

Information, Privacy and Archives Division

Government of Ontario Function-Based Common Records Series: Equipment and Supplies

December 2014

AUTHORIZATION

Government of Ontario Function-Based Common Records Series:

Equipment and Supplies (EQS)

Approval under authority of the Archives and Recordkeeping Act, 2006:

James G. Hamilton Archivist of Ontario

Date

2014.12.17

Equipment and Supplies

Function Acronym: EQS

Description

The function of acquiring, supplying, maintaining, repairing and disposing of equipment and supplies stocked and used by the ministry. Items of equipment include instruments, implements, tools, machines, plant, furniture and furnishings. Supplies include chemicals, hardware, homeware / cleaning items, medical supplies and stationery.

Activities Performed Under This Function:

Acronym	Name
ALL	Allocation
ARR	<u>Arrangements</u>
AUD	<u>Audit</u>
СММ	Committees
DSP	Disposal
EVA	<u>Evaluation</u>
IST	<u>Installation</u>
INV	Inventory
LSG	Leasing
MTC	<u>Maintenance</u>
PRO	<u>Procedures</u>
SEC	<u>Security</u>

For information about the function-based common records series and their use, please visit the <u>Function-Based Common Records Series</u> page on iNetwork.

December 2014 Page 3 of 22

Summary of Series

Series Number	Series Name	Retention Period	Closure Criteria	Final Disposition
Allocation (ALL)		1		•
EQS-ALL-001	Office Equipment and Supplies	CCY + 2 years	After confirmation of receipt of equipment or supplies	Destroy
Arrangements (ARR)	ı	1	1	l
EQS-ARR-001	Deliveries	CCY + 2 years	After receipt of invoices	Destroy
EQS-ARR-002	Relocation	CCY + 2 years	After receipt of invoices	Destroy
EQS-ARR-003	Bookings	CCY + 2 years	After actions are completed	Destroy
Audit (AUD)				
EQS-AUD-001	Annual and Periodic Audits	CFY + 6 years	After audits are finalized, superseded or subsequent audits are completed	Destroy
Committees (CMM)				
EQS-CMM-001	Ministry Equipment and Supplies Committees	CCY + 4 years	After actions are completed	Destroy
Disposal (DSP)				
EQS-DSP-001	Surplus Assets	CFY + 7 years	After assets are disposed of	Destroy
EQS-DSP-002	Hazardous Materials	CCY + 2 years	After actions are completed	Destroy
Evaluation (EVA)				
EQS-EVA-001	Needs Assessments	CFY + 7 years	After actions are completed	Destroy
Installation (IST)				
EQS-IST-001	Equipment Connections and Configurations	CFY + 2 years	After actions are completed	Destroy

December 2014 Page 4 of 22

Series Number	Series Name	Retention Period	Closure Criteria	Final Disposition
Inventory (INV)				•
EQS-INV-001	Moveable	CFY + 7 years	After asset are	Destroy
	Assets Register		disposed of	
Leasing (LSG)				
EQS-LSG-001	Moveable	CFY + 7 years	After leasing	Destroy
	Assets		agreements are	
			terminated	
Maintenance (MTC)				
EQS-MTC-001	Warranties and	CFY + 7 years	After equipment	Destroy
	Maintenance		is replaced or	
(55.6)			disposed of	
Procedures (PRO)	T =	T = -	T .	
EQS-PRO-001	Operating	CCY + 5 years	After procedures	Destroy
	Procedures		are superseded	
			or obsolete	
Security (SEC)				
EQS-SEC-001	Access Controls	CCY + 2 years	After controls are	Destroy
			superseded	
EQS-SEC-002	Loss and	CFY + 7 years	After actions are	Destroy
	Damage		completed	
	Reports			

December 2014 Page 5 of 22

Activity: Allocation (ALL)

Description: The process of assigning equipment or supplies to employees or

organizational units.

