

GOVERNMENT AGENT SERVICES OPERATIONAL RECORDS CLASSIFICATION SYSTEM

CORPORATE RECORDS MANAGEMENT BRANCH

GOVERNMENT AGENT SERVICES OPERATIONAL RECORDS CLASSIFICATION

SYSTEM

Corporate Records Management Branch National Library of Canada Cataloguing in Publication Data British Columbia. Corporate Records Management Branch. Government Agent Services operational records classification system

Loose-leaf for updating.
"This ORCS covers records created and received since
1859"-Executive summary.
ISBN 0-7726-50708-X

1. British Columbia. Government Agents Branch - Public records - Handbooks, manuals, etc. 2. Government information agencies - British Columbia - Handbooks, manuals, etc. 3. Administrative agencies - British Columbia - Information services - Handbooks, manuals, etc. 4. Classification - Public records - Handbooks, manuals, etc. 5. Records retention - British Columbia - Handbooks, manuals, etc. I. Title.

JL429.5.P3B74 2003 353.7'48'09711 C2003-960160-9

ORCS REGISTER OF FORMAL AND ADMINISTRATIVE AMENDMENTS

This register lists all changes made to the *Government Agent Services ORCS* and approved by either the Legislature (formal amendments) or the Public Documents Committee (PDC) Secretary (administrative amendments), in ascending order (i.e., the most recent changes appear first). Each amendment is uniquely identified as follows:

- **Formal amendments**: Schedule application number assigned to the amendment and used during the review and approval process conducted by the relevant ministry/agency, Records Management Operations (RMO), PDC, the Public Accounts Committee, and the Legislature; e.g., 123456.
- Administrative amendments: ADAM plus a registration number issued by Records Management Operations (RMO); e.g., <u>AD</u>ministrative <u>AM</u>endment number <u>thirty-eight</u> is ADAM 38.

For administrative amendments policy and guidelines, see Recorded Information Management (RIM) policy entitled "Administrative Amendment of Approved Records Schedules" (CORP006) and *Standard ORCS Kit* chapter 3, section 3.3.

For more information about the changes listed here, see the relevant section, primary, and/or secondary; the *ORCS* may also have an appendix that provides a more detailed summary of changes.

Unique identifier (ADAM # or Schedule #)	Date Approved	Section/ Primary/ Secondary	Changes
ADAM 045		Entire ORCS	OPR statements and outdated organizational unit names have been updated from Government Agents Branch, headquarters to Regional Operations headquarters; and individual Government Agents offices to Service BC offices. The web address in secondary 40000-02 and the Records Officer name in How to use an ORCS
			section have also been updated.

ARS 642 last revised: 2013/09/17 Schedule 117851 GAS ORCS AMEND - 1

Schedule number:

117851

Registration number:

ADAM 045

ADMINISTRATIVE AMENDMENT APPROVAL FORM (ARS 636)

DESCRIPTION

At the request of the Records Officer, the Office of Primary Responsibility (OPR) names and outdated organizational unit names have been updated to reflect Service BC's current organizational structure. Changes to the *Government Agent Services* (GAS) *ORCS* include:

- Government Agents Branch headquarters to Regional Operations headquarters
- individual Government Agents offices to Service BC offices

The web site address and the Records Officer's name have also been updated.

See attached amended pages from the approved schedule, GAS Appendix A Summary of Amendments, and memo from the Records Officer authorizing these changes.

REVIEW AND APPROVAL SIGNATURES

Records Management Operations (RMO) approves the schedule change as an administrative amendment.

1. Prepared by:	2013/09/17	3. Approved by:	20/4/04/23
Sarah Jensen, Archivist, GRS 2013/09/17		Glen Isaac, Manager, GRS	YYYY/MM/DD
2. Approved by:	20 <i>1410423</i>	Effective date: 20 /	<i>I</i>
Lynne Tibbitt, Secretary Public Documents Committee	YYYY/MM/DD	(if different than approved date) Approver initials	I/DD

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

GOVERNMENT AGENT SERVICES

OPERATIONAL RECORDS CLASSIFICATION SYSTEM (ORCS)

EXECUTIVE SUMMARY

This Operational Records Classification System (ORCS) establishes a classification system and retention and disposition schedule for the operational records created by the Regional Operations headquarters under the authority of partnership agreements with client ministries and agencies.

These records document the delivery of programs and services on behalf of client ministries and agencies, as well as payments and revenue collected on their behalf.

The active and semi-active retention periods specified in the schedule meet all operational, administrative, legal, fiscal, and audit requirements. BC Archives has reviewed the final dispositions to ensure that records having enduring evidential and historical values are preserved.

This *ORCS* covers records created and received since 1859 when Government Agents offices, now Service BC offices, were established. Prior to this time, the function(s) covered by this *ORCS* were not carried out by the BC Government.

The following summary describes the types of records covered by this *ORCS* and identifies their retention periods and final dispositions. In this summary, record types are linked to the *ORCS* by primary and secondary numbers. Please consult the *ORCS* manual for further information.

(continued on next page)

A = Active
SA = Semi-active
FD = Final Disposition
PIB = Personal Information Bank

PIB = Personal Information Bank
PUR = Public Use Records
OPR = Office of Primary Responsibility

CY = Calendar Year FY = Fiscal Year NA = Not Applicable w = week m = month

w = week m = month v = year SO = Superseded or Obsolete

DE = Destruction SR = Selective Retention

FR = Full Retention

FOI = Freedom of Information/Privacy

VR = Vital Records

J:\ ...Approved\Government Agents:2003/05/29 Last revised: 2013-09-24

Schedule 117851

ORCS/GAS

EXEC SUMMARY - 3

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

<u>A</u> <u>SA</u> <u>FD</u>

1) Policy and Procedures

(secondary -00 throughout ORCS)

Throughout this *ORCS*, the government archives will fully retain all policy and procedure files created by offices having primary responsibility for policy and procedure development and approval unless otherwise noted under a specific primary.

2) <u>Government Agents Procedures Manuals</u> (secondary 40100-00)

SO nil SR

5y

FR

SO

These records document procedures followed by Service BC offices in the delivery of government services.

SR = The government archives will selectively retain the Government Agents Procedures Manual, which comprises the policy and procedures files for this primary, because it documents the policy and procedures for carrying out all of the major activities of government agents. This manual will be printed for transfer to the archives upon approval of this ORCS. After that, the manual will be printed for transfer to the archives in every year ending in zero. Earlier versions of this manual created in paper format only, prior to the creation of the online intranet version, will be fully retained by the archives.

3) GA Legacy Client Services Records (secondary 40100-20)

SO nil SR

These records document government services provided by Service BC offices since their creation in 1859 to the introduction of partnership agreements with client ministries and agencies.

SR = The government archives will selectively retain GA legacy client services records, that is those records that pre-date the implementation of formal service agreements with client ministries, agencies and crown corporations, and that are not transferred to the custody of the clients. GAs will transfer legacy records to the government archives. The government archives will retain records that document significant activities,

(continued on next page)

A = Active CY = Calendar Year SO = Superseded or Obsolete

SA = Semi-active FY = Fiscal Year DE = Destruction
FD = Final Disposition NA = Not Applicable SR = Selective Retention

PIB = Personal Information Bank w = week m = month FR = Full Retention

PUR = Public Use Records y = year FOI = Freedom of Information/Privacy

OPR = Office of Primary Responsibility VR = Vital Records

J:\ ...Approved\Government Agents:2003/05/29 Last revised: 2013-09-24

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

<u>A</u> <u>SA</u> <u>FD</u>

or contain significant information not documented in records retained from client ministries, agencies or crown corporations. All other records will be destroyed by the government archives.

4) <u>Government Agent Revenue Reporting Data and Year-end Reports</u> (secondaries 40150-02 and 40200-09)

FY+4y nil DE

These records document the payments and revenue collected by Service BC offices on behalf of client ministries and agencies.

5y = The five-year retention period satisfies audit requirements and provides sufficient data for budget and service planning purposes.

5) <u>Electronic Records</u>

DE

The following electronic database is covered by this *ORCS*: Government Agents Revenue Management System. The Information System Overview section provides information about the electronic system, inputs and outputs and routine back-ups. Notes under the relevant *ORCS* secondaries provide information about the classification and scheduling of the records. These records have no enduring value to government at the end of their scheduled retention periods.

6) All Other Records

DE

All other records are destroyed at the end of their semi-active retention periods. The retention of these records varies depending on the nature of the records and the function performed, but does not exceed three years after they are superseded or obsolete. The information these records contain is summarized elsewhere, or reflects policies and procedures adequately documented in records covered by the -00 Policy and procedures secondaries. Significant issues are documented in records which will be retained under the provisions of this *ORCS*, as well as in briefing notes to the ministry executive (*ARCS* secondary 280-20) and Ministry of Community, Aboriginal and Women's Services annual reports (*ARCS* secondary 442-20). These records have no enduring value to government at the end of their scheduled retention periods.

A = Active CY = Calendar Year SO = Superseded or Obsolete

SA = Semi-active FY = Fiscal Year DE = Destruction

FD = Final Disposition NA = Not Applicable SR = Selective RetentionPIB = Personal Information Bank w = week m = month FR = Full Retention

PUR = Public Use Records y = year FOI = Freedom of Information/Privacy

OPR = Office of Primary Responsibility

VR = Vital Records

J:\ ...Approved\Government Agents:2003/05/29 Last revised: 2013-09-24

Schedule No.

117851

Accession No.

see ORCS "Introduction"

RECORDS RETENTION AND DISPOSITION AUTHORITY part 2.6.1 (c) This is a recommendation to authorize an operational records classification and scheduling system. Government Agent Services Operational Records Classification System Title: Ministry of Community, Aboriginal and Women's Services Community Services and Culture Department Government Agents Branch **Description and Purpose:** The Government Agent Services Operational Records Classification System (ORCS) covers all operational records created, received, and maintained by all government agents offices throughout British Columbia. These records document the delivery of a wide range of services to the public on behalf of client ministries and agencies, as well as payments and revenue collected from the public on the behalf of the client ministries and agencies. For further descriptive information about these records, please refer to the attached executive summary. Physical format of records: see attached schedule Date range: 1859 ongoing Annual accumulation: 4.0 cubic meters

THE UNDERSIGNED ENDORSE THE RECOMMENDATE PROCESSION OF THE PUBLIC POCUMENT'S COMMITTEE CONCURS: Chair, PDC	TIONS: 2M 31, 200 Date HO 4/03 Date Date 2003/03/13 Date	THE SELECT STANDING COMMITTEE ON PUBLIC ACCOUNTS APPROVES THE RECOMMENDATION OF THE PUBLIC DOCUMENTS COMMITTEE: LOCALOS TO Date APPROVED BY RESOLUTION OF THE LEGISLATIVE ASSEMBLY: LOCALOS TO DATE
OTHER STATUTORY APPROVALS:	Data	Signature Date
Signature Title:	Date	Signature Date Title:

Recommended retention and disposition: scheduled in accord with attached ORCS.

RECORDS MANAGEMENT APPRAISAL:

This appraisal documents the recommendation for active and semi-active retention periods.

These records are created and received under the authority a proclamation of Governor Douglas, dated 7 September, 1859 that created Government Agents' offices, and of Service Agreements with government ministries, agencies and crown corporations governing the operational responsibilities and functions of the creating agency.

Functional duplicates and microfilmed records are indicated under appropriate classification headings.

The retention and final disposition guidelines specified in the attached *Operational Records Classification System* meet the creating agency's information requirements, ensure fiscal and audit control, protect government's legal rights and liabilities, and provide for effective management of the agency's operational functions. Upon expiry of the active and semi-active retention periods, the records covered by this recommendation will no longer be of any primary value to government.

The retention and final disposition guidelines have been established in consultation with the Records Officer and staff and managers of all branches conducting operational functions in the creating agency.

Jan 29 2003 Date

ARCHIVAL APPRAISAL:

This appraisal documents the recommendation for final disposition.

The final disposition recommendations protect records considered to have significant evidential and historical values. The specific reasons for retaining certain records are stated within the *ORCS*, as well as in the Executive Summary.

Record series or groups of records which will be retained in their entirety are indicated by "Full Retention."

Record series or groups of records which will be retained in part are indicated by "Selective Retention." Selective retention means that portions of the record series will be retained by means of recognized archival selection criteria. For the meaning of selective retention with respect to a specific record series, see the attached schedule.

The definitions of both selective and full retention provide that records will be preserved in the government archives, and that unnecessary duplicates, transitory materials, and ephemera may be discarded.

Archivist Jan 29, 2003
Date

The undersigned endorses the appraisal recommendations:

Manager, Government Records Services, BC Archives

aland

Jan 27, 2003

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

GOVERNMENT AGENT SERVICES

OPERATIONAL RECORDS CLASSIFICATION SYSTEM (ORCS)

EXECUTIVE SUMMARY

This Operational Records Classification System (ORCS) establishes a classification system and retention and disposition schedule for the operational records created by the Government Agents Branch under the authority of partnership agreements with client ministries and agencies.

These records document the delivery of programs and services on behalf of client ministries and agencies, as well as payments and revenue collected on their behalf.

The active and semi-active retention periods specified in the schedule meet all operational, administrative, legal, fiscal, and audit requirements. BC Archives has reviewed the final dispositions to ensure that records having enduring evidential and historical values are preserved.

This *ORCS* covers records created and received since 1859 when Government Agents offices were established. Prior to this time, the function(s) covered by this *ORCS* were not carried out by the BC Government.

The following summary describes the types of records covered by this *ORCS* and identifies their retention periods and final dispositions. In this summary, record types are linked to the *ORCS* by primary and secondary numbers. Please consult the *ORCS* manual for further information.

(continued on next page)

A = Active
SA = Semi-active
FD = Final Disposition
PIB = Personal Information Bank
PUR = Public Use Records
OPR = Office of Primary Responsibility

CY = Calendar Year FY = Fiscal Year NA = Not Applicable w = week m = month y = year SO = Superseded or Obsolete DE = Destruction SR = Selective Retention

FR = Full Retention

FOI = Freedom of Information/Privacy

VR = Vital Records

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided ORCS has been implemented according to standards approved by BC Archives. For assistance in implementing ORCS, contact your Records Officer.

