Authority number: PROS 09/10 VAR 2

PROS 09/10 VAR 2

Retention and Disposal Authority for Records of Aged Care Function

Issued Date: 06/12/2019

Authority number: PROS 09/10 VAR 2

Public Records Act 1973 (Section 12)
Retention & Disposal Authority for Records of the Aged Care Function
Public Record Office Standard (PROS) 09/10

Variation 1:

In accordance with section 12 of the Public Records Act 1973 (as amended), I hereby vary the Standard applying to records of the aged care function, issued as Public Record Office Standard (PROS) 09/10 on 17/06/2010, as follows:

The following classes have been included in the Standard

5.4.0	Victorian Seniors Card Program		
	Administration of the Victorian Seniors Card program which offers Seniors Card holders access to discounted services and goods provided by a range of participating businesses.		
5.4.1	Applications to receive a Seniors Card	Temporary	Hold in agency or APROSS pending destruction.
		Destroy 7 years after card expires	Electronic records should be maintained in readable format pending destruction.
5.4.2	Records of agreements or arrangements with	Temporary	Hold in agency or APROSS pending destruction.
	businesses and organisations to provide a discount to Seniors Card holders	Destroy 7 years after agreement or arrangement ceases	Electronic records should be maintained in readable format pending destruction.

Authority number: PROS 09/10 VAR 2

5.4.3	Records to establish and manage reciprocal	Temporary	Hold in agency or APROSS pending destruction.
	arrangements with interstate business and organisations for Seniors Card holders.	Destroy 7 years after arrangement ceases	Electronic records should be maintained in readable format pending destruction.

This Variation shall have effect from its date of issue.

[signed]

Justine Heazlewood

Director and Keeper of Public Records

Date of issue: 03/05/2011

Authority number: PROS 09/10 VAR 2

Public Records Act 1973 (Section 12)
Retention and Disposal Authority for Records of the Aged Care Function
Public Record Office Standard (PROS) 09/10

Variation 2:

In accordance with section 12 of the Public Records Act 1973 (as amended), I hereby vary the Standard applying to the records of the Aged Care Function, issued as Public Record Office Standard (PROS) 09/10 on 17/06/2010, as follows:

Extension of the application of this Authority until varied or revoked.

This Variation shall have effect from its date of issue.

[signed]

Justine Heazlewood

Director and Keeper of Public Records

Date: 06 December 2019

Authority number: PROS 09/10 VAR 2

Copyright Statement

© State of Victoria 2019

Except for any logos, emblems, and trade marks, this work (PROS 09/10 VAR 2 Aged Care Function) is licensed under a Creative Commons Attribution 4.0 International license, to the extent that it is protected by copyright. Authorship of this work must be attributed to the Public Record Office Victoria. To view a copy of this license, visit http://creativecommons.org/licenses/by/4.0/

Disclaimer

The State of Victoria gives no warranty that the information in this version is correct or complete, error free or contains no omissions. The State of Victoria shall not be liable for any loss howsoever caused whether due to negligence or otherwise arising from the use of this Standard.

Authority number: PROS 09/10 VAR 2

Retention and Disposal Authority for Records of Aged Care Function

Retention and Disposal Authority No	PROS 09/10 VAR 2
Scope	
Status	Issued by Keeper
	·
Issue Date	06 December 2019

Authority number: PROS 09/10 VAR 2

List of Functions and Activities covered

Reference	Function	Activity	Page
1	CLIENT SERVICES		13
1.1		Non Residential Client Services	13
1.2		Residential Client Services	14
2	AGED CARE SERVICE PROVIDER REGULATION		16
2.1		Assessment and Registration	16
2.2		Service Provider Monitoring	19
2.3		Investigations	22
2.4		Formal Intervention	23
2.5		Prosecution	25
3	INCIDENTS AND COMPLAINTS MANAGEMENT		25
3.1		Incident Reporting	26
3.2		Complaints	27
4	TRAINING		28
4.1		Training Development and Delivery	28
5	PROGRAMS, RESEARCH AND GRANT ALLOCATION		29

