
Sub Functions:

Sub-Functions
Activities & Description

what tasks do we do/why is

the work done

Documents Retention Recommendation Legislation, Notes & Comments

H&S Statement

Statutory declaration of

commitment to H&S by

organisation.

Parent/ancillary statements,

signed declarations of

understanding (kept by HSO, not

employee file)

Retain current H&S statement plus all

previous H&S statements for the

preceding 10 years. Any H&S

Statements outside the ten-year period

should then be destroyed.

Exception being where an accident,

incident or dangerous occurrence is

being investigated keep the H&S

statement and policy documents until

investigation and legal proceeding has

been completed.

Safety, Health & Welfare at Work Act 2005,

Section 20

The Safety, Health and Welfare at Work

(General Applications) Regulations 2016

require that records of accidents and

dangerous occurrences in the workplace be

retained for ten years from the date of the

accident.

Policy and

supporting

documents

• Management and communications

Functional Heading: Health & Safety

• Construction and other work activity related records

National Retention Policy for Local Authority Records - Health & Safety - issued October 2018

• H&S Policy and supporting documents

• Equipment & buildings

• Inspection and audit

Sub-Functions
Activities & Description

what tasks do we do/why is

the work done

Documents Retention Recommendation Legislation, Notes & Comments

H&S Statement/Policy

Notifications

Annual notification to

employees

Notifications Retain for duration of current H&S

statement and/or policy document.

Retain employee declarations for 2 years

after new signature, then destroy.

However, if accident, incident or

dangerous occurrence is being

investigated keep the H&S statement

and policy documents until investigation

and legal proceeding has been

completed.

Safety, Health & Welfare at Work Act 2005,

Section 20

HSA only check in relation to current HSS

which is reviewed annually.

Employee Safety Handbook Safety handbook, signed

declarations of receipt and

understanding

Retain for 10 years, then recommend

the handbook to the archivist for

archiving. Retain declarations for 2

years after new signature, then destroy

Policy and Procedural

Documents

Files on development and

implementation of H&S policy.

Currently 64 national

procedural docs that are

localised.

Approved policy and strategic

level procedural documents, and

associated correspondence

Retain current documents plus all

previous policy and procedural

documents for the preceding 10 years.

Any policy and procedural documents

outside the ten year period should then

be destroyed.

Exception being where an accident,

incident or dangerous occurrence is

being investigated keep the associated

policy and procedural documents until

investigation and legal proceeding has

been completed.

Copy retained on intranet with version &

document history

Policy and

supporting

documents

Sub-Functions
Activities & Description

what tasks do we do/why is

the work done

Documents Retention Recommendation Legislation, Notes & Comments

Standard Operating

Procedures

Procedural document for work

operation or activity

Document in any format and

associated correspondence

Retain current documents plus all

previous operating procedural

documents for the preceding 10 years.

Any operating procedural documents

outside the ten year period should then

be destroyed.

Standard Operating

Guidance (Fire Service)

Guidance document Retain current documents plus all

previous operating guidance documents

for the preceding 10 years. Any

operating guidance documents outside

the ten-year period should then be

destroyed.

It is similar to SOP and is guidance rather

than procedure as it’s subject to dynamic risk

assessment as new incidents occur and

guidance may change.

Risk Assessments

Assessment of hazard and risk

for work operations and

activities

Completed risk assessment form

in any format – kept on intranet

Retain current documents plus all

previous risk assessment documentation

for the preceding 10 years. Any risk

assessment documents outside the ten-

year period should then be destroyed.

Exception being if the risk assessment

identified a health surveillance risk. If this

is the case retain for period of 40 years

(from the date of creation) as the total

period (including off site storage) for

which health surveillance records must

be retained. After 40 years destroy.

Health, Safety & Welfare at Work Act 2005,

Section 19

Various Specific and amended Regulations,

2001-2013 relating to certain high risk

materials (e.g.) asbestos; carcinogens and

biological agents.

IPB Guidance on the Retention of Records

(2017)

Policy and

supporting

documents

Construction and

other work activity

related records

Sub-Functions
Activities & Description

what tasks do we do/why is

the work done

Documents Retention Recommendation Legislation, Notes & Comments

Noise assessments

Assessment of noise levels of

plant, equipment and

workplaces – audiometry

Reports and correspondence Retain current documents plus all

previous noise assessment

documentation for the preceding 10

years. Any noise assessment documents

outside the ten-year period should then

be destroyed.

Exception being if the noise assessment

identified a health surveillance risk. If this

is the case retain for period of 40 years

(from the date of creation) as the total

period (including off site storage) for

which health surveillance records must

be retained. After 40 years destroy.

A long period of non-currency is required to

cover the possibility of future litigation based

on hearing loss from exposure.