<u>A</u>

1) Policy and Procedures (secondary -00 throughout ORCS)

> Throughout this ORCS, the government archives will fully retain all policy and procedure files created by offices having primary responsibility for policy and procedure development and approval unless otherwise noted under a specific primary.

2) SO SR Government Agents Procedures Manuals nil (secondary 40100-00)

These records document procedures followed by Government Agents offices in the delivery of government services.

SR = The government archives will selectively retain the Government Agents Procedures Manual, which comprises the policy and procedures files for this primary, because it documents the policy and procedures for carrying out all of the major activities of government agents. This manual will be printed for transfer to the archives upon approval of this ORCS. After that, the manual will be printed for transfer to the archives in every year ending in zero. Earlier versions of this manual created in paper format only, prior to the creation of the online intranet version, will be fully retained by the archives.

3) **GA Legacy Client Services Records** SO (secondary 40100-20)

These records document government services provided by Government Agents offices since their creation in 1859 to the introduction of partnership agreements with client ministries and agencies.

The government archives will selectively retain GA legacy client services records, that is those records that pre-date the implementation of formal service agreements with client ministries, agencies and crown corporations, and that are not transferred to the custody of the clients. GAs will transfer legacy records to the government archives. The government archives will retain records that document significant activities,

(continued on next page)

CY = Calendar Year A = ActiveSO = Superseded or Obsolete

SA = Semi-active DE = Destruction FY = Fiscal Year

FD = Final Disposition SR = Selective Retention NA = Not Applicable PIB = Personal Information Bank $w = week \quad m = month$ FR = Full Retention

PUR = Public Use Records FOI = Freedom of Information/Privacy y = year

OPR = Office of Primary Responsibility VR = Vital Records

J:\...Approved\Government Agents:2003/05/29

Schedule 117851

ORCS/GAS

EXEC SUMMARY - 4

SA

5y

nil

SR

SO

FD

FR

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

<u>A</u> <u>SA</u> <u>FD</u>

or contain significant information not documented in records retained from client ministries, agencies or crown corporations. All other records will be destroyed by the government archives.

4) Government Agent Revenue Reporting Data and Year-end Reports (secondaries 40150-02 and 40200-09)

FY+4y nil DE

These records document the payments and revenue collected by Government Agents offices on behalf of client ministries and agencies.

5y = The five-year retention period satisfies audit requirements and provides sufficient data for budget and service planning purposes.

5) <u>Electronic Records</u>

DE

The following electronic database is covered by this *ORCS*: Government Agents Revenue Management System. The Information System Overview section provides information about the electronic system, inputs and outputs and routine back-ups. Notes under the relevant *ORCS* secondaries provide information about the classification and scheduling of the records. These records have no enduring value to government at the end of their scheduled retention periods.

6) All Other Records

DE

All other records are destroyed at the end of their semi-active retention periods. The retention of these records varies depending on the nature of the records and the function performed, but does not exceed three years after they are superseded or obsolete. The information these records contain is summarized elsewhere, or reflects policies and procedures adequately documented in records covered by the -00 Policy and procedures secondaries. Significant issues are documented in records which will be retained under the provisions of this *ORCS*, as well as in briefing notes to the ministry executive (*ARCS* secondary 280-20) and Ministry of Community, Aboriginal and Women's Services annual reports (*ARCS* secondary 442-20). These records have no enduring value to government at the end of their scheduled retention periods.

A = Active

SA = Semi-active

FD = Final Disposition

PIB = Personal Information Bank

PUR = Public Use Records

OPR = Office of Primary Responsibility

CY = Calendar Year FY = Fiscal Year NA = Not Applicable

NA = Not Applicable w = week m = month

y = year

SO = Superseded or Obsolete

DE = Destruction

SR = Selective Retention

FR = Full Retention

FOI = Freedom of Information/Privacy

VR = Vital Records

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

HOW TO USE ORCS

For further information, call your Records Officer, Bea Nacey, 250-387-4594

J:\...Approved\Government Agents:2003/05/29 Schedule 117851 Last revised: 2013-09-27

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

HOW TO USE ORCS TABLE OF CONTENTS

PART 1 The Operational Records Classification System (ORCS)

- 1.1 General Introduction
- 1.2 What is an ORCS?
- 1.3 Introduction to the Government Agent Services ORCS

PART 2 How to Read a Primary

- 2.1 Primary Number and Title
- 2.2 Scope Note
- 2.3 Cross References
- 2.4 Records Retention and Disposition Schedule
 - 2.4.1 Active Retention Period Column
 - 2.4.2 Semi-Active Retention Period Column
 - 2.4.3 Final Disposition Column
- 2.5 Office Of Primary Responsibility (OPR)
- 2.6 Secondary Number and Title
 - 2.6.1 Reserved Secondaries
 - 2.6.2 Secondaries -02 to -19 (subject secondaries)
 - 2.6.3 Case File Secondaries (-20 and higher)
 - 2.6.4 Coded Series
- 2.7 Key Of Terms (Abbreviations in Footer)
 - 2.7.1 Terms Used in the Active and Semi-Active Disposition Columns
 - 2.7.2 Terms Used in the Final Disposition Column
 - 2.7.3 Other Terms
- 2.8 Freedom of Information and Protection of Privacy Flags
- 2.9 Explanatory Notes
 - 2.9.1 Qualifiers
 - 2.9.2 Other Notes
- 2.10 Physical Format Designations
- 2.11 Vital Records Flags

(continued on next page)

This records schedule is approved in accordance with the Document Disposal Act (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided ORCS has been implemented according to standards approved by BC Archives. For assistance in implementing ORCS, contact your Records Officer.

> Α SA FD

PART 3 **ORCS** and An Effective Records Management System

- The Purpose of ORCS 3.1
- 3.2 Records and Recorded Information
- 3.3 An Effective Records Management System
- 3.4 The Classification System
 - 3.4.1 Staff Responsibilities and Procedures
 - 3.4.2 Classifying Records
 - a) Alphabetic Subject Index
 - b) Broad Subject Approach
- The File List 3.5
- 3.6 Other Finding Aids
- 3.7 The Scheduling System
- 3.8 Filing and Maintenance Procedures
 - 3.8.1 File Maintenance
 - 3.8.2 File Circulation
- 3.9 Boxing and Transfer Instructions
 - 3.9.1 Accession Numbers
 - a) One-time Accession Numbers
 - b) Ongoing Accession Numbers (OANs)
 - 3.9.2 Transfer of Records to Off-site Storage
- 3.10 Freedom of Information and Protection of Privacy
- 3.11 Electronic Records and the Information System Overview
- 3.12 Implementation of ORCS
- 3.13 **Advisory Services**
- 3.14 Amendment and Update of ORCS

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided ORCS has been implemented according to standards approved by BC Archives. For assistance in implementing ORCS, contact your Records Officer.

> SA FD Α

PART 1

THE OPERATIONAL RECORDS CLASSIFICATION SYSTEM (ORCS)

1.1 **General Introduction**

The purpose of this chapter of the ORCS Manual is to explain the nature, purpose, and usage of the ORCS. This chapter is a training tool which should be read by anybody attempting to classify, file, retrieve, or dispose of records covered by the ORCS. It is also a reference tool which can help users understand how to implement the ORCS and interpret specific parts of it.

This chapter is organized into three parts. Part One gives an overview of ORCS in general and an introduction to this ORCS in particular. Part Two explains how to read a primary, the basic building block of the ORCS. Part Three gives detailed background information on the records management system used by the BC Government, and procedures for using the ORCS as part of this system.

1.2 What is an ORCS?

ORCS is a combined records classification and scheduling system that facilitates the efficient and systematic organization, retrieval, storage, and destruction or permanent retention of the government's operational records.

A standard classification system such as *ORCS* is the cornerstone of an effective records management program. Each ORCS is tailored to fit the specific operational records relating to a function or program of government.

ORCS is also a records scheduling system. A records schedule is a timetable that governs the life span of a record from creation, through active use within an office and retention in off-site storage, to destruction or transfer to the government archives.

The records schedules incorporated into ORCS ensure that all operational records are retained for sufficient periods of time to meet the legal, operational, audit, fiscal or other requirements of government. A records schedule identifies those records that have enduring values and provides for their transfer to the government archives. Records schedules also provide for the timely destruction of routine operational records when they are no longer required to support the government's operational functions.

An integral part of the ORCS is the Information System Overview (ISO) Section, which ensures that electronic records are properly identified and scheduled. For further explanation of the ISO, see 3.11.

This records schedule is approved in accordance with the Document Disposal Act (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided ORCS has been implemented according to standards approved by BC Archives. For assistance in implementing ORCS, contact your Records Officer.

> Α SA FD

What are Operational Records?

Operational records relate to the operations and services provided by a ministry or agency in carrying out the functions for which it is responsible according to statute, mandate, or policy. Operational records are distinct from administrative records and are unique to each government organization.

Operational records are created in a variety of media, including: textual records, photographs, sound recordings, motion picture films, video recordings, audio-visual materials, paintings, prints, maps, plans, blueprints, architectural drawings, and other sound, film, video, photographic, and cartographic materials. Records exist in a number of different physical formats, such as paper, microfilm, and electronic records.

Records documenting administrative functions that are common to all government offices are classified in the government-wide Administrative Records Classification System (ARCS). Administrative records document and support functions such as the management of finances, personnel, facilities, property, or information systems. They also document common management processes, including committees, agreements, contract management, public information services, information and privacy, records management, postal services, legal opinions and other similar functions. Although these records are considered administrative, they may have considerable operational importance. For example, a committee may make decisions which affect ministry or agency policy. The ARCS manual is available in hardcopy from your Records Officer, or online at http://www.bcarchives.gov.bc.ca/ARCS/index.htm

Some categories of records or data have special retention and disposition requirements and are handled by special records schedules. These schedules are standardized for all ministries and agencies, and cover both administrative and operational records. They can be used effectively to dispose of records not covered by ARCS and ORCS.

The following categories of special records schedules are provided in the ARCS manual:

Schedule No.	Schedule Title
112907	Commission of Inquiry Records
112910	Computer System Electronic Backup Records
102903	Electronic Mail
102906	Executive Records
102908	Record Copies of Published Maps
102905	Special Media Records (photographs, motion pictures etc.)
102902	Transitory Electronic Records
102901	Transitory Records
112913	Unsolicited Records
112914	Voice Mail Records
102904	Word Processing Records
112916	Year 2000 (Y2K) Project Documentation and Test Data Records

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided ORCS has been implemented according to standards approved by BC Archives. For assistance in implementing ORCS, contact your Records Officer.

> Α SA FD

See the special schedules section of the ARCS manual for a description of these records and the records retention and disposition schedules covering them. For further guidance on applying these schedules, contact your Records Officer.

The Purpose of ORCS

ORCS facilitates the efficient management of operational information by:

- providing a tool for executive control of recorded information;
- ensuring that needed information can be accessed quickly and accurately;
- ensuring that records are available to protect the fiscal, legal, operational, audit and other liabilities of government for required periods of time;
- providing for the timely destruction of routine operational records that are no longer required and ensuring that records of enduring value are retained by the government archives;
- providing a framework for the audit and review of operational functions:
- providing a legal basis on which the integrity, authenticity, and completeness of operational records may be established; and
- ensuring that electronic records are appropriately documented and scheduled, in relevant primaries and/or in the Information System Overview (ISO).

Responsibility for ORCS

The British Columbia Archives is responsible for establishing standards for the development of ORCS for the operational records of public bodies covered by the Document Disposal Act (RSBC 1996, c.99).

Each ministry, government agency, and Crown corporation has a designated person responsible for implementing and coordinating records management procedures. This records officer, usually known as the Ministry Records Officer or Corporate Records Officer, should be contacted for further information whenever necessary. If you cannot determine who your records officer is, call BC Archives at 387-1321.

The BC Archives is responsible for preserving and providing access to records of enduring value to the province. The BC Archives takes care of records that are no longer needed by their creating agencies and have been appraised by an archivist for full or selective retention. In scheduling terms, these records have become inactive and have final disposition designations of full or selective retention. Records in BC Archives custody can be accessed through the BC Archives Reference Room, located at 655 Belleville Street, Victoria, or through the BC Archives website at http://www.bcarchives.gov.bc.ca. Access is subject to provisions of the Freedom of Information and Protection of Privacy Act (RSBC 1996, c. 165).

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

1.3 Introduction to the Government Agent Services ORCS

The operational records in this *ORCS* relate to the operations and services provided by your branch in carrying out the functions for which it is responsible according to statute, mandate, or policy. These records document the delivery of programs and services on behalf of client ministries and agencies, as well as payments and revenue collected on their behalf.

This *ORCS* covers all operational record series created or received by your branch since 1859 when Government Agents offices, now Service BC offices, were established.

ORCS are divided into two types of sections: one or more numbered sections covering broad groupings of primary subjects corresponding to major operational functions and program activities; and an Information System Overview Section, which identifies and describes electronic records. This *ORCS* includes the following sections:

Section Number	Primary Numbers	Section Title
Section 1	40000-40999	Government Agent Services

Covers records relating to services provided by government agents to the public on behalf of client ministries and agencies under the authority of partnership agreements.

ISO GARMS Government Agents Revenue

Management System

Covers revenue collected through Service BC offices on behalf of client ministries and agencies.

Within each section, primaries are presented in numerical order and grouped as follows:

- First, there is a section default primary, which provides general information relating to the whole section and to records repeated in other primaries throughout the section ("reserved secondaries" see 2.6.1).
- The section default primary is followed by all the other primaries, arranged in alphabetical order.
- Groups of related primaries, called "primary blocks", appear together, indicated by two-part titles and an initial "general" primary (for example, ""Client Group Issues - General" and "Client Group Issues - Families").

As well as the sections consisting of primaries and the ISO section, the *ORCS* has several other parts:

- Executive Summary (provides a high-level overview of the ORCS)
- Table of Contents
- How to Use ORCS (this section)

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

- Glossary of Terms (provides useful definitions of records management terminology used throughout the ORCS)
- Index (not created for this *ORCS*) (aids in classifying and finding records see 3.6 for further discussion)
- Appendices (provide codes and other information useful for classifying and understanding the records see 3.6 for further discussion)

This *ORCS* was reviewed by BC Archives staff, your executive, the Public Documents Committee, and the Select Standing Committee on Public Accounts (commonly called the Public Accounts Committee). It was then approved by resolution of the Legislative Assembly. That resolution established this *ORCS* as the retention and disposition schedule for the operational records of the Regional Operations headquarters. This means that this *ORCS* is a legally binding document, i.e., it has statutory authority.