Authority number: PROS 09/10 VAR 2

List of Functions and Activities covered

Reference	Function	Activity	Page
5.1		Conducting Research	29
5.2		Program Establishment, Review and Reporting	30
5.3		Grant Allocation	31
5.4		Victorian Seniors Card Program	32

Authority number: PROS 09/10 VAR 2

Introduction

Purpose of this Authority

The purpose of this Authority is to provide a mechanism for the disposal of public records in accordance with the *Public Records Act 1973*. The Authority:

- identifies records which are worth preserving permanently as part of Victoria's archival heritage
- prevents the premature destruction of records which need to be retained for a specified period to satisfy legal, financial and other requirements of public administration, and
- authorises the destruction of those records not required permanently.

Context of this Authority

Public Record Office Victoria Standards

This Authority should be used in conjunction with the Standards issued by the Keeper of Public Records under Section 12 of the *Public Records Act 1973*. Copies of all relevant PROV standards, specifications and regulatory advice can be downloaded from www.prov.vic.gov.au. These documents set out the procedures that must be followed by Victorian public offices.

Disposal of records identified in the Authority

Disposal of public records identified in this Authority must be undertaken in accordance with the requirements of Public Record Office Standard PROS 10/13 *Disposal*.

It is a criminal offence to unlawfully destroy a public record under s 19(1) of the Public Records Act 1973.

The destruction of a public record is not unlawful if done in accordance with a Standard established under s 12 of the *Public Records Act 1973*.

This Standard (also known as an Authority) authorises the disposal of public records as described within its provisions. However, disposal is **not** authorised under this Standard if it is reasonably likely that the public record will be required in evidence in a current or future legal proceeding.

Authority number: PROS 09/10 VAR 2

For the purposes of this Retention and Disposal Authority, a 'legal proceeding' has the same meaning as the *Evidence (Miscellaneous Provisions) Act 1958*, and includes any civil, criminal or mixed proceeding and any inquiry in which evidence is or may be given before any court or person acting judicially, including a Royal Commission or Board of Inquiry under the *Inquiries Act 2014*.

If the public office identifies that public records must be retained under other applicable legislation for a period that exceeds the retention period specified under the Standards, then the longer retention period must apply.

Normal Administrative Practice

The destruction of some public records is permitted without final authorisation under normal administrative practice (NAP). NAP covers the destruction of ephemeral material of a facilitative nature created, acquired or collected by public officers during the course of their duties.

The following material may be destroyed under NAP:

- working papers consisting of rough notes and calculations used solely to assist in the preparation of other records such as correspondence, reports and statistical tabulations
- drafts not intended for retention as part of the office's records, the content of which has been reproduced and incorporated in the public office's record keeping system
 - extra copies of documents and published material preserved solely for reference.

Authority number: PROS 09/10 VAR 2

Transfer of records to Public Record Office Victoria

Contact Public Record Office Victoria for further information on procedures for transferring permanent records to archival custody.

Use of Other Authorities

In applying the disposal sentences set out in this Authority, reference should be made to other current Authorities where applicable. Where there is a conflict between two Authorities (for instance this Authority and the General Retention and Disposal Authority for Records of Common Administrative Functions), consult the Public Record Office Victoria for advice.

Explanation of Authority Headings

Class Number

The class number or entry reference number provides citation and ease of reference.

Description

The description of each record class is specified in this entry. A record class is a group of records that relate to the same activity, function or subject and require the same disposal action.

Status

This entry provides the archival status of each class - either permanent or temporary.

Custody

This entry specifies whether the records are to be retained by the public office or transferred to the Public Record Office Victoria. Permanent electronic records are to be transferred in VERS Encapsulated Object (VEO) format according to PROS 99/007 - Management of Electronic Records (Version 2). The storage of public records identified in this Authority must also be in accordance with the requirements of Public Record Office Standard PROS 11/01 Storage

Authority number: PROS 09/10 VAR 2

Concurrence of Public Office

This Authority has the concurrence of:

Signature: [signed]
Name: Fran Thorn

Position: Secretary, Department of Health

Date: 7 June 2010

Establishment of Standard

Pursuant to Section 12 of the *Public Records Act 1973*, I hereby establish these provisions as a Standard (also known as a Retention and Disposal Authority) applying to Department of Health and Human Services. This standard as varied or amended from time to time, shall have effect from the date of issue unless revoked.

