D
External Relations

12
Alumni Relations Management

The function of maintaining and fostering the institution’s relationship with its former alumni.

For dealing with individual former students (e.g. for confirmation of awards), use the appropriate section of 3 Student Administration.

For fundraising activities targeted at alumni, use the appropriate section of 13
Fundraising.
12.1
Alumni Relations Strategy Development
	Description
	
	Retention Period
	
	Notes

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	Superseded + 5 years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

Consult Records Manager before disposal


12.2 Alumni Relations Management Planning 

	Description
	
	Retention Period
	
	Notes

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	Superseded + 5 years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

Consult Records Manager before disposal


12.3
Alumni Relations Management Performance Management
The activities involved in managing the institution’s performance against the plans for implementing its alumni relations 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 alumni relations strategy.
	
	Current year + 1 year
	
	

	Records containing reports of performance against the plans for the implementation of the institution's alumni relations 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 alumni relations function, and responses to the results.
	
	Current year + 5 years
	
	Review for archival value

Consult Records Manager before disposal


12.4 Alumni Relations Management Policy Development 

	Description
	
	Retention Period
	
	Notes

	Records documenting the development and establishment of the institution's alumni relations management policies.
	
	Superseded + 5 years
	
	Review for archival value

Consult Records Manager before disposal


12.5 Alumni Relations Management Procedures Development 

	Description
	
	Retention Period
	
	Notes

	
	
	
	
	

	Records documenting the development of the institution's alumni relations management procedures.
	
	Superseded + 3 years
	
	


12.6 Alumni Data Administration 

The activities involved in managing personal and other data on alumni which are held by the institution for the purpose of maintaining its relationship with its alumni. 

	Description
	
	Retention Period
	
	Notes

	Records containing personal data on individual alumni.
	
	While current (or likely to be current)
	
	Retention must comply with the provisions of the Data Protection Act, 1998, c.29

	
	
	
	
	

	Summary (anonymised) statistical records of alumni.
	
	Current year + 10 years
	
	Review for archival value

Consult Records Manager before disposal


12.7
Alumni Communication Management
The activities involved in managing the institution’s communications with its alumni.

Activities include: planning and issuing communications to alumni, both one-off (e.g. notices of new alumni benefits or services) and regular (e.g. magazines); conducting surveys of alumni

	Description
	
	Retention Period
	
	Notes

	Records documenting the design, planning and production of official alumni communications.
	
	Issue of communication + 1 year
	
	

	
	
	
	
	

	Alumni communications
	
	Issue + 1 year
	
	Review for archival value

Consult Records Manager before disposal

	
	
	
	
	

	Records documenting enquiries from alumni and the responses provided.
	
	Last action on enquiry + 1 year
	
	

	
	
	
	
	

	Records documenting unsolicited feedback from alumni, the internal handling of this feedback and the responses provided.
	
	Last action on feedback + 1 year
	
	

	
	
	
	
	

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

Consult Records Manager before disposal

	
	
	
	
	

	Results of alumni surveys: individual responses
	
	Completion of analysis of survey responses
	
	

	
	
	
	
	

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

Consult Records Manager before disposal

	
	
	
	
	

	Records documenting complaints from alumni, the internal handling of these complaints and the responses provided.
	
	Last action on complaint + 6 years
	
	


12.8 Alumni Relations Event Management 

	Description
	
	Retention Period
	
	Notes

	
	
	
	
	

	Records documenting the planning and impact/results of institutional events for alumni.
	
	Completion of event + 3 years
	
	Review for archival value

Consult Records Manager before disposal

	
	
	
	
	

	Records documenting the organisation and administration of institutional events for alumni.
	
	Completion of event + 1 year
	
	

	
	
	
	
	

	Records documenting the administration of financial and other support given to individual alumni organisations.
	
	Current financial year + 1 year
	
	


12.9
Alumni Support
The activities involved in providing support to alumni, both individually and through alumni associations.

Activities include: providing financial and other support to alumni associations; brokering contact with/between alumni. 
	Description
	
	Retention Period
	
	Notes

	Records documenting requests from alumni associations for financial or other support, the internal handling of these requests and the responses provided.
	
	Last action on request + 1 year
	
	

	Records documenting the administration of financial and other support to alumni organisations.
	
	Current financial year +1 year
	
	

	Records documenting requests for contact details for alumni, action taken and the responses provided.
	
	Last action on request + 1 year
	
	