IPB Guidance on the Retention of Records

(2017)

SHW at Work (General App) Regs 2007,

Part 2 Workplace and Work Equipment,

Chapter 2 - Use of Work Equipment and

Amendment Regulations 2007

Vibration assessments

Assessment of vibration levels

of plant and equipment

Reports and correspondence Retain for completion of project + 7

years, then destroy

Exception being where project was in

receipt of EU funding. In this case retain

all relevant documentation relating to EU

funding for a minimum period of 3 years

after the closure of the Operational

Programme under which the funding

was provided and letter issued by EU

Court of Auditors to that effect.

Safety, Health & Welfare at Work

(Construction) Regulations 2013

EU funded schemes should be retained to

comply with EU fund requirements (i.e.)

Article 140 of REGULATION (EU) No

1303/2013 OF THE EUROPEAN

PARLIAMENT AND OF THE COUNCIL.

There is an absolute legal requirement to

retain all relevant documentation relating to

EU funding for a minimum period of 3 years

after the closure of the Operational

Programme under which the funding was

provided and letter issued by EU Court of

Auditors to that effect.

Construction and

other work activity

related records

Sub-Functions
Activities & Description

what tasks do we do/why is

the work done

Documents Retention Recommendation Legislation, Notes & Comments

SSWP's

Site Specific risk assessment

document

Completed document Retain for the duration of the works or

until superseded. Retain for 2 additional

years then destroy. Exception is where

an accident/incident or dangerous

occurrence likely to lead to a prosecution

or personal injury claim. In these

instances the relevant SSWP is retained

for 10 years from the date the

accident/incident or dangerous

occurrence is reported and until

litigation/legal proceeding has finished.

Asbestos register

Register of premises/locations

where asbestos is present as

required by Asbestos Regs

Electronic register contains

details such as

address of property, details of

location and type of asbestos.

Current document but with

historical information

Retain indefinitely. Safety, Health & Welfare (Exposure to

Asbestos) Regulations, 2006-2010.

Asbestos exposure

& supporting documentation,

(e.g.) Inspections, surveys,

measurements and remedial

measures

Asbestos exposure is a health

surveillance risk. Therefore these

records to be retained for period of 40

years (from the date of creation) as the

total period (including off site storage) for

which health surveillance records must

be retained. After 40 years destroy.

Safety, Health & Welfare (Exposure to

Asbestos) Regulations, 2006-2010.

Regulation 21©

Construction and

other work activity

related records

Sub-Functions
Activities & Description

what tasks do we do/why is

the work done

Documents Retention Recommendation Legislation, Notes & Comments

Exposure to Biological

agents

Surveys, risk assessments,

medical assessments

Exposure to biological agents is a health

surveillance risk in some circumstances.

If a health surveillance risk is identified

then these records to be retained for

period of 40 years (from the date of

creation) as the total period (including off

site storage) for which health

surveillance records must be retained.

After 40 years destroy.

Safety, Health & Welfare (Biological Agents)

Regulations 2013. Regulations 15(b) & (c)

Exposure to carcinogens Exposure to carcinogens is a health

surveillance risk in some circumstances.

If a health surveillance risk is identified

then these records to be retained for

period of 40 years (from the date of

creation) as the total period (including off

site storage) for which health

surveillance records must be retained.

After 40 years destroy.

Safety, Health & Welfare (Carcinogens)

Regulations 2001. Regulations 13

Exposure to Lead Exposure to lead is a health surveillance

risk in some circumstances. If a health

surveillance risk is identified then these

records to be retained for period of 40

years (from the date of creation) as the

total period (including off site storage) for

which health surveillance records must

be retained. After 40 years destroy.

European Communities (Protection of

Workers)(Exposure to Lead) Regulations,

1988

Construction and

other work activity

related records

Sub-Functions
Activities & Description

what tasks do we do/why is

the work done

Documents Retention Recommendation Legislation, Notes & Comments

Exposure to ionising

radiation (e.g.) Radon

Exposure to ionising radiation is a health

surveillance risk in some circumstances.

If a health surveillance risk is identified

then these records to be retained for

period of 40 years (from the date of

creation) as the total period (including off

site storage) for which health

surveillance records must be retained.

After 40 years destroy.

Radiological Protection Act 1991 (Ionising

Radiation) Order 2000

SDS

Safety Data Sheet for chemical

substances and preparations’

used by the organisation

Individual SDS for each chemical

in use – kept with chemical

Retain for as long as the chemical is in

use but the SDS itself should not be

older than 5 years. Once superseded the

5 year old SDS should be destroyed

except where the usage of the chemical

forms part of a health surveillance

record. Health surveillance records must

be retained for period of 40 years (from

the date of creation) as the total period

(including off site storage) for which

health surveillance records must be

retained. After 40 years destroy.

REACH Regulation 1907/2006/EC

SDS updated annually.

