.
-01
General
CY + 1
6y
D
2750 RETIREMENTS AND PRE-RETIREMENTS
Includes records relating to the retirement of employees, and the calculation and recording of pre-retirement benefits. For specific employee files, see primaries 2600 and 2620.
-01
General
CY + 1
6y
D
2760 SEPARATIONS AND LAYOFFS
Includes records relating to the layoff or separation of employees other than through retirement. For individual employee files, see primary 2600. For retirements, see primary 2750.
-01
General
CY + 1
6y
D
2770 STAFFING – GENERAL
Includes records which are not found elsewhere in the staffing block which relate to the staffing of positions.
-01
General
CY + 1
6y
D
2780 STAFFING – APPLICATIONS
Includes records relating to the receipt of applications for employment, unsolicited offers of service, resumes, etc. (Records of successful applicants are transferred to primary 2600.)
-01
General
CY + 1
6y
D

-20
Application, by name
CY*

(*Note: Retain one year from date of receipt to comply with Privacy Act (ATIP).
2790 STAFFING – COMPETITIONS
Includes records relating to competitions, short lists of candidates, interview format and questions, results, offer and rejection letters.
-01
General
CY + 1
6y
D
-20
Competitions, by position name and date
CY + 1
1y
D

A
SA
FD
2800 TRAINING AND DEVELOPMENT – GENERAL
Includes records relating to the general administration of training and development activities and functions. For specific training programs, see primary 2810.
-01
General
CY + 1
1y
D
-02
Employee orientation
SO*
nil
P

(*SO = when updated)

-03
Educational leave
CY
1y
D

2810 TRAINING AND DEVELOPMENT – COURSES
Includes records relating to courses, types of courses, course content and brochures, attendance records and evaluation reports for all forms of staff training. For conferences, seminars and symposia, see primary 0390.
-01
General
CY + 1
2y
D

-20
Courses (individual files)
CY + 1
2y
D

-25
Courses (evaluation files)
SO*
nil
P

-30
Courses (attendance)
SO*
nil
P

(*SO = until termination)

2830 VOLUNTEERS
Includes records relating to persons providing volunteer services to the First Nation organization, the services so provided and to the requirements and conditions of the voluntary service. Elected officials (Councilors) and Fire Department volunteers are included in this subject area.
-01
General
CY + 1
6y
D

-02
Accidents, liability insurance
SO*
nil
P

-03
Training and orientation
CY + 1
2y
D

-04
Schedules
CY + 1
1y
D

-20
Current volunteer records, by name)
SO*
nil
P

(*SO = until termination, as with employee files)

SECTION 8: LANDS
Primary Numbers: 3000 - 3999
Section 8 includes records relating to the processes of land management and land development within the First Nation organization area. Includes design and mapping, specific types of development, environmental management, land claims and referrals.
For records relating to forestry and natural resources, see Section 13 – Forestry Management.
PRIMARY NUMBERS AND PRIMARY SUBJECTS
3010
Land Administration
- General
3120
Crown Land
3180
Demographic Data
3200
Design and Mapping
3240
Development
- General
3280
- Commercial/Industrial
3300
- Residential
3320
- Waterfront
3400
Development Permits
3440
Easements and Rights of Way
3500
Environmental Management
- General
3600
Land - Preliminary Review
3620
Land Claims
3700
Land Records
3800
Referrals
3850
Restrictive Covenants
3900
Zoning and Rezoning
A
SA
FD
3010 LAND ADMINISTRATION – GENERAL
Includes records relating to the administration of land relating matters which are not found elsewhere in this section. Land administration covers the management of all land-relating matters within the First Nation organization jurisdiction.
-01
General
CY + 1
6y
D
3120 CROWN LAND
Includes records relating to crown land in or adjacent to the First Nation organization jurisdiction.
-01
General
CY + 1
6y
D
-20
Individual crown parcels, by number
SO*
nil
P

(*SO = until no longer crown land)

3180 DEMOGRAPHIC DATA
Includes records relating to demographic data and statistics about the First Nation organization jurisdiction.
-01
General
CY + 1
6y
D
-02
Census data (Statistics Canada)
SO
nil
P

3200 DESIGN AND MAPPING
Includes records relating to design and survey services and procedures, in house design, design standards and specifications. Also includes GIS mapping, aerial photographs and topographical maps.
-01
General
CY + 1
6y
D
-02
Design Standards and specifications
SO*
6y
P

(*SO = until updated or replaced)

-20
Mapping projects
SO*
nil
P

- Fire Protection Mapping

3240 DEVELOPMENT – GENERAL
Includes records relating to the general development activities, functions and proposals for the community.
-01
General
CY + 1
6y
D
3280 DEVELOPMENT – COMMERCIAL/INDUSTRIAL
Includes general records relating to commercial and/or industrial development of properties.
-01
General
CY + 1
6y
D
-20
Projects, by name
SO*
nil
P

(*SO = until completed)

A
SA
FD
3300 DEVELOPMENT – RESIDENTIAL
Includes general records relating to residential development of properties.
-01
General
CY + 1
6y
D
-20
Projects, by name
SO*
nil
P

(*SO = until completed)

3320 DEVELOPMENT – WATERFRONT
Includes general records relating to planning and development of waterfront properties.
-01
General
CY + 1
6y
D
-20
Projects, by name
SO*
nil
P

(*SO = until completed)

3400 DEVELOPMENT PERMITS
Includes records relating to the application, issuance and management of development permits and variance permits within the First Nation organization area jurisdiction.
-01
General
CY + 1
6y
D

-20
Permits (individual) arranged by year and permit number
SO* + 1
6y
P

(*SO = until completion of permit)

-30
Development variance permits arranged by year and permit
SO + 1
6y
P

number

3440 EASEMENTS AND RIGHTS OF WAY
Includes records relating to the granting of easements and rights of way.
-01
General
CY + 1
6y
D