J:\ ...Approved\Government Agents:2003/05/29 Schedule 117851 Last revised: 2013-09-27

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

PART 2 HOW TO READ A PRIMARY

Although the structure of this *Operational Records Classification System* has been described earlier in this section, you will need to know more about its basic building block, the primary, in order to apply the *ORCS* schedule effectively.

The following is a sample primary in which each element is annotated with a number. The pages following the sample primary explain the elements, as listed below.

- 2.1 Primary Number and Title
- 2.2 Scope Note
- 2.3 Cross References
- 2.4 Records Retention and Disposition Schedule
 - 2.4.1 Active retention period column
 - 2.4.2 Semi-active retention period column
 - 2.4.3 Final disposition column
- 2.5 Office of Primary Responsibility (OPR)
- 2.6 Secondary Number and Title
 - 2.6.1 Reserved secondaries
 - 2.6.2 Secondaries -02 to -19 (subject secondaries)
 - 2.6.3 Case file secondaries (-20 and higher)
 - 2.6.4 Coded series
- 2.7 Key of Terms (Abbreviations in Footer)
 - 2.7.1 Terms used in the active and semi-active disposition columns
 - 2.7.2 Terms used in the final disposition column
 - 2.7.3 Other terms
- 2.8 Freedom of Information and Protection of Privacy Flags
- 2.9 Explanatory Notes
 - 2.9.1 Qualifiers
 - 2.9.2 Other notes
- 2.10 Physical Format Designations
- 2.11 Vital Records Flags

2.2

2.3

2.6

2.4

3y

nil

5y

nil

3у

DE

DE

FR

DE

FR

This draft records schedule has <u>NOT</u> been approved under the provisions of the *Document Disposal Act* (RSBC 1996, c. 99) and <u>DOES NOT</u> constitute authority for disposition. BC Archives reviews and approves all records retention and disposition recommendations before an *ORCS* is sent for legislative approval, as required in the *Document Disposal Act*. For information regarding this *ORCS*, contact your Records Officer.

A SA FD

23120 EXTRATERRESTRIAL REGISTRATION AND TRACKING

Records relating to the registration of extraterrestrial visitors to the province. An extraterrestrial is any sentient being originating from another planet, regardless of appearance or ancestry.

Extraterrestrials are registered and tracked to ensure they do not contravene federal and provincial legislation by attempting world domination, body-snatching, or other anti-democratic activities. Registrants must provide identifying information and report regularly to the ministry liaison assigned.

Record types include registration forms, reference materials, photographs, videotapes, correspondence, memoranda, and reports.

For a description of the Extraterrestrial Registration System

— (ERS), see Information System Overview (ISO) section.

For records relating to diplomatic etiquette and protocol used in communication with representatives of foreign governments, see ARCS primary 415.

2.5 Unless otherwise specified below, the ministry OPR (Unidentified Flying Objects Branch) will retain these records for:

Except where <u>non-OPR retention periods</u> are identified below, all other ministry offices will retain these records for:

-00 Policy and procedures

-01 General

-02 Complaints and inquiries

-03 Extraterrestrial reports and statistics

FR = The government archives will fully retain these records because they document and analyse extraterrestrial visitors to the province.

(continued on next page)

A = Active
SA = Semi-active
FD = Final Disposition
PIB = Personal Information Bank
PUR = Public Use Records
OPR = Office of Primary Responsibility
I:\430-30\ufo_orcs.doc:2001/07/01

2.7

CY = Calendar Year FY = Fiscal Year NA = Not Applicable w = week m = month y = year

y = year

SO = Superseded or Obsolete

DE = Destruction

SR = Selective Retention FR = Full Retention

FOI - Freedom of Information/Privacy

VR = Vital Records

Schedule 777777 ORCS/UFO

- OPR

non-OPR

RCS/UFO HOW TO USE - 10

CY+1y

SO

SO

SO

CY+1y

This draft records schedule has <u>NOT</u> been approved under the provisions of the *Document Disposal Act* (RSBC 1996, c. 99) and <u>DOES NOT</u> constitute authority for disposition. BC Archives reviews and approves all records retention and disposition recommendations before an *ORCS* is sent for legislative approval, as required in the *Document Disposal Act*. For information regarding this *ORCS*, contact your Records Officer.

PIB = Personal Information Bank PUR = Public Use Records OPR = Office of Primary Responsibility

I:\430-30\ufo orcs.doc:2001/07/01 Schedul

y = year

NA = Not Applicable SR = Selective Retention

w = week m = month FR = Full Retention

FOI - Freedom of Information/Privacy

VR = Vital Records

Schedule 777777 ORCS/UFO HOW TO USE - 11

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

2.1 Primary Number and Title

Each heading covering a functional or subject grouping of records is allocated a unique fivedigit primary number and title within *ORCS*. This primary is used to classify all information related to the relevant subject or function, regardless of its physical format.

2.2 Scope Note

The scope note describes the functions, uses and content of the records that are to be classified within a primary records classification. A scope note indicates the operational function to which the records relate and outlines the activities and/or work processes leading to records creation. It will also give a general statement about the record types (memos, forms, reports, etc.) and media (photographs, video recordings, etc.) covered, in a paragraph beginning "Includes" or "Record types include". If this paragraph does not appear to be comprehensive, the information should appear in "includes" qualifiers under the relevant secondaries.

2.3 Cross References

Cross references link the primary to related primaries, both within the *ORCS* and in *ARCS*. This information can be used to help determine whether records should be classified in a different place, and to ensure that related records can be viewed together. If electronic records are included or referred to in the primary, a reference for the Information System Overview (ISO) section will be included.

2.4 Records Retention and Disposition Schedule

Every *ORCS* includes a record retention and disposition schedule that indicates how long records should be retained in active storage space, when they should be transferred to semi-active storage, when they should be disposed of, and what their final disposition will be.

Scheduling information for each record series is indicated in the three columns to the right of the classification system information. These columns are headed A (Active), SA (Semi-active), and FD (Final Disposition). They correspond with the active, semi-active, and inactive phases of the life cycle of the record. The abbreviations used in each column are explained in 2.7, " Key of Terms."

For further information regarding the scheduling system used in ORCS, see 3.7.

2.4.1 Active Retention Period Column

The active (A) column indicates the length of time a record should be retained in the active phase of its life cycle.

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

Active records are used frequently and therefore are retained and maintained in the office space and equipment of the user.

Entries in the active column often use the designations of "CY" or "FY', with an additional time period indicated. The following are examples of how to apply and interpret the active retention period using "CY" and "FY".

CY+1y

Maintain all records created or received within the calendar year (1 January to 31 December) together until the end of the calendar year. Then retain them for an additional calendar year.

FY+1y

Maintain all records created or received within the fiscal year (1 April to 31 March) together until the end of the fiscal year. Then retain them for an additional fiscal year. When required by financial administration policy and procedures, place financial records relating to the prior fiscal year, but created or received after March 31, on the file for the prior fiscal year.

For information about Superseded or Obsolete (SO) and other terms and abbreviations used in the active retention period column, see 2.7.1. For file maintenance guidelines see 3.8.1.

In the sample primary, extraterrestrial reports and statistics (secondary -03) are active for the calendar year (CY) of their receipt or creation, plus one more year.

2.4.2 Semi-active Retention Period Column

The semi-active (SA) column indicates the length of time a record will be retained in the semi-active phase of its life cycle.

Semi-active records are those that are used only occasionally and therefore need not be maintained in the expensive office space and equipment of the ministry or agency responsible for them. Semi-active records still retain administrative, operational, fiscal, audit, or legal value for the ministry or agency which created the records. Storage of semi-active records in economical, off-site facilities until all values have lapsed results in significant savings.

In the sample primary, extraterrestrial reports and statistics (secondary -03) are semiactive for three years. This means they will be transferred to off-site storage until no longer needed, or in other words until the semi-active period is over. If required, these records may be retrieved from off-site storage during their semi-active phase.

For boxing and transfer instructions for semi-active records, see 3.9.

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

2.4.3 Final Disposition Column

The final disposition (FD) column ensures that records with enduring value to the Province are preserved and those that have no enduring value are destroyed.

Records are eligible for final disposition when they become inactive, that is, when their active and semi-active retention periods have lapsed.

In the sample primary, extraterrestrial reports and statistics (secondary -03) are fully retained when they become inactive. This means they will enter the custody of the government archives and can only be accessed through the BC Archives Access Services (655 Belleville Street, phone 387-1952, website http://www.bcarchives.gov.bc.ca). Complaints and inquiries (secondary -02) will be destroyed under the primary default schedule.

2.5 Office of Primary Responsibility (OPR)

The retention and disposition requirements for records that are duplicated in central service or headquarters branches and field offices normally differ. In recognition of these differing requirements, every *ORCS* primary contains two statements regarding the levels of responsibility for records within an ministry or agency (known as the "unless and except statements").

For each primary, *ORCS* distinguishes between the office having primary responsibility for a category of records (OPR) and all other offices which hold copies of the same records (non-OPRs). The OPR is the office that has been designated the holder of the official record for the ministry. The OPR maintains the official or master record in order to satisfy long-term operational, financial, legal, audit, and other requirements. All other offices holding duplicate copies are non-OPR offices and maintain their copies for a shorter retention period. All non-OPR retention periods and final dispositions are underscored.

In the sample primary, the Unidentified Flying Objects Branch is the OPR. All offices holding records covered by this primary are <u>non-OPR</u>.

For secondaries that have retention or disposition requirements different from the default retention and disposition values established for the primary, the OPR and/or non-OPR retention periods are listed in the columns to the right of the records classification.

Offices that have primary responsibility for the retention and disposition of records classified in each primary are responsible for retaining those records as the OPR. The Records Officer is responsible for tracking changes to OPRs as reorganizations occur, and for ensuring that OPRs and BC Archives are aware of these changes.

2.6 Secondary Number and Title

Secondary numbers and titles designate specific series or groupings of records relating to the function covered by the primary. Secondary titles describe specific types of

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

records and secondary numbers link them to the records retention and disposition schedule. The two-digit secondary number is added to the five-digit primary number to form a complete file number, for example, 23120-04.

All offices must use the same secondary number to refer to the same series or grouping of records. Standardization ensures continuity and consistency in retention and disposition of operational records.

Three types of secondaries exist within *ORCS*: reserved secondaries, subject secondaries, and case file secondaries.

2.6.1 Reserved Secondaries

Reserved secondaries are secondary numbers used to cover records series which are repeated in several primaries.

Secondaries -00 and -01 are reserved throughout all ORCS and in ARCS.

Secondary number -00 is always reserved for "Policy and procedures" records. These files are used for records concerning operational functions, policies, procedures, regulations, and records which set precedents, reflect management decisions and usage, or document general goals and acceptable procedures of the creating ministry or agency. They include correspondence and other records relating to draft and approved policies on a specific subject including actual policy statements, interpretations of policy, development and discussion of policy, and policy decisions.

Secondary number -01 is always reserved for "general" records that cannot be classified in the specified subject or case file secondaries. Within each primary, the standardized secondary -01 is reserved as a general file. Records which meet one or more of the following criteria may be filed in the general file:

- The document does not relate to any of the existing secondaries, but does fall within the primary.
- There is no existing classification number for the document. The general number is used TEMPORARILY, until the subject is significant enough to warrant creating a new primary or secondary number and title. If you need to use the general secondary in this way, contact your Records Officer and see 3.14, regarding amendment and update of ORCS.
- The document contains information of a general nature and does not reflect actions or decisions of the creating office.

Note when filing anything under secondary -01 that its retention period may be shorter than that of the related subject or case file secondary, and/or the related secondaries may be scheduled for selective or full retention for the government archives. If this is the case, it is imperative that the file be reclassified before disposition.

If a document relates to two or more secondaries, you should be more precise and file the original or a photocopy of the record in each specific file. It is not appropriate to file

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

such documents under "General" because this will cause access and scheduling problems.

2.6.2 Secondaries -02 to -19 (subject secondaries)

Within a primary, secondaries -02 to -19 represent files for specific subjects and other non-case file series, that is, records filed chronologically in one file folder (e.g., inquiries or reports). These are commonly referred to as subject files. In the sample primary, secondaries -03 (extraterrestrial reports and statistics) and -04 (visits by unidentified extraterrestrials) are subject secondaries.

While the files covered by most subject secondaries can be organized chronologically, some need to be broken down into files covering different aspects of the same subject, different types of report, or some other organization. In these cases, subject secondaries may be coded. For an explanation of coded series, see 2.6.4.

2.6.3 Case File Secondaries (-20 and higher)

Case file series consist of many different files relating to a common function or activity. Each case file contains records pertaining to a specific time-limited entity, such as a person, event, project, transaction, product, organization, etc. The component records within each file in a case file series are generally consistent; that is, a file may contain a variety of documents (such as forms, correspondence, reports, and photographs), but this variety will be consistent with other files in the same series (for example, the same form may appear in every file). Case file series are assigned secondary numbers -20 and higher (-30, -40, -50, etc.). In the sample primary, secondaries -20 (extraterrestrial registrant case files) and -30 (the Extraterrestrial Registration System) are case file secondaries.

2.6.4 Coded Series

Case file secondaries are usually subdivided through the use of codes. A code identifies the specific person, event, project, or other entity covered by the file. Codes can take the following forms: proper names; acronyms, or alphanumeric codes developed within government. Consult your Records Officer if you wish to develop an appendix for your own set of codes.

In special cases, subject files may also be coded to facilitate retrieval (e.g., studies on different aspects of one interprovincial agreement). Coded subject files usually consist of many different files, each dealing with a different aspect of the same subject.

In references to coded files, an oblique (/) separates the identifying code from the secondary number.

In the sample primary, secondary -20 is indicated to be a coded case file series with a qualifier "(arrange by registration number)". A reference to one of these files might read "23120-20/000326".

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

2.7 Key of Terms (Abbreviations in Footer)

The key at the bottom of each *ORCS* page indicates the abbreviations used. An explanation of how to read and interpret the records schedule and the possible abbreviations for each of the three columns follows below.

2.7.1 Terms Used in the Active and Semi-Active Retention Period Columns

The purposes of the Active (A) column and the Semi-Active (SA) column are explained in 2.4.1 and 2.4.2 respectively.