	Series #: EQS-ALL-001
Series Title: Equ	ipment and Supplies – Allocation – Office Equipment and Supplies
Rationale for	Replicates basic limitation period of 2 years as in the Limitations Act,
Retention Period	2002
Closure Criteria	After confirmation of receipt of equipment or supplies.
Total Retention	CCY + 2 years
Final Disposition	Destroy
Purpose:	
Contents: Records may include	de but are not limited to approvals, correspondence, allocation forms, etc.
Notes:	
Cross References:	

December 2014 Page 6 of 22

Activity: Arrangements (ARR)

Description: The processes involved in making arrangements for the delivery and usage of equipment or supplies.

Series #: EQS-ARR-001			
Series	Series Title: Equipment and Supplies – Arrangements – Deliveries		
Rationale for	Replicates retention period in Series 5.4.1 (Equipment and Stores –		
Retention Period	Arrangements) in the New South Wales General Retention and Disposal		
	Authority: Administrative Records.		
Closure Criteria	After receipt of invoices		
Total Retention	CCY + 2 years		
Final Disposition	Destroy		
Purpose:			
Information is created and/or received and used to document the delivery of surplus assets, equipment and supplies to the ministry, as well as equipment and supplies to the ministry by			

vendors. Also used to arrange for the delivery of surplus assets to Ontario Shared Services (OSS) Surplus Assets Management for disposal.

Contents:

Records may include but are not limited to delivery requests; packing slips; delivery receipts; quotes; copies of purchase orders; copies of invoices; completed forms; requisitions; copies of Disposal Delivery Requests (DDRs); work orders and correspondence.

Notes:		
Cross References:		

December 2014 Page 7 of 22

Series #: EQS-ARR-002				
Series 7	Title: Equipment and Supplies – Arrangements – Relocation			
Rationale for	Replicates retention period in Series 5.4.2 (Equipment and Stores –			
Retention Period	Arrangements) in the New South Wales General Retention and Disposal			
	Authority: Administrative Records			
Closure Criteria	After receipt of invoices			
Total Retention	CCY + 2 years			
Final Disposition	Destroy			

Purpose:

Information is created and/or received and used to administer the movement or relocation of equipment within an office space.

Contents:

Records may include but are not limited to requests for moves, copies of invoices, negotiation correspondence / documentation, etc.

ı	N	0	te	c	•
		u	LC		

Cross References:

See Series FPM-MOV-001(Facilities and Property Management – Moving – Moving Coordination) for records relating to the relocation of equipment due to office moves or renovations.

December 2014 Page 8 of 22

Series #: EQS-ARR-003		
Series	Title: Equipment and Supplies – Arrangements – Bookings	
Rationale for	Replicates existing approved retention period in Series GOV-3500	
Retention Period	(Parking Areas) in the OPS Common Records Series for Administrative	
	Functions of the Government of Ontario	
Closure Criteria	After actions are completed	
Total Retention	CCY + 2 years	
Final Disposition	Destroy	

Purpose:

Information is created and/or received and used in the process of the ministry's booking and tracking of equipment and supplies.

Contents:

Records may include but are not limited to booking records relating to equipment and supplies.

ı	N	0	te	c	•
		u	LC		

Cross References:

See Series EQS-SEC-001 (Equipment and Supplies – Security – Access Controls) for records relating to registers of lock combinations, control of keys, etc.

December 2014 Page 9 of 22

Activity: Audit (AUD)

Description:

The activities associated with officially checking quality assurance and operational records, systems or processes to confirm legislation, directions and regulations have been adhered to or that operations are carried out efficiently, economically and in compliance with requirements.

	Series #: EQS-AUD-001		
Series Title:	: Equipment and Supplies – Audit – Annual and Periodic Audits		
Rationale for	Replicates existing approved retention period in Series GOV-5050		
Retention Period	(Audits, Compliance Reviews and Projects) in the OPS Common		
	Records Series for Administrative Functions of the Government of Ontario.		
Closure Criteria	After audits are finalized, superseded or subsequent audits are completed		
Total Retention	CFY + 6 years		
Final Disposition	Destroy		
Purpose:			
remedial action. Contents:			
body; minutes or no containing significant	de but are not limited to records of audit planning or liaison with auditing otes of meetings; notes taken at interviews; draft versions of reports nt changes / alterations or formally circulated for comment; approved records of remedial action; correspondence.		
Notes:			
Cross References	Cross References:		

December 2014 Page 10 of 22

Activity: Committees (CMM)

Description: The activities involved with managing committees including advisory

committees and task forces (internal and external, etc.).