Safety, Health and Welfare at Work

(Chemical Agents) Regulations 2001 and

(Amendment) Regulations 2015

European Communities (Classification,

Packaging and Labelling) (Revocation)

Regulations 2015

IPB Guidance on the Retention of Records

(2017)

Building Safety File

(construction)

Asbestos survey reports,

underground cables and cable

plans of LA sites and buildings

Retain for lifetime of building/structure,

then pass on with building/structure if

transferred/company knocking it. Retain

records relating to planning and

construction of buildings for a minimum

of 30 years. Destroy records if site

cleared/renovated

IPB Guidance on the Retention of Records

(2017)

Safety, Health and Welfare at Work

(Construction) Regulations 2016

Construction and

other work activity

related records

Sub-Functions
Activities & Description

what tasks do we do/why is

the work done

Documents Retention Recommendation Legislation, Notes & Comments

Equipment &

buildings

Premises Maintenance

Records (e.g.) please see

separate entries for fire

register; lift register and testing

for electrical installations

Retain records relating to planning and

construction of buildings for a minimum

of 30 years

IPB Guidance on the Retention of Records

(2017)

Permits to work Permits to work in confined

spaces/Dangerous Spaces;

excavation; hot work; live

energies, overhead powerlines;

working at heights

For both construction related and non-

construction works retain for completion

of construction project + 7 years, then

destroy.

Exception is where an accident/incident

or dangerous occurrence likely to lead to

a prosecution or personal injury claim. In

these instances the relevant permit to

work is retained for 10 years from the

date the accident/incident or dangerous

occurrence is reported and until

litigation/legal proceeding has finished.

SHW at Work (General App) Regs 2007,

Part 2 Workplace and Work Equipment,

Chapter 2 - Use of Work Equipment and

Amendment Regulations 2007

Confined Spaces: register

Static spaces eg manhole in

Main St, not project based

Electronic register (identifies

classification of confined space

set out in policy document), risk

assessments associated with

each site on register

Retain indefinitely Safety, Health and Welfare at Work

(Confined Spaces) Regulations 2001

Safety, Health and Welfare at Work

(Construction) Regulations 2013

Construction and

other work activity

related records

Sub-Functions
Activities & Description

what tasks do we do/why is

the work done

Documents Retention Recommendation Legislation, Notes & Comments

Inspection of Lifting

equipment: register

Active asset register (contains

details of equipment,

distinguishing number, date of

first use, last thorough

examination and testing). Items

marked ‘taken out of use’ rather

than taken off register. Electronic

format.

Retain indefinitely. SI No 299 of 2007, Safety, Health & Welfare

at Work (General Application) Regulations

2007, Section 54 (and 52 & 53?)

Regulation 54(2)(a)

NB IPB insurer Zurich currently maintain on-

line register for LAs. Entries are however LA

records not IPB or Zurich.

Pressure vessels Register On-line register provided by IPB Retain indefinitely. NB IPB service provider currently maintain

on-line register for LAs. Entries are however

LA records not IPB or Zurich.

Safety, Health and Welfare at Work (General

Application) (Amendment) Regulations 2012,

Part 10 Pressure Systems

Inspection of Lifting

equipment: certificate of

examination

Examination and testing report

(will become electronic) legally

required.

Retain records relating to equipment for

the lifetime of the equipment plus a

further period of 7 years.

Exception is where the equipment was

involved in an accident/incident or

dangerous occurrence likely to lead to a

prosecution or personal injury claim. In

these instances the relevant cert of

examination is retained for 10 years from

the date the accident/incident or

dangerous occurrence is reported.

SI No 299 of 2007 Regs 52 & 53, Schedule 1

Part E & Part B

IPB Guidance on the Retention of Records

(2017)

Equipment &

buildings

Sub-Functions
Activities & Description

what tasks do we do/why is

the work done

Documents Retention Recommendation Legislation, Notes & Comments

Maintaining equipment,

plant & machinery: certs

Certificates of conformance

(initial cert that comes with

equipment)

Retain records relating to equipment for

the lifetime of the equipment plus a

further period of 7 years.

Exception is where the equipment was

involved in an accident/incident or

dangerous occurrence likely to lead to a

prosecution or personal injury claim. In

these instances the relevant cert of

examination is retained for 10 years from

the date the accident/incident or

dangerous occurrence is reported.

Regulation 31(d)

IPB Guidance on the Retention of Records

(2017)

SHW at Work (General App) Regs 2007,

Part 2 Workplace and Work Equipment,

Preliminary H&S Plans

Design stage document

developed for particular project

works given by client to

tenderers

Completed plan and appendices Retain for completion of project + 7

years, then destroy

Exception being where project was in

receipt of EU funding. In this case retain

all relevant documentation relating to EU

funding for a minimum period of 3 years

after the closure of the Operational

Programme under which the funding

was provided and letter issued by EU

Court of Auditors to that effect.

