Jun 2007									Linking tables
[bookmark: _GoBack]Linking tables: linking former entries in GDA2, GDA6, GDA7 and GDA12 to entries in GA28
Mapping of disposal entries to GA28

General Retention and Disposal Authority – Administrative records (GA28) replaces:

• GDA2 as the legal authority for the disposal of general administrative records

• GDA6 as the legal authority for the disposal of Year 2000 project records

• certain classes in GDA7 Financial and accounting records and GDA12 Personnel records.

Records that were sentenced under GDA2, GDA12 and relevant classes in GDA7 and GDA12 that have not been destroyed should be re-sentenced using the new authority. The linking tables provided here may assist organisations in this process.

Note: The linking documents are provided for information purposes only. The sentencing of records should be done after consulting the relevant authority and determining appropriate disposal entries and disposal actions.
Linking table from GDA2 to GA28
	GDA2
	GA28

	1.1.1
	EQUIPMENT & STORES – ACQUISITION, 5.1.0 FINANCIAL MANAGEMENT – ASSET REGISTER GDA7, 2.4.0 FLEET MANAGEMENT – ACQUISITION, 8.2.0 PROPERTY MANAGEMENT – ACQUISITION, 16.1.0 TECHNOLOGY & TELECOMMUNICATIONS – ACQUISITION, 20.1.0 TENDERING, 21.0.0

	1.1.2
	EQUIPMENT & STORES – ACQUISITION, 5.1.0 FINANCIAL MANAGEMENT – ASSET REGISTER GDA7, 2.4.0 FLEET MANAGEMENT – ACQUISITION, 8.2.0 PROPERTY MANAGEMENT – ACQUISITION, 16.1.0 TECHNOLOGY & TELECOMMUNICATIONS – ACQUISITION, 20.1.0 TENDERING, 21.0.0

	1.5.1
	PROPERTY MANAGEMENT – CONSTRUCTION, 16.7.0

	1.5.2
	PROPERTY MANAGEMENT – CONSTRUCTION, 16.7.0

	1.5.3
	PROPERTY MANAGEMENT – CONSERVATION, 16.6.1

State Records		1			
	1.9.1
	EQUIPMENT & STORES – DISPOSAL, 5.8.1 FINANCIAL MANAGEMENT – ASSET REGISTER GDA7, 2.4.0 FLEET MANAGEMENT – DISPOSAL, 8.7.1 PROPERTY MANAGEMENT – DISPOSAL, 16.8.0 TECHNOLOGY & TELECOMMUNICATIONS – DISPOSAL, 20.10.1

	1.9.2
	EQUIPMENT & STORES – DISPOSAL, 5.8.1 FINANCIAL MANAGEMENT – ASSET REGISTER GDA7, 2.4.0 FLEET MANAGEMENT – DISPOSAL, 8.7.1 PROPERTY MANAGEMENT – DISPOSAL, 16.8.0 TECHNOLOGY & TELECOMMUNICATIONS – DISPOSAL, 20.10.1

	1.10.1
	EQUIPMENT & STORES – STOCKTAKE, 5.20.1 FINANCIAL MANAGEMENT – ASSET REGISTER GDA7, 2.4.0

	1.11.1
	STRATEGIC MANAGEMENT – PLANNING, 19.14.3-4

	1.11.2
	Use relevant function/activities of ACQUISITION or EVALUATION

	1.14.1
	STRATEGIC MANAGEMENT 19.0.0 – IMPLEMENTATION, PLANNING, POLICY, PROCEDURES, REPORTING etc

	1.17.1
	Use relevant functions and activities e.g. SUBMISSIONS, REPORTING

	2.1.1
	COMMITTEES, 1.0.1-3, 1.0.8

	2.1.2
	See Guideline 8: Normal administrative practice for the disposal of duplicate copies.

	2.1.3
	COMMITTEES, 1.0.1-3, 1.0.8

	2.1.4
	COMMITTEES, 1.0.9

	2.2.1
	COMMITTEES, 1.0.4

	2.2.2
	See Guideline 8: Normal administrative practice for the disposal of duplicate copies.

	2.2.3
	COMMITTEES, 1.0.9

	2.3.1
	COMMITTEES, 1.0.5

	2.3.2
	See Guideline 8: Normal administrative practice for the disposal of duplicate copies.

	2.4.1
	COMMITTEES, 1.0.7

	2.4.2
	See Guideline 8: Normal administrative practice for the disposal of duplicate copies.

	2.5.1
	COMMITTEES, 1.0.8

	2.5.2
	See Guideline 8: Normal administrative practice for the disposal of duplicate copies.

	3.1.1
	COMMUNITY RELATIONS – ADDRESSES, 2.2.2-3

	3.1.2
	COMMUNITY RELATIONS – ADDRESSES, 2.2.4

	3.1.3
	COMMUNITY RELATIONS – ADDRESSES, 2.2.4 COMMUNITY RELATIONS – CELEBRATIONS, CEREMONIES, FUNCTIONS, 2.4.3

	3.2.1
	COMMUNITY RELATIONS – CELEBRATIONS, CEREMONIES, FUNCTIONS, 2.4.1, 2.4.3

	3.2.2
	COMMUNITY RELATIONS – CELEBRATIONS, CEREMONIES, FUNCTIONS, 2.4.2-3

	3.6.1
	COMMUNITY RELATIONS – DONATIONS, 2.7.3

	3.6.2
	COMMUNITY RELATIONS – DONATIONS, 2.7.1-2

	3.6.3
	COMMUNITY RELATIONS – DONATIONS, 2.7.1-2

	3.6.4
	COMMUNITY RELATIONS – DONATIONS, 2.7.1-2

	3.7.1
	Use the organisation’s functional retention and disposal authority for records relating to the handling of enquiries or provision of formal advice regarding specific functions and activities of the organisation

	3.7.2
	COMMUNITY RELATIONS – ENQUIRIES, 2.8.1 COMMUNITY RELATIONS – LIAISON, 2.13.2

	3.8.1
	COMMUNITY RELATIONS – EXHIBITIONS, 2.10.1

	3.8.2
	COMMUNITY RELATIONS – CELEBRATIONS, CEREMONIES, FUNCTIONS, 2.4.0 COMMUNITY RELATIONS – MARKETING, 2.14.1

	3.9.1
	COMMUNITY RELATIONS – GREETINGS, 2.11.1

	3.9.2
	COMMUNITY RELATIONS – GREETINGS, 2.11.1

	3.11.1
	COMMUNITY RELATIONS – MEDIA RELATIONS, 2.15.1

	3.11.2
	COMMUNITY RELATIONS – MEDIA RELATIONS, 2.15.2

	3.11.3
	See Guideline 8: Normal administrative practice for the disposal of reference/information copies.

	3.14.1
	Use the organisation’s functional retention and disposal authority or COMMUNITY RELATIONS – PUBLIC REACTION, 2.19.1