[signed]

Justine Heazlewood, Keeper of Public Records

Date of Issue: 17 June 2010

No	Function/Activity	Description	Status	Disposal Action
1	CLIENT SERVICES	The function of managing service provision to aged care clients. Includes public sector residential aged care services and non residential client services including services provided by the Home and Community Services Program (HACC) and the Personal Alert Program (PAV).		
1.1	Non Residential Client Services	The provision of non residential client services. Non residential client services are services that are designed to support people whose capacity for independent living is at risk, or who are at risk of premature or inappropriate admission to long-term residential care. They include Home and Community Services Program (HACC) and the Personal Alert Program (PAV). Types of services provided include domestic assistance (home help or housekeeping), personal care, nursing (community nursing, home nursing), allied health services (physiotherapy, podiatry, dietetics, etc), food services (meals on wheels and centre-based meals), planned group activities, property maintenance, respite services and case management services. [For residential care, see 1.2.0.]		
1.1.1		Records of assessments relating to client eligibility for non-residential services that indicate that the client is eligible for services. Includes applications and records of eligibility and priority of need. Includes assessments completed by Aged Care Assessment Services (ACAS).	Temporary	Destroy 7 years after client ceases accessing services or 10 years after last action (if date client ceases services not known).

No	Function/Activity	Description	Status	Disposal Action			
CLIENT SEF	CLIENT SERVICES - Non Residential Client Services						
1.1.2		Records of assessments relating to client eligibility for non-residential services that indicate that the client is <u>not</u> eligible for services. Includes applications and records of eligibility and priority of need.	Temporary	Destroy 7 years after last action.			
1.1.3		Case records relating to clients receiving non residential services.	Temporary	Destroy 7 years after services to client cease.			
1.2	Residential Client Services	The provision of residential client services. Residential aged care is for older people who can no longer live at home due to frailty, disability, illness, the death of a partner or, the needs of a carer, family or friend.					
1.2.1		Records of assessments that indicate that a person is eligible to receive residential aged care services. Includes Aged Care Assessment Services (ACAS) assessments.	Temporary	Destroy 10 years after date of client death or destroy 15 years after last attendance or destroy 20 years after date of final (assessment) contact where date of death or last attendance not known.			
1.2.2		Records of Aged Care Assessment Services (ACAS) assessments that indicate that a person is <u>not</u> eligible to receive residential aged care services. Includes records relating to any appeals.	Temporary	Destroy 7 years after last action.			
1.2.3		Applications for residential aged care services that	Temporary	Destroy 1 year after			

No	Function/Activity	Description	Status	Disposal Action		
CLIENT SE	CLIENT SERVICES - Residential Client Services					
		are removed from the waiting list of a residential aged care centre.		date of removal.		
		[For records of assessments, see 1.2.1.]				
1.2.4		Records that document the maintenance of the residential aged care services waiting list. Includes record of eligible persons waiting for aged care accommodation.	Temporary	Destroy after when applicant is removed from the waiting list.		
1.2.5		The summary registration of all clients receiving residential aged care services. Includes client name, date of birth, contact details, next of kin, religion, summary of medical treatment, care and services provided, date admitted and date treatment ceases.	Temporary	Destroy 20 years after last contact.		
1.2.6		Case records of clients receiving residential aged care services where the client dies whilst receiving the services. Includes the application, records of entry or on-going assessments and referrals. Also includes records relating to routine medical examinations (e.g. by a General Practitioner) or treatment (e.g. administering of drugs).	Temporary	Destroy 10 years after death of client or last access on behalf of client.		
		[For records of medical treatment provided to clients whilst in hospital, see the <i>General Retention and Disposal Authority for Public Health Services</i> Patient <i>Information Records.</i>]				
1.2.7		Case records relating to clients receiving residential aged care services where the client does not die whilst receiving services. Includes the application, and any records of entry. Includes the application,	Temporary	Destroy 15 years after last attendance.		