Safety, Health and Welfare at Work

(Construction) Regulations 2013

EU funded schemes should be retained to

comply with EU fund requirements (i.e.)

Article 140 of REGULATION (EU) No

1303/2013 OF THE EUROPEAN

PARLIAMENT AND OF THE COUNCIL.

There is an absolute legal requirement to

retain all relevant documentation relating to

EU funding for a minimum period of 3 years

after the closure of the Operational

Programme under which the funding was

provided and letter issued by EU Court of

Auditors to that effect.

Equipment &

buildings

Construction and

other work activity

related records

Sub-Functions
Activities & Description

what tasks do we do/why is

the work done

Documents Retention Recommendation Legislation, Notes & Comments

H&S Procedures

Contractor Competency

assessment document -

assessment of contractors

under construction regs 2013 –

usually kept with tender

assessment

Competency assessment

documents

Retain for duration of project + 7 years,

then destroy

Exception being where project was in

receipt of EU funding. In this case retain

all relevant documentation relating to EU

funding for a minimum period of 3 years

after the closure of the Operational

Programme under which the funding

was provided and letter issued by EU

Court of Auditors to that effect.

Safety, Health & Welfare at Work

Construction Regulations 2013

Construction Stage H&S

Plans

Construction stage document

developed for particular project

works

Completed plan and appendices Retain for completion of project + 7

years, then destroy

Exception being where project was in

receipt of EU funding. In this case retain

all relevant documentation relating to EU

funding for a minimum period of 3 years

after the closure of the Operational

Programme under which the funding

was provided and letter issued by EU

Court of Auditors to that effect.

Safety, Health & Welfare at Work

(Construction) Regulations 2013

EU funded schemes should be retained to

comply with EU fund requirements (i.e.)

Article 140 of REGULATION (EU) No

1303/2013 OF THE EUROPEAN

PARLIAMENT AND OF THE COUNCIL.

There is an absolute legal requirement to

retain all relevant documentation relating to

EU funding for a minimum period of 3 years

after the closure of the Operational

Programme under which the funding was

provided and letter issued by EU Court of

Auditors to that effect.

Construction and

other work activity

related records

Sub-Functions
Activities & Description

what tasks do we do/why is

the work done

Documents Retention Recommendation Legislation, Notes & Comments

Method Statements Retain for the duration of the works or

until superseded. Retain for 1 additional

year then destroy. Exception is where an

accident/incident or dangerous

occurrence likely to lead to a prosecution

or personal injury claim. In these

instances the relevant method statement

is retained for 10 years from the date the

accident/incident or dangerous

occurrence is reported.

Safety, Health and Welfare at Work

(Construction) Regulations 2013

Temporary Traffic

Management Plans

For both construction related and non-

construction works temporary traffic

management plans retain for completion

of project/works + maintenance period +

5 years, then destroy.

Chapter 8 of the Traffic Signs Manual

(DTTAS)

Guidance for the Control and Management

of Traffic at Road Works

Construction and

other work activity

related records

Sub-Functions
Activities & Description

what tasks do we do/why is

the work done

Documents Retention Recommendation Legislation, Notes & Comments

Contractor’s Safety

Statement

Contractors Safety statement or

SMP20 competency

questionnaire, Safe Pass and

required insurance cover

Retain for duration of project/contract +

maintenance period + 5 years, then

destroy

Exception being where project was in

receipt of EU funding. In this case retain

all relevant documentation relating to EU

funding for a minimum period of 3 years

after the closure of the Operational

Programme under which the funding

was provided and letter issued by EU

Court of Auditors to that effect.

Additional exception is where an

accident/incident or dangerous

occurrence likely to lead to a prosecution

or personal injury claim. In these

instances the relevant Contractors

Safety Statement is retained for 10 years

from the date the accident/incident or

dangerous occurrence is reported or

until investigation and legal proceeding

has been completed.

Safety, Health and Welfare at Work

(Construction) Regulations 2013

EU funded schemes should be retained to

comply with EU fund requirements (i.e.)

Article 140 of REGULATION (EU) No

1303/2013 OF THE EUROPEAN

PARLIAMENT AND OF THE COUNCIL.

There is an absolute legal requirement to

retain all relevant documentation relating to

EU funding for a minimum period of 3 years

after the closure of the Operational

Programme under which the funding was

provided and letter issued by EU Court of

Auditors to that effect

Council as Client Appointment of PSDP and PSCS

and associated CE orders;

Retain for completion of project + 7

years then destroy

Safety, Health and Welfare at Work

(Construction) Regulations 2013

Construction and

other work activity

related records

Sub-Functions
Activities & Description

what tasks do we do/why is

the work done

Documents Retention Recommendation Legislation, Notes & Comments

Council as PSDP or PSCS Safety file including (e.g.)

notifications to HSA; site

induction; Safe Pass and CSCS

cards possessed by site workers;

monitoring of compliance and

taking of corrective action

Retain for completion of project + 7

years then destroy

Safety, Health and Welfare at Work

(Construction) Regulations 2013

Fire Safety Register Log

Book

Issued to Local Authority

premises and to include

inspections of fire fighting

equipment

Until log book is complete + 1 year then

destroy

Only legal requirement is to keep the

previous inspection.