The following abbreviations are used, in combination with numbers, to indicate how long records will be kept in the office or offsite:

 \mathbf{w} = week

 $\mathbf{m} = \text{month}$

y = year

CY = Calendar Year (1 January to 31 December)

FY = Fiscal Year (1 April to 31 March)

SO = Superseded or Obsolete

"SO" identifies records that must be retained as long as they are useful and for which an active retention period cannot be predetermined because retention is dependent upon the occurrence of some event. This retention category is used in *ORCS* in the following different ways:

i) Routine Records

"SO" is commonly used to indicate the active retention period for routine records which are useful only for reference or informational purposes and which usually have no legal, fiscal, or audit values. In those cases, "SO" is not defined by a specific event or action. Rather, it is used to delegate to the creating offices the authority to decide when the records have no further value and are ready for storage or disposition.

The most common form of delegated disposition authority is:

Active So nil Final Disposition DE

This retention category is used throughout *ORCS* to streamline the disposition of records with short-term retention value, especially for <u>non-OPR</u> records. It delegates the entire responsibility for retention and disposition of the records to the ministry or agency responsible for them. Records with the above retention and disposition schedule may be

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

destroyed when no longer required for operational purposes. In the sample primary, <u>non-OPR</u> policy and procedures files (secondary -00) are routine records which are designated SO.

For information on destruction services, contact your Records Officer.

ii) Specific Definition of SO

"SO" is also used to identify the active retention period for records that must be retained until a case is closed or some other specified event occurs. In those cases, it is not possible to predetermine the length of time a file may be open and required for active use, and "SO" is defined in terms of some specific action, event, or the completion of a procedure.

In the sample primary, extraterrestrial registrant case files (secondary -20) are active for SO+3y, with SO defined as "when extraterrestrial visitor leaves the province". This means that the OPR will retain each file in active storage space for three years after the relevant visitor has left, after which the records will be transferred to off-site storage.

NA = Not Applicable

"NA" is used for records that, for some reason, are not covered by the secondary at the specified stage of their life. This is usually because the records are reclassified at the semi-active or inactive period, with some files moving to a different secondary from others, so they can be scheduled appropriately. The reasons for the "NA" designation may be stated in a "NA =" note, or in an "SO =" note or some other note under the secondary, as appropriate. In the sample primary, visits by unidentified extraterrestrials files (secondary -04) have a semi-active and final disposition of "NA" because files are reclassified to secondary -20 when the visitor is identified.

nil = no semi-active retention period

"Nil" is used in the semi-active column to identify records with no semi-active retention period.

Many types of government records remain active as long as they serve an operational function. When their usefulness for that function ceases, they have no semi-active retention period. If they have any residual operational, legal, fiscal, or other values, *ORCS* may specify in the final disposition column that they are to be transferred to the government archives. Otherwise, the final disposition of such records is usually physical destruction.

In the sample primary, the semi-active period for records in <u>non-OPR</u> offices is designated as nil. This means that as there is no semi-active period, the records are ready for destruction (as designated in the final disposition column) upon expiry of the active period.

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

2.7.2 <u>Terms Used in the Final Disposition Column</u>

The purpose of the final disposition column (FD) is explained in 2.4.3.

Some government records contain information or data that has long-term value to the agency responsible for them, the government generally, and/or to the public. These records are part of the documentary heritage of the Province of British Columbia and are transferred to the custody of BC Archives for archival preservation. The final disposition of operational records with enduring value can be full retention, selective retention, or destruction, as explained below.

FR = Full Retention

"FR" means that a government archivist has determined that all of the records covered by a secondary have enduring value. BC Archives, also known as the government archives, preserves records designated FR in their entirety. Under the terms of full retention, the archivist responsible may destroy unnecessary duplicates, publications, waste and scrap materials, ephemera (often published material of short-term value), and other items which are not an integral part of the record series. The reasons for full retention are explained in an "FR =" statement. In the sample primary, extraterrestrial reports and statistics (secondary -03) are FR "because they document and analyse extraterrestrial visitors to the province."

SR = Selective Retention

"SR" means that a government archivist has determined that a portion of these records have enduring value and should be retained. BC Archives, also known as the government archives, preserves a selection of the records designated SR, following explicit criteria. The reasons and criteria for selective retention are explained in an "SR =" statement. In the sample primary, extraterrestrial registrant case files (secondary -20) are SR "because they document extraterrestrial visitors to the province" and the selection criteria is to retain "all files relating to green extraterrestrials."

SR statements often include instructions requiring staff to box selected records separately from those to be destroyed. They may also require staff to help identify records to be retained under the selection criteria specified; this may involve consultation with the Records Officer and with an archivist from BC Archives. The instructions for extraterrestrial registrant case files require that after records to be retained are identified, they are to be boxed separately from records to be destroyed.

Do not destroy records scheduled for selective or full retention. For instructions on how to box and transfer archival records to off-site storage, see 3.9.

Most government records serve no further purpose to government or to the public once they become inactive. The final disposition of such records is:

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

DE = Destruction

The final disposition of inactive records that have no residual value or insufficient public value to justify their preservation is physical destruction. In some cases, especially in section default primaries, the destruction is justified with a "DE =" note.

Some government records are reclassified in a new primary and/or secondary at the end of their active or semi-active retention period or are alienated from government, either through sale, gift, or loan at the time of their final disposition. The final disposition of such records is:

NA = Not Applicable

See explanation of NA in 2.7.1.

2.7.3 Other Terms

The purpose of the other terms which appear in the key of terms is explained in other sections; see references below:

FOI =	Freedom of Information/Privacy	see 2.8
OPR =	Office of Primary Responsibility	see 2.5
PIB =	Personal Information Bank	see 2.8
PUR =	Public Use Record	see 2.8
VR =	Vital Record	see 2.11

2.8 <u>Freedom of Information and Protection of Privacy Flags</u>

All Personal Information Banks (PIB) and Public Use Records (PUR) must be flagged within BC Government records classification systems (see glossary for definitions). The flags are placed in the left-hand column, next to the relevant secondary. In the sample primary, the extraterrestrial registrant case files secondary (-20) is flagged as a PIB.

In certain instances, a more specific justification as to why the information contained in a record series is restricted, in whole or in part, from public disclosure is required for inclusion in the records classification system. In those cases, a special form of explanatory note ("FOI =") is used to explain the access restrictions for the secondary and to point to the section of the *Freedom of Information and Protection of Privacy Act* (RSBC 1996, c. 165) that allows for the exemption. In the sample primary, the visits by

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

unidentified extraterrestrials secondary (-04) has an FOI note which quotes section 15 (1)(b) of the Act to justify restricting access.

For further information about FOI issues, see 3.10.

2.9 Explanatory Notes

Explanatory notes are used in the *ORCS* to provide information critical to understanding the records, to explain office procedures and practice, and to summarize provisions governing the creation, processing, accessing, and disposition of documents. They essentially function as scope and content notes for specific secondaries. The two types of explanatory notes are qualifiers and other notes.

2.9.1 Qualifiers

Qualifiers provide information that will help users know what to expect when they actually view the files covered by a secondary. They are provided directly under the relevant secondary title, indented and placed in curved brackets. They are presented below in the order in which they appear below a secondary:

- "Includes" qualifier: this lists types or forms of records covered by the secondary. If there is no includes qualifier, see the "Includes ..." sentence in the scope note for this information. In the sample primary, the visits by unidentified extraterrestrials secondary (-04) "includes reference materials relating to visits and visitors as yet unconfirmed and unidentified."
- "Arrange" qualifier: this gives the method of arrangement. In the sample primary, the extraterrestrial registrant case files secondary (-20) instructs records creators to "arrange by registration number."
- Physical format qualifiers: see 2.10 for an explanation of this qualifier.

2.9.2 Other Notes

Other notes provide information to assist with applying schedules to the records; they also assist with comprehending the nature of the records and providing access to them. They are presented below in the order in which they may appear below a secondary.

- **OPR =** This note provides the name of the office of primary responsibility if it is different from the primary default OPR. See discussion of OPR in section 2.5.
- **SO =** This note explains when a file designated SO should be closed. See discussion of SO in section 2.7.1.
- ##y = This note gives reasons for active and/or semi-active retention periods which are longer than seven years. In the sample primary, there is a "303y =" note under secondary -20.
- **NA =** This note explains why the usual active, semi-active, or final disposition designation does not apply, usually because records

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

have been reclassified or transferred to another agency. See discussion of NA in section 2.7.1.

SR/FR/DE = These notes explain why records are being selectively or fully

retained, or (if not self-evident) why they are being destroyed. See

discussion of these notes in section 2.7.2.

FOI: This note explains issues of confidentiality relating to the records.

See discussion of the FOI note in section 2.8.

NOTE: This note provides any other useful information related to the scope

of the secondary, such as history of the records, volume of the records, filing procedures, whether there is an ongoing accession number, or location of copies. In the sample primary, secondary -20 has a note specifying that when the files go offsite, they will be stored "under ongoing RCS accession number 99-9111." For discussion of ongoing accession numbers, see section 3.9.1(b).

2.10 Physical Format Designations

All government records, regardless of physical format, must be classified under either an *ARCS* or an *ORCS* secondary number. Different physical format versions are all part of a single record series if the information content remains the same, with only the physical format varying. For example, there may be a paper (or "hardcopy") version and a microfilm version of the same series.

When records are held in several different physical formats each version is identified and scheduled under the same *ORCS* secondary, unless the versions do not contain identical information or retention schedules vary. In those cases, the physical formats have separate secondaries, with the format identified in the secondary title rather than in a qualifier. The physical format designation is expressed as a qualifier under the secondary title. Retention periods are specified for each physical format designation, unless the primary's default retention periods apply. In the sample primary, the Extraterrestrial Registration System (secondary -30) is identified in a qualifier as an electronic database.

Some physical format designations used in *ARCS* and *ORCS* are: paper, microfiche, microfilm, computer output microfiche (COMfiche), computer output microfilm (COM), electronic database, electronic records, and optical disk.

A physical format designation is not used for the purpose of designating records in "special media" (sound recordings, audio-visual materials, maps, photographs, etc.). Information about special media is conveyed, instead, in an "(includes)" qualifier or in the paragraph of the scope note beginning "Includes" or "Record types include". All the records in a file are covered by the same retention schedule, regardless of media. Related information in an electronic database is subject to the same schedule; for example, in the sample primary, registration information in the ERS (secondary -30)

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

concerning a specific extraterrestrial can be purged when the relevant extraterrestrial registrant case file (under secondary -20) becomes inactive.

NOTE: ORCS approved prior to 2000 may contain secondaries with physical format qualifiers with different retention schedules.

2.11 Vital Records Flags

Vital records are those containing information essential to the functioning of government during and after a disaster, and essential for preserving the rights of citizens (see glossary for more detailed definition).

BC Archives recommends that the vital records (VR) of a ministry or agency be flagged within a records classification system. The flag is placed in the left-hand column, directly in front of the secondary that it qualifies. In the sample primary, the Extraterrestrial Registration System (secondary -30) is flagged as a vital record.

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

PART 3

ORCS AND AN EFFECTIVE RECORDS MANAGEMENT SYSTEM

3.1 The Purpose of ORCS

ORCS is a standard classification system for operational records. It is a system for the identification and management of operational records regardless of physical format (paper files, microfilm, optical disk, etc.) or media (maps, photographs, videotapes, etc.). It helps you find the information you need, when you need it, at the least possible cost. *ORCS* also provides a framework to manage the retention and disposition of records. With *ORCS* you can identify and preserve the essential and dispose of the valueless in a timely fashion.

ORCS integrates three vital records management concepts into one comprehensive management plan for your operational records. ORCS is organized to serve as a retrieval aid, a records classification system, and a records retention and disposition schedule.

A records schedule is a timetable describing and governing the lifespan of a record from the date of its creation through the period of its active and semi-active use, to the date of its disposition, either by destruction, transfer to the custodianship of the government archives, or removal from the control of the Government of British Columbia.

The records schedules incorporated into *ORCS* identify records of permanent value; protect the operational, audit, legal, and fiscal values of all records; and permit the routine, cost-effective disposition of inactive records.

3.2 Records and Recorded Information

The *Document Disposal Act* (RSBC 1996, c.99) establishes approval requirements for the retention and disposition of records and recorded information. An *ORCS* is approved under the provisions of the *Document Disposal Act* and describes types of operational records and specifies their retention periods.

The *Document Disposal Act* uses the term "record" as defined in the *Interpretation Act* (RSBC 1996, c. 238, s. 29). Record is defined broadly to include all recorded information regardless of physical format or media:

"Record" includes books, documents, maps, drawings, photographs, letters, vouchers, papers and any other thing on which information is recorded or stored by any means whether graphic, electronic, mechanical or otherwise.

This definition applies to all recorded information created, kept, used, or filed by the ministries, commissions, boards, and other institutions of the Executive Government of British Columbia to which the *Document Disposal Act* applies.

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

The *Document Disposal Act* establishes procedures for the approval of the records schedules and classification systems developed by BC Archives, government ministries, and other government agencies. This *ORCS* was reviewed by BC Archives staff, your executive, the Public Documents Committee, and the Select Standing Committee on Public Accounts (commonly called the Public Accounts Committee). It was then approved by resolution of the Legislative Assembly. That resolution established this *ORCS* as the retention and disposition schedule for the operational records of the Regional Operations headquarters. This means that this *ORCS* is a legally binding document.

3.3 An Effective Records Management System

An effective records management system has five essential elements to aid retrieval and maintenance:

- the classification and scheduling system
- the file list
- finding aids (indexes and cross-reference guides)
- filing and maintenance procedures
- boxing and transfer instructions

3.4 The Classification System

A standard classification system such as *ORCS* is the cornerstone of an effective records management system. The classification gives an indication of what records are created and used by the ministry or agency and how the records are placed within a records system. The sections, primaries, scope notes, and secondaries of *ORCS* not only indicate standard classification and filing categories, but also aid access and guide retrieval.

ORCS is organized to facilitate records classification, retrieval, retention, and disposition. It is a block numeric records classification system based upon the federal government's model for the development of classification systems.

ORCS is a classification system based upon function and subject. Each functional or subject grouping of records is assigned a unique five-digit number which is called a primary number and is the system's main building block. This number is used to classify all information related to a subject or function, regardless of physical format.