-20
Easements, by address
SO*
nil
P
-30
Rights of way, by address
SO*
nil
P

(*SO = filing of quit claim, otherwise permanent)

3500 ENVIRONMENTAL MANAGEMENT – GENERAL
Includes records relating to environmental control issues, assessments, functions and activities. Also includes environmental management issues, by type (e.g. air quality control, pesticides and herbicides, oil spills, gas spills, etc.
-01
General
CY + 1
6y
D

-02
Environmental Sustainability Plan
SO
nil
P
-03
Ecosystems
CY + 1
6y
P

-20
Incidents, by date, location
CY + 1
6y
P
-30
Environmental issues, by type
CY + 1
6y
P

- Species at Risk

- Archeological sites
A
SA
FD
3600 LAND – PRELIMINARY REVIEW
Includes records relating to application and analysis of proposed changes for any community development, such as building, rezoning, sub-division, etc.
-01
General
CY + 1
6y
D

-20
Projects, by title, applicant, date
SO*
nil
P

(*SO = until completion of review; approved reviews move to project file)
3620 LAND CLAIMS
Includes records relating to land claims, including specific claims.
-01
General
CY + 1
6y
D

-20
Specific claims, by name, location
SO*
6y
P

(*SO = upon expiry and settlement of outstanding claims)

3700 LAND RECORDS
Includes records relating to individual lots within the First Nation organization jurisdiction. Also includes information from the INAC Land Registry.
-01
General
CY + 1
6y
D

-02
Land records, by lot number
3800 REFERRALS
Includes records relating to referrals from the Provincial Government of British Columbia, Regional District and other parties. This primary subject includes all referrals to the First Nation organization and is retained after the completed referral). For the forestry component of referrals, see primary 6250.
-01
General
CY + 1
6y
D
-20
Referrals, by number
SO*
nil
P

(*SO = until processed)
3850 RESTRICTIVE COVENANTS
Includes records relating to the granting of restrictive covenants.
-01
General
CY + 1
6y
D
-20
Restrictive covenants
SO*
nil
P
(*SO = upon completion)
3900 ZONING AND REZONING -?
Includes records relating to the application and process for zoning and rezoning properties within the First Nation organization jurisdiction.
-01
General
CY + 1
6y
D
-20
Applications by year, application
SO*+ 1
6y
P

(*SO = when completed)
SECTION 9: HOUSING
Primary Numbers: 4000 – 4599
Section 9 includes subjects relating to housing in the First Nation organization community. This includes the housing management functions, including housing allocation, housing maintenance and repair, and rent management, new house construction, social and rental housing, mortgages and funding of housing, tenants, including applications and lease agreements.
PRIMARY NUMBERS AND PRIMARY SUBJECTS
4000
Housing
- General
4020
Building Regulations
- General

4030

- Building Permits and Inspections

4050
Contractors

4100
Housing
- Applications and Allocations

4120

- Maintenance and Repairs

4150
Housing Projects

4200
Mortgages

4210
Mortgage Funders

4300
Properties/Houses
- General

4310

- Individual

4400
Rental Housing

4300
Social Housing

4500
Subdivisions and Subdivision Control

A
SA
FD
4000 HOUSING – GENERAL
Includes records of a general nature relating to housing matters within the First Nation organization jurisdiction not found elsewhere in this section.
-01
General
CY + 1
6y
D
4020 BUILDING REGULATIONS – GENERAL
Includes records of a general nature relating to the regulation of buildings in the First Nation organization jurisdiction.
-01
General
CY + 1
6y
D
4030 BUILDING REGULATIONS – BUILDING PERMITS AND INSPECTIONS
Includes records relating to the applications for construction of buildings, all inspections and approvals of building within the jurisdiction of the First Nation organization, for issuance of permits. This includes commercial as well as residential developments.
NOTE: There may be separate primaries for each type of permit, if the volume and method of work requires the splitting of information.
-01
General
CY + 1
6y
D

-20
Individual building arranged by street address
SO*
nil
P

(*SO = life of the buildings)

4050 CONTRACTORS
Includes records relating to the contractors supplying services to the First Nation organization housing functions, including new construction and repairs.
-01
General
CY + 1
6y
D

-20
Contractors, by name of company
SO*
nil
P

(*SO = until contract is completed and all warranties are finished)

4100 HOUSING APPLICATIONS AND ALLOCATIONS
Includes records relating to the housing applications, including the housing applications process, including administration and allocation of housing to qualified applicants.
-01
General
CY + 1
6y
D

-20
Applications, by name
SO* + 1
6y
P

(*SO = until housing is provided)

A
SA
FD
4120 HOUSING MAINTENANCE, REPAIRS AND RENOVATIONS
Includes records relating to the maintenance, repairs and renovations of housing. Includes mold remediation projects.
-01
General
CY + 1
6y
D

-20
Maintenance projects, by name
SO* + 1
6y
P

(*SO = until housing is provided)

4150 HOUSING PROJECTS
Includes records relating to housing projects, including capital works and new construction.
-01
General
CY + 1
6y
D

-20
Projects, by name
SO* + 1
6y
P

(*SO = until project is complete)

4200 MORTGAGES
Includes records relating to the mortgages for single family dwellings that are secured by First Nation organization members.
-01
General
CY + 1
6y
D

-20
Mortgages, by name of mortgage holder
SO* + 1
6y
P

(*SO = until paid and all warranties expire)

4210 MORTGAGE FUNDERS
Includes records relating to the organizations providing mortgage funding for First Nation organization members.
-01
General
CY + 1
6y
D

-20
Mortgage funders, by name
SO* + 1
6y
P

(*SO = until paid and all warranties expire)
4300 PROPERTIES/HOUSES – GENERAL
Includes records of a general nature relating to the properties within the First Nation organization jurisdiction.
-01
General
CY + 1
6y
D
4310 PROPERTIES/HOUSES – INDIVIDUAL
Includes individual records relating to the development, zoning, dwelling and other pertinent information on all lands within the First Nation organization. (These records may constitute the master property records for all properties within the First Nation organization jurisdiction.)
-01
General
CY + 1
6y
D