	3.14.2
	COMMUNITY RELATIONS – PUBLIC REACTION, 2.19.2

	3.14.3
	COMMUNITY RELATIONS – PUBLIC REACTION, 2.19.1

	3.15.1
	COMMUNITY RELATIONS – VISITS, 2.23.1-2

	3.15.2
	COMMUNITY RELATIONS – VISITS, 2.23.3

	3.16.1
	COMMUNITY RELATIONS – VISITS, 2.23.4

	3.17.1
	COMMUNITY RELATIONS – VISITS, 2.23.2 or PERSONNEL – EMPLOYMENT CONDITIONS GDA12, 2.12.6

	4.1.1
	COMPENSATION – ADVICE, 3.1.1

	4.1.2
	COMPENSATION – CLAIMS, 3.2.0

	4.2.1
	COMPENSATION – CLAIMS, 3.2.0

	4.3.1
	COMPENSATION – CLAIMS, 3.2.1-3

	4.3.2
	Entry removed. Use PERSONNEL GDA12 and COMPENSATION – CLAIMS, 3.2.1-3

	4.3.3
	Entry removed. Use COMPENSATION – CLAIMS, 3.2.1-3 for medical records on claims files

	4.4.1
	COMPENSATION – CLAIMS, 3.2.5

	4.4.2
	COMPENSATION – CLAIMS, 3.2.4

	4.4.3
	COMPENSATION – CLAIMS, 3.2.4

	4.5.1
	COMPENSATION – INSURANCE, 3.4.1

	4.5.2
	COMPENSATION – INSURANCE, 3.4.2

	4.8.1
	COMPENSATION – CLAIMS, 3.2.0

	4.8.2
	COMPENSATION – POLICY, 3.5.0 COMPENSATION – PROCEDURES, 3.6.0

	4.8.3
	Entry removed. Use PERSONNEL GDA12 and COMPENSATION – CLAIMS, 3.2.1-3

	5.1.1
	Use relevant function/COMPLIANCE

	5.1.2
	Use relevant function/COMPLIANCE (or in the case of fleet management use FLEET MANAGEMENT - INFRINGEMENTS)

	5.2.1
	Use relevant function/COMPLIANCE

	5.3.1
	See Guideline 8: Normal administrative practice for the disposal of reference/information copies.

	5.3.2
	Entry removed

	6.1.1
	COMMUNITY RELATIONS – CONFERENCES, 2.5.2

	6.1.2
	COMMUNITY RELATIONS – CONFERENCES, 2.5.1

	6.1.3
	See Guideline 8: Normal administrative practice for the disposal of duplicate copies.

	6.2.1
	COMMUNITY RELATIONS – CONFERENCES, 2.5.4

	6.2.2
	COMMUNITY RELATIONS – CONFERENCES, 2.5.3

	7.1.1
	Use relevant function/AGREEMENTS or CONTRACTING-OUT, 4.0.1

	7.1.2
	Use relevant function/AGREEMENTS or CONTRACTING-OUT, 4.0.1

	7.2.1
	CONTRACTING-OUT, 4.0.1

	7.2.2
	CONTRACTING-OUT, 4.0.1

	7.3.1
	CONTRACTING-OUT, 4.0.1

	7.3.2
	CONTRACTING-OUT, 4.0.2

	7.3.3
	CONTRACTING-OUT, 4.0.1

	7.4.1
	CONTRACTING-OUT, 4.0.1, TENDERING, 21.0.3 or relevant function/activity of ACQUISITION or AGREEMENTS

	7.4.2
	CONTRACTING-OUT, 4.0.1, TENDERING, 21.0.3 or relevant function/ activity of ACQUISITION or AGREEMENTS

	7.4.3
	CONTRACTING-OUT, 4.0.1, TENDERING, 21.0.3 or relevant function/activity of ACQUISITION or AGREEMENTS

	7.7.1
	Use the organisation’s functional retention and disposal authority

	7.7.2
	TENDERING, 21.0.0

	7.7.3
	TENDERING, 21.0.2

	7.7.4
	TENDERING, 21.0.1

	7.7.5
	TENDERING, 21.0.1 for originals. See Guideline 8: Normal administrative practice for the disposal of duplicate copies.

	8.1.1
	STRATEGIC MANAGEMENT – CORRUPTION, 19.5.1 STRATEGIC MANAGEMENT – PLANNING, 19.14.3-4 STRATEGIC MANAGEMENT – POLICY, 19.15.0 STRATEGIC MANAGEMENT – PROCEDURES, 19.16.0

	8.2.1
	PERSONNEL – DISCIPLINE GDA12, 2.10.0

	8.5.1
	Entry removed

	8.5.2
	See Guideline 8: Normal administrative practice for the disposal of reference/information copies.

	9.2.1
	STRATEGIC MANAGEMENT – PLANNING, 19.14.4

	9.2.2
	STRATEGIC MANAGEMENT – PLANNING, 19.14.3

	9.2.3
	Entry removed

	9.2.4
	Entry removed

	9.2.5
	STRATEGIC MANAGEMENT – REPORTING, 19.17.3-4

	9.3.1
	STRATEGIC MANAGEMENT – PLANNING, 19.14.4

	9.3.2
	STRATEGIC MANAGEMENT – PLANNING, 19.14.3

	9.3.3
	Entry removed

	9.3.4
	STRATEGIC MANAGEMENT – REPORTING, 19.17.3-4

	9.3.5
	Entry removed

	9.6.1
	STRATEGIC MANAGEMENT – IMPLEMENTATION, 19.9.1

	9.7.1
	Entry removed

	10.1.1
	EQUIPMENT & STORES – ACQUISITION, 5.1.0 or TENDERING, 21.0.0 or functional retention and disposal authority

	10.1.2
	EQUIPMENT & STORES – ACQUISITION, 5.1.0 or TENDERING, 21.0.0

	10.1.3
	See Guideline 8: Normal administrative practice for the disposal of reference/information copies.

	10.3.1
	EQUIPMENT & STORES – ALLOCATION, 5.3.1 or functional retention and disposal authority

	10.3.2
	EQUIPMENT & STORES – ALLOCATION, 5.3.1

	10.3.3
	EQUIPMENT & STORES – ALLOCATION, 5.3.3 for usage of equipment EQUIPMENT & STORES – COMPLIANCE, 5.7.2 for licensing for operation of plant

	10.6.1
	EQUIPMENT & STORES – DISPOSAL, 5.8.1 or functional retention and disposal authority

	10.6.2
	EQUIPMENT & STORES – DISPOSAL, 5.8.1

	10.7.1
	EQUIPMENT & STORES – EVALUATION, 5.9.1

	10.7.2
	Use the organisation’s functional retention and disposal authority

	10.7.3
	EQUIPMENT & STORES – EVALUATION, 5.9.1

	10.9.1
	EQUIPMENT & STORES – INSTALLATION, 5.10.1

	10.10.1
	EQUIPMENT & STORES – STOCKTAKE, 5.20.1 FINANCIAL MANAGEMENT – ASSET REGISTER GDA7, 2.4.0

	10.12.1
	EQUIPMENT & STORES – MAINTENANCE, 5.14.0

	10.12.2
	EQUIPMENT & STORES – MAINTENANCE, 5.14.0

	10.14.1
	EQUIPMENT & STORES – STOCKTAKE, 5.20.1

	10.14.2
	EQUIPMENT & STORES – ACQUISITION GDA7, 1.1.4 FINANCIAL MANAGEMENT – ASSET REGISTER GDA7, 2.4.1

	10.15.1
	EQUIPMENT & STORES – ARRANGEMENTS, 5.4.2

	11.1.1
	ESTABLISHMENT – RESTRUCTURING, 6.6.1

	11.1.2
	ESTABLISHMENT – RESTRUCTURING, 6.6.2

	11.2.1
	PERSONNEL – EVALUATION GDA12, 2.13.0

	11.6.1
	ESTABLISHMENT – REPORTING, 6.5.0

	11.7.1
	ESTABLISHMENT – RESTRUCTURING, 6.6.1

	11.7.2
	ESTABLISHMENT – RESTRUCTURING, 6.6.2

	11.7.3
	ESTABLISHMENT – RESTRUCTURING, 6.6.1-2 for final version of charts. See Guideline 8: Normal administrative practice for the disposal of duplicate copies.