No	Function/Activity	Description	Status	Disposal Action			
CLIENT SE	CLIENT SERVICES - Residential Client Services						
		records of entry or on-going assessments and referrals. Also includes records relating to routine medical examinations (e.g. by a General Practitioner) or treatment (e.g. administering of drugs).					
		[For records of medical treatment provided to clients whilst in hospital, see the <i>General Retention and Disposal Authority for Public Health Services Patient Information Records.</i>]					
1.2.8		Records relating to arrangements for finding and transferring clients to new places of accommodation in cases where an age care residential service closes.	Temporary	Destroy 7 years after last action.			
2	AGED CARE SERVICE PROVIDER REGULATION	The regulation and monitoring of residential and non-residential aged care services provided by both government and non government organisations. Includes the registration of Supported Residential Services (SRSs) as required by the <i>Health Services Act</i> 1988. Supported Residential Services are usually private businesses but can be any legal entity operated by individuals, partnerships, companies, and not-for-profit organisations that provide aged care accommodation and personal care services. [For the agency service agreements, see the <i>General Retention and Disposal Authority for Records of Common Administrative Functions</i> .]					
2.1	Assessment and Registration	The assessment of applications for registration and any processes associated with the renewal or revocation of registration.					

No	Function/Activity	Description	Status	Disposal Action
AGED CARE	SERVICE PROVIDER RE	GULATION - Assessment and Registration		
2.1.1		The summary record of registered Supported Residential Services under the <i>Health Services Act</i> 1988. Includes facility number, facility name, contact details, registered beds, the responsible region of the Department and local government authority.	Permanent	Retain as State archives
2.1.2		Successful applications from persons and organisations: • for approval in principle registration allowing the building of new premises, the use of existing premises or modification or extension to existing premises, for use as a Supported Residential Service (SRS); and • to register as the business operator or proprietor of a Supported Residential Services (SRS). Includes the application and any supporting information, assessment, details of any conditions of registration that are imposed on the provider; variation to registration. Includes notifications of appointment of new directors for organisations holding registration. Also includes records of the voluntary cancellation of registration, see 2.1.4.]	Temporary	Destroy 7 years after registration period concluded.
2.1.3		Unsuccessful applications from persons and organisations: • for approval in principle registration allowing the building of new premises, the use existing	Temporary	Destroy 10 years after date of decision.

No	Function/Activity	Description	Status	Disposal Action		
AGED CARE	AGED CARE SERVICE PROVIDER REGULATION - Assessment and Registration					
		premises or modification or extension existing premises, for use as a Supported Residential Service;				
		 to register as the proprietor of Supported Residential Services; or 				
		 for a variation to existing registration. 				
		Includes the application and any supporting information that is required to be submitted and reasons for the decision.				
		[For appeals against decision, see class 2.1.5.]				
2.1.4		The revocation of any registration of a Supported Residential Service under the <i>Health Services Act</i> 1988. Includes records of investigation, reasons behind the decision and the notification to person or organisation of the revocation.	Permanent	Retain as State archives		
		[For records of the voluntary cancellation of registration, see 2.1.2.]				
		[For records relating to appeals, see 2.1.5.]				
2.1.5		Records of the preparation for an appearance at Victorian Civil and Administrative Tribunal (VCAT) hearings for appeals on decisions:	Temporary	Destroy 7 years after the date of decision.		
		 to approve or refuse to approve an application; 				
		 to impose conditions on the approval of an application; 				

No	Function/Activity	Description	Status	Disposal Action		
AGED CAR	AGED CARE SERVICE PROVIDER REGULATION - Assessment and Registration					
		 to vary the registration of a supported residential service; or 				
		 to revoke the registration of a Supported Residential Service. 				
2.1.6		Notifications of any changes to the information in the summary record of Supported Residential Services. Includes notification of change of address or contact information.	Temporary	Destroy 6 months after date notification verified.		
		[For summary record of Supported Residential Services, see 2.1.1.]				
2.2	Service Provider Monitoring	The monitoring of services provided to aged care clients by funded service providers, registered Supported Residential Services and public sector provided residential services. Includes activities to monitor their performance and to support improved performance. Includes the collection and analysis of performance and compliance data and reports submitted by providers.				
2.2.1		Records of the monitoring of • Funded community service organisations that provide aged care services including from Home and Community Care (HACC), and Personal Alert Victoria (PAV) program providers; and	Temporary	Destroy 7 years after administrative use is concluded.		
		Aged Care Assessment Services.				
		Includes monitoring and quality improvement				

