	[image:]
	Amending an existing Records Disposal Schedule form

[bookmark: _Toc397593436][bookmark: _Toc402531861]Amending an existing Records Disposal Schedule form

Agency Name: 	[Agency title]
Contact Name: 	[Name of agency representative]
[bookmark: _GoBack]Contact Details: 	[Address, phone number and email contact]
Schedule to be amended:	[Disposal schedule number and title]

1. Proposal
This proposal is for: [Description of background to change requested. Please tick relevant item below if applicable]
Please note: List is not exhaustive.
Category A:
Grammar / style error	|_|
[bookmark: Check1]Correcting a typing error	|_|
Correcting a spelling error	|_|
Adding a new cross reference 	|_|
Deleting a cross reference	|_|
Category B:
Adding a new disposal class/es	|_|
Removing a class/es	|_|
Adding a new activity	|_|
Removing an activity	|_|
Changing the description of an existing disposal class	|_|
Changing a status and disposal action 	|_|

2. Description [Include here specific detail of all proposed amendments]
Please note: Example for change of class description or disposal action.
Approved original details:
Class number:
Class Description:
Disposal action:
Proposed changes:
Class number:
Class Description:
Disposal action:
3. Justification
[Reason for requested change (e.g. new legislative requirement, change in function and / or activity, insufficient coverage of existing entry, inaccuracy, etc.)]
[For Category B changes please attach required documentation]
CE Certification (for Category B changes only)
I approve this retention and disposal schedule amendment request (under 136B of the Information Act).

	
	

	Signature of CE
	Date

Department of
Corporate and Information Services	1

Department of
Corporate and Information Services	2
image1.jpeg
&

Northern
Torritory
Government