	11.7.4
	ESTABLISHMENT – VARIATIONS, 6.7.1

	12.2.1
	FINANCIAL MANAGEMENT – ADVICE, 7.1.1-2

	12.2.2
	FINANCIAL MANAGEMENT – ADVICE, 7.1.3

	12.3.1
	FINANCIAL MANAGEMENT – ALLOCATION, 7.3.1.

	12.3.2
	FINANCIAL MANAGEMENT – ALLOCATION, 7.3.1.

	12.5.1
	FINANCIAL MANAGEMENT – AGREEMENTS, 7.2.1

	12.6.1
	FINANCIAL MANAGEMENT – BUDGETING GDA7, 2.7.1-2

	12.6.2
	FINANCIAL MANAGEMENT – BUDGETING GDA7, 2.7.4

	12.7.1
	PROPERTY MANAGEMENT – CONSTRUCTION, 16.7.3

	12.7.2
	PROPERTY MANAGEMENT – CONSTRUCTION, 16.7.3

	12.12.1
	FINANCIAL MANAGEMENT – PLANNING, 7.8.1 or relevant function/activity of ACQUISITION, EVALUATION or PLANNING

	12.19.1
	FINANCIAL MANAGEMENT – TREASURY MANAGEMENT, 7.13.1

	12.19.2
	FINANCIAL MANAGEMENT – TREASURY MANAGEMENT, 7.13.2

	13.1.1
	FLEET MANAGEMENT – ACCIDENTS, 8.1.1

	13.2.1
	FLEET MANAGEMENT – ACQUISITION, 8.2.1 FLEET MANAGEMENT – LEASING, 8.10.0

	13.6.1
	FLEET MANAGEMENT – DISPOSAL, 8.7.1

	13.7.1
	FLEET MANAGEMENT – INFRINGEMENTS, 8.8.1

	13.10.1
	FLEET MANAGEMENT – LEASING OUT, 8.11.0

	13.11.1
	FLEET MANAGEMENT – MAINTENANCE, 8.12.0

	13.15.1
	FLEET MANAGEMENT – ARRANGEMENTS, 8.3.1

	13.15.2
	FLEET MANAGEMENT – ARRANGEMENTS, 8.3.2

	14.1.1
	GOVERNMENT RELATIONS – ADVICE, 10.2.1

	14.1.2
	GOVERNMENT RELATIONS – ADVICE, 10.2.2

	14.2.1
	GOVERNMENT RELATIONS – AGREEMENTS, 10.3.1

	14.2.2
	GOVERNMENT RELATIONS – AGREEMENTS, 10.3.2

	14.5.1
	GOVERNMENT RELATIONS – ADVICE, 10.2.0, or use the organisation’s functional retention and disposal authority for records relating to the handling of enquiries or provision of formal advice regarding specific functions and activities of the organisation

	14.5.2
	COMMUNITY RELATIONS – ENQUIRIES, 2.8.1 COMMUNITY RELATIONS – LIAISON, 2.13.2

	14.8.1
	GOVERNMENT RELATIONS – LEGISLATION, 10.7.1

	14.8.2
	GOVERNMENT RELATIONS – SUBMISSIONS, 10.13.3

	14.9.1
	GOVERNMENT RELATIONS – ADVICE, 10.2.1

	14.9.2
	GOVERNMENT RELATIONS – ADVICE, 10.2.2

	14.9.3
	GOVERNMENT RELATIONS – SUBMISSIONS, 10.13.1

	14.9.4
	GOVERNMENT RELATIONS – ADVICE, 10.2.1-2 GOVERNMENT RELATIONS – REPRESENTATIONS, 10.12.3

	14.9.5
	GOVERNMENT RELATIONS – ADVICE, 10.2.1-2 GOVERNMENT RELATIONS - REPRESENTATIONS, 10.12.3

	14.13.1
	Use relevant function/REPORTING

	14.13.2
	Entry removed

	14.13.3
	GOVERNMENT RELATIONS – REPORTING, 10.11.0

	14.13.4
	Use relevant function/REPORTING

	14.13.5
	Use relevant function/REPORTING

	14.14.1
	GOVERNMENT RELATIONS – REPRESENTATIONS, 10.12.1

	14.14.2
	GOVERNMENT RELATIONS – REPRESENTATIONS, 10.12.2

	14.14.3
	INFORMATION MANAGEMENT – CONTROL, 12.9.0

	14.17.1
	GOVERNMENT RELATIONS – SUBMISSIONS, 10.13.0

	14.17.2
	GOVERNMENT RELATIONS – SUBMISSIONS, 10.13.1

	14.17.3
	GOVERNMENT RELATIONS – SUBMISSIONS, 10.13.2

	14.17.4
	GOVERNMENT RELATIONS – REPRESENTATIONS, 10.12.3

	14.18.1
	GOVERNMENT RELATIONS – VISITS, 10.14.1

	15.1.1
	INDUSTRIAL RELATIONS and relevant activity

	15.1.2
	INDUSTRIAL RELATIONS and relevant activity

	15.2.1
	INDUSTRIAL RELATIONS – AGREEMENTS, 11.1.1

	15.2.2
	INDUSTRIAL RELATIONS – AGREEMENTS, 11.1.2

	15.2.3
	INDUSTRIAL RELATIONS – AGREEMENTS, 11.1.1-2, 11.1.4

	15.2.4
	See Guideline 8: Normal administrative practice for the disposal of reference/information copies.

	15.3.1
	Entry removed. See Guideline 8: Normal administrative practice for the disposal of reference/information copies.

	15.5.1
	INDUSTRIAL RELATIONS – REPORTING, 11.11.1

	15.7.1
	INDUSTRIAL RELATIONS – DISPUTES, 11.4.1

	15.7.2
	INDUSTRIAL RELATIONS – DISPUTES, 11.4.2

	15.8.1
	INDUSTRIAL RELATIONS – AGREEMENTS, 11.1.4

	15.8.2
	INDUSTRIAL RELATIONS – AGREEMENTS, 11.1.1

	15.8.3
	INDUSTRIAL RELATIONS – AGREEMENTS, 11.1.3 for originals. See Guideline 8: Normal administrative practice for the disposal of duplicate copies.