No	Function/Activity	Description	Status	Disposal Action		
AGED CARE	AGED CARE SERVICE PROVIDER REGULATION - Service Provider Monitoring					
		reports, data and assessments submitted by program providers as part of performance monitoring processes or to analyse information received about the clients of programs. Includes reporting on the expenditure of program funds. Includes records that document the measures imposed as a result of monitoring, including performance improvement requirements. [For investigations see 2.3.0.] [For routine monitoring processes for Supported				
		Residential Services, see 2.2.2.] [For routine monitoring processes for Public Sector Residential Aged Care Services see 2.2.3.] [For program annual reports which analyse data, see 5.2.3.]				
2.2.2		Records of the monitoring of registered Supported Residential Services (SRS). Includes records of inspections and audits of facilities and services. Also includes analysis and feedback of performance self assessments, and details of measures imposed as a result of monitoring such performance improvement requirements. Also includes any reporting as required by the <i>Health Services Act</i> 1988. [For program annual reports which analyse data, see 5.2.3.]	Temporary	Destroy 7 years after registration period is concluded.		
2.2.3		Records of the monitoring of Public Sector Residential Aged Care Services (PRACS). Includes the monitoring	Temporary	Destroy 7 years after administrative use is		

No	Function/Activity	Description	Status	Disposal Action		
AGED CARE	AGED CARE SERVICE PROVIDER REGULATION - Service Provider Monitoring					
		of the service financial activities and adherence to the conditions of funding.		concluded.		
		Also includes the collection, reporting and benchmarking of data relating to quality of care indicators such as pressure ulcers, falls and fractures; use of physical restraint; multiple medication use; and unplanned weight loss.				
		[For program annual reports which analyse data, see 5.2.3.]				
2.2.4		Records of the assistance and advice provided to public sector residential aged care providers in order to aid them to maintain their accreditation under the <i>Aged Care Act</i> 1997 (Cwlth). Includes records of audits and spot checks and support visits.	Temporary	Destroy 7 years after accreditation period concludes.		
		[For training, see 4.0.0.]				
		[For seminars, see the <i>General Retention and Disposal Authority for Records of Common Administrative Functions</i> .]				
		[For newsletters, see the <i>General Retention and Disposal Authority for Records of Common Administrative Functions</i> .]				
2.2.5		The appointment of Authorised Officers under section 145 of the <i>Health Services Act</i> 1988 for the purposes of monitoring and ensuring compliance with legislation and regulations. Includes records of the revoking of any appointment.	Temporary	Destroy 7 years after the appointment concludes.		

No	Function/Activity	Description	Status	Disposal Action		
AGED CAR	AGED CARE SERVICE PROVIDER REGULATION - Investigations					
2.3	Investigations	Investigations of cases of alleged or suspected poor management or non compliance with legislation or governing agreements concerning aged care services.				
2.3.1		Records of investigations that identified poor management or non compliance that lead to the Department taking formal intervention powers which include:	Permanent	Retain as State archives		
		 censuring of the proprietors of a supported residential service or public sector residential aged care service; 				
		 suspending admissions to a supported residential service or public sector residential aged care service; 				
		 appointing an administrator to control and direct a supported residential service 				
		 or public sector residential aged care service; 				
		 amalgamation or closure of a public sector residential aged care service. 				
		[For records of these processes, see 2.4.0.]				
2.3.2		Records of investigations and reports that do not lead to the Department taking formal intervention powers which include:	Temporary	Destroy 7 years after investigation concluded.		
		 censuring of the proprietors of a supported residential service or public sector residential 				