Exception is where a fire has occurred

that is likely to lead to a prosecution or

personal injury claim. In these instances

the relevant inspection records and log

book entries need to be retained for 10

years from the date the accident/incident

or dangerous occurrence is reported or

until investigation and legal proceeding

has been completed.

Fire Services Act 1981-2003

Section 18

Inspected by Building Control or Fire Service

Equipment &

buildings

Construction and

other work activity

related records

Sub-Functions
Activities & Description

what tasks do we do/why is

the work done

Documents Retention Recommendation Legislation, Notes & Comments

First Aid Book Records of first aid treatment

dispensed to employees and

members of public

Retain until book complete + 3 years.

Exceptions being where a child has

received first aid = 25 years or where an

accident/incident or dangerous

occurrence where first aid was provided

and is likely to lead to a prosecution or

personal injury claim. In these instances

the relevant first aid entry is retained for

10 years from the date the

accident/incident or dangerous

occurrence is reported or until

investigation and legal proceeding has

been completed.

Regulation 165

SHW at Work (General App) Regs 2007 Part

7

NB Period of 2 years from date of accident to

make a claim except a minor who has until

age 18 + 3 years to make a claim = 21 + 4

years prosecution case = 25 years

Accident/Incident &

dangerous occurrences

reports

Records detailing accident/incident or

dangerous occurrence should be

retained for 10 years from the date the

accident/incident or dangerous

occurrence is reported or or until

investigation and legal proceeding has

been completed.

Safety, Health and Welfare at Work

(General Applications) Regulations

2016

H&S Training Records

Relates to H&S training given

to staff. Other Training

Records are kept with Training

Officer in HR, not HSO – see

Training sub-function.

Attendance lists, course

outlines/content (e.g. PowerPoint

presentation), training certificates

issued to staff eg Safe Pass Cert,

Candidate forms (may be with

tutor or training authority eg

Fetac/Solas), Photographs,

Test/work sheets from course

and associated correspondence

Retain for duration of employment plus a

further 10 years, then destroy.

Exception is where a staff member has

been subject to a health surveillance risk

during employment. If a health

surveillance risk has been identified then

these records to be retained for period of

40 years (from the date of creation) as

the total period (including off site

storage) for which health surveillance

records must be retained. After 40 years

destroy.

Training certs (e.g. manual handling, First

Aid) only last for approx 2-5 years

IPB Guidance on the Retention of Records

(2017)

Safety, Health and Welfare at Work Act 2005

SHW at Work (General App) Regs 2007

Equipment &

buildings

Management &

Communications

Sub-Functions
Activities & Description

what tasks do we do/why is

the work done

Documents Retention Recommendation Legislation, Notes & Comments

Health surveillance records

(general)

Procurement information,

correspondence and list of staff

availing of scheme

If a health surveillance risk has been

identified then these records to be

retained for period of 40 years (from the

date of creation) as the total period

(including off site storage) for which

health surveillance records must be

retained. After 40 years destroy.

Required under various legislation. Safety,

Health & Welfare at Work Act 2005, Section

22; Safety, Health & Welfare at Work

(Chemical Agents) Regulations, 2001, Reg

10, and others

Can also be kept by HR

Vaccination programmes for

employees

Retain for duration of employment plus a

further 10 years, then destroy.

Exception is where a staff member has

been subject to a health surveillance risk

during employment. If a health

surveillance risk has been identified then

these records to be retained for period of

40 years (from the date of creation) as

the total period (including off site

storage) for which health surveillance

records must be retained. After 40 years

destroy.

Records can be kept by LAs medical doctor

or by employer

Safety, Health and Welfare at Work

(Biological Agents) Regulations 2013

Management &

Communications

Sub-Functions
Activities & Description

what tasks do we do/why is

the work done

Documents Retention Recommendation Legislation, Notes & Comments

Advice/Instructions to

employees and/or line

managers

(e.g.) Safety alerts,

communications

If communication relates to a piece of

equipment then retain for the lifetime of

the equipment plus a further period of 5

years.

If communication relates to a specific

project or contract then retain for

duration of project/contract +

maintenance period + 5 years, then

destroy.

Otherwise keep for 1 year after date of

issue the destroy.