-20
Individual properties, by lot number
SO*
nil
P

(*SO= until records are updated or modified)

A
SA
FD
4400 RENTAL HOUSING
Includes records relating to the development and operation of rental housing within the First Nation organization jurisdiction. For each rental housing unit, records include applications for accommodation and lease agreements.
-01
General
CY + 1
6y
D

-20
Individual properties, by lot number
SO*
nil
D

(*SO = until records are updated or modified)

4430 SOCIAL HOUSING
Includes records relating to the development and operation of social housing within the First Nation organization jurisdiction. For each social housing unit, records include applications for accommodation and lease agreements.
-01
General
CY + 1
6y
D

-20
Individual properties, by lot number
SO*
nil
D

(*SO = until records are updated or modified)
4500 SUBDIVISIONS AND SUBDIVISION CONTROL
Includes individual records relating to the application, inspection and approval of subdivisions within the First Nation organization jurisdiction.
-01
General
CY + 1
6y
D

-20
Individual properties, by year of application
SO*
6y
P

(*SO = when completed)
SECTION 10: SOCIAL DEVELOPMENT
Primary Numbers: 4600 – 5199
Section 10 includes subjects relating to the general community services provided, including social and disability assistance, family preservation, special needs groups and youth services.
PRIMARY NUMBERS AND PRIMARY SUBJECTS
4600
Social Development
- General
4650

- Child Out of Parental Home Program
4660

- Family Preservation

4670

- Family Violence

4680

- In Home Care

4700
Community Care

4760
Family Preservation

4800
Social Assistance
- General

4860

- Income Assistance

4880

- Disability Assistance

5000
Special Needs Groups

5100
Youth Centre

5160
Youth Services
A
SA
FD
4600 SOCIAL DEVELOPMENT – GENERAL
Includes records relating to the provision of social services to the community which are not found elsewhere in this section.
-01
General
CY + 1
6y
D

4640 CHILD AND FAMILY SERVICES – GENERAL
Includes records relating to the provision of family support services in the community.
-01
General
CY + 1
6y
D

4650 CHILD AND FAMILY SERVICES PROGRAMS – CHILD OUT OF PARENTAL HOME
Includes records relating to the provision of support services and benefits offered to non-custodial parents in the community.
-01
General
CY + 1
6y
D

-02
Custody benefits
CY + 1
6y
D
-20
Clients, by name
SO*
nil
P

(*SO = until no longer in program)

4660 CHILD AND FAMILY SERVICES PROGRAMS – FAMILY PRESERVATION
Includes records relating to the Family Preservation Program.
-01
General
CY + 1
6y
D

-20
Clients, by name
SO*
nil
P

(*SO = until no longer in program)

4670 CHILD AND FAMILY SERVICES PROGRAMS – FAMILY VIOLENCE
Includes records relating to the Family Violence Program.
-01
General
CY + 1
6y
D

-20
Clients, by name
SO*
nil
P

(*SO = until no longer in program)

4680 CHILD AND FAMILY SERVICES PROGRAMS – IN HOME CARE
Includes records relating to the In Home Care Program.
-01
General
CY + 1
6y
D

-20
Clients, by name
SO*
nil
P

(*SO = until no longer in program)

A
SA
FD
4700 COMMUNITY CARE
Includes records relating to the provision of community care facilities in the community.
-01
General
CY + 1
6y
D

-20
Facilities, by type, name, location
SO*
nil
D

(*SO = life of facility)

4760 FAMILY PRESERVATION
Includes records relating to the provincially funded Family Preservation Program.
-01
General
CY + 1
6y
D

-20
Clients, by name
SO*
nil
P

(*SO = until no longer in program)

4800 SOCIAL ASSISTANCE – GENERAL
Includes records relating to the provision of social assistance to members in the community. Includes program training materials.
-01
General
CY + 1
6y
D

-02
Training materials
4860 SOCIAL ASSISTANCE – INCOME ASSISTANCE
Includes records relating to the provision of income assistance to members in the community.
-01
General
CY + 1
6y
D

-20
Clients, by name
CY + 1
6y
D
4880 SOCIAL ASSISTANCE – DISABILITY ASSISTANCE
Includes relating to the provision of disability assistance to members in the community.

-01
General
CY + 1
6y
D

-20
Clients, by name
CY + 1
6y
D
5000 SPECIAL NEEDS GROUPS
Includes records relating to the provision of services and programs for physically disabled persons and persons with special needs.
-01
General
CY + 1
6y
D

-02
Clients, by name
CY + 1
6y
D

-20
Programs, by name
SO*
nil
SR**

(*SO = completion of program)

(**SR = retain policy information)

A
SA
FD
5100 YOUTH CENTRE
Includes records relating to the operations and functions of the Youth Centre,
-01
General
CY + 1
6y
D

-20
Events, by name
SO*
nil
SR**

(*SO = completion of program)

(**SR = retain policy information)

5160 YOUTH SERVICES
Includes records relating to the planning and provision of youth-oriented services and programs.
-01
General
CY + 1
6y
D

-20
Programs, by name
CY + 1
6y
SR*

(*SR = retain policy records)
SECTION 11: DAYCARE / CHILDCARE OPERATIONS
Primary Numbers: 5200 - 5499
Section 11 includes subjects relating to the daycare and/or childcare services provided by the First Nation organization. These include the programs, children’s records, and the reports and funding information.
PRIMARY NUMBERS AND PRIMARY SUBJECTS
5210
Daycare Services
- General
5220
Daycare Funding
5240
Daycare Licensing
5300
Daycare Services - Programs
A
SA
FD
5200 DAYCARE SERVICES – GENERAL
Includes records of a general nature relating to the administration, development, operation and maintenance of daycare services within the First Nation organization not found elsewhere in this section. For construction records of daycare/childcare buildings, see Section 2 – Buildings, Facilities and Properties.
-01
General
CY + 1
6y
D

5220 DAYCARE FUNDING

Includes records relating to organizations providing funding for daycare or childcare of the First Nation organization. Includes subsidies from provincial sources.