	Series #: EQS-CMM-001		
Series Title: Equip	Series Title: Equipment and Supplies – Committees – Ministry Equipment and Supplies Committees		
Rationale for	Replicates existing approved retention period in Series GOV-7050		
Retention Period	(Committees – Internal Administration) in the OPS Common Records Series for Administrative Functions of the Government of Ontario		
Closure Criteria	After actions are completed		
Total Retention	CCY + 4 years		
Final Disposition	Destroy		
Purpose:			
deliberations, decis initiatives. Contents:	sions, and activities of ministry equipment and supplies management		
presentations, correand communication	de but are not limited to meeting agendas and minutes, reports, espondence, and other records pertaining to the committee's meetings as. ittee's establishment and dissolution, appointment of members, and terms		
May include record	s related to sub-committees.		
Notes:			
Cross References	:		

December 2014 Page 11 of 22

Activity: Disposal (DSP)

Description: The process of disposing of equipment and supplies no longer required by the ministry by sale, transfer, termination of lease, auction or destruction.

Series #: EQS-DSP-001			
Series Title: Equipment and Supplies – Disposal – Surplus Assets			
Rationale for	Replicates existing approved retention period in Series 3700-20		
Retention Period	(Moveable Assets Disposal and Surplus) in the OPS Common Records		
	Series for Administrative Functions of the Government of Ontario.		
Closure Criteria	After assets are disposed of		
Total Retention	CFY + 7 years		
Final Disposition	Destroy		

Purpose:

Information is created and/or received and used in the disposal of government-owned surplus assets. This includes the re-use, redeployment, recycling and the disposal / sale of surplus moveable assets.

Contents:

Records may include but are not limited to written notices and related correspondence; handover reports; assessments and certifications of value of goods; written quotes; approvals to proceed; transfer records; Disposal Delivery Request (DDR); Service Order Desk Online (SODO) requests; Moveable Assets Record; Surplus Assets Client Requisition (SACR); and, Disposal Declaration Report (DDR).

Notes:

A surplus moveable asset is anything owned by the Government of Ontario that is not fixed. (Fixed items would include doors, overhead light fixtures, etc.)

Surplus moveable assets include:

- Office furniture
- Government-owned computers and peripherals (scanners, printers, etc.)
- Electronic Waste (TVs, video equipment, etc.)
- Laboratory equipment non-hazardous or contaminated
- Consumable supplies (such as paper)

December 2014 Page 12 of 22

Refrigerators

Ontario Shared Services (OSS) Surplus Assets Management has a mandate to provide services to all Government of Ontario ministries and Schedule 1 Agencies. Ministries are not permitted sell surplus assets themselves.

OSS Surplus Asset Management does not handle the following assets:

- Computer software
- Hazardous waste
- Firearms
- Ammunition
- Vehicles

Cr	'n	22	R	ρf	Þ٢	en	ces	2

December 2014 Page 13 of 22

Series #: EQS-DSP-002		
Series Title: Equipment and Supplies – Disposal – Hazardous Materials		
Rationale for Retention Period	Replicates existing approved retention period in Series 16.16.3 (Property Management - Maintenance) in the New South Wales General Retention and Disposal Authority: Administrative Records.	
Closure Criteria	After actions are completed	
Total Retention	CCY + 2 years	
Final Disposition	Destroy	
Purpose:		
Information is created and/or received and used for arranging for the disposal of hazardous materials.		
Contents:		
Records may include but are not limited to pick-up request, confirmation, and correspondence.		
Notes:		
Cross References:		

December 2014 Page 14 of 22

Activity: Evaluation (EVA)

Description: The process of determining the suitability of potential or existing items of

equipment or supplies in relation to meeting the needs of the given situation.

Includes ongoing monitoring.