No	Function/Activity	Description	Status	Disposal Action		
AGED CAR	AGED CARE SERVICE PROVIDER REGULATION - Investigations					
		aged care service;				
		 suspending admissions to a supported residential service or public sector residential aged care service; 				
		 appointing an administrator to control and direct a supported residential service or public sector residential aged care service; 				
		 amalgamation or closure of a public sector residential aged care service. 				
		Includes records of any advice or guidance provided where issues are identified.				
2.3.3		Applications to the Magistrates' Court for search warrants to enter the premises of aged care providers and enforce compliance with legislation and regulations.	Temporary	Destroy 7 years after the conclusion of the related investigation.		
2.4	Formal Intervention	The execution of formal intervention powers under the <i>Health Services Act</i> 1988 related to Supported Residential Services and Public Sector Residential Aged Care Services.				
		Formal intervention includes:				
		 censuring of the proprietors of a supported residential service or public sector residential aged care service; 				
		 suspending admissions to a supported residential service or public sector residential aged care service; 				

No	Function/Activity	Description	Status	Disposal Action		
AGED CARE	AGED CARE SERVICE PROVIDER REGULATION - Formal Intervention					
		appointing an administrator to control and direct a supported residential service or public sector residential aged care service;				
		 amalgamation or closure of a public sector residential aged care service. 				
2.4.1		Records relating to the censure of proprietors and agencies and suspension of admissions to supported residential services and public sector residential aged care services. Includes the issuing of notices to the proprietor of the proposed decision and the consideration of any submissions made in response.	Permanent	Retain as State archives		
2.4.2		Records of the appointment of administrators to administer supported residential services and public sector residential aged care services. Also includes records related to investigations and reports that detail the circumstances that lead to the appointment.	Permanent	Retain as State archives		
2.4.3		Records documenting the preparation for any Victorian Civil & Administrative Tribunal (VCAT) appearance relating to appeals against decisions	Temporary	Destroy 7 years after date of decision.		
		 to suspend admissions to a Supported Residential Service; 				
		 to appoint an administrator to a Supported Residential Service; 				
		to extend the period of the appointment of an administrator to a Supported Residential				

No	Function/Activity	Description	Status	Disposal Action		
AGED CARE	AGED CARE SERVICE PROVIDER REGULATION - Formal Intervention					
		Service; or				
		 on the determination of costs associated with the appointment of an administrator. 				
2.4.4		Records of applications for compensation from persons claiming to have suffered loss from the appointment or actions of an Administrator under the Health Services Act 1988.	Temporary	Destroy 7 years after application decided.		
2.4.5		Records relating to the closure or amalgamation of public sector residential aged care services under the <i>Health Services Act</i> 1988. Includes reports and submissions relating to the decision to close the service and any related investigations.	Permanent	Retain as State archives		
2.5	Prosecution	The management of the prosecution for breaches of the provisions of the <i>Health Services Act</i> 1988 and supporting regulations.				
2.5.1		Records relating to the preparation of prosecution briefs. Includes briefs of evidence; charge records; summons and evidence e.g. statements, photographs, records of interview.	Temporary	Destroy 10 years after case closed.		
3	INCIDENTS AND COMPLAINTS MANAGEMENT	The management of the response to and the investigation of adverse events in order to prevent their future re-occurrence in aged care services.				
		[For complaints guidelines and policies, see the General Retention and Disposal Authority for Records of Common Administrative Functions.]				

No	Function/Activity	Description	Status	Disposal Action		
INCIDENTS	INCIDENTS AND COMPLAINTS MANAGEMENT - Incident Reporting					
3.1	Incident Reporting	The reporting of incidents that occur and affect a client. Includes the activity of investigating an incident and resolving or addressing any issues that may have contributed to the incident.				
		[For records of policy or procedure review, or staff education / training, or staff discipline, or litigation arising from an incident, see the <i>General Retention and Disposal Authority for Records of Common Administrative Functions</i> .]				
3.1.1		Analysis and reporting of incidents within public sector residential aged care services that result in death or other catastrophic outcome for the resident. Includes records of investigations.	Permanent	Retain as State archives		
		Types if incidents includes:				
		 sentinel events which are infrequent, clear-cut events that result in unnecessary negative outcomes for clients and occur because of system or process deficiencies or errors; 				
		 alleged or suspected physical assault or sexual assault; or 				
		other catastrophic event or incident of long term significance for residents, service providers or the Department.				
3.1.2		Analysis and reporting of incidents within public sector residential aged care services that do not result in death or other catastrophic outcome for the resident. Includes incidents where a resident goes	Temporary	Destroy 10 years after last action.		