Exception in all cases is where the

communication relates to where an

incident, accident or dangerous

occurrence has occurred that is likely to

lead to a prosecution or personal injury

claim. In these instances, the relevant

communication/advice issued needs to

be retained for 10 years from the date

the accident/incident or dangerous

occurrence is reported or until

investigation and legal proceeding has

been completed.

Safety, Health and Welfare at Work Act 2005

Management &

Communications

Sub-Functions
Activities & Description

what tasks do we do/why is

the work done

Documents Retention Recommendation Legislation, Notes & Comments

Ergonomic Assessment of

All Workplaces

Includes various assessments

such as VDU or work-site for

pregnant women, etc

Assessment of work-station,

correspondence with

recommendations.

Retain current assessment plus previous

assessment then destroy.

Exception is where the assessment has

identified a health surveillance risk to an

employee. If a health surveillance risk

has been identified then these records to

be retained for period of 40 years (from

the date of creation) as the total period

(including off site storage) for which

health surveillance records must be

retained. After 40 years destroy.

2007 General Application regs for VDU

Users

Safety, Health & Welfare at Work (General

Application) Regulations 2007. Regulation

31.

Personal Protective

Equipment Register

Hard-copy register kept in Stores

containing employee signatures

Retain for 10 years from date of last

entry (i.e.) last signature, then destroy

Exception in all cases is where the

register entry relates to employee who

was part of an incident, accident or

dangerous occurrence has occurred that

is likely to lead to a prosecution or

personal injury claim. In these instances,

the relevant registry entries needs to be

retained for 10 years from the date the

accident/incident or dangerous

occurrence is reported or until

investigation and legal proceeding has

been completed.

Safety, Health and Welfare at Work Act 2005

Safety, Health and Welfare at Work

(Chemical Agents) Regulations 2001 and

(Amendment) Regulations 2015

Safety, Health and Welfare at Work (General

Application) Regulations 2007

EC (Personal Protective Equipment)

Regulations, 1993 and Amendment

Regulations 1997

Inspection and Audit

Sub-Functions
Activities & Description

what tasks do we do/why is

the work done

Documents Retention Recommendation Legislation, Notes & Comments

Construction and

other work activity

related records

Site Workers Skills &

Competencies (non-LA

personnel)

Important part of tender

process and assessment of

tender

Certificates of skills, (e.g.) Safe

Pass Certs

For successful tender retain for duration

of project/contract + 7 years, then

destroy

Once contract awarded to successful

tenderer and stand still period expired there

is no need to retain documents supplied by

unsuccessful tenderers.

Internal LA Safety

Committees

Internal meetings of Safety

Monitoring Committee

Correspondence, minutes Retain for 10 years then destroy. Safety, Health and Welfare at Work Act 2005

Retention period will satisfy any

requirements associated with any external

standard QA awards (e.g.) OSHAS; ISO, etc.

Local Authority Safety

Officers Group (LASOG):

meeting records

Minutes, correspondence Retain for 2 years after date of creation

then destroy.

Reports to Management

Team

Also made available to senior

managers. Includes all aspects

of H&S (training, updates etc)

for previous quarter

Quarterly reports as per OSHAS

18001 retained electronically.

Quarter 4 report is annual report

Retain for 5 years then offer to archivist

for archiving. If no archivist then retain

permanently.

Archivist to notify senior manager in

business section before taking any

decision other than to permanently

archive records.

Chief Executive’s/

Manager’s/ Director’s Orders

Orders generally regarding

administration of projects

(appointment of project

supervisors, construction staff) –

held by sections

Retain until order superseded or revoked

then offer to archivist for archiving. If no

archivist then retain permanently.

Archivist to notify senior manager in

business section before taking any

decision other than to permanently

archive records.

Management &

Communications

Sub-Functions
Activities & Description

what tasks do we do/why is

the work done

Documents Retention Recommendation Legislation, Notes & Comments

Records of inspection

Site and building H&S

inspections at a particular point

in time

-Statutory

Site inspection forms, completed

forms, checklists demonstrating

compliance with legislation,

reports, HICS and other

correspondence relating to

inspections of sites or work

places

Retain while action contained in the

record are still open/active then a further

5 years from when action

closed/completed then destroy.

Safety, Health and Welfare at Work Act 2005

Radon Monitoring

Monitoring all fixed worksites

once off unless extension or

new building

Radon measurement reports Retain current report for duration of

building/property on safety file or until

monitoring report is superseded. Then

destroy old report.

Exception is where radon monitoring has

identified a health surveillance risk to an

employee. If a health surveillance risk

has been identified then these records to

be retained for period of 40 years (from

the date of creation) as the total period

(including off site storage) for which

health surveillance records must be

retained. After 40 years destroy.

Radiological Protection Act, 1991 (Ionising

Radiation) Order, 2000. Article 21.