Series #: EQS-EVA-001		
Series Title: Equipment and Supplies – Evaluation – Needs Assessments		
Rationale for	Replicates existing approved retention period in Series GOV-3800	
Retention Period	(Supplies Management) in the OPS Common Records Series for	
	Administrative Functions of the Government of Ontario.	
Closure Criteria	After actions are completed.	
Total Retention	CFY + 7 years	
Final Disposition	Destroy	
Purpose:		
for equipment or su	ted and/or received and used for determining the ministry's requirements upplies.	
Contents:		
i.e. period contracts and issue of specifi selection records; r	de but are not limited to assessments of whole-of-government solutions (s, buyers guides, vendors of record [VORs]); records of the development ications and/or business cases; copies of storage area research and records relating to evaluation and monitoring undertaken for existing als, briefing notes or business cases; approvals; and correspondence.	
Notes:		

December 2014 Page 15 of 22

Activity: Installation (IST)

Description: The activities involved in placing equipment in position and connecting and

adjusting it for use.

Series #: EQS- IST-001			
Series Title: Equipment and Supplies – Installation – Equipment Connections and			
Configurations			
Rationale for	Replicates existing approved retention period in Series 5.10.1 (Equipment		
Retention Period	and Stores – Installation) in the New South Wales General Retention and		
	Disposal Authority: Administrative Records.		
Closure Criteria	After actions are completed.		
Total Retention	CFY + 2 years		
Final Disposition	Destroy		

Purpose:

Information is created and/or received and used for documenting the installation, connection and configuration of equipment (e.g. computers, printers, etc.).

Contents:

Records may include but are not limited to copies of work orders, bills of lading, invoices, floor plans and drawings, and correspondence.

Notes:

Cross References:

See Series INT-IMP-001 (Information Technology – Implementation – Projects and Applications) for records relating to implementing technology and telecommunications strategies, projects, equipment and systems.

December 2014 Page 16 of 22

Activity: Inventory (INV)

Description: The activities associated with listing and preparing lists of items and assets in the possession of the ministry.

Series #: EQS-INV-001			
Series Title: Equipment and Supplies – Inventory – Moveable Assets Register			
Rationale for Replicates existing approved retention period in Series 3700-10			
Retention Period	(Moveable Assets Inventorying) in the OPS Common Records Series for		
	Administrative Functions of the Government of Ontario.		
Closure Criteria	After assets are disposed of.		
Total Retention	CFY + 7 years		
Final Disposition	Destroy		

Purpose:

Information is created and/or received and used to maintain an up-to-date inventory record of movable assets and assign an asset tag number to the asset; to conduct periodic verification of moveable assets; and provide an up-to-date inventory listing to the ministry Asset Management Coordinator

Contents:

Records may include but are not limited to completed Moveable Assets Registration Advice forms; Moveable Assets Record (report); moveable assets listings; physical count records; reconciliation reports; asset valuation reports; approvals to proceed; handover reports; tracking logs; moveable assets registers; asset tags statistics; and correspondence.

Notes:

Program areas complete and submit a Moveable Assets Registration Advice form to the ministry Assets Management Coordinator, and retain a copy for reference. All moveable assets valued at or above the current threshold must be registered and assigned an asset tag number.

Cross References:

See Series INT-INV-001 (Information Technology – Inventory – Information Technology and Telecommunications Assets) for records relating to managing the inventory of information technology and telecommunications assets.

December 2014 Page 17 of 22

Activity: Leasing (LSG)

Description: The activities involving in leasing items of equipment from another

organization.

Series #: EQS-LSG-001		
Series Title: Equipment and Supplies – Leasing – Moveable Assets		
Rationale for Retention Period	Replicates existing approved retention period in Series 2000-20 (Other Purchases: Quotations and Purchase Orders) in the OPS Common Records Series for Administrative Functions of the Government of Ontario	
Closure Criteria	After leasing agreements are terminated	
Total Retention	CFY + 7 years	
Final Disposition	Destroy	
Purpose:		
Contents: Records may include	de but are not limited to lease requests, business cases, approvals, and maintenance agreements, invoices / receipts, negotiations, and	
Notes:		
Cross References:		

December 2014 Page 18 of 22

Activity: Maintenance (MTC)

Description: The activities associated with the upkeep, repair, servicing and preservation of internal / external conditions of equipment and supplies.