	15.8.4
	COMMITTEES, 1.0.6

	15.10.1
	INDUSTRIAL RELATIONS – DISPUTES, 11.4.1

	15.10.2
	INDUSTRIAL RELATIONS – DISPUTES, 11.4.2

	15.15.1
	Entry removed

	15.16.1
	INDUSTRIAL RELATIONS – MEETINGS, 11.7.0

	16.1.1
	INFORMATION MANAGEMENT – CONTROL, 12.9.1-4

	16.1.2
	INFORMATION MANAGEMENT – CONTROL, 12.9.1-4

	16.2.1
	STRATEGIC MANAGEMENT – INTELLECTUAL PROPERTY, 19.10.1

	16.2.2
	PUBLICATION – INTELLECTUAL PROPERTY, 17.9.1 TECHNOLOGY & TELECOMMUNICATIONS – INTELLECTUAL PROPERTY, 20.14.1-2

	16.2.3
	INFORMATION MANAGEMENT – INTELLECTUAL PROPERTY, 12.17.2 PUBLICATION - INTELLECTUAL PROPERTY, 17.9.1-2 TECHNOLOGY & TELECOMMUNICATIONS – INTELLECTUAL PROPERTY, 20.14.1-2

	16.2.4
	LEGAL SERVICES – LITIGATION, 13.4.0

	16.2.5
	PUBLICATION – COMPLIANCE, 17.3.1

	16.3.1
	INFORMATION MANAGEMENT – CUSTOMER SERVICE, 12.10.0

	16.3.2
	INFORMATION MANAGEMENT – CUSTOMER SERVICE, 12.10.3

	16.4.1
	INFORMATION MANAGEMENT – DISTRIBUTION, 12.12.1

	16.6.1
	INFORMATION MANAGEMENT – EVALUATION, 12.15.1 TECHNOLOGY & TELECOMMUNICATIONS – EVALUATION, 20.11.1

	16.8.1
	INFORMATION MANAGEMENT – CONTROL, 12.9.5

	16.8.2
	Entry removed. Use INFORMATION MANAGEMENT and relevant activity for the provision of library services

	16.8.3
	See Guideline 8: Normal administrative practice for the disposal of reference/information copies.

	16.8.4
	COMMUNITY RELATIONS – MEDIA RELATIONS, 2.15.3

	16.8.5
	COMMUNITY RELATIONS – ACQUISITION, 2.1.1

	16.9.1
	STRATEGIC MANAGEMENT – MEETINGS, 19.13.2

	16.9.2
	STRATEGIC MANAGEMENT – MEETINGS, 19.13.3

	16.9.3
	STRATEGIC MANAGEMENT – MEETINGS, 19.13.3

	16.9.4
	For information/facilitative use only. See Guideline 8: Normal administrative practice

	16.9.5
	Entry removed. Use TECHNOLOGY & TELECOMMUNICATIONS, INFORMATION MANAGEMENT for aspects of MIS

	16.9.6
	Entry removed. Use TECHNOLOGY & TELECOMMUNICATIONS, INFORMATION MANAGEMENT for aspects of MIS

	16.9.7
	Entry removed

	16.11.1
	INFORMATION MANAGEMENT – CASES, 12.6.1

	16.11.2
	INFORMATION MANAGEMENT – CASES, 12.6.0

	16.11.3
	INFORMATION MANAGEMENT – AGREEMENTS, 12.2.1

	16.13.1
	INFORMATION MANAGEMENT – REPORTING, 12.23.0

	17.1.1
	TECHNOLOGY & TELECOMMUNICATIONS – ACQUISITION, 20.1.0 TECHNOLOGY & TELECOMMUNICATIONS – APPLICATION DEVELOPMENT & MANAGEMENT, 20.4.0 TECHNOLOGY & TELECOMMUNICATIONS – EVALUATION, 20.11.1 TECHNOLOGY & TELECOMMUNICATIONS – PLANNING, 20.17.0

	17.1.2
	TECHNOLOGY & TELECOMMUNICATIONS – ACQUISITION, 20.1.3 TECHNOLOGY & TELECOMMUNICATIONS – APPLICATION DEVELOPMENT & MANAGEMENT, 20.4.2 TECHNOLOGY & TELECOMMUNICATIONS – EVALUATION, 20.11.1 TECHNOLOGY & TELECOMMUNICATIONS – PLANNING, 20.17.0

	17.5.1
	TECHNOLOGY & TELECOMMUNICATIONS – APPLICATION DEVELOPMENT & MANAGEMENT, 20.4.0

	17.5.2
	TECHNOLOGY & TELECOMMUNICATIONS – APPLICATION DEVELOPMENT & MANAGEMENT, 20.4.0

	17.7.1
	TECHNOLOGY & TELECOMMUNICATIONS – CUSTOMER SERVICE, 20.8.0

	17.8.1
	TECHNOLOGY & TELECOMMUNICATIONS – APPLICATION DEVELOPMENT & MANAGEMENT, 20.4.0 TECHNOLOGY & TELECOMMUNICATIONS – DATA ADMINISTRATION, 20.9.0 TECHNOLOGY & TELECOMMUNICATIONS – PLANNING, 20.17.0

	17.10.1
	TECHNOLOGY & TELECOMMUNICATIONS – EVALUATION, 20.11.1

	17.10.2
	TECHNOLOGY & TELECOMMUNICATIONS – EVALUATION, 20.11.1

	17.11.1
	TECHNOLOGY & TELECOMMUNICATIONS – IMPLEMENTATION, 20.12.1 TECHNOLOGY & TELECOMMUNICATIONS – INSTALLATION, 20.13.1 STAFF DEVELOPMENT – TRAINING, 18.11.0

	17.12.1
	TECHNOLOGY & TELECOMMUNICATIONS – APPLICATION DEVELOPMENT & MANAGEMENT, 20.4.0 TECHNOLOGY & TELECOMMUNICATIONS – MAINTENANCE, 20.16.1

	17.13.1
	TECHNOLOGY & TELECOMMUNICATIONS – APPLICATION DEVELOPMENT & MANAGEMENT, 20.4.0 TECHNOLOGY & TELECOMMUNICATIONS – CUSTOMER SERVICE, 20.8.0 TECHNOLOGY & TELECOMMUNICATIONS – MAINTENANCE, 20.16.1 TECHNOLOGY & TELECOMMUNICATIONS – PROCEDURES, 20.19.0 TECHNOLOGY & TELECOMMUNICATIONS – SECURITY, 20.23.0