Primaries which form a logical group of related subjects or functions are assigned sequential numbers in what is called a primary block. Each block contains primary subjects subordinate to the major function of the block.

Primaries are arranged in alphabetical order by title, except for the first primary within a section or primary block. The first primary is the general or "section default" primary and contains records of a general nature relevant to the entire section or primary block. The

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

numerical arrangement of the section or primary block is sufficient to permit expansion and amendment.

A primary may cover a variety of types of records or files, such as policy and procedures, general and routine files, subject files, and case files. Each type is designated by a secondary number. Secondary numbers describe and delineate specific types or series of records. When a greater detail of files is required for any subject, the subordinate files may be coded.

A secondary may cover records created in various physical formats (such as paper, microfilm, microfiche, and optical disk) and media (such as maps, photographs, videotapes). Records in different physical formats may contain the same information but be scheduled differently (for example, the paper and microfilm versions of the same file). Records in different media often contain different information but are filed and scheduled together (for example, textual records and photographs concerning the same building).

A secondary may be flagged for special access and preservation considerations, as a Personal Information Bank (PIB), Public Use Record (PUR), or a Vital Record (VR); see explanations of these terms in 2.8 and 2.11.

For a detailed analysis of primaries and secondaries, see Part 2, "How to Read a Primary."

The classification system is the basis for other finding aids, such as file lists and indexes. *ORCS* describes all of the operational records which might exist in an office responsible for the functions covered by the *ORCS*. The file list documents those files that have actually been opened. See 3.5 and 3.6 for discussions of file lists and other finding aids.

3.4.1 Staff Responsibilities and Procedures

BC Archives recommends that each staff member be responsible for classifying documents which he or she creates. This includes recording the complete primary and secondary number on the top right hand corner of the document before it is printed, photocopied, filed, or distributed. Over time, your correspondents will begin to quote your file number on return mail and less incoming mail will require classification.

BC Archives also recommends that the staff member responsible for opening, logging, and distributing incoming mail classify all incoming mail before it is distributed to the addressee. If that individual is unable to classify an individual item, he or she should refer it to the recipient for a primary and secondary number.

Each staff member is encouraged to organize working papers according to ORCS.

One individual within each filing area should have overall responsibility for the central filing system, ensuring that filing procedures, file lists, and finding aids are accurately maintained. He or she will liaise with the staff member responsible for procuring records equipment and supplies. This individual will also check classifications assigned by others and, in the event of amendments, will update the mail logs, file lists, etc.

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

3.4.2 Classifying Records

It is important to be consistent in assigning primary and secondary numbers, as filing and retrieval is dependent upon the classification number assigned to a document.

BC Archives recommends that a memo deal with only one subject. Occasionally, it may be necessary to photocopy a document which deals with more than one subject, place it on two or more files and cross-reference it appropriately. If the document has more than one page, only photocopy the first page and cross-reference it to the location of the complete document.

Records are classified based upon how they will be referenced and retrieved. In order to select a classification number, first read and understand the document. The subject is not always obvious. When the document deals with more than one subject and you are having difficulty classifying it, think about where someone other than yourself would look first for the information.

When classifying the document, use the alphabetic subject index (not ceated for this *ORCS*) and/or the broad subject approach to find the appropriate secondary. Remember that the secondary relates to the subject and purpose of the document and not necessarily the sender or recipient.

a) Alphabetic Subject Index (not created for this *ORCS*)

To use the index, think of various subject terms which describe the record. Look under that term or synonyms in the index. Locate a number, and then refer to that primary block in the classification system to ensure that the number is the best possible one. Reading the primary scope notes will clarify whether or not a document should be classified in a given primary. Often the cross-references listed below the scope note will lead to a more appropriate primary. If the appropriate classification proves difficult to locate, you may want to contact your Records Officer and suggest an update to the index. For a discussion of the index, see 2.4.

b) Broad Subject Approach

When it is difficult to describe a document in subject terms, decide under which of the main primary headings the record is most likely to fall. Turn to the list of primaries for the most relevant *ORCS* section, pick one or more primaries which might be applicable and then browse through those primaries, reading scope notes and reviewing secondary numbers and titles. Choose the most appropriate primary and secondary and classify the document accordingly.

3.5 The File List

The file list is a listing of every file created by or currently in use within an office. An accurate file list is an essential tool, as it documents the creation and existence of government records. It assures the integrity and authenticity of records and may serve as legal evidence.

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

The file list is vital to *ORCS* and is a primary tool for the retrieval, control, and maintenance of records. The *Administrative Records Classification System* (*ARCS*) specifies that file lists will be maintained and classified under *ARCS* 423 "Records Management - File Control". *ARCS* 423-03 classifies current lists covering both operational and administrative files.

The file list is also a ready retrieval guide. For the frequent user, it indicates which files have been opened and quickly directs the user to the proper primary and secondary. If a file does not appear on the current file list, a file may be opened under the appropriate primary and secondary. File lists should be regularly updated.

3.6 Other Finding Aids

A wide variety of finding aids may be created and used to facilitate retrieval and classification of operational records. These include subject and keyword indexes, automated retrieval systems, file tracking systems, and lists of case file codes and corresponding titles.

Offices may also develop indexes to meet special needs, including subject cross-reference indexes, automated keyword indexes, proper name indexes, geographic location indexes, etc. The indexes themselves are classified in *ARCS* 423-05. Please note that they are selectively retained by the government archives.

The index (not created for this *ORCS*) contains an alphabetical listing of primary and secondary subjects, frequently used terms, organizations, form titles or numbers, etc. This index is the main access point by which the user may quickly locate a subject and the appropriate primary. For commonly used subjects or forms, the index allows rapid access into the classification system in order to determine a primary number.

As a further aid in the retrieval and classification of administrative and operational records, BC Archives provides *ARCS Online* web site links to lists of standard codes compiled by various ministries and agencies of the British Columbia Government. For information about using coded series, see 2.6.4. For guidance in developing codes, see *ARCS* Appendix A.

3.7 The Scheduling System

An essential element of *ORCS* is the retention and disposition schedule. This schedule is based on the concept that records have a three-stage life cycle.

During the "active" stage, records are needed for frequent reference and updates. At this stage, therefore, records are maintained and stored in the offices of the ministry or agency responsible for the records.

During the "semi-active" stage, records are needed for occasional reference and/or for legal, fiscal, or audit purposes. At this stage records are transferred to the off-site

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

storage facilities provided by Records Centre Services, BC Archives (see 3.9 for boxing and transfer instructions).

When records retrieval ceases, and records no longer have any operational, administrative, legal, fiscal, audit, or other primary values, the records become "inactive," and are ready for final disposition. Based on archival appraisal decisions, the final disposition may be to destroy the records, or to fully or selectively retain them for the government archives.

By retaining records for the retention periods specified in the records schedule, creating offices comply with statutory, regulatory, and policy requirements to maintain certain types of information and data. By disposing of records as specified in the records schedule, creating offices ensure that records of enduring value are preserved for the province, in accordance with Legislature-approved *ORCS*.

The three stages of the records schedule are expressed in three columns on the right-hand side of the primary page, beside the relevant classification information (primary numbers, titles, and notes). These columns are labelled "A" for active, "SA" for semi-active, and "FD" for final disposition. Appropriate numbers and abbreviations appear in these columns beside the relevant secondaries, indicating what should be done with the records during each stage of the schedule. Notes below the secondaries give any needed explanation and instructions about implementing the schedule.

For further information on the records retention and disposition schedule as it appears in a primary, refer to section 2.4.

3.8 Filing and Maintenance Procedures

Filing and maintenance procedures are essential to the use and maintenance of any record-keeping system. They are vital to records control. They establish rules for consistency of classification and control of location and access. They provide a set of regular operations for identifying records, incorporating them into the classification system, controlling their use, and disposing of them when no longer required.

The basic activities involved in filing and maintenance are:

- mail management
- sorting
- registration
- classification
- indexing and cross-reference
- location control
- filing
- charge-out
- distribution
- recall and search
- re-filing
- physical maintenance
- purging
- retention and disposition

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

Requirements for records retrieval, control, and maintenance vary from office to office, and filing and maintenance procedures should reflect these needs. There are a variety of methods and systems which can provide effective operations for these basic functions. Contact your Records Officer for advice.

Use of *ORCS* does not dictate a specific set of procedures for registration, indexing, location, charge-out, etc. Rather, *ORCS* is flexible so that it can fit into a wide variety of record-keeping environments.

To effectively implement and maintain *ORCS*, offices should develop and document records management procedures. Filing and maintenance procedures are classified in *ARCS* 423-00. Your Records Officer can help to develop appropriate procedures for your office.

3.8.1 File Maintenance

An *ORCS* covers many types of operational records stored in various physical formats. The ministry or agency responsible for the records has special needs and requirements for its filing system. Each ministry or agency must establish standards for maintaining their files. The following system of file maintenance works well.

When incoming mail and other records have been classified, they are filed in folders labelled with the complete primary and secondary number and corresponding title.

Government has standardized the use of letter size file folders, paper and filing equipment wherever possible. The purpose of ending the use of legal size files is to reduce government costs by eliminating the necessity of having both legal and letter size papers for records and correspondence. Contact your Records Officer for further information about this important choice.

File folder labels are increasingly generated by records management databases, however it will sometimes be necessary to generate a label manually. Prepare the file folder label with the primary and secondary number on the left and the title on the right. It is not necessary to type the full title in all cases. Type the portions of the title which make the label meaningful. Common sense is used to prepare labels which are concise, yet distinguish files adequately.

The actual file sequence and physical location within the office will be dictated by access requirements and indicated on the file list.

Prepare documents for filing by checking that the primary and secondary number is indicated, paper clips are removed, and duplicate copies of no further value are discarded. Documents should be filed in chronological order with the oldest on the bottom.

In the case of flimsy paper, such as teletype documents and facsimile documents not produced on bond paper FAX machines, photocopy the information onto bond paper prior to filing and discard the flimsy copy. Flimsy paper facsimile documents rapidly deteriorate and the information they contain is lost when this procedure is not followed.

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

Monitor the files for bulk and when the paper thickness exceeds the scoring on the bottom of the folder, close the full folder and start a new one labelled volume 2, 3, 4, etc. Place a coloured paper as the top document in order to indicate that a file is closed. Indicate on that coloured sheet the date range and where future information will be filed. Related volumes are stored together while they are active, and older ones are placed in semi-active storage when their active retention period expires. If multi-volume sets are frequently opened under a single classification, this may indicate the need to create new, more specific classifications.

Where possible, sheets should be fastened in the file folder. When this is not possible or for ease in culling files at the end of the year, BC Archives recommends attaching documents to a file back sheet. The file back should be labelled with the fiscal or calendar year and classification number. Use a closed file notice for each file back when the file is closed and mark on it the method and date of final disposition (e.g., "for DE on 1 April 1999"; "for SR on 1 January 2010"; "for FR on 1 April 2001").

Minimize misfiling in the following ways:

- keep file labels legible and simple
- maintain 3-4 inches of free space on each file shelf or drawer
- place papers in folders so they do not go beyond the scoring on the folder or cover the file label
- write the correct file number or heading on each document or underline it if it appears in the text

3.8.2 File Circulation

To avoid loss of files, especially when numerous staff refer to the same records, use circulation or "out" cards when removing a folder from the cabinet. Write the borrower's initials on the out card. Only remove papers for photocopying and return the papers to their original location in the file. Return files promptly after use.

When photocopies are made for use as working papers, mark them clearly as a "copy" with a stamp which uses a colour of ink other than black.

3.9 Boxing and Transfer Instructions

The records schedules contained in *ORCS* specify the active, semi-active, and inactive phases of the life cycle of the record and provide for the efficient and systematic transfer of semi-active and inactive records to the off-site storage facilities provided by Records Centre Services, BC Archives. Each office should document instructions and procedures for the regular boxing and transfer of records to off-site storage. (For further discussion of records scheduling, refer to 2.4 and 2.7.)

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

In some cases the records schedule will provide for the immediate destruction of records when they are no longer active. In this case, contact your Records Officer. The Records Officer can provide you with information about the availability of recycling and/or destruction services. Use appropriate forms and procedures as instructed by your Records Officer and notify your Records Officer before any destruction of records occurs.

To identify records suitable for boxing, review the files against the *ORCS* schedules annually and determine what operational records have become semi-active or inactive during the past year. If your office uses an automated database to track files, it may be possible to generate this list automatically. When the list is ready and records are boxed, contact your Records Officer to report that you have semi-active or inactive scheduled operational records which are ready for transfer. Your Records Officer will then request off-site storage and retrieval services from Records Centre Services.

If accumulations of active records produce space problems in office areas before the annual review, contact your Records Officer.

3.9.1 Accession Numbers

Records Centre Services issues and tracks all accession numbers. An accession number is a number identifying a group of records to be transferred, and is used to label, transfer and store records. Each box within an accession is given a unique box number by adding sequential numbers, beginning with number one, to the accession number. The full number must appear on the label of each box.

For the purposes of illustration, we will use 91-0123 as an example of an accession number. No office should use it to prepare records for transfer!

Box Number: 91-0123-01

91-0123 = the accession number issued by Records Centre Services
-01 = the first consecutive box number in accession 91-0123

There are two types of accession numbers: one-time and ongoing.

a) One-time Accession Numbers

A one-time accession number is used by a single office for a one-time transfer of records to Records Centre Services. For further information about one-time accession numbers, contact your Records Officer.

b) Ongoing Accession Numbers (OANs)

BC Archives may establish ongoing accession numbers for categories of administrative or operational records which can be transferred to off-site storage or archival custody year after year. The purpose of an OAN is to group together the same type of records from the same office, and facilitate transfer of those records. The OAN for a category of records must only be used for future transfers of the same type of records.

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

The "NOTE" format indicated below is used in *ORCS* to annotate secondary numbers and titles to which an OAN applies.

NOTE: The OPR will store [SECONDARY TITLE] under ongoing RCS accession number 91-0123.

If 91-0123 were a real OAN, the office to which it was issued would use it for a specific record series or category of records. Accession number 91-0123 is reserved for use by the same office for the same record series until box number 9999 is reached. Then, please ask your Records Officer to obtain a new OAN from Records Centre Services.