-01
General
CY + 1
6y
D

-02
Subsidies
CY + 1
6y
D

5240 DAYCARE/CHILD CARE SERVICES – PROGRAMS

Includes records relating to the licensing of daycares.

-01
General
CY + 1
6y
D

-02
Inspections
CY +
6y
D

-20
License, by year
CY + 1
6y
D

5300 DAYCARE/CHILD CARE SERVICES – PROGRAMS

Includes records relating to programs for daycare and child care.

-01
General
CY + 1
6y
D

-20
Programs, by name
SO*
6y
D

-30
Preschool children enrolled, by name
SO*
6y
D

-40
Children, aged 3-5, enrolled, by name
SO*
6y
D

-50
Infants and toddlers, enrolled, by name
SO*
6y
D

(*SO = until program is completed)
SECTION 12: EDUCATION AND LIFELONG LEARNING
Primary Numbers: 5500 – 5999
Section 12 includes subjects relating to education and lifelong learning in the First Nation organization community, including funding, governance and partners as well as post secondary and continuing adult education programs.
PRIMARY NUMBERS AND PRIMARY SUBJECTS
5510
Education and Life-long Learning
-General
5520
Education Funding
5530
Education Governance
5600
Education Partners
5700
Education Programs
- Post Secondary
5750

- Post Secondary
- Students
5800

- Continuing Education
- Adult
A
SA
FD
5510 EDUCATION AND LIFE LONG LEARNING – GENERAL
Includes records relating to the provision of education and lifelong learning opportunities and services to the community which are not found elsewhere in this section.
-01
General
CY + 1
6y
D
5520 EDUCATION FUNDING
Includes records relating to the funding of education in the community, including sources of funding, and proposals, agreements and final reports to the various funding agencies.
-01
General
CY + 1
6y
D

-20
Funding organizations, by name
CY + 1
6y
P

-INAC

-FNSA
For each organization, create the following folders by year

-01 Proposals

-02 Contribution agreements

-03 Final reports
5530 EDUCATION GOVERNANCE
Includes records relating to the governance of education in the community, including jurisdiction and coordination of educational programs and services, agreements and band council resolutions. Original signed agreements will be found in primary 2280.
-01
General
CY + 1
6y
D

-02
Jurisdiction
CY + 1
6y
P

-03
Agreements
CY + 1
^Y
P

-04
BCRs
CY + 1
6y
P

-20
Governing bodies, by name
CY + 1
6y
P

5600 EDUCATION PARTNERS
Includes records relating to the educational organizations who partner with the First Nation organization to provide educational services and programs.
-01
General
CY + 1
6y
D

-20
Partners, by name
CY + 1
6y
D

5700 EDUCATION PROGRAMS – POST SECONDARY
Includes records relating to post secondary education programs offered in the community. Also includes allocations for students from the community attending post-secondary education.
-01
General
CY + 1
6y
D

-20
Programs, by name, location
SO*
6y
D

(*SO = until updated or changed)

-50
Education allocations, by name, date
SO*
6y
D

(*SO = until completion of educational program)

A
SA
FD
5750 EDUCATION PROGRAMS – POST SECONDARY – STUDENTS
Includes records relating to individual post secondary students including transcripts and educational progress reports.
-01
General
CY + 1
6y
P
-20
Students, by name, by location
SO*
nil
P

(*SO = until updated or changed)

5800 EDUCATION PROGRAMS – CONTINUING EDCATION – ADULT
Includes records relating to community adult education training programs and courses.

-01
General
CY + 1
6y
D

-20
Programs and course, by name
SO*
nil
D

(*SO = until updated or changed)
SECTION 13: PUBLIC WORKS AND COMMUNITY INFRASTRUCTURE
Primary Numbers: 6000 – 6499
Section 13 includes subjects relating to the engineering, construction and maintenance of First Nation community infrastructure, including streets and roads, water service, septic systems, solid waste removal, etc.
PRIMARY NUMBERS AND PRIMARY SUBJECTS
6010
Public Works and Community Infrastructure
- General
6025
Drainage and Flood Control
6100
Inspection and Testing
6130
Public Works Projects
6200
Septic Systems
6250
Solid Waste Disposal
6300
Streets and Roads
6350
Utilities - General
6400
Water Supply and Distribution
A
SA
FD

6010 PUBLIC WORKS AND COMMUNITY INFRASTRUCTURE – GENERAL
Includes general records relating to public works and community infrastructure services which are not found elsewhere in this section. Complaints about public works services are filed here.
-01
General
CY + 1
6y
D

-02
Complaints

6025 DRAINAGE AND FLOOD CONTROL
Includes records relating to the control of storm water, drainage, creek and river control, culverts, flood plains and flood damage, etc.
-01
General
CY + 1
6y
D

-02
Culverts
CY + 1
6y
P
-03
Creek control, by name
SO*
nil
P

-04
Flood damage, by event
CY + 1
6y
P

-05
Ditches
CY + 1
6y
P

-06
Flood control/flood plains
CY + 1
6y
P

-07
Drainage jobs
CY + 1
6y
P

(*SO = until modified or updated)

6100 INSPECTION AND TESTING
Includes records relating to the procedures and guidelines for inspecting and testing services for capital works projects, etc.
-01
General
CY + 1
6y
D
6130 PUBLIC WORKS PROJECTS
Includes records relating to the planning, design and construction of public/capital works projects. Specific project files will include cost estimates, design, project authorization, land acquisition, meetings, reports, design engineering studies, consultants, contract award, purchase orders, etc.
-01
General
CY + 1
6y
D

-20
Projects, by name
SO*
nil
P

(*SO = upon completion of project)