	17.17.1
	Use TECHNOLOGY & TELECOMMUNICATIONS – APPLICATION DEVELOPMENT & MANAGEMENT, 20.4.1 for systems documentation

	17.18.1
	TECHNOLOGY & TELECOMMUNICATIONS – SECURITY, 20.23.0

	18.1.1
	GOVERNMENT RELATIONS – INQUIRIES, 10.6.1

	18.2.1
	GOVERNMENT RELATIONS – INQUIRIES, 10.6.1

	18.2.2
	GOVERNMENT RELATIONS – INQUIRIES, 10.6.2

	18.2.3
	GOVERNMENT RELATIONS – INQUIRIES, 10.6.1

	18.2.4
	See Guideline 8: Normal administrative practice for the disposal of reference/information copies.

	18.2.5
	Entry removed

	19.1.1
	LEGAL SERVICES – ADVICE, 13.1.1-2

	19.1.2
	LEGAL SERVICES – ADVICE, 13.1.1

	19.1.3
	LEGAL SERVICES – ADVICE, 13.1.2

	19.1.4
	LEGAL SERVICES – ADVICE, 13.1.1

	19.1.5
	LEGAL SERVICES – ADVICE, 13.1.2

	19.2.1
	LEGAL SERVICES – LITIGATION, 13.4.1

	19.2.2
	LEGAL SERVICES – LITIGATION, 13.4.2

	19.2.3
	LEGAL SERVICES – LITIGATION, 13.4.1-3

	20.1.1
	COMMUNITY RELATIONS –ADDRESSES, 2.2.2-3

	20.2.1
	COMMUNITY RELATIONS – MARKETING, 2.14.1

	20.2.2
	COMMUNITY RELATIONS – MARKETING, 2.14.1

	20.2.3
	PUBLICATION – DISTRIBUTION, 17.5.1 PUBLICATION – PRODUCTION, 17.15.8

	20.2.4
	PROGRAM PRODUCTION – PROGRAMS AND RECORDINGS GDA11, 1.3.0

	20.2.5
	PROGRAM PRODUCTION – PROGRAMS AND RECORDINGS GDA11, 1.3.0

	20.2.6
	COMMUNITY RELATIONS – MARKETING, 2.14.2

	20.2.7
	COMMUNITY RELATIONS – MARKETING, 2.14.2

	20.3.1
	EQUIPMENT & STORES – ACQUISITION, 5.1.1

	20.3.2
	EQUIPMENT & STORES – ALLOCATION, 5.3.2

	20.4.1
	PUBLICATION – CORPORATE STYLE, 17.4.1-2

	20.6.1
	COMMUNITY RELATIONS – MARKETING, 2.14.1

	20.6.2
	COMMUNITY RELATIONS – MARKETING, 2.14.1

	20.7.1
	COMMUNITY RELATIONS – MARKETING, 2.14.4 or use functional retention and disposal authority

	20.7.2
	COMMUNITY RELATIONS – MARKETING, 2.14.4

	20.7.3
	COMMUNITY RELATIONS – MARKETING, 2.14.5

	20.7.4
	Entry removed

	20.7.5
	COMMUNITY RELATIONS – AGREEMENTS, 2.3.1

	20.7.6
	COMMUNITY RELATIONS – MARKETING, 2.14.4

	21.1.1
	OCCUPATIONAL HEALTH & SAFETY – ACCIDENTS, 14.1.0

	21.1.2
	OCCUPATIONAL HEALTH & SAFETY – ACCIDENTS, 14.1.0 PERSONNEL – REHABILITATION GDA12, 2.24.1

	21.1.3
	OCCUPATIONAL HEALTH & SAFETY – ACCIDENTS, 14.1.0

	21.1.4
	OCCUPATIONAL HEALTH & SAFETY – ACCIDENTS, 14.1.0 for forms. See Guideline 8: Normal administrative practice for the disposal of duplicate copies.

	21.1.5
	OCCUPATIONAL HEALTH & SAFETY – ACCIDENTS, 14.1.5-6

	21.2.1
	OCCUPATIONAL HEALTH & SAFETY – AUDIT, 14.3.1

	21.3.1
	COMMITTEES, 1.0.6

	21.3.2
	STAFF DEVELOPMENT – TRAINING, 18.11.9

	21.3.3
	COMMITTEES, 1.0.6

	21.3.4
	See Guideline 8: Normal administrative practice for the disposal of duplicate copies.

	21.4.1
	OCCUPATIONAL HEALTH & SAFETY – POLICY 14.8.1-2 OCCUPATIONAL HEALTH & SAFETY - PROCEDURES 14.9.1-2

	21.4.2
	See Guideline 8: Normal administrative practice for the disposal of duplicate copies.

	21.5.1
	OCCUPATIONAL HEALTH & SAFETY – ACCIDENTS, 14.1.0 OCCUPATIONAL HEALTH & SAFETY – INSPECTIONS, 14.6.1

	21.5.2
	OCCUPATIONAL HEALTH & SAFETY – ACCIDENTS, 14.1.0 OCCUPATIONAL HEALTH & SAFETY – INSPECTIONS, 14.6.2

	21.5.3
	OCCUPATIONAL HEALTH & SAFETY – INSPECTIONS, 14.6.0, AUDIT, 14.3.1 or COMMITTEES, 1.0.6

	21.9.1
	Entry removed. See Guideline 8: Normal administrative practice for the disposal of reference/information copies.

	22.1.1
	PERSONNEL – EMPLOYMENT CONDITIONS GDA12, 2.12.13 or PERSONNEL – PROCEDURES, 15.5.1-2. PERSONNEL – SALARIES GDA7, 3.2.0

	22.2.1
	PERSONNEL – SOCIAL CLUBS GDA12, 2.29.1

	22.4.1
	PERSONNEL – EMPLOYMENT CONDITIONS GDA12, 2.12.0

	22.4.2
	Entry removed. See Guideline 8: Normal administrative practice for the disposal of reference/information copies.

	22.4.3
	PERSONNEL – SALARIES GDA7, 3.2.2

	22.4.4
	PERSONNEL – EMPLOYMENT CONDITIONS GDA12, 2.12.0

	22.6.1
	PERSONNEL – EMPLOYMENT CONDITIONS GDA12, 2.12.12

	22.7.1
	PERSONNEL – EVALUATION GDA12, 2.13.2

	22.12.1
	CONTRACTING OUT, 4.0.0

	22.13.1
	PERSONNEL – REPORTING, 15.6.0

	22.14.1
	PERSONNEL – PROCEDURES, 15.5.0

	22.14.2
	Entry removed. See Guideline 8: Normal administrative practice for the disposal of reference/information copies.

	22.16.1
	PERSONNEL – SUGGESTIONS GDA12, 2.30.1

	22.17.1
	PERSONNEL – SALARIES, 15.8.1

	22.17.2
	PERSONNEL – SALARIES GDA12, 2.26.1

	23.1.1
	PROPERTY MANAGEMENT – SECURITY, 16.24.0 or PROPERTY MANAGEMENT – CLAIMS, 16.4.1

	23.1.2
	PROPERTY MANAGEMENT – SECURITY, 16.24.0

	23.2.1
	PROPERTY MANAGEMENT – ACQUISITION, 16.1.4

	23.2.2
	PROPERTY MANAGEMENT – ACQUISITION, 16.1.1

	23.2.3
	PROPERTY MANAGEMENT – ACQUISITION, 16.1.2

	23.4.1
	PROPERTY MANAGEMENT – CONSERVATION, 16.6.0 PROPERTY MANAGEMENT - CONSTRUCTION, 16.7.0 PROPERTY MANAGEMENT – PLANNING, 16.18.1

