C
Commercial Enterprise

7
Retail Trading Management

The function of managing retail outlets operated and managed directly by the institution.

Note: Activities 7.1–7.5 set out the framework for the overall management of all retail outlets. Activities 7.6–7.13 set out a framework for the management of any individual retail outlet.

Retail outlets include: large-scale retail outlets (e.g. bookshops) available to staff, students and the general public; small-scale retail outlets (e.g. selling computer disks in ICT centres) available only to staff and students; mail-order retailing (e.g. commemorative items).

For managing land, buildings and facilities associated with retail trading, use the appropriate section of 27 Estate Management.

For managing finance associated with retail trading, use the appropriate section of 28 Finance Management.

Note: Retail trading operations conducted by third parties in HEI premises are outside the scope of this Study.

7.1
Retail Trading Strategy Development
	Description
	
	Retention Period
	
	Notes

	
	
	
	
	

	Records documenting the development and establishment of the institution's retail trading strategy.
	
	Superseded + 5 years
	
	Review for archival value

Consult Records Manager before disposal


7.2 Retail Trading Management Planning 

	Description
	
	Retention Period
	
	Notes

	
	
	
	
	

	Records documenting the formulation of plans for the implementation of the institution's retail trading strategy.
	
	Superseded + 5 years
	
	Review for archival value

Consult Records Manager before disposal


7.3 Retail Trading Management Performance Management 

The activities involved in managing the institution’s performance against the plans for implementing its retail trading strategy.

Activities include: developing performance indicators and measurement mechanisms; measuring, monitoring and analysing performance; conducting formal reviews of performance and responding to the results, including preparing and implementing action plans to address under-performance or other issues raised. 

	Description
	
	Retention Period
	
	Notes

	
	
	
	
	

	Records containing data on, and analyses of, performance against the plans for the implementation of the institution's retail trading strategy.
	
	Current year + 1 year
	
	

	
	
	
	
	

	Records containing reports of performance against the plans for the implementation of the institution's retail trading strategy.
	
	Current year + 5 years
	
	Review for archival value

Consult Records Manager before disposal

	
	
	
	
	

	Records documenting the conduct and results of audits and reviews of the overall management of retail trading, and the responses to the results.
	
	Current year + 5 years
	
	Review for archival value

Consult Records Manager before disposal


7.4 Retail Trading Management Policy Development 

	Description
	
	Retention Period
	
	Notes

	
	
	
	
	

	Records documenting the development and establishment of the institution's overall policies on the management and operation of retail outlets.
	
	Superseded + 5 years
	
	Review for archival value

Consult Records Manager before disposal


7.5 Retail Trading Management Procedures Development 

	Description
	
	Retention Period
	
	Notes

	
	
	
	
	

	Records documenting the development of the institution's overall procedures for the management and operation of retail outlets.
	
	Superseded + 3 years
	
	


7.6
Retail Outlet Proposal Development

The activities involved in developing and evaluating a proposal to set up a retail outlet, and evaluating the proposal to determine its feasibility.

Activities include: drawing up a preliminary business plan for the proposed retail outlet. 

	Description
	
	Retention Period
	
	Notes

	
	
	
	
	

	Records documenting the development and evaluation of a proposal to set up a retail outlet: where a decision is made to proceed.
	
	Life of outlet + 5 years
	
	Review for archival value

Consult Records Manager before disposal

	
	
	
	
	

	Records documenting the development and evaluation of a proposal to set up a retail outlet: where a decision is made not to proceed.
	
	Last action on proposal + 5 years
	
	Review for archival value

Consult Records Manager before disposal


7.7 Retail Outlet Planning 

	Description
	
	Retention Period
	
	Notes

	
	
	
	
	

	Records documenting the planning of the management and operation of a retail outlet.
	
	Current year + 3 years
	
	Review for archival value

Consult Records Manager before disposal


7.8
Retail Outlet Performance Management

The activities involved in managing the performance of a retail outlet.

Activities include: developing performance indicators and measurement mechanisms; measuring, monitoring and analysing performance; conducting formal reviews of performance and responding to the results, including preparing and implementing action plans to address under-performance or other issues raised. 

	Description
	
	Retention Period
	
	Notes

	
	
	
	
	

	Records containing data on, and analyses of, the performance of a retail outlet.
	
	Current year + 1 year
	
	

	
	
	
	
	

	Records containing reports on the performance of a retail outlet.
	
	Current year + 5 years
	
	Review for archival value 

Consult Records Manager before disposal

	
	
	
	
	

	Records documenting the conduct and results of audits and reviews of a retail outlet, and the responses to the results.
	
	Current year + 5 years
	
	Review for archival value

Consult Records Manager before disposal


7.9 Retail Outlet Policy Development 

	Description
	
	Retention Period
	
	Notes

	
	
	
	
	

	Records documenting the development of policies on the operation and management of a retail outlet.
	
	Superseded + 3 years
	
	Review for archival value

Consult Records Manager before disposal


7.10 Retail Outlet Procedures Development 

	Description
	
	Retention Period
	
	Notes

	Records documenting the development and establishment of procedures for the management and operation of a retail outlet.
	
	Superseded + 5 years
	
	Review for archival value

Consult Records Manager before disposal


7.11
Retail Outlet Promotion
The activities involved in promoting a retail outlet.

Activities include: designing promotional materials; liaising with specialist staff on the production of promotional materials; distributing promotional materials. 

	Description
	
	Retention Period
	
	Notes

	Records documenting the development of promotional campaigns and materials for a retail outlet.
	
	Superseded + 1 year
	
	

	Promotional materials.
	
	While current
	
	Review for archival value 

Consult Records Manager before disposal


7.12 Retail Outlet Operation 

With the exception of the records detailed below, institutions must determine retention requirements for records of retail sales on a case by case basis, taking account of:
- the type of service
- the legal and regulatory framework for sales of particular types of products
- the need to manage personal data on retail customers in accordance with the provisions of the Data Protection Act 1998

	Description
	
	Retention Period
	
	Notes

	Records documenting retail sales transactions.
	
	Current financial year + 6 years*
	
	Limitation Act 1980 c.58

HMRC, VAT Notice 700/21: keeping VAT records (April 2016)


7.13
Retail Outlet Customer Services Management
The activities involved in managing the institution’s relationships with the customers of a retail outlet.

Activities include: handling customer complaints; conducting customer surveys
	Description
	
	Retention Period
	
	Notes

	Records documenting the design and conduct of customer surveys.
	
	Completion of survey + 3 years
	
	Review for archival value

Consult Records Manager before disposal

	Results of customer surveys: individual responses.
	
	Completion of analysis of survey responses
	
	

	Results of customer surveys: summaries and analyses of responses.
	
	Completion of survey + 3 years
	
	Review for archival value

Consult Records Manager before disposal

	Records documenting customer complaints about the retail outlet, the internal handling of these complaints and the responses provided.
	
	Last action on complaint + 6 years
	
	Limitation Act 1980 c.58

	Records documenting unsolicited customer feedback on the retail outlet, the internal handling of this feedback and the responses provided.
	
	Last action on feedback + 3 years
	
	