6200 SEPTIC SYSTEMS
Includes records relating to the administration, management and operation of septic systems.
-01
General
CY + 1
6y
D

-02
Septic Tanks and fields
SO*
nil
P

(*SO = until modified or updated)

A
SA
FD
6250 SOLID WASTE DISPOSAL
Includes records relating to solid waste (garbage) collection and disposal, hazardous waste and waste paint. Also includes records relating to recycling of waste materials.
-01
General
CY + 1
6y
D

-02
Collection
CY + 1
6y
P
-03
Landfill sites
SO*
nil
P

-04
Illegal dumping of rubbish
CY + 1
6y
SR*

-05
Hazardous waste
CY + 1
6y
P
-06
Recycling
CY + 1
6y
D

-07
Composting
CY + 1
6y
D

(*SR = retain all policy and program materials)

(*SO = until modified or updated)

6300 STREETS AND ROADS
Includes records relating to the planning, design, construction, operation and maintenance of roads, streets, highways and other public thoroughfares. Includes sidewalks and street lighting.
-01
General
CY + 1
6y
D

-02
Bridges
SO*
6y
P
-03
Street lighting
SO*
6y
P

-04
Closures
SO*
6y
P

-05
Road allowances
SO*
6y
P

-06
Highways
SO*
6y
P

-07
Sidewalks, walkways, and overpasses
SO*
6y
P
-08
Paving programs
SO*
6y
P

-09
Snow and ice removal
CY + 1
6y
D

-10
Roadway maintenance
SO*
6y
D

-20
Individual roads, alpha by name
SO*
6y
P

(*SO = until modified or updated)

6350 UTILITIES
Includes records relating to the planning, design, installation, operation, maintenance and repair of utility systems and facilities. For utility fees, see primary 1820.
-01
General
CY + 1
6y
D

-02
Electrical
SO*
nil
P

-01 General

-02 Pole relocation

-03 Major transmission lines
-03
Telephone
SO*
nil
P

-04
Cablevision
SO*
nil
P

(*SO = until modified or updated)

A
SA
FD
6400 WATER SUPPLY AND MANAGEMENT
Includes records relating to the planning, design, construction, installation, operation and maintenance of water supply, including surface and ground water supply and distribution systems. For drinking water testing, see primary 6640.
-01
General
CY + 1
6y
D

-02
Fire hydrants, by location
SO*
nil
P
-03
Water mains
SO*
nil
P

-04
Water connections, by location
SO*
nil
P

-05
Pumping stations
SO*
nil
P
-06
Water consumption
CY + 1
6y
P

-07
Water pressure
SO*
nil
P

-08
Wells
SO*
nil
P

(*SO = until modified or updated)

(P for all records relating to infrastructure and facilities)
SECTION 14: FORESTRY MANAGEMENT
Primary Numbers: 6500 – 6999
Section 14 includes the subjects relating to the administration and management of forestry.
PRIMARY NUMBERS AND PRIMARY SUBJECTS
6510
Forestry Management
- General

6550

- Certification

6600

- Contracts

6700

- Permits

6800

- Plans and Projects

6900

- Mill

6960

- Sales
A
SA
FD
6510
FORESTRY MANAGEMENT – GENERAL
Includes records relating to the administration, development and management of forestry resources within the First Nation organization jurisdiction.
-01
General
CY + 1
6y
D

-02
Forestry management issues
CY + 1
6y
P

-20
Forestry areas, by location
CY + 1
6y
P

6550
FORESTRY MANAGEMENT – CERTIFICATION
Includes records relating to WorkSafe and Green Certification of forestry operations and employees of the First Nation organization.
-01
General
CY + 1
6y
D

-02
Green Certification
CY + 1
6y
P

-03
WorkSafe Certification
CY + 1
6y
P

6600
FORESTRY MANAGEMENT – CONTRACTS
Includes records relating to contracts for forestry resources of the First Nation organization jurisdiction.
-01
General
CY + 1
6y
D

6700 FORESTRY MANAGEMENT – PERMITS
Includes records relating to various forestry permits within the First Nation organization jurisdiction. Includes cutting and road permits as well as timber permits issued through INAC.
-01
General
CY + 1
6y
D

-02
Cutting Permits
CY + 1
6y
P

-03
Road Permits
CY + 1
6y
P

-04
Timber Permits – INAC
CY + 1
6y
_

6800 FORESTRY MANAGEMENT – PLANS AND PROJECTS
Includes records relating to the administration, development and management of forestry plans and projects, including site plans, logging plans, silviculture, forest management plans and salvage – fall and burn projects.
-01
General
CY + 1
6y
D

-02
Site plans
CY + 1
6y
D

-03
Logging plans
CY + 1
6y
D

-04
Silviculture
CY + 1
6y
D

-05
Forest management plans
CY + 1
6y
D

-06
Salvage – Fall and Burn projects
CY + 1
6y
D

A
SA
FD
6900 FORESTRY MANAGEMENT – MILLS
Includes records relating to the operations and functions of mills operated by the First Nation organization.
-01
General
CY + 1
6y
D
6960 FORESTRY MANAGEMENT – SALES
Includes records relating to the administration, development and management of forestry resource sales within the First Nation organization jurisdiction.
-01
General
CY + 1
6y
D

SECTION 15: FISHERIES MANAGEMENT
Primary Numbers: 7000 – 7799
This section includes records relating to the management of fisheries, shellfish and watershed resources within First Nations jurisdiction. Subjects include the administration of licenses and permits, the management of the food fish program, the various watershed management programs, the maintenance of the docks and floats, the maintenance of the boats, and the various rivers and creeks.
PRIMARY NUMBERS AND PRIMARY SUBJECTS
7010
Fisheries Management
– General
7100
Boats
– General
7120