	23.7.1
	PROPERTY MANAGEMENT – DISPOSAL, 16.8.1

	23.7.2
	PROPERTY MANAGEMENT – DISPOSAL, 16.8.2

	23.8.1
	PROPERTY MANAGEMENT – POLICY 16.19.0 PROPERTY MANAGEMENT - PROCEDURES 16.20.0

	23.9.1
	PROPERTY MANAGEMENT – INSTALLATION 16.12.2, MAINTENANCE 16.16.0

	23.10.1
	PROPERTY MANAGEMENT – INSPECTIONS, 16.11.1 (and use references)

	23.12.1
	PROPERTY MANAGEMENT – LEASING, 16.14.0

	23.12.2
	Entry removed

	23.13.1
	PROPERTY MANAGEMENT – LEASING-OUT, 16.15.0

	23.13.2
	PROPERTY MANAGEMENT – LEASING-OUT, 16.15.0

	23.13.3
	Entry removed

	23.14.1
	PROPERTY MANAGEMENT – MOVING, 16.17.1

	23.15.1
	PROPERTY MANAGEMENT – MAINTENANCE, 16.16.3

	23.16.1
	PROPERTY MANAGEMENT – PLANNING, 16.18.0

	23.20.1
	PROPERTY MANAGEMENT – SECURITY, 16.24.0

	23.22.1
	PROPERTY MANAGEMENT – ARRANGEMENTS, 16.2.1

	24.1.1
	COMMUNITY RELATIONS – MARKETING, 2.14.2

	24.1.2
	Use the organisation’s functional retention and disposal authority for background research, substantive drafts and final versions of publications relating to core functions of the organisation GOVERNMENT RELATIONS – REPORTING, 10.11.1 for annual reports and substantial ad hoc reports. INFORMATION MANAGEMENT – DISPOSAL, 12.11.9 for legacy collections of publications. STRATEGIC MANAGEMENT – PLANNING, 19.14.1 for strategic, corporate and business plans. relevant function/activity of PLANNING/ POLICY/ PROCEDURES/ REPORTING for plans, policies, procedures, reports

	24.1.3
	Duplicate copies of publications maintained for distribution should be disposed of in accordance with requirements for the accountable disposal of assets. Additional sets maintained for reference or information may be disposed of in accordance with NAP (see Guideline 8: Normal administrative practice) after fulfilment of any requirements for transfer as State archives or retention requirements identified in the organisation’s own functional retention and disposal authority.

	24.4.1
	PUBLICATION – CORPORATE STYLE, 17.4.1

	24.5.1
	PUBLICATION – DISTRIBUTION, 17.5.1

	24.6.1
	Use the organisation’s functional retention and disposal authority for background research, substantive drafts and final versions of publications relating to core functions of the organisation COMMUNITY RELATIONS – MARKETING, 2.14.2 GOVERNMENT RELATIONS – REPORTING, 10.11.2 PUBLICATION – DRAFTING, 17.6.1 STRATEGIC MANAGEMENT – PLANNING, 19.14.2 Use relevant function/activity of PLANNING/ POLICY/ PROCEDURES/REPORTING for plans, policies, procedures, reports See Guideline 8: Normal administrative practice for the disposal of minor drafts, e.g. proof reading or working drafts.

	24.6.2
	PUBLICATION – ENQUIRIES, 17.7.1

	24.8.1
	PUBLICATION – PLANNING, 17.12.0

	24.11.1
	PUBLICATION – PRODUCTION, 17.15.8

	25.1.1
	Entry removed. Use relevant function/activity

	25.1.2
	Entry removed. Use relevant function/activity

	25.2.1
	STRATEGIC MANAGEMENT – AUDIT, 19.2.0

	25.3.1
	STRATEGIC MANAGEMENT – COMPLIANCE, 19.4.2

	25.5.1
	STRATEGIC MANAGEMENT - CUSTOMER SERVICE, 19.6.0 STRATEGIC MANAGEMENT – PLANNING, 19.14.3-4

	25.5.2
	STRATEGIC MANAGEMENT - CUSTOMER SERVICE, 19.6.1

	25.6.1
	STRATEGIC MANAGEMENT – EVALUATION, 19.7.1

	25.7.1
	STRATEGIC MANAGEMENT – IMPLEMENTATION, 19.9.2

	25.8.1
	Entry removed. Use relevant function/activity

	26.1.1
	Entry removed

	26.1.2
	INFORMATION MANAGEMENT – DISPOSAL, 12.11.3

	26.1.3
	INFORMATION MANAGEMENT – DISPOSAL, 12.11.3

	26.1.4
	INFORMATION MANAGEMENT – CONTROL, 12.9.9

	26.1.5
	INFORMATION MANAGEMENT – CASES, 12.6.0

	26.2.1
	INFORMATION MANAGEMENT – INVENTORY, 12.18.1

	26.5.1
	INFORMATION MANAGEMENT – CONTROL, 12.9.1

	26.5.2
	INFORMATION MANAGEMENT – CONTROL, 12.9.1

	26.5.3
	INFORMATION MANAGEMENT – CONTROL, 12.9.3

	26.5.4
	INFORMATION MANAGEMENT – CONTROL, 12.9.6

	26.5.5
	INFORMATION MANAGEMENT – CONTROL, 12.9.4

	26.7.1
	INFORMATION MANAGEMENT – CUSTOMER SERVICE, 12.10.0

	26.8.1
	INFORMATION MANAGEMENT – DISPOSAL, 12.11.1-2

	26.8.2
	INFORMATION MANAGEMENT – POLICY, 12.21.3

	26.8.3
	INFORMATION MANAGEMENT – POLICY, 12.21.4

	26.8.4
	INFORMATION MANAGEMENT – CONTROL, 12.9.0 INFORMATION MANAGEMENT – DISPOSAL, 12.11.0

	26.9.1
	INFORMATION MANAGEMENT – EVALUATION, 12.15.1 TECHNOLOGY &TELECOMMUNICATIONS – EVALUATION, 20.11.1

	26.10.1
	INFORMATION MANAGEMENT – CASES, 12.6.0

	26.10.2
	INFORMATION MANAGEMENT – CASES, 12.6.2-3

	26.10.3
	INFORMATION MANAGEMENT – CASES, 12.6.1

	26.10.4
	INFORMATION MANAGEMENT – REPORTING, 12.23.0

	26.10.5
	Entry removed

	26.10.6
	INFORMATION MANAGEMENT – CASES, 12.6.5

	26.10.7
	INFORMATION MANAGEMENT – REPORTING, 12.23.3

	26.10.8
	See Guideline 8: Normal administrative practice for the disposal of duplicate copies.

	26.11.1
	INFORMATION MANAGEMENT – CONTROL, 12.9.8

	26.11.2
	INFORMATION MANAGEMENT – CONTROL, 12.9.8

	26.11.3
	INFORMATION MANAGEMENT – CONTROL, 12.9.8

	26.11.4
	INFORMATION MANAGEMENT – CONTROL, 12.9.8

	26.11.5
	INFORMATION MANAGEMENT – CONTROL, 12.9.8

	26.12.1
	STRATEGIC MANAGEMENT – PLANNING, 19.14.3-4 or See Guideline 8: Normal administrative practice for the disposal of duplicate copies.