No	Function/Activity	Description	Status	Disposal Action		
INCIDENTS	INCIDENTS AND COMPLAINTS MANAGEMENT - Incident Reporting					
		missing from a residential aged care service but is found and brought back safe and well.				
3.1.3		Community Visitors reporting under section 119 of the <i>Health Services Act</i> 1988 to the premises of supported residential services. Includes investigation of the standard of facilities and care being offered to residents including	Temporary	Destroy 7 years after last report.		
		 the appropriateness and standard of facilities for the accommodation, physical well-being and welfare of residents of the hospital or service; and 				
		 the adequacy of opportunities and facilities for the recreation, occupation, education and training of residents of the hospital or service; and 				
		 whether services are being provided for the hospital or service in accordance with the principles specified in section 10; and 				
		 any failure by the proprietor of the hospital or service to comply with any provision of the Health Services Act 1988. 				
		[For records relating to the investigation and reporting of Incidents, see 3.1.1 and 3.1.2.]				
3.2	Complaints	The receipt and resolution of complaints in relation to aged care services. Includes those referred to the Department from other bodies such as the Ombudsman.				

No	Function/Activity	Description	Status	Disposal Action		
INCIDENTS	INCIDENTS AND COMPLAINTS MANAGEMENT - Complaints					
3.2.1		The response to and resolution of complaints that set precedents, lead to major changes in policy, or involve intense media attention or public notoriety. Includes complaints that ultimately lead to the defunding or deregistration of aged care providers.	Permanent	Retain as State archives		
3.2.2		The response to and resolution of complaints that do not set precedents, do not lead to major changes in policy, do not involve major media attention or public notoriety.	Temporary	Destroy 7 years after complaint considered closed.		
4	TRAINING	The management of training provided to organisations that provide aged care services.				
		[For the management of training for employees, see the General Retention and Disposal Authority for Records of Common Administrative Functions.]				
		[For enquiries management and advice, see the General Retention and Disposal Authority for Records of Common Administrative Functions.]				
4.1	Training Development and Delivery	The activities related to the development and delivery of training programs.				
4.1.1		The development of the content of training programs. Includes the evaluation and review of training content.	Temporary	Destroy 7 years after program superseded.		
4.1.2		Records that facilitate the delivery of training programs. Includes arrangements for the provision of	Temporary	Destroy 2 years after date of training.		

No	Function/Activity	Description	Status	Disposal Action		
PROGRAMS	PROGRAMS, RESEARCH AND GRANT ALLOCATION					
		training, surveys conducted to assess training needs and course evaluations.				
5	PROGRAMS, RESEARCH AND GRANT ALLOCATION	The conduct of research into best practice aged care, and the establishment and management of programs and services that assist the care of aged persons. Includes the management of grant allocation to support research and programs.				
		[For records of project or program committees and working parties, see the General Retention and Disposal Authority for Records of Common Administrative Functions.]				
		[For program planning, see the General Retention and Disposal Authority for Records of Common Administrative Functions.]				
5.1	Conducting Research	The conduct of research that aims to lead and inform debate within an area and to ensure that any aged care programs are developed through the application of the best knowledge and information available.				
5.1.1		Finalised research reports developed to establish best practice within an area and to inform policy and program development. Includes reports which analyse data or information submitted by funded or registered service providers. Also includes discussion papers developed to inform and engage stakeholders at the beginning of any project.	Permanent	Retain as State archives		
5.1.2		Records that facilitate the development of research reports. Includes statistics, raw data and information	Temporary	Destroy 7 years after		