Radon Irradiating

apparatus/equipment for

measuring radiation

Retain records relating to equipment for

the lifetime of the equipment plus a

further period of 5 years. Then destroy.

Radiological Protection Act, 1991 (Ionising

Radiation) Order, 2000. Article 28.

Work Equipment Inspection

Records

Inspection records, fault

rectification records and

associated correspondence, kept

by sections/HSO.

Retain records relating to equipment for

the lifetime of the equipment plus a

further period of 5 years. Then destroy.

Safety, Health & Welfare at Work (General

Application) Regulations 2007.

Regulation 30(d)

Maintaining & calibrating

equipment, plant &

machinery: checklists

Maintenance logbooks, weekly

checklists (daily for Fire)

completed form in any format,

operating manuals

Retain records relating to equipment for

the lifetime of the equipment plus a

further period of 5 years. Then destroy.

Safety, Health & Welfare at Work (General

Application) Regulations 2007. Regulation

31(d)

Equipment &

buildings

Inspection and Audit

Sub-Functions
Activities & Description

what tasks do we do/why is

the work done

Documents Retention Recommendation Legislation, Notes & Comments

Electrical Appliances Testing

PAT testing

Report of testing of new electrical

installation of, or extension to an

existing installation (max period

between testing is 2 years)

Retain records relating to equipment for

the lifetime of the equipment plus a

further period of 5 years. Then destroy.

Safety, Health & Welfare at Work (General

Application) Regulations 2007. Regulation

89(a)

Electrical Installations:

periodic testing

Includes industrial, office

buildings, council housing (eg

latter done every 15-20 years)

Results of annual testing Retain records relating to equipment for

the lifetime of the equipment plus a

further period of 5 years. Then destroy.

Safety, Health & Welfare at Work (General

Application) Regulations 2007. Regulation

89(b)

Inspection of Work at Height

Equipment

Harnesses checked annually

and replaced at 5years.

Trestles, ladders, etc.

Work at height equipment

register, copies of all inspection

records, fault rectification records

and associated correspondence.

Retain records relating to equipment for

the lifetime of the equipment plus a

further period of 5 years. Then destroy.

Exception in all cases is where

employees working at a height were

involved in an incident, accident or

dangerous occurrence has occurred that

is likely to lead to a prosecution or

personal injury claim. In these instances,

the relevant record needs to be retained

for 10 years from the date the

accident/incident or dangerous

occurrence is reported or until

investigation and legal proceeding has

been completed. Then destroy.

Safety, Health & Welfare at Work (General

Application) Regulations 2007. Regulation 95

Safety, Health & Welfare at Work (General

Application) Regulations 2007. Regulation

119

Equipment &

buildings

Sub-Functions
Activities & Description

what tasks do we do/why is

the work done

Documents Retention Recommendation Legislation, Notes & Comments

Scaffolding: strength &

stability; assembly &

dismantling

Includes working platforms

Record of contractors’

inspections, plan.

Assembly/installation and

dismantling plans + inspection of

plans before implementation

For both construction and other works

activities retain for completion of project

+ 7 years then destroy.

Exception in all cases is where

employees working at a height were

involved in an incident, accident or

dangerous occurrence has occurred that

is likely to lead to a prosecution or

personal injury claim. In these instances,

the relevant record needs to be retained

for 10 years from the date the

accident/incident or dangerous

occurrence is reported or until

investigation and legal proceeding has

been completed. Then destroy.

Regulation 107(b), (c) and (d). Regulation

119

Construction Site

Inspections (either as client

or by HSA)

Takes place during project with

external contractor/direct

labour

Report to contractor asking them

to rectify non-compliance within a

specified time

Retain for completion of project + 7

years, then destroy

Exception being where project was in

receipt of EU funding. In this case retain

all relevant documentation relating to EU

funding for a minimum period of 3 years

after the closure of the Operational

Programme under which the funding

was provided and letter issued by EU

Court of Auditors to that effect.

Safety, Health and Welfare at Work Act 2005

Equipment &

buildings

Sub-Functions
Activities & Description

what tasks do we do/why is

the work done

Documents Retention Recommendation Legislation, Notes & Comments

Accident and Incident

Reports including exposure

to asbestos or other

significant exposures

(biological agents,

carcinogens, dust, noise,

vibration, lead etc)

Details of all accidents and

incidents at work. An absence

of more than 3days forward to

HSA.

(NB Keep exposure to

asbestos noise, biological

agents etc with A&I Reports)

Accident Report form, IR1,

Witness statements,

Photographs, Investigation

report, correspondence, file

notes, list of employees engaged

in activities that result in risk to

employee’s H&S including nature

of exposure they have been

subjected to, spreadsheet

register.

Mix of hard-copy and electronic.