– Individual
7200
Docks and Floats
7300
Food Fish
– General
7320

– Coho/Chinook/Chum
7340

– Halibut
7360

– Herring Roe
7380

– Sockeye
7400
Kelp Program
7500
Licensing, Permits
7600
Shellfish Nursery System
7700
Watershed Management
7720

– Individual
A
SA
FD
7010 FISHERIES MANAGEMENT – GENERAL
Includes records relating to the general administration of fisheries, including shellfish and watershed management activities, which are not found elsewhere in this section.
-01
General
CY + 1
6y
D

7100 BOATS - GENERAL
Includes records relating to the general administration and operation of boats which are not found elsewhere in this section.
-01
General
CY + 1
6y
D

7120 BOATS – INDIVIDUAL
Includes records relating to the operation and maintenance of the individual boats in the First Nations fleet.
-01
General
SO*
nil
P

-20
Individual boats, by name
SO*
nil
P

(*SO = when no longer owned)

7200 DOCKS AND FLOATS
Includes records relating to the docks and floats, including operation, maintenance and repairs.
-01
General
CY + 1
6y
D
-20
Docks, by location
SO* + 1
6y
D

-30
Floats, by location
SO* + 1
6y
D

(*SO = until updated or replaced)
7300 FOOD FISH – GENERAL

Includes records of a general nature relating to the food fish programs, including food fish processing.

-01
General
CY + 1
6y
D

-20
Processing, by year
CY + 1
6y
D
7320 FOOD FISH – COHO, CHINOOK, CHUM SALMON
Includes records relating to the food fishery, including coho, chinook and chum salmon.
-01
General
SO*
nil
P

-02
Reports
SO*
nil
P

-20
Chinook food fish, by year
SO*
nil
P

-30
Coho food fish, by year
SO*
nil
P

A
SA
FD
7340 FOOD FISH – HALIBUT
Includes records relating to the halibut food fishery.
-01
General
SO*
nil
P

-02
Reports
SO*
nil
P

-20
Halibut food fish, by year
SO*
nil
P
7360 FOOD FISH – HERRING ROE
Includes records relating to the herring roe food fishery.
-01
General
SO*
nil
P

-02
Reports
SO*
nil
P

-20
Herring roe food fish, by year
SO*
nil
P
7380 FOOD FISH – SOCKEYE
Includes records relating to the herring roe food fishery.
-01
General
SO*
nil
P

-02
Reports
SO*
nil
P

-20
Sockeye food fish, by year
SO*
nil
P

7400 KELP PROGRAM
Includes records relating to the kelp program.
-01
General
SO*
nil
P

-02
Reports
SO*
nil
P

-20
Program, by year

7500 LICENSES AND PERMITS
Includes records relating to fishing licenses and permits.
-01
General
CY + 1
6y
D

-02
Reports
SO*
nil
D

-20
Permits, by year
SO* + 1
10y
D

-30
Licenses, by year
SO* + 1
6y
D
7600 SHELLFISH NURSERY SYSTEM
Includes records relating to the shellfish nursery system.
-01
General
SO*
nil
P

-20
Individual nurseries, by location
SO*
nil
P

(*SO = until company is closed or sold)

A
SA
FD
7700 WATERSHED MANAGEMENT
Includes records of a general nature relating to the watershed management system, including watershed restoration.
-01
General
CY + 1
6y
D

7720 WATERSHED MANAGEMENT – INDIVIDUAL
Includes records relating to the individual watershed management systems, including watershed restoration.
-01
General
SO*
nil
P
SECTION 16: HEALTH
Primary Numbers: 7800 – 8299
Section 16 includes the subjects relating to the administration and management of health care services with the First Nation organization.
PRIMARY NUMBERS AND PRIMARY SUBJECTS
7810
Health Care
- General

7820
Child and Family Health Programs
- General

7830

- pre-natal and Post-natal Program

7840

- Infant Development Program

7850

- Outreach

7900
Chronic Disease Program
- General

7920

- Individual

7950
Emergency Services
- General

7980
Environmental Health
- General

8000
Health Care Administration
- General

8020

- Non-Insured Health Benefits

8040

- Member Information and Benefits

8100
Home and Community Care Programs
- General

8120

- Community Health Care Nurse
- General

8130

- Community Health Care Nurse
- Immunization Program

8150
Mental Health and Addictions Program
- General

8200
Training and Workshops

8220
Youth Programs
A
SA
FD
7810 HEALTH CARE – GENERAL
Includes records of a general nature relating to the administration, development, operation and maintenance of health care services within the First Nation organization jurisdiction, which are found elsewhere in this section.
-01
General
CY + 1
6y
D

7820 CHILD AND FAMILY HEALTH PROGRAMS – GENERAL
Includes records relating to the child and family health programs offered through the Health Department of the First Nation organization.
-01
General
CY + 1
6y
D

-02
Work plan
CY + 1
6y
D

-03
Budgets and reports
CY + 1
6y
D

7830 CHILD AND FAMILY HEALTH PROGRAMS – PRE-NATAL & POST-NATAL PROGRAM
Includes records relating to the pre-natal and post-natal programs offered through the Health Department of the First Nation organization.
-01
General
CY + 1
6y
D
-02
Work plan
CY + 1
6y
D
-03
Budgets and reports
CY + 1
6y
D

-20
Participants, by name

7840 CHILD AND FAMILY HEALTH PROGRAMS – INFANT DEVELOPMENT PROGRAM
Includes records relating to the Infant Development Program offered through the Health Department of the First Nation organization.
-01
General
CY + 1
6y
D
-02
Work plan
CY + 1
6y
D

-03
Budgets and reports
CY + 1
6y
D

7850 CHILD AND FAMILY HEALTH PROGRAMS – OUTREACH
Includes records relating to the Outreach Program offered through the Health Department of the First Nation organization.
-01
General
CY + 1
6y
D

7900 CHRONIC DISEASE PROGRAMS – GENERAL
Includes records relating to the administration and operation of chronic disease programs including program proposals and funding.
-01
General
CY + 1
6y
D