	26.17.1
	INFORMATION MANAGEMENT – SECURITY, 12.25.3-4

	26.17.2
	INFORMATION MANAGEMENT – SECURITY, 12.25.3

	26.19.1
	Entry removed

	26.19.2
	INFORMATION MANAGEMENT – EVALUATION, 12.15.1

	26.19.3
	INFORMATION MANAGEMENT – DISPOSAL, 12.11.4

	26.19.4
	INFORMATION MANAGEMENT – CONTROL, 12.9.9

	27.1.1
	Use relevant function/CLAIMS

	27.1.2
	Use relevant function/INSURANCE

	27.1.3
	Use relevant function/INSURANCE

	27.1.4
	Use relevant function/INSURANCE

	27.2.1
	STRATEGIC MANAGEMENT – PLANNING, 19.14.4

	27.2.2
	STRATEGIC MANAGEMENT – IMPLEMENTATION, 19.9.3 STRATEGIC MANAGEMENT – REPORTING, 19.17.0

	27.2.3
	See Guideline 8: Normal administrative practice for the disposal of duplicate copies.

	28.1.1
	Use the organisation’s functional retention and disposal authority for records relating to the provision of organisation-specific training that results in a qualification the employee is required to possess in order to perform their duties or for records relating to the management and operation of Registered Training Organisations (RTOs) STAFF DEVELOPMENT – TRAINING, 18.11.0

	28.1.2
	STAFF DEVELOPMENT – TRAINING, 18.11.0

	28.1.3
	STAFF DEVELOPMENT – ADDRESSES, 18.2.0

	28.1.4
	COMMUNITY RELATIONS – ADDRESSES, 2.2.0 STAFF DEVELOPMENT – TRAINING, 18.11.0

	28.6.1
	STAFF DEVELOPMENT – EVALUATION, 18.5.1

	28.7.1
	STRATEGIC MANAGEMENT – MEETINGS, 19.13.1

	29.1.1
	STRATEGIC MANAGEMENT – STANDARDS, 19.20.1

	29.1.2
	STRATEGIC MANAGEMENT – STANDARDS, 19.20.1. Retain final versions in the organisation’s library

	29.2.1
	STRATEGIC MANAGEMENT – IMPLEMENTATION, 19.9.1 STRATEGIC MANAGEMENT – STANDARDS, 19.20.1 or use relevant function/activity of IMPLEMENTATION or COMPLIANCE

	30.1.1
	EQUIPMENT & STORES – ACQUISITION, 5.1.1

	30.2.1
	EQUIPMENT & STORES – ALLOCATION, 5.3.1-2

	30.4.1
	EQUIPMENT & STORES – DISPOSAL, 5.8.1

	30.7.1
	EQUIPMENT & STORES – STOCKTAKE, 5.20.1

	30.8.1
	EQUIPMENT & STORES – ARRANGEMENTS, 5.4.2 EQUIPMENT & STORES – EVALUATION, 5.9.1

	31.1.1
	STRATEGIC MANAGEMENT –AUDIT, 19.2.1 or relevant function and the activity of AUDIT

	31.1.2
	STRATEGIC MANAGEMENT –AUDIT, 19.2.2 or relevant function and the activity of AUDIT

	31.2.1
	STRATEGIC MANAGEMENT – AUTHORISATION, 19.3.1

	31.2.2
	STRATEGIC MANAGEMENT – AUTHORISATION, 19.3.2

	31.3.1
	STRATEGIC MANAGEMENT – POLICY, 19.15.2

	31.3.2
	STRATEGIC MANAGEMENT – POLICY, 19.5.1 for final, approved versions of codes. See Guideline 8: Normal administrative practice for the disposal of duplicate copies.

	31.6.1
	STRATEGIC MANAGEMENT – EVALUATION, 19.7.1

	31.7.1
	STRATEGIC MANAGEMENT – JOINT VENTURES, 19.11.1

	31.7.2
	STRATEGIC MANAGEMENT – JOINT VENTURES, 19.11.2

	31.8.1
	STRATEGIC MANAGEMENT – LEGISLATION, 19.12.0

	31.8.2
	GOVERNMENT RELATIONS – SUBMISSIONS, 10.13.3

	31.8.3
	GOVERNMENT RELATIONS – SUBMISSIONS, 10.13.3

	31.8.4
	LEGAL SERVICES – ADVICE, 13.1.1

	31.8.5
	Entry removed. See Guideline 8: Normal administrative practice for the disposal of reference/information copies.

	31.9.1
	PERSONNEL – PERFORMANCE MANAGEMENT GDA12, 2.19.0

	31.10.1
	STRATEGIC MANAGEMENT – PLANNING, 19.14.2

	31.10.2
	STRATEGIC MANAGEMENT – PLANNING, 19.14.1

	31.10.3
	See Guideline 8: Normal administrative practice for the disposal of duplicate copies.

	31.10.4
	STRATEGIC MANAGEMENT – PLANNING, 19.14.3

	31.10.5
	STRATEGIC MANAGEMENT – PLANNING, 19.14.4

	31.10.6
	See Guideline 8: Normal administrative practice for the disposal of reference/information copies.

	31.11.1
	STRATEGIC MANAGEMENT – POLICY, 19.15.0 or use relevant function/activity of POLICY

	31.11.2
	STRATEGIC MANAGEMENT – POLICY, 19.15.0 or use relevant function/activity of POLICY

	31.11.3
	STRATEGIC MANAGEMENT – IMPLEMENTATION, 19.9.1

	31.11.4
	STRATEGIC MANAGEMENT – IMPLEMENTATION, 19.9.1

	31.11.5
	Entry removed. See Guideline 8: Normal administrative practice for the disposal of duplicate copies.

	31.11.6
	GOVERNMENT RELATIONS – POLICY, 10.9.3 or See Guideline 8: Normal administrative practice for the disposal of duplicate copies.

	31.11.7
	STRATEGIC MANAGEMENT – POLICY, 19.15.1-2 or use relevant function/ POLICY

	31.11.8
	See Guideline 8: Normal administrative practice for the disposal of duplicate copies.

	31.12.1
	STRATEGIC MANAGEMENT – AGREEMENTS, 19.1.1 INFORMATION MANAGEMENT – DISPOSAL, 12.11.6 PROPERTY MANAGEMENT – ACQUISITION, 16.1.0

	31.12.2
	STRATEGIC MANAGEMENT – AGREEMENTS, 19.1.1 INFORMATION MANAGEMENT – DISPOSAL, 12.11.6 PROPERTY MANAGEMENT – ACQUISITION, 16.1.0

	31.13.1
	STRATEGIC MANAGEMENT – PROCEDURES, 19.16.1-2 or use relevant function/PROCEDURES

	31.13.2
	STRATEGIC MANAGEMENT – PROCEDURES, 19.16.1 or use relevant function/PROCEDURES

	31.13.3
	See Guideline 8: Normal administrative practice for the disposal of duplicate copies.

	31.13.4
	STRATEGIC MANAGEMENT – PROCEDURES, 19.16.1-2 or use relevant function/PROCEDURES

	31.13.5
	GOVERNMENT RELATIONS – POLICY, 10.9.3

	32.2.1
	Use relevant function/ARRANGEMENTS or other suitable activity, e.g. ADDRESSES, CONFERENCES, TRAINING, VISITS

	32.3.1
	PERSONNEL - ARRANGEMENTS GDA12, 2.3.1

	32.8.1
	PERSONNEL - ARRANGEMENTS GDA12, 2.3.2

Linking table from GDA6 to GA28
	GDA6
	GA28

	1.1.1
	TECHNOLOGY & TELECOMMUNICATIONS – PLANNING, 20.17.0 TECHNOLOGY & TELECOMMUNICATIONS – POLICY, 20.18.0 TECHNOLOGY & TELECOMMUNICATIONS – PROCEDURES, 20.19.0