For LA employees and adult non-

employee retain for 10 years from the

date of the accident/incident or

dangerous occurrence. In these

instances, the relevant record needs to

be retained for 10 years from the date

the accident/incident or dangerous

occurrence is reported or until

investigation and legal proceeding has

been completed. Then destroy.

If a health surveillance risk has been

identified then these records to be

retained for period of 40 years (from the

date of creation) as the total period

(including off site storage) for which

health surveillance records must be

retained. After 40 years destroy.

Exception being where a minor is

involved = retain for 25 years or until

investigation and legal proceeding has

been completed. Then destroy.

Safety, Health & Welfare at Work (General

Application) Regulations, 1993, Regs 59 &

60

IR1 & IR2 forms are held on HSA website.

IR1 hard-copy kept on file

SH&W at Work (Biological Agents) Asbestos

Regulation, 2013

SH&W (Exposure to Asbestos) Regulations,

2006, Regulation 21(2);

SH&W at Work (Biological Agents)

Regulations, 2013, Reg 9(a) & (b), & 1998

Reg 9(c)

SH&W (Carcinogens) Regulations, 2001,

Reg 10(4) & 13

NB Period of 2 years from date of accident to

make a claim except a minor who has until

age 18 + 3 years to make a claim = 21 + 4

years prosecution case = 25 years

Construction and

other work activity

related records

Sub-Functions
Activities & Description

what tasks do we do/why is

the work done

Documents Retention Recommendation Legislation, Notes & Comments

Dangerous Occurrence

Reports

Files on dangerous

occurrences reported by

individuals within the local

authority. Also recorded on

A&I and D Occurrences

Register

IR3 form, Witness statements,

Photographs, Investigation

report, correspondence, file

notes, spreadsheet register

For LA employees and adult non-

employee retain for 10 years from the

date of the accident/incident or

dangerous occurrence. In these

instances, the relevant record needs to

be retained for 10 years from the date

the accident/incident or dangerous

occurrence is reported or until

investigation and legal proceeding has

been completed. Then destroy.

If a health surveillance risk has been

identified then these records to be

retained for period of 40 years (from the

date of creation) as the total period

(including off site storage) for which

health surveillance records must be

retained. After 40 years destroy.

Exception being where a minor is

involved = retain for 25 years or until

investigation and legal proceeding has

been completed. Then destroy.

Safety, Health & Welfare at Work (General

Application) Regulations, 1993, Regs 59 &

60

Construction and

other work activity

related records

Sub-Functions
Activities & Description

what tasks do we do/why is

the work done

Documents Retention Recommendation Legislation, Notes & Comments

Accident Reporting

Annual statistical reports on

accidents/incidents/ dangerous

occurrences submitted by HSO

to Management Team

Accident & incident Statistics

Report, Spreadsheets and

Tables, kept electronically

For LA employees and adult non-

employee retain for 10 years from the

date of the accident/incident or

dangerous occurrence. In these

instances, the relevant record needs to

be retained for 10 years from the date

the accident/incident or dangerous

occurrence is reported or until

investigation and legal proceeding has

been completed. Then destroy.

If a health surveillance risk has been

identified then these records to be

retained for period of 40 years (from the

date of creation) as the total period

(including off site storage) for which

health surveillance records must be

retained. After 40 years destroy.

Exception being where a minor is

involved = retain for 25 years or until

investigation and legal proceeding has

been completed. Then destroy.

Safety, Health and Welfare at Work (General

Application) (Amendmen+A54:E72

CAPA Register (Corrective

Action Preventative Actions)

Spreadsheet register of actions Retain register indefinitely. Not a legal requirement and items on register

come out of inspections and A&I – register

can be used to track compliance

Construction and

other work activity

related records

Sub-Functions
Activities & Description

what tasks do we do/why is

the work done

Documents Retention Recommendation Legislation, Notes & Comments

HSA inspection reports and

follow up records

Includes inspection reports and

follow up records including

correspondence; reports of

inspection; improvement plans;

improvement notices; prohibition

notices and general

correspondence

For LA employees and adult non-

employee retain for 10 years from the

date of the accident/incident or

dangerous occurrence. In these

instances, the relevant record needs to

be retained for 10 years from the date

the accident/incident or dangerous

occurrence is reported or until

investigation and legal proceeding has

been completed. Then destroy.

If a health surveillance risk has been

identified then these records to be

retained for period of 40 years (from the

date of creation) as the total period

(including off site storage) for which

health surveillance records must be

retained. After 40 years destroy.

Exception being where a minor is

involved = retain for 25 years or until

investigation and legal proceeding has

been completed. Then destroy.

Safety Management Audits

and internal inspections

Systematic examinations of

documents and practices

against the legislation and

OHSAS 18001 standard.

Audit programme, question set,

comments, and records of

interviews, pictures, audit report

and correspondence.

Retain for current life of audit report + 5

years then destroy

Inspection and Audit