A
SA
FD
7920 CHRONIC DISEASE PROGRAMS – INDIVIDUAL
Includes records relating to chronic disease programs such as diabetes education, nutrition management, healthy heart and obesity management.
-01
General
CY + 1
6y
D

-20
Chronic disease programs, by name
SO*
6y
D

- Diabetes

- Nutrition

 - Healthy Heart

- Obesity

(*SO = when program ceases)

7950 EMERGENCY SERVICES – GENERAL
Includes records relating to emergency service plans coordinated by the Health Department of the First Nation organization.
-01
General
CY + 1
6y
D
-20
Pandemic Plan
SO*
6y
D

(*SO = when updated)

7980 ENVIRONMENTAL HEALTH – GENERAL
Includes records relating to the administration, development, operation and maintenance of environmental health issues such as drinking water testing and Healthy Home Assessments for mould.
-01
General
CY + 1
6y
D
-20
Programs, by name
SO*
6y
D

(*SO = until completed)

8000 HEALTH CARE ADMINISTRATION – GENERAL
Includes records relating to the administration, development, operation and maintenance of health care programs, including local clinics, operated by the Health Department of the First Nation organization, or delivered as services by contract agencies to the First Nation organization.
-01
General
CY + 1
6y
D

8020 HEALTH CARE ADMINISTRATION – NON-INSURED HEALTH BENEFITS (NIHB)
Includes records relating to the non-insured health benefits program, including patient travel and data entry into electronic system. Also includes quarterly reports to Health Canada.
-01
General
CY + 1
6y
D
-20
Reports, by month
A
SA
FD
8040 HEALTH CARE ADMINISTRATION – MEMBER INFORMATION AND BENEFITS
Includes records relating to First Nation organization members’ personal health information including benefits, Care cards, prescriptions and relating health information. Filed alphabetically by member name.
-01
General
CY + 1
6y
D
-20
First Nation organization members, by name
SO*
nil
P

(*SO = until updated)

8100 HOME AND COMMUNITY CARE PROGRAMS – GENERAL
Includes records relating to the home and community care programs offered by the Health Department of the First Nation organization.
-01
General
CY + 1
6y
D

8120 HOME AND COMMUNITY CARE PROGRAMS – COMMUNITY HEALTH NURSE - GENERAL
Includes records relating to the functions of the community health nurse, including assessments for Extended Care, TB Testing, and Homemakers Program.
-01
General
CY + 1
6y
SR
-02
Work plan
CY + 1
6y
D
-03
Budgets and reports
CY + 1
6y
D

-20
Home and Community Care Program, by name
CY + 1
6y D

- Assessments for Extended Care

- TB Testing

- Homemakers

8130 HOME AND COMMUNITY CARE PROGRAMS – COMMUNITY HEALTH NURSE – IMMUNIZATION PROGRAM
Includes records relating to the immunization programs operated by the community health nurse through the Home and Community Care Program.
-01
General
CY + 1
6y
D
-02
Work plan
CY + 1
6y
D

-03
Budgets and reports
CY + 1
6y
D

-20
Immunization programs, by name and date

8150 MENTAL HEALTH AND ADDICTIONS PROGRAM – GENERAL
Includes records relating to the Mental Health and Addictions Program offered by the Health Department of the First Nation organization.
-01
General
CY + 1
6y
D
-20
Programs, by name
CY + 1
6y
D
-30
Clients, by name
CY + 1
6y
D

-40
Treatment centres, by name
CY +1
6y
D

A
SA
FD
8200 TRAINING AND WORKSHOPS
Includes records relating to training and workshops offered to the staff of the Health Department as well as members of the band.
-01
General
CY + 1
6y
D

8250 YOUTH PROGRAMS
Includes records relating to administration and operation of youth programs offered through the Health Department of the First Nation organization. Also includes individual program records, such as Pulling Together and Senior Leadership.
-01
General
CY + 1
6y
D
-20
Programs, by name

SECTION 17: MEMBERSHIP / CITIZENSHIP
Primary Numbers: 8300 - 8699
Section 17 includes subjects relating to Membership/Citizenship of the First Nation organization.
PRIMARY NUMBERS AND PRIMARY SUBJECTS
8320
Membership
– General
8400

– Applications
8440

– Members
A
SA
FD
8320 MEMBERSHIP – GENERAL
Includes records relating to the general membership matters which are not found elsewhere in this section.
-01
General
CY + 1
6y
D

8400 MEMBERSHIP – APPLICATIONS
Includes records relating to the applications for membership in the First Nation organization. Includes application forms and individual applications.
-01
General
CY + 1
6y
D
-02
Application forms
SO*
nil
D

-20
Applications, by last name of applicant
SO**
nil
P

(*SO = until revised)

(**SO = until accepted or rejected)

8440 MEMBERSHIP – MEMBERS
Includes records relating to the current members of the First Nation organization. Includes the member registry as well as records of individual members. For individual members, each record includes application, birth certificate other identification and supporting documents. Upon death and receipt of the death certificate, active member records become deceased member records.
-01
General
CY + 1
6y
D
-02
Member registry
SO*
nil
P
-03
Status cards
SO*
nil
P

-20
Individual members, A-Z by last name
SO**
nil
P

-30
Deceased members, A-Z by last name
SO***
nil
P

(*SO = until updated)

(**SO = until death)

(***SO = when death certificate is received)

SECTION 18: PROTECTIVE SERVICES
Primary Numbers: 8500 – 8999
Section 18 includes subjects relating to the protective services provided by the First Nation organization. Emergency programs, fire protection and police protection are included in this section.
PRIMARY NUMBERS AND PRIMARY SUBJECTS
8510
Protective Services
– General
8600
Ambulance Services

8630
Emergency Measures
- General

8700
Fire Protection
- General

8780

- Volunteer Fire Department

8900
Police Services
- General

8920

- Issues

8940

- Community Relations

A
SA
FD
8510 PROTECTIVE SERVICES – GENERAL

Includes records of a general nature relating to the protection of persons in the First Nation organization jurisdiction, which are not found elsewhere in this section.