An ongoing accession number differs from a one-time number in that box numbers within an accession are always consecutive. For example, if box numbers 91-0123-1 to 91-0123-10 were transferred in July 1991 and ten more boxes were ready for transfer in October 1992, the box numbers used in October 1992 would begin with the next unused number (i.e., in October 1992 numbers 91-0123-11 to 91-0123-20 would be used).

The OAN uniquely identifies the transferring office and the category of records which may be transferred as part of the accession.

If several offices are responsible for transferring records of the same type to semiactive storage or archival custody, each office will be assigned its own OAN. Other special arrangements may be made in consultation with your Records Officer and Records Centre Services.

3.9.2 Transfer of Records to Off-Site Storage

Records Centre Services manages off-site storage for all records having a scheduled semi-active retention period, and for all inactive records scheduled for selective or full retention. Contact your Records Officer if you have concerns about the following:

- if a records schedule does not provide for semi-active storage for a record series which, in your opinion, requires it
- if a records schedule does not provide for the archival retention of a record series which does, in your opinion, have evidential or historical value, or
- if you require off-site storage for active records.

a) Arranging Boxes

Organize records for transfer as follows: (These guidelines are based on the ARS 517 "Authority to Apply Approved Schedule" Standards and Orientation Guide).

1. Do not put files covered by different retention and disposition schedules (*ARCS* - 100001 or *ORCS*) in the same box.

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

- 2. Box records scheduled for destruction (DE) separately from records scheduled for selective retention (SR) or full retention (FR).
- Box SR records separately from FR records. Contact your Records Officer if your office does not generate a sufficient volume of records to allow for full separate boxes.
- 4. If records have no scheduled semi-active retention period and a scheduled final disposition of SR or FR (e.g., SO, nil, SR), box them separately from all other records. Arrange the files within the box by primary and secondary number. Contact your Records Officer if your office does not generate a sufficient volume of records to allow for full separate boxes.
- 5. Place records of the same or similar retention periods and date ranges in the same box.
- 6. Whenever possible, box records of the same type together (e.g., case file series or large subject file series should be boxed together).
- 7. If records have different semi-active retention periods, box first by retention period and then within retention period by primary and secondary numbers.

b) Box Numbering

Arrange and number boxes that have similar classifications, date ranges, retention periods and final dispositions consecutively according to the date range of the records (e.g., accounts payable, fiscal year 1994/95 in boxes 1 & 2; accounts payable, fiscal year 1995/96 in boxes 3 & 4; accounts payable, fiscal year 1996/97 in boxes 5 & 6).

c) Boxes With Varied Classifications, Retention Periods And Date Ranges

Please consult with your Records Officer when records within a box have varying classifications, retention periods and date ranges.

Records Centre Services provides off-site storage for all inactive records scheduled for selective or full retention. If a records schedule does not provide for the archival retention of a record series which does, in your opinion, have historical, archival, or other residual values, contact your Records Officer to propose that the schedule be amended.

3.10 Freedom of Information and Protection of Privacy

The purpose of the *Freedom of Information and Protection of Privacy Act* (RSBC 1996, c. 165) is to ensure that the public has the right to access government records and to protect personal information about an individual from unauthorized collection, use or disclosure by public bodies. That legislation affects the design, development, retention

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

scheduling, and implementation stages of all operational and administrative records classification systems.

To determine whether your records are outside the scope of the legislation, whether your records contain personal or confidential material, and what procedures for information disclosure exist within your ministry or agency, contact your Director/Manager of Information and Privacy. If you have questions specific to file operations or procedures, contact your Records Officer. For information about FOI notes in the *ORCS*, see 2.8.

3.11 <u>Electronic Records and the Information System Overview</u>

Information that has been created, collected, maintained and/or retained by a government ministry or agency is classified and scheduled within *ORCS*, regardless of media or physical format. The additional technical information required for the scheduling of electronic records is documented using the standard format for the Information System Overview (ISO) and Information System Overview for an Subsystem (ISOS). See the ISO section of this *ORCS*.

The Information System Overview (ISO) serves three main purposes:

- to provide a high-level description of the function and information content of the system, in other words a map of the data managed by the system and the major stages through which it flows while being processed;
- to document the records-keeping context of the system by identifying how the system and related records are classified in the ORCS;
- it may be used to schedule the electronic system by indicating when its active life ends and what the final disposition will be.

Electronic records (that is, the records created and maintained on an electronic system) are scheduled as secondaries like all other forms of records, as well as being documented in the ISO. An electronic system may be scheduled in the Information System Overview Section, and also may be included under the primary covering the function or activity to which it relates; for example, the Extraterrestrial Registration System (ERS) appears as secondary -30 in the sample primary. A system related to functions covered by an entire section of the *ORCS* will appear in the section default primary, or if it relates to the entire *ORCS*, in the *ORCS* default primary. Information in the database relating to specific entities is covered by the schedules relating to the relevant case files; for example, the registration information in the ERS concerning a specific extraterrestrial can be purged when the relevant extraterrestrial registrant case file (under secondary -20) becomes inactive.

Electronic mail (or "e-mail") should be classified and filed under the secondaries covering the relevant functions and activities. For further information on e-mail, see special schedule 102903 in the *ARCS* manual.

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

3.12 <u>Implementation of ORCS</u>

Each ministry, government agency and Crown corporation has a designated officer responsible for implementing and coordinating records management procedures. This records officer, often called the Ministry Records Officer (or MRO) or Corporate Records Officer (CRO), should be contacted for further information whenever necessary. If you cannot determine who your Records Officer is, call BC Archives at 387-1321.

The Records Officer plans and coordinates the implementation of *ORCS*.

The eight requirements for implementation and maintenance of *ORCS* are:

- 1. Executive support.
- 2. A records management policy.
- 3. An implementation and training plan.
- 4. Designated responsibilities for implementation and maintenance of ORCS.
- 5. Designated offices of primary responsibility for types of operational records requiring multiple levels of retention.
- 6. Training in *ORCS* and general records management for support staff in a training program established by your Records Officer.
- 7. Established procedures for the storage and retrieval of semi-active records and disposition of inactive records.
- 8. Established maintenance, review, and update procedures under the administration of the Records Officer.

3.13 Advisory Services

BC Archives provides limited advisory services to assist records officers with the implementation and maintenance of *ORCS*. Your Records Officer is available to help you establish efficient filing procedures and effective records administration. Other services which may be provided by your Records Officer are as follows:

- project planning and coordination assistance
- · file conversions
- a records management training program
- selection of filing equipment and supplies
- assistance with retrieval systems, indexes, file tracking, and active records control
- off-site storage and retrieval of semi-active records
- disposition of inactive records
- transfer of permanently valuable records to archival custody
- · automation of records management functions

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

3.14 Amendment and Update of ORCS

Maintenance of *ORCS*, including the use of primaries and secondaries, is a joint responsibility of the records holder and the Records Officer.

Effective maintenance depends upon:

- · trained records staff
- · documented policies and procedures
- · coordination and review by the Records Officer
- designated responsibilities for:
 - records classification
 - · maintenance of indexes and file lists
 - other record and file operations

BC Archives maintains the master edition of this *ORCS* and is responsible for administering the amendment and review process. The Records Officer is responsible for advising BC Archives of proposed amendments. Amendments take effect upon the approval of the Legislative Assembly. Distribution of amendment pages and implementation of amendments is a responsibility of the ministry or agency.

Filing instructions and explanations of changes accompany the distributed amendments. After updating the *ORCS*, insert the instructions behind the Register of Amendments, located at the front of the *ORCS* manual. Date and sign the Register of Amendments.

Offices should refer proposals for new primaries and secondaries or other suggested changes to their Records Officer, who will in turn refer them to BC Archives. Proposals will be jointly reviewed by BC Archives staff and the Records Officer. While awaiting formal approval, "interim secondaries" may be established. These must be different from any existing secondary numbers and titles. Include records covered by interim secondaries in file lists, and highlight them on the Records Officer's copy of each file list. Once interim secondaries are approved, they will be included in future editions of the *ORCS*.

Changes in the status of primaries, secondaries, and scope notes will be highlighted on the far left of each relevant primary page, in two ways:

- Double vertical bars indicate a proposed change at the primary or secondary level or to a scope or explanatory note. Proposed changes may be used for classification purposes, but require the approval of the Legislative Assembly before they may be used for records disposition actions.
- A bullet indicates a change at the primary or secondary level which has been approved by the Legislative Assembly.

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

GOVERNMENT AGENT SERVICES OPERATIONAL RECORDS CLASSIFICATION SYSTEM TABLE OF CONTENTS

EXECUTIVE SUMMARY

TABLE OF CONTENTS

HOW TO USE ORCS

SECTION 1 40000 - 40999 GOVERNMENT AGENT SERVICES

ISO SECTION GARMS GOVERNMENT AGENTS REVENUE MANAGEMENT SYSTEM

GLOSSARY

APPENDICES APPENDIX A NON-OFFICIAL MINISTRY RECORDS HANDLED BY SERVICE BC

OFFICES

APPENDIX B INSURANCE CORPORATION OF BRITISH COLUMBIA (ICBC)

RECORDS MANAGEMENT GUIDELINES FOR GOVERNMENT

AGENTS

J:\ ...Approved\Government Agents:2003/05/29 Last revised: 2013-09-24

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

SECTION 1

GOVERNMENT AGENT SERVICES

PRIMARY NUMBERS

40000 - 40999

Section 1 covers records relating to services provided by government agents to the public on behalf of client ministries and agencies under the authority of partnership agreements. This includes records relating to the delivery of programs and services, as well as payments and revenue collected.

A = Active CY = Calendar Year SO = Superseded or Obsolete

SA = Semi-active FY = Fiscal Year DE = Destruction

FD = Final Disposition NA = Not Applicable SR = Selective Retention
PIB = Personal Information Bank w = week m = month FR = Full Retention

PUR = Public Use Records y = year FOI = Freedom of Information/Privacy

OPR = Office of Primary Responsibility VR = Vital Records

J:\...Approved\Government Agents:2003/05/29

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

SECTION 1

40000 - GOVERNMENT AGENT SERVICES - 40999

TABLE OF CONTENTS

40000 GOVERNMENT AGENT SERVICES - GENERAL

40100 GOVERNMENT AGENT (GA) SERVICE DELIVERY - GENERAL 40150 - PAYMENTS

40200 GOVERNMENT AGENT REVENUE REPORTING

A = Active CY = Calendar Year SO = Superseded or Obsolete

SA = Semi-active FY = Fiscal Year DE = Destruction

FD = Final Disposition NA = Not Applicable SR = Selective Retention PIB = Personal Information Bank W = Week M = Month FR = Full Retention

PUR = Public Use Records y = year FOI = Freedom of Information/Privacy

OPR = Office of Primary Responsibility VR = Vital Records

J:\....Approved\Government Agents:2003/05/29

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

40000 GOVERNMENT AGENT SERVICES - GENERAL

Records not shown elsewhere in the government agent services section which relate generally to services provided by government agents to the public on behalf of client ministries and agencies.

Government Agent offices, now Service BC offices, were established in 1859 to ensure public access to government services throughout the province. Each Service BC office is a one-stop centre of integrated government services which enables the public to access multiple services in just one visit.

Government agents collect revenue, sell and issue various licences and permits, and provide other services on behalf of client ministries and agencies. Those services appear on the Regional Operations headquarters internet and intranet web sites classified under secondaries -02 and -03.

Record types include correspondence and web sites.

NOTE: Only records that cannot be classified in a more specific primary or secondary may be classified under this primary.

Unless otherwise specified below, the ministry OPR (Regional Operations headquarters) will retain these records for:

CY+2y nil

Except where <u>non-OPR retention periods</u> are identified below, all other ministry offices will retain these records for:

SO nil

-00 Policy and procedures

- OPR - <u>non-OPR</u> 5y FR nil DE

DE

DE

FR = The government archives will fully retain policy and procedure files created by offices having primary responsibility for policy and procedure development and approval unless otherwise noted under a specific primary.

-01 General

Government agent internet web site

SO

SO

SO

DE

nil

(continued on next page)

A = Active CY = Calendar Year SO = Superseded or Obsolete

SA = Semi-active FY = Fiscal Year DE = Destruction

FD = Final Disposition NA = Not Applicable SR = Selective Retention
PIB = Personal Information Bank w = week m = month FR = Full Retention

PUR = Public Use Records y = year FOI = Freedom of Information/Privacy

OPR = Office of Primary Responsibility VR = Vital Records

J:\...Approved\Government Agents:2003/05/29

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

SO

DE

nil

40000 GOVERNMENT AGENT SERVICES - GENERAL (continued)

- SO = when the web site is altered, updated, redesigned or closed
- DE = As the web site is updated, superseded/obsolete versions of documents on it may be destroyed in accordance with approved retention schedules. When the web site is closed, it can be destroyed after relevant schedules have elapsed and/or the documents have been classified elsewhere.
- NOTE: This web site (http://www.servicebc.gov.bc.ca/) provides general information about the services provided by Service BC offices, including directory and contact information, links to clients' web sites, and the types of payments accepted and forms and applications available. Because this is a simple web site, an information system overview for a web site has not been developed.
- NOTE: All documents presented on this web site are classified under appropriate secondaries within this *ORCS* or in *ARCS*.
- Government agent intranet web site

SO = when the web site is altered, updated, redesigned or closed

DE = As the web site is updated, superseded/obsolete versions of documents on it may be destroyed in accordance with approved retention schedules. When the web site is closed, it can be destroyed after relevant schedules have elapsed and/or the documents have been classified elsewhere.

(continued on next page)

A = Active CY = Calendar Year SO = Superseded or Obsolete

SA = Semi-active FY = Fiscal Year DE = Destruction

FD = Final Disposition NA = Not Applicable SR = Selective Retention PIB = Personal Information Bank W = Week M = Month FR = Full Retention

PUR = Public Use Records y = year FOI = Freedom of Information/Privacy

OPR = Office of Primary Responsibility VR = Vital Records

J:\...Approved\Government Agents:2003/05/29

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

40000 GOVERNMENT AGENT SERVICES - GENERAL (continued)

NOTE: This web site provides reference material for Service BC offices and headquarters staff, including branch policy, procedure and orientation manuals; clients' policy and procedure manuals; links to clients' web sites; partnership agreements with clients; and applications, forms, and publications. Because this is a simple web site, an information system overview for a web site has not been developed.