	Series #: EQS-MTC-001	
Series Title: Equipment and Supplies – Maintenance – Warranties and Maintenance		
Rationale for	Replicates existing approved retention period in Series GOV-3750	
Retention Period	(Equipment Management Files) in the OPS Common Records Series for	
	Administrative Functions of the Government of Ontario.	
Closure Criteria	After equipment is replaced or disposed of	
Total Retention	CFY + 7 years	
Final Disposition	Destroy	
Purpose:		
agreements; warra		
agreements; warra	•	
agreements; warra	nties and guarantees; price quotes; Disposal Declaration Report; inspectio	
agreements; warrance reports; calibration correspondence.	nties and guarantees; price quotes; Disposal Declaration Report; inspectio	
agreements; warranteports; calibration correspondence.	nties and guarantees; price quotes; Disposal Declaration Report; inspectio reports; maintenance logs; work orders; service schedules; and	

December 2014 Page 19 of 22

Activity: Procedures (PRO)

Description: The activities involved with developing and adopting standard organizational methods of operating according to formulated policy.

Series #: EQS-PRO-001			
Series Title: Equipment and Supplies – Procedures – Operating Procedures			
Rationale for	Replicates existing approved retention period in Series 19.16.1 Strategic		
Retention Period	Management – Procedures) in the New South Wales General Retention		
	and Disposal Authority: Administrative Records		
Closure Criteria	After procedures are superseded or obsolete		
Total Retention			
Final Disposition	Destroy		
Purpose:			
	Information is created and/or received and used to develop and review ministry procedures related to equipment and supplies.		
Contents:			
Records may include but are not limited to final versions of manuals, handbooks, guidelines, etc. detailing procedures for the use and maintenance of equipment and supplies.			
Includes records relating to the development and review of procedures, including background research, draft versions of procedures containing significant changes / alterations or formally circulated for comment, reports analyzing issues, and the outcomes of consultation.			
Notes:			
Cross References:			

December 2014 Page 20 of 22

Activity: Security (SEC)

Description: The activities associated with measures taken to protect equipment and

supplies from accidental or intentional damage or from unauthorised access.

Series #: EQS-SEC-001			
Series Title: Equipment and Supplies – Security – Access Controls			
Rationale for	Replicates basic limitation period of 2 years as in the Limitations Act,		
Retention Period	2002		
Closure Criteria	After controls are superseded		
Total Retention	CCY+ 2 years		
Final Disposition	Destroy		

Purpose:

Information is created and/or received and used to maintain security controls in order to prevent damage, unauthorized access or theft of equipment and supplies.

Contents:

Records may include but are not limited to registers of lock combinations, control of keys, etc.

Notes:

Cross References:

See Series FPM-SEC-002 (Facilities and Property Management – Security – Security Systems) for records relating to security measures to buildings or premises.

See Series EQS-ARR-003 (Equipment and Supplies – Arrangements – Bookings) for records relating to the booking of equipment.

December 2014 Page 21 of 22

Series #: EQS-SEC-002				
Series Title: Equipment and Supplies – Security – Loss and Damage Reports				
Rationale for	Replicates retention period in Series 5.19.1 (Equipment and Stores –			
Retention Period	Security) in the New South Wales General Retention and Disposal			
	Authority: Administrative Records.			
Closure Criteria	After actions are completed			
Total Retention	CFY + 7 years			
Final Disposition	Destroy			

Purpose:

Information is created and/or received and used for reporting stolen or missing moveable assets, and loss incurred to equipment and supplies.

Contents:

Records may include but are not limited to correspondence, loss / damage reports, police reports, incident reports / security reports.

Notes:

Cross References:

See Series INT-SEC-001 (Information Technology – Security – Security Breaches) for records relating to information technology-related security breaches.

December 2014 Page 22 of 22