No	Function/Activity	Description	Status	Disposal Action
PROGRAMS	, RESEARCH AND GRANT	ALLOCATION - Program Establishment, Review and Repo	orting	
		acquired from surveys and consultation processes that have been analysed and reproduced in reports.		research is published.
		[For data acquired as part of the monitoring and quality improvement processes for organisations delivering aged care programs and services, see 2.2.0.]		
5.2	Program Establishment, Review and Reporting	The activities related to the establishment, review and monitoring of aged care programs and services. Also includes program annual reporting. Also includes final or annual reporting for aged care grants projects.		
		[For service agreements with organisations to deliver programs, see the General Retention and Disposal Authority for Records of Common Administrative Functions.]		
		[For tenders, see the General Retention and Disposal Authority for Records of Common Administrative Functions.]		
5.2.1		Records for researching, defining and reviewing program and service content, audience and delivery mechanisms.	Permanent	Retain as State archives
5.2.2		The routine monitoring and administrative arrangements of program and service delivery including enrolments, attendance, venue management, session timetabling, and / or rostering.	Temporary	Destroy 7 years after the date of last entry.
5.2.3		Reports that detail program summaries, outcomes	Permanent	Retain as State archives

No	Function/Activity	Description	Status	Disposal Action
PROGRAMS	, RESEARCH AND GRANT	ALLOCATION - Program Establishment, Review and Repo	orting	
		and achievements. Includes reports from Home and Community Care (HACC), Personal Alert Victoria (PAV) and Supported Residential Services (SRS).		
		[For data submitted as part of routine program monitoring processes, see 2.2.0.]		
5.2.4		Records of inputs into annual reports for programs. Includes survey returns from Supported Residential Services associated with annual censuses.	Temporary	Destroy 7 years after administrative use has concluded.
		[For data submitted as part of routine program monitoring processes, see 2.2.0.]		
5.3	Grant Allocation	The allocation of grants to organisations to implement programs, facilitate research, trial new methods or strategies or assist the welfare of aged care customers.		
5.3.1		Summary record of grant applications that identifies the nature of the application and reasons for acceptance or rejection.	Permanent	Retain as State archives
5.3.2		Successful applications for grant funding. Includes applications, submissions, evaluation and approvals and the routine reporting and monitoring of process and expenditure. [For final reports that detail project outcomes, see 5.3.5.]	Temporary	Destroy 7 years after completion of funding period and after all reporting obligations have been fulfilled.
5.3.3		Unsuccessful applications and submissions for grant funding. Includes applications that were ineligible	Temporary	Destroy 2 years after administrative use is

No	Function/Activity	Description	Status	Disposal Action			
PROGRAMS, RESEARCH AND GRANT ALLOCATION - Grant Allocation							
		and applications that were successful however funding was not allocated as project did not proceed.		concluded.			
5.3.4		Records documenting grant allocation procedures. Includes selection criteria.	Temporary	Destroy 7 years after procedures have superseded.			
5.3.5		Final reports for projects funded by the Department that summarise and evaluate or highlight the outcomes and achievements of the project.	Permanent	Retain as State archives			
		[For routine reporting processes that detail project process and expenditure, see 5.3.2.]					
5.4	Victorian Seniors Card Program	Administration of the Victorian Seniors Card program which offers Seniors Card holders access to discounted services and goods provided by a range of participating businesses.					
5.4.1		Applications to receive a Seniors Card	Temporary	Destroy 7 years after card expires.			
5.4.2		Records of agreements or arrangements with businesses and organisations to provide a discount to Seniors Card holders	Temporary	Destroy 7 years after agreement or arrangement ceases.			
5.4.3		Records to establish and manage reciprocal arrangements with interstate business and organisations for Seniors Card holders.	Temporary	Destroy 7 years after arrangement ceases.			
5.4.4		Records documenting the marketing and promotion of the Victorian Seniors Card program, including the	Temporary	Destroy 7 years after last action.			

No	Function/Activity	Description	Status	Disposal Action			
PROGRAMS, RESEARCH AND GRANT ALLOCATION - Victorian Seniors Card Program							
		production of the Seniors Card Directory & exposure at trade fairs etc.					