NOTE: All documents presented on this web site are classified under appropriate secondaries within this *ORCS* or in *ARCS*.

A = Active CY = Calendar Year SO = Superseded or Obsolete

SA = Semi-active FY = Fiscal Year DE = Destruction

FD = Final Disposition NA = Not Applicable SR = Selective Retention
PIB = Personal Information Bank w = week m = month FR = Full Retention

PUR = Public Use Records y = year FOI = Freedom of Information/Privacy

OPR = Office of Primary Responsibility VR = Vital Records

J:\ ...Approved\Government Agents:2003/05/29 last revised: 2013/09/17 Schedule 117851

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

40100 GOVERNMENT AGENT (GA) SERVICE DELIVERY - GENERAL

Records relating to government services delivered on behalf of client ministries and agencies not shown elsewhere in this primary block. Government agents deliver hundreds of services on behalf of more than 30 ministries and agencies under the authority of partnership agreements.

Some of the more frequently provided programs and services are: payment collection (e.g., rural property tax, Medical Services Plan (MSP), and traffic fine payments); licence issuance (e.g., drivers' licences and hunting and fishing licences); administrative support services (e.g., setting up rooms for Property Assessment Review Panels and election polling stations), document acceptance services (e.g., BC student loan certificates and navigable water protection application plans), and providing applications, brochures and other information upon request.

This primary covers non payment-related activities performed by government agents (e.g., administrative support services and document acceptance services). Non payment-related transactions are occasionally keyed to the Government Agents Revenue Management System (GARMS) for budget and service planning purposes.

Record types include correspondence, plans, and other types of records as indicated under relevant secondaries.

For client files, see ARCS secondary 100-20.

For clients' policy and procedures manuals, see *ARCS* secondary 195-30.

For complaints and inquiries, see ARCS primary 155.

For the GARMS Information System Overview, see the ISO section.

For other reference materials, see ARCS secondary 358-20.

For partnership agreements, see ARCS secondary 151-25.

For payment-related services, see primary 40150.

For room rentals, see ARCS secondary 505-03.

For stock control, see ARCS secondary 705-30

For training, see ARCS secondary 1735-01.

(continued on next page)

A = Active CY = Calendar Year SO = Superseded or Obsolete

SA = Semi-active FY = Fiscal Year DE = Destruction

FD = Final Disposition NA = Not Applicable SR = Selective Retention
PIB = Personal Information Bank w = week m = month FR = Full Retention

PUR = Public Use Records y = year FOI = Freedom of Information/Privacy

OPR = Office of Primary Responsibility VR = Vital Records

J:\...Approved\Government Agents:2003/05/29

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

40100 GOVERNMENT AGENT (GA) SERVICE DELIVERY - GENERAL (continued)

Unless otherwise specified below, the ministry OPR (Service BC offices) will retain these records for:

CY+2y nil DE

Except where <u>non-OPR retention periods</u> are identified below, all other ministry offices will retain these records for:

SO nil DE

SO

SO

-00 Policy and procedures

and procedures - OPR (includes *Government Agents Procedures* - non-OPR

5y SR nil DE

Manual)

OPR = Regional Operations headquarters

SR = The government archives will selectively retain the Government Agents Procedures Manual, which comprises the policy and procedures files for this primary, because it documents the policy and procedures for carrying out all of the major activities of government agents. This manual will be printed for transfer to the archives upon approval of this ORCS. After that, the manual will be printed for transfer to the archives in every year ending in zero. Earlier versions of this manual created in paper format only, prior to the creation of the online intranet version, will be fully retained by the archives.

-01 General

-02 BC student loan certificate photocopies

3m

DE

nil

(includes photocopies of certificates of eligibility and corresponding GARMS batch reports)

OPR = Regional Operations headquarters

3m = The three-month retention period provides sufficient time to prove that the certificates of eligibility were received and forwarded to the lending institution.

NOTE: Under an agreement with the student loan lending institution (currently BDP Business Data Services Ltd.) (continued on next page)

A = Active CY = Calendar Year SO = Superseded or Obsolete

SA = Semi-active FY = Fiscal Year DE = Destruction

FD = Final Disposition NA = Not Applicable SR = Selective Retention PIB = Personal Information Bank W = Week M = Month FR = Full Retention

PUR = Public Use Records y = year FOI = Freedom of Information/Privacy

OPR = Office of Primary Responsibility VR = Vital Records

J:\ ...Approved\Government Agents:2003/05/29

This records schedule is approved in accordance with the Document Disposal Act (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided ORCS has been implemented according to standards approved by BC Archives. For assistance in implementing ORCS, contact your Records Officer.

> <u>A</u> <u>SA</u> FD

40100 GOVERNMENT AGENT (GA) SERVICE DELIVERY - GENERAL (continued)

government agents accept approved BC student loan certificates of eligibility (certificate 1) and forward them via headquarters to the lending institution. Student names and social insurance numbers are keyed to GARMS and GARMS generates a transaction receipt for the student. Headquarters receives the original certificate, a photocopy (which was created to fax the certificate to headquarters) and a copy of the GARMS batch report. Headquarters sends the original certificate of eligibility to the lending institution.

NOTE: Related records used to invoice the lending institution are classified under ARCS secondary 925-20.

-03 GA administrative support files - courts

SO+1y nil DE

DE

(includes correspondence, floor plans, and other records relating to setting up temporary courtrooms)

SO = when the court is no longer in session

-04 GA administrative support files - elections SO+1y nil

(includes correspondence, floor plans, and other records relating to setting up polling stations)

SO = upon conclusion of election

NOTE: Applications and resumes for electoral/polling officer positions are classified under ARCS secondary 1657-02. Pay forms submitted by election officials are forwarded to Elections BC. Copies of pay forms are not retained by Service BC offices.

-05 GA administrative support files - PARP

SO+1v DE nil

(includes correspondence, floor plans, and other records relating to setting up rooms for the Property Assessment Review Panels [PARP])

upon conclusion of the hearing

(continued on next page)

Active CY = Calendar Year SO = Superseded or Obsolete A =

DE = Destruction Semi-active FY = Fiscal Year SA =

Final Disposition NA = Not Applicable SR = Selective Retention FD = PIB = Personal Information Bank $w = week \quad m = month$ FR = Full Retention

Public Use Records PUR = FOI = Freedom of Information/Privacy y = year

VR = Vital Records OPR = Office of Primary Responsibility

J:\...Approved\Government Agents:2003/05/29

last revised: 2013/09/17 ORCS/GAS **SECT 1 - 8** Schedule 117851

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

SO

nil

DE

40100 GOVERNMENT AGENT (GA) SERVICE DELIVERY - GENERAL (continued)

NOTE: Property Assessment Appeal Panels, which until 1998 were called Courts of Revision, are appointed under the Assessment Act (RSBC 1996, c. 20, ss. 31 to 42) to hear the first level of appeals by property owners on their annual property assessments and to make decisions on assessment values. The hearings begin every year on February 1st and end on March 15th.

NOTE: PARP order in council appointment letters are classified under *ARCS* secondary 1680-04; travel vouchers under *ARCS* secondary 1050-06; and pay forms are sent to the PARP administrator. Copies of the pay forms are not retained by Service BC offices.

SO = when the completed document is sent (usually by facsimile transmission [fax]) to the appropriate ministry or agency, original documents may be returned to the customer if appropriate, or shredded along with copies

NOTE: Service BC offices do not hold the official version of these documents and therefore should not retain copies. If copies are made or if the form contains copies (e.g., the Corporate Registry triplicate form), they can be disposed of under this secondary.

NOTE: Occasionally, service type and frequency information is keyed to GARMS for budget and service planning purposes.

(continued on next page)

A = Active CY = Calendar Year SO = Superseded or Obsolete

SA = Semi-active FY = Fiscal Year DE = Destruction

FD = Final Disposition NA = Not Applicable SR = Selective Retention
PIB = Personal Information Bank w = week m = month FR = Full Retention

PUR = Public Use Records y = year FOI = Freedom of Information/Privacy

OPR = Office of Primary Responsibility VR = Vital Records

J:\ ...Approved\Government Agents:2003/05/29

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

<u>A</u> <u>SA</u> FD 40100 <u>GOVERNMENT AGENT (GA) SERVICE DELIVERY - GENERAL</u> (continued) -07 GA administrative support services transmittals SO nil DE (includes fax transmittal sheets) SO = when relevant billing information is keyed to a log (usually an electronic spreadsheet) NOTE: The logs are sent to headquarters, and used to invoice clients. They are maintained by headquarters under ARCS secondary 925-20. NOTE: This secondary covers fax transmittal sheets that form part of the client billing record. All other fax transmittal sheets are covered by secondary -06. PIB -08 GA identification of fraudulent BCEA clients SO+1y DE nil (includes subpoenas and rough notes) upon conclusion of investigation, and if relevant, court proceedings NOTE: This secondary covers records that may be received or created by government agents as a result of an investigation or court case. Government agents are required to report to Ministry of Human Resources (MHR) investigators any known or suspected false information presented or stated during any transaction with BC Employment and Assistance (BCEA) applicants and existing clients, and if requested, to appear in court as witnesses. -09 DE GA navigable water protection application plans 3m nil (includes plans) The three-month retention period is based on the client agency's requirement that these plans be available for public viewing 30 days from the date of the last newspaper advertisement placed by the proponent. (continued on next page) Active CY = Calendar Year SO = Superseded or Obsolete A = DE = Destruction SA = Semi-active FY = Fiscal Year Final Disposition SR = Selective Retention FD = NA = Not Applicable Personal Information Bank FR = Full Retention PIB = w = week m = monthPUR = Public Use Records FOI = Freedom of Information/Privacy y = year

J:\ ...Approved\Government Agents:2003/05/29

OPR = Office of Primary Responsibility

last revised: 2013/09/17 Schedule 117851 ORCS/GAS SECT 1 - 10

VR = Vital Records

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

40100 GOVERNMENT AGENT (GA) SERVICE DELIVERY - GENERAL (continued)

NOTE: Under an agreement with the Canadian Coast Guard Navigable Water Protection Office, government agents accept plans proposing the construction of or changes to structures (e.g., docks and harbours) on navigable waters. The proponent presents two copies of the plans to Service BC offices, both of which are date stamped. One copy is retained by Government Agents offices for public viewing, and the other is returned to the proponent. Any questions or concerns about the plans are referred to the Navigable Water Protection Office.

-20 GA legacy client services records

SO nil SR

SO = when no longer required by Government Agents

SR = The government archives will selectively retain GA legacy client services records, that is those records that pre-date the implementation of formal service agreements with client ministries, agencies and crown corporations, and that are not transferred to the custody of the clients. GAs will transfer legacy records to the government archives. The government archives will retain records that document significant activities, or contain significant information not documented in records retained from client ministries, agencies or crown corporations. All other records will be destroyed by the government archives.

A = Active CY = Calendar Year SO = Superseded or Obsolete

SA = Semi-active FY = Fiscal Year DE = Destruction

FD = Final Disposition NA = Not Applicable SR = Selective Retention
PIB = Personal Information Bank w = week m = month FR = Full Retention

PUR = Public Use Records y = year FOI = Freedom of Information/Privacy

OPR = Office of Primary Responsibility VR = Vital Records

J:\ ...Approved\Government Agents:2003/05/29

This records schedule is approved in accordance with the Document Disposal Act (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided ORCS has been implemented according to standards approved by BC Archives. For assistance in implementing ORCS, contact your Records Officer.

> Α <u>SA</u> FD

40150 GOVERNMENT AGENT (GA) SERVICE DELIVERY - PAYMENTS

Records relating to payments accepted on behalf of client ministries and agencies. This includes, but is not limited to, rural property tax, Medical Services Plan (MSP), drivers' licence, traffic fine, and hunting and fishing licence payments.

All payment-related transactions (even when the payment is waived) are keyed to the Government Agents Revenue Management System (GARMS) and in some cases directly to the client's computer system. Most of the source documents are batched together with control sheets (or batch headers) generated by GARMS, and forwarded to the relevant client ministry or agency.

Record types include correspondence, payment stubs, and other types of records as indicated under relevant secondaries.

For cash handling and deposit records, see ARCS secondary 1050-

For client files, see ARCS secondary 100-20.

For clients' policy and procedures manuals, see ARCS secondary 195-30.

For complaints and inquiries, see ARCS primary 155.

For contracts with fish and wildlife licence vendors, see ARCS secondary 1080-20.

For the GARMS Information System Overview, see the ISO section.

For non payment-related transactions, see primary 40100.

For partnership agreements, see ARCS secondary 151-25.

Unless otherwise specified below, the ministry OPR (Service BC offices) will retain these records for:

DE CY+2v nil

Except where non-OPR retention periods are identified below,

SO nil

all other ministry offices will retain these records for:

SO 5v - non-OPR SO

-01 General -02

-00

PIB

- OPR

DE nil

<u>DE</u>

FR

GA payment and revenue data (electronic records - GARMS) FY+4v nil DE

(continued on next page)

Active CY = Calendar Year SO = Superseded or Obsolete A =

Semi-active FY = Fiscal Year DE = Destruction SA =

Final Disposition NA = Not Applicable SR = Selective Retention FD = PIB = Personal Information Bank $w = week \quad m = month$ FR = Full Retention

PUR = Public Use Records FOI = Freedom of Information/Privacy y = yearOPR = Office of Primary Responsibility VR = Vital Records

J:\...Approved\Government Agents:2003/05/29

Policy and procedures

last revised: 2013/09/17 ORCS/GAS SECT 1 - 12 Schedule 117851

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

40150 GOVERNMENT AGENT (GA) SERVICE DELIVERY - PAYMENTS (continued)

OPR = Regional Operations headquarters

5y = The five-year retention period satisfies audit requirements and provides sufficient data for budget and service planning purposes.

NOTE: This secondary includes non payment-related data on GARMS (i.e., keyed from records classified under primary 40100).

-03 GA payment source documents

SO nil DE

SO = upon the end of the day in which the documents have been keyed to GARMS and/or the client's computer system and cashing out procedures have been completed, payment source documents (except for those listed under secondaries -04, -05, and -07) are returned to the client

NOTE: Service BC offices do not hold the official version for source documents and therefore should not retain copies, with the exception of records created for the Insurance Corporation of British Columbia (ICBC). ICBC records are classified under secondary -06. All other copies of client records can be disposed of under this secondary. Appendix A provides a list of these documents.