-01
General
CY + 1
6y
D

8600 AMBULANCE SERVICES
Includes records relating to the monitoring and liaison of ambulance services/Lifeboat Services with the First Nation organization.
-01
General
CY + 1
6y
D

8630 EMERGENCY MEASURES – GENERAL
Includes records relating to policies and plans for provision of assistance in emergency situations, for plans for the continuation of operations of the First Nation organization in case of emergency, civil defense planning actions and precautions, etc.
-01
General
CY + 1
6y
D
-02
Provincial
SO

P

-01 General

-02 Provincial Emergency Plan

-03 Regional
-03
First Nation organization
SO

P

-01 General

-02 Emergency Operational Plan
-04
Evacuation Routes

-05
Mutual Aid

-06
Floods

-07
Emergency relief

-08
Contact personnel
8700
FIRE PROTECTION – GENERAL
Includes records relating to provision of fire protection services offered within the First Nation organization jurisdiction, which are not found elsewhere in this section.
-01
General
CY + 1
6y
D

8750
FIRE PROTECTION – VOLUNTEER FIRE DEPARTMENT
Includes records relating to the provision of the volunteer fire department to the First Nation organization jurisdiction.
-01
General
CY + 1
6y
D

A
SA
FD
8800
POLICE SERVICES – GENERAL
Includes records of a general nature relating to the provision of police services to the First Nation organization jurisdiction, which are not found elsewhere in this section.
-01
General
CY + 1
6y
D
-02
RCMP
CY + 1
6y
D
8820
POLICE SERVICES – ISSUES
Includes records relating to crime relating issues such as vandalism, etc.
-01
General
CY + 1
6y
D

8840
POLICE SERVICES – COMMUNITY RELATIONS
Includes records relating to the relationships between the police department and the community. Includes information on individual community programs.
-01
General
CY + 1
6y
D

-20
Programs, by name
CY + 1
6y
SR*

(*SR = retain policy and program information)
SECTION 19: CULTURE AND
HISTORY
Primary Numbers: 9000 – 9399
Section 19 includes subjects relating to the preservation of traditional knowledge and culture of the First Nation organization. Includes relationships with committees and activities to collect and map traditional territories, and liaison with other First Nations and tribal councils for the preservation of language, culture and traditions.
PRIMARY NUMBERS AND PRIMARY SUBJECTS
9010
Culture and History
- General
9020
Archives
9050
Cultural Activities
9100
Heritage Conservation
9120
Historic and Heritage Sites
9200
Language Use and Studies
9300
Traditional Use and Studies
A
SA
FD
9010
CULTURE AND HISTORY – GENERAL
Includes records of a general nature relating to the culture and history of the First Nation organization community, which are not found elsewhere in this section.
-01
General
CY + 1
6y
D
9020
ARCHIVES
Includes records relating to the administration, operations and functions of community archives. For records relating to the internal Band office archives, see primary 1320.
-01
General
CY + 1
6y
D
9050 CULTURAL ACTIVITIES

Includes records of a general nature relating to arts and cultural activities.

-01
General
CY + 1
6y
D

9100
HERITAGE CONSERVATION
Includes records relating to the identification, regulation and preservation of heritage properties within the First Nation organization jurisdiction. Community heritage properties are located in primary 0810.
-01
General
CY + 1
6y
D

9120
HISTORIC AND HERITAGE SITES
Includes records relating to the identification, regulation and preservation of archaeological sites.
-01
General
CY + 1
6y
D
-20
Projects, by name
SO*
nil
P

(*SO + until completed)

9200
LANGUAGE USE AND STUDIES
Includes records relating to the study and use of the First Nation organization language.
-01
General
CY + 1
6y
D

-20
Programs, by name
SO*
nil
P

(*SO = until program is completed)

A
SA
FD
9300
TRADITIONAL USE STUDIES
Includes records relating to the development and completion of traditional use studies within the First Nation organization jurisdiction.
-01
General
CY + 1
6y
D

-20
Programs, by name
SO*
nil
P

(*SO = until program is completed)

SECTION 20: ECONOMIC
DEVELOPMENT CORPORATIONS AND ACTIVITIES
Primary Numbers: 9000 – 9399
Section 20 includes subjects relating to the economic development activities of the First Nation organization, including the establishment of corporations for economic development purposes and establishing business relationships.
PRIMARY NUMBERS AND PRIMARY SUBJECTS
9410
Economic Development Corporations and Activities
- General
9440
Economic Development Corporations
- Individual.
9500
Economic Development
- General
9540
Economic Development Projects
A
SA
FD

9410 ECONOMIC DEVELOPMENT CORPORATIONS AND ACTIVITIES – GENERAL
Includes records of a general nature relating to economic development activities of the First Nation organization, including the establishment of corporations and relationships for economic development, which are not found elsewhere in this section.
-01
General
CY + 1
6y
D

9440 ECONOMIC DEVELOPMENT CORPORATIONS – INDIVIDUAL
Includes records relating to the establishment, terms of reference and operational mandate of the First Nation economic development corporations, including relationships with external organizations.
For the letters patent and incorporation information for the corporation, see Section 6 – Legal and Specific Claims/Governance.
-01
General
CY + 1
6y
P

-20
Corporations, individual, by name
CY + 1
6y
P

9500 ECONOMIC DEVELOPMENT – GENERAL
Includes records relating to the encouragement of growth of existing businesses and industries and the attraction of new investment and economic activity to the First Nation organization.
-01
General
CY + 1
6y
D

9540 ECONOMIC DEVELOPMENT PROJECTS
Includes records relating to economic development projects, including terms of reference and project reports.
-01
General
CY + 1
6y
D

-20
Projects, by name
SO*
nil
P

(*SO = until completed)

FNS

First Nations Summit