	1.1.2
	COMMITTEES, 1.0.7

	1.1.3
	STRATEGIC MANAGEMENT –RISK MANAGEMENT, 19.19.1

	1.1.4
	TECHNOLOGY & TELECOMMUNICATIONS – COMPLIANCE, 20.7.1

	1.1.5
	TECHNOLOGY & TELECOMMUNICATIONS – APPLICATION DEVELOPMENT & MANAGEMENT, 20.4.8

	1.1.6
	STRATEGIC MANAGEMENT –RISK MANAGEMENT, 19.19.1

	1.1.7
	TECHNOLOGY & TELECOMMUNICATIONS – AGREEMENTS, 20.2.1

	1.1.8
	TECHNOLOGY & TELECOMMUNICATIONS – REPORTING, 20.20.0

Linking table from GDA7 to GA28
	GDA7
	GA28

	1.5.1
	EQUIPMENT & STORES - AUDIT 5.5.1

	1.8.1
	EQUIPMENT & STORES - DISPOSAL 5.8.1

	1.8.2
	EQUIPMENT & STORES - DISPOSAL 5.8.1

	1.11.1
	EQUIPMENT & STORES – AUDIT, 5.5.1 EQUIPMENT & STORES – COMPLIANCE, 5.7.1 EQUIPMENT & STORES – STOCKTAKE, 5.20.1 OCCUPATIONAL HEALTH & SAFETY – INSPECTIONS, 14.6.0 OCCUPATIONAL HEALTH & SAFETY – RISK MANAGEMENT, 14.13.0

	1.13.1
	EQUIPMENT & STORES – STOCKTAKE 5.20.1

	1.15.1
	EQUIPMENT & STORES – LEASING-OUT, 5.13.1

	1.15.2
	EQUIPMENT & STORES – LEASING OUT, 5.13.1

	1.18.1
	EQUIPMENT & STORES – PROCEDURES, 5.16.2

	1.18.2
	EQUIPMENT & STORES – PROCEDURES, 5.16.1

	1.18.4
	EQUIPMENT & STORES – PROCEDURES, 5.16.1

	1.18.5
	GOVERNMENT RELATIONS – POLICY, 10.9.3

	1.20.1
	EQUIPMENT & STORES – SECURITY, 5.19.1-2

	1.21.1
	EQUIPMENT & STORES – STOCKTAKE, 5.20.1

	2.4.2
	PROPERTY MANAGEMENT – ACQUISITION, 16.1.3

	2.5.1
	FINANCIAL MANAGEMENT – AUDIT 7.4.1

	2.5.2
	FINANCIAL MANAGEMENT – AUDIT 7.4.2

	2.5.3
	FINANCIAL MANAGEMENT – AUDIT 7.4.1-2

	2.17.1
	FINANCIAL MANAGEMENT – POLICY, 7.10.1

	2.17.2
	FINANCIAL MANAGEMENT – POLICY, 7.10.1

	2.17.3
	FINANCIAL MANAGEMENT – POLICY, 7.10.1

	2.18.1
	FINANCIAL MANAGEMENT – PROCEDURES, 7.11.1

	2.18.2
	GOVERNMENT RELATIONS – POLICY, 10.9.3

	4.3.1
	TECHNOLOGY & TELECOMMUNICATIONS – REPORTING, 20.20.2. Some of these reports can be destroyed using normal administrative practice. See Guideline 8: Normal administrative practice

	4.5.1
	TECHNOLOGY & TELECOMMUNICATIONS – PROCEDURES, 20.19.1

Note: A number of cross references have been updated in GDA7 in order to streamline links with GA28. See the copies of GDA7 provided on the website for details. The following classes contain updated cross references:

	Functions from GDA7
	Classes containing updated cross references

	EQUIPMENT & STORES
	1.0.0, 1.1.0, 1.2.0, 1.3.0, 1.4.0, 1.5.0, 1.6.0, 1.7.0, 1.8.0, 1.8.1, 1.8.2, 1.9.0, 1.10.0, 1.11.0, 1.12.0, 1.13.0, 1.14.0, 1.15.0, 1.16.0, 1.17.0, 1.18.0, 1.19.0, 1.20.0, 1.21.0, 1.22.0, 1.23.0
Cross references have also been added for EQUIPMENT & STORES – CLAIMS, COMMITTEES, MEETINGS and REPORTING

	FINANCIAL MANAGEMENT
	2.1.1, 2.1.25, 2.1.33, 2.1.50, 2.2.0, 2.3.0, 2.5.0, 2.6.0, 2.8.0, 2.9.0, 2.10.0, 2.11.0, 2.12.0, 2.13.0, 2.14.0, 2.15.0, 2.16.0, 2.17.0, 2.18.0, 2.19.0, 2.20.0, 2.21.0, 2.22.0, 2.23.0, 2.24.0
Cross references have also been added for FINANCIAL MANAGEMENT – ACQUISITION, AGREEMENTS, DONATIONS, EVALUATION and MEETINGS

	PERSONNEL
	3.0.0, 3.1.0

	TECHNOLOGY & TELECOMMUNICATIONS
	4.0.0, 4.1.0, 4.2.1, 4.6.1

Linking table from GDA12 to GA28
	GDA12
	GA28

	1.1.1
	OCCUPATIONAL HEALTH & SAFETY – HEALTH PROMOTION, 14.5.4

	1.1.2
	OCCUPATIONAL HEALTH & SAFETY – HEALTH PROMOTION, 14.5.5

	1.1.3
	OCCUPATIONAL HEALTH & SAFETY – COMPLIANCE, 14.4.3

	2.20.1
	PERSONNEL – PLANNING, 15.3.1-2

	2.21.1
	PERSONNEL – POLICY, 15.4.2

	2.21.2
	STRATEGIC MANAGEMENT - IMPLEMENTATION, 19.9.1

	2.21.3
	PERSONNEL – POLICY, 15.4.1

	2.22.1
	PERSONNEL – PROCEDURES, 15.5.1

	2.22.2
	PERSONNEL – PROCEDURES, 15.5.2

Note: A number of cross references have been updated in GDA12 in order to streamline links with GA28. In the case of 2.12.10 and 2.17.3 notes have been added regarding additional recordkeeping requirements for those organisations covered by Commonwealth legislation. See the copies of GDA12 provided on the website for details. The following classes contain updated cross references or notes:

	Functions from GDA12
	Classes containing updated cross references

	OCCUPATIONAL HEALTH & SAFETY
	1.0.0, 1.1.2

	PERSONNEL
	2.0.0, 2.1.0, 2.2.0, 2.3.1, 2.3.2, 2.3.3, 2.4.0, 2.5.0, 2.6.0, 2.7.0, 2.7.1, 2.7.2, 2.7.3, 2.8.0, 2.9.0, 2.10.0, 2.10.1, 2.10.2, 2.11.0, 2.12.0, 2.12.1, 2.12.2, 2.12.3, 2.12.4, 2.12.5, 2.12.6, 2.12.8, 2.12.9, 2.12.10, 2.12.12, 2.13.1, 2.13.2, 2.14.0, 2.15.0, 2.16.0, 2.17.1, 2.17.3, 2.18.0, 2.20.0, 2.21.0, 2.22.0, 2.23.0, 2.23.1, 2.23.2, 2.23.3, 2.23.6, 2.23.7, 2.23.8, 2.24.1, 2.25.0, 2.26.0, 2.27.0, 2.28.0, 2.28.2, 2.28.3, 2.30.0
Cross references have also been added for PERSONNEL – AGREEMENTS, REPORTING and REVIEWING