 -04 GA payment source documents - ambulance bills (includes payment stubs) 2m nil DE

2m = Two months provides sufficient time to respond to payment inquiries.

NOTE: These source documents are not returned to the client, but relevant information is loaded to the Ambulance Services computer system.

(continued on next page)

A = Active CY = Calendar Year SO = Superseded or Obsolete SA = Semi-active FY = Fiscal Year DE = Destruction

FD = Final Disposition NA = Not Applicable SR = Selective Retention PIB = Personal Information Bank W = Week M = Month FR = Full Retention

PUR = Public Use Records y = year FOI = Freedom of Information/Privacy

OPR = Office of Primary Responsibility VR = Vital Records

J:\...Approved\Government Agents:2003/05/29

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

			<u>A</u>	<u>SA</u>	<u>FD</u>
40150	GOVE	ERNMENT AGENT (GA) SERVICE DELIVERY - PAYMENTS (continued)			
	-05	GA payment source documents - BC Hydro bills (includes BC Hydro payment stubs)	2m	nil	DE
		2m = The two-month retention period is based on the 60-day retention period specified in appendix 2 of the partnership agreement with BC Hydro dated September 16, 1998.			
		NOTE: These source documents are not returned to the client.			
	-06	GA payment source documents - ICBC records (includes copies of permits, licences, and reports)	FY+2y	nil	DE
		3y = The three-year retention period is the longest retention period specified in ICBC's Records Management Guidelines for Government Agents.			
		NOTE: ICBC requires Service BC offices to retain copies of its records for as long as stipulated in its <i>Records Management Guidelines for Government Agents</i> , which may be found in Appendix B.			
	-07	GA payment source documents - MSP bills (includes Medical Services Plan [MSP] payment stubs)	2m	nil	DE
		2m = Two months provides sufficient time to respond to payment inquiries.			
		NOTE: These source documents are not returned to the client, but relevant information is loaded to the MSP computer system.			
	-08	GA rural property tax collection records (includes correspondence, reports, collection history sheets, forfeiture checklist forms, lien confirmations, and lease cancellation requests) (arrange by folio) (continued on next page)	SO	nil	DE
	Final Perso Public		uction tive Retentio etention om of Inform	n	ivacy

J:\...Approved\Government Agents:2003/05/29

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

40150 GOVERNMENT AGENT (GA) SERVICE DELIVERY - PAYMENTS (continued)

SO = when taxes are paid; or depending on whether or not the property is Crown-granted, when it forfeits to the Crown or is written-off by the Surveyor of Taxes

NOTE: The Surveyor of Taxes maintains the master record of rural property tax collection and forfeiture activity in the records of the Taxation Revenue Collections Branch, Ministry of Provincial Revenue.

Designated government agents are appointed as provincial collectors to collect outstanding rural property taxes under the direction of and in accordance with policies set by the Surveyor of Taxes. They report their collection and forfeiture activity to the Surveyor on collection history sheets or forfeiture checklists and through GARMS, which interfaces with the Surveyor of Taxes' Real Property Tax System (RP2K).

A = Active CY = Calendar Year SO = Superseded or Obsolete

SA = Semi-active FY = Fiscal Year DE = Destruction

FD = Final Disposition NA = Not Applicable SR = Selective Retention PIB = Personal Information Bank W = Week M = Month FR = Full Retention

PUR = Public Use Records y = year FOI = Freedom of Information/Privacy

OPR = Office of Primary Responsibility VR = Vital Records

J:\ ...Approved\Government Agents:2003/05/29

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

<u>DE</u>

nil

40200 GOVERNMENT AGENT REVENUE REPORTING

reports)

Records relating to reporting on the payments and revenue collected by government agents on behalf of client ministries and agencies. These reports are generated by computer systems (e.g., the Government Agents Revenue Management System [GARMS], the Comptroller General's Corporate Accounting System [CAS], and Provincial Treasury systems).

Record types include correspondence and reports.

For the GARMS Information System Overview, see the ISO section.

Unless otherwise specified below, the ministry OPR (Regional Operations headquarters) will retain these records for:

CY+2y nil DE

Except where non-OPR retention periods are identified below,

all other ministry offices will retain these records for:

-00 Policy and procedures

- OPR

SO

nil

DE

- OPR

SO

5y

FR

- <u>non-OPR</u> <u>SO</u>

-01 General
-02 Bank account reports FY+1y nil DE
(includes annual Central Bank Account Registry
[CBAR] reports and bank account linkages [revision]

NOTE: These reports are generated by Provincial Treasury computer systems.

-03 Fish and wildlife licence vendor sales statistics FY+2y nil DE (includes GARMS reports)

3y = The three-year retention period satisfies auditing requirements.

NOTE: These reports identify the contracted fish and wildlife vendors, the number of fishing and hunting licences they have sold, and the Service BC offices responsible for approving and monitoring their contracts.

(continued on next page)

A = Active CY = Calendar Year SO = Superseded or Obsolete SA = Semi-active FY = Fiscal Year DE = Destruction

PUR = Public Use Records y = year FOI = Freedom of Information/Privacy

OPR = Office of Primary Responsibility VR = Vital Records

J:\ ...Approved\Government Agents:2003/05/29

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

nil

nil

nil

DE

DE

DE

FY+2y

FY+1v

FY+1v

40200 GOVERNMENT AGENT REVENUE REPORTING (continued)

NOTE: Contracts with fish and wildlife licence vendors are maintained by relevant Service BC offices and classified under ARCS secondary 1080-20.

- Fish and wildlife licence vendor write-offs

 (includes correspondence [e.g., notifications of delinquent vendors] and GARMS reports)
 - 3y = The three-year retention period satisfies auditing requirements.
 - NOTE: These records document outstanding payments that were not collected from fish and wildlife vendors (e.g., due to bankruptcy), and the transfer of the debt to the Fish and Wildlife Branch.
- -05 Government agent daily revenue reports (includes GARMS reports)

NOTE: These reports document the revenue and allocation of

revenue collected daily at Service BC offices.

-06 Government agent monthly/quarterly revenue reports (includes CAS and GARMS reports)

NOTE: These reports document revenue and allocation of revenue collected for the month, as well as monthly and quarterly reports documenting balance sheet account reconciliations, CAS accounts for which specific Service BC offices are responsible for reconciling, void transactions, cashovers/shorts, refunds of self-counsel press publications, payments for BC Online services, returned cheques, and

suspense accounts.

-07 Government agent weekly cash deposit reports
(includes Provincial Treasury Deposit Information [TDI]
system reports and GARMS reports)

FY+1y nil DE

(continued on next page)

A = Active CY = Calendar Year SO = Superseded or Obsolete

SA = Semi-active FY = Fiscal Year DE = Destruction

PUR = Public Use Records y = year FOI = Freedom of Information/Privacy

OPR = Office of Primary Responsibility VR = Vital Records

J:\...Approved\Government Agents:2003/05/29

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

40200 GOVERNMENT AGENT REVENUE REPORTING (continued)

NOTE: These reports are used to verify cash deposits processed through the Provincial Treasury TDI system with the information on GARMS.

-08 Year-end balance sheet account reconciliations (includes CAS and GARMS reports)

FY+2y nil DE

3y = The three-year retention period satisfies auditing requirements.

NOTE: These records provide proof that accounts balance. They also document the STOBs for which individual Service BC offices are responsible, as well as outstanding payable and receivable accounts (including the names of vendors and individuals who owe money) and outstanding deposits at banks.

 Year-end service code and revenue summary reports (includes GARMS reports) FY+4y nil

DE

5y = The five-year retention period is consistent with the retention period for the service code and revenue data on GARMS classified under secondary 40150-02.

NOTE: Each year-end report is divided into four sections: region, client, region-client, and service code.

A = Active CY = Calendar Year SO = Superseded or Obsolete

SA = Semi-active FY = Fiscal Year DE = Destruction

FD = Final Disposition NA = Not Applicable SR = Selective Retention PIB = Personal Information Bank W = Week M = Month FR = Full Retention

PUR = Public Use Records y = year FOI = Freedom of Information/Privacy

OPR = Office of Primary Responsibility VR = Vital Records

J:\ ...Approved\Government Agents:2003/05/29

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

<u>A</u> <u>SA</u> <u>FD</u>

INFORMATION SYSTEM OVERVIEW

Name of Creating Agency

Ministry of Technology, Innovation and Citizens' Services Regional Operations headquarters

System Title

Government Agents Revenue Management System (GARMS)

Purpose

The primary purpose of GARMS is to report revenue collected through Service BC offices on behalf of client ministries and agencies.

Information Content

GARMS contains addresses of Service BC offices; a wide variety of service codes linked to various general ledger accounts; revenue information by client ministry or agency and type of revenue; liability information by type and payee (e.g., BC Hydro and BC OnLine); stock inventory; cash deposit information; fish and wildlife vendor names and addresses; statistical information such as number of hunting and fishing licences sold; and names, licence and social insurance numbers of some client ministry or agency customers.

Inputs, Processes, and Outputs

Inputs

GARMS inputs consist of information keyed from payment-related source documents, as well as batch information fed back from client ministries.

Processes

GARMS is a table driven system that provides revenue collection information to various client ministry systems (e.g., rural property tax, medical services plan, and Insurance Corporation of BC), and the Office of the Comptroller General's Corporate Accounting System.

Outputs

GARMS outputs are accounting and statistical reports, electronic files transmitted to client ministries and agencies and the Office of the Comptroller General, and transaction receipts and control sheets, copies of which are not retained. Transaction receipts are provided to customers and control sheets accompany batched source documents sent to clients.

Technical Maintenance

Electronic records are maintained on the system until their retention schedule is completed. (This usually parallels the schedule for related paper records.) The electronic records are then purged from the system. Any exceptions to this purge routine are noted under specific secondaries.

The electronic system is routinely backed up in accordance with ministry policy and special schedule 112910 in the *ARCS* manual.

For retention and disposition schedules, see relevant primaries, which are listed in the classification section below.

last revised: 2013-09-24

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided *ORCS* has been implemented according to standards approved by BC Archives. For assistance in implementing *ORCS*, contact your Records Officer.

A SA FD

Classification

Electronic System

The electronic system is not classified in the *ORCS*. The classifications for the electronic records it generates are listed below. The system schedule is provided under "System Scheduling and Disposition".

Electronic Records

Secondary No.	Secondary Title
40150-02	GA payment and revenue data

Inputs

Secondary No.	Secondary Title
40100-06 40150-03 40150-04 40150-05 40150-07 40150-08	GA administrative support services for the public GA payment source documents GA payment source documents - ambulance bills GA payment source documents - BC Hydro bills GA payment source documents - MSP bills GA rural property tax collection records

Outputs

Secondary No.	Secondary Title
40100-02	BC student loan certificate photocopies
40200-03	Fish and wildlife licence vendor sales statistics
40200-04	Fish and wildlife licence vendor write-offs
40200-05	Government agent daily revenue reports
40200-06	Government agent monthly/quarterly revenue reports
40200-07	Government agent weekly cash deposit reports
40200-08	Year-end balance sheet account reconciliations
40200-09	Year-end service code and revenue summary reports

Other Related Records

- For transitory electronic data processing (EDP) records, see schedule number 102902 in the ARCS manual.
- For computer system backup records, see schedule 112910 in the ARCS manual.
- For administrative records relating to the system, see ARCS section 6 and other relevant primaries.

System Scheduling and Disposition

The system will be destroyed when the function it supports is no longer performed by the provincial government, and when the approved retention schedules covering the information on it have elapsed, or the information has been preserved elsewhere.

last revised: 2013-09-24

This records schedule is approved in accordance with the Document Disposal Act (RSBC 1996, c. 99). It constitutes authority for retention and disposition of the records described herein provided ORCS has been implemented according to standards approved by BC Archives. For assistance in implementing ORCS, contact your Records Officer.

> SA FD <u>A</u>

APPENDICES

TABLE OF CONTENTS

APPENDIX CODE	APPENDIX TITLE
APPENDIX A	NON-OFFICIAL MINISTRY RECORDS HANDLED BY SERVICE BC OFFICES
APPENDIX B	INSURANCE CORPORATION OF BRITISH COLUMBIA (ICBC) RECORDS MANAGEMENT GUIDELINES FOR GOVERNMENT AGENTS

J:\ ...Approved\Government Agents:2003/05/29 Schedule 117851 ORCS/GAS **APPENDIX CONTENTS - 1**

Last revised: 2013-09-24

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). constitutes authority for retention and disposition of the records described herein provided ORCS has been implemented according to standards approved by BC Archives. For assistance in implementing ORCS, contact your Records Officer.

> Α SA FD

APPENDIX A

NON-OFFICIAL MINISTRY RECORDS HANDLED BY SERVICE BC OFFICES

Service BC offices do not hold the official version of the following records. If copies are retained in Service BC offices, they should be disposed of under secondary 40150-03 of this ORCS.

BC Mail

Banker's dispatch courier receipts

Corporate Registry

Company name approval requests and registrations

Gaming

B licence applications

Human Resources

BC Employment and Assistance applications

Personal Properties Registries

Repairers liens and financing statements

Property Tax

- Apportionment of assessment and tax forms
- Assessment rolls
- Deferment records
- Farm extension records
- Home owner grant adjudication records
- Rural property tax payment records
- Tax rolls

Last revised: 2013-09-24

This records schedule is approved in accordance with the *Document Disposal Act* (RSBC 1996, c. 99). constitutes authority for retention and disposition of the records described herein provided ORCS has been implemented according to standards approved by BC Archives. For assistance in implementing ORCS, contact your Records Officer.

> Α SA FD

APPENDIX B

INSURANCE CORPORATION OF BRITISH COLUMBIA (ICBC) RECORDS MANAGEMENT GUIDELINES FOR GOVERNMENT AGENTS

Service BC offices do not hold the official version of ICBC records. However, ICBC requires Government Agents to retain copies of its records for as long as stipulated in its Records Management Guidelines for Government Agents. In general, Service BC offices are required to keep these records up to three years, depending on the type of document, after which they may be destroyed. No destruction authorization is required from ICBC for any record covered by the Guidelines. For a detailed description of the records and corresponding retention periods, see the attached Records Management Guidelines for Government Agents.

Last revised: 2013-09-24