	Human Resources Records Retention Schedule

Contents

29.7

Recruitment

2

29.8

Staff Vetting & Checking

9

29.9

Managing the Work Permit & Proof to Work in U.K. Process

9

29.10

Setting up Current Contract

12

29.11

Managing Clinical Staff

13

29.12

Managing Current Contract

13

29.13

Regularisation of Employment

16

29.14

Managing Staff Induction

17

29.15

Managing Probation

17

29.16

Recording the former Efficiency Bar process

20

29.17

Managing Pay Awards & Remuneration

22

29.18

Managing Academic Promotions

23

29.19

Managing Staff Leave

26

29.20

Managing Staff Health & Sickness

28

29.21

Managing Staff Grievances

29

29.22

Managing Staff Performance

30

29.23

Workforce Welfare Management

31

29.24

Staff Personal Details

32

29.25

Equality & Diversity Monitoring

32

29.26

Managing Fixed Term Staff

33

29.27

Confirming Employee's Employment to external organisations

34

29.28

Managing Legal Cases

34

29.29

Pension Management

35

29.30

Staff Training & Development

35

29.31

Managing Regrading Process

38

29.32

Managing Casual Staff

38

29.33

Managing Secondments

38

29.34

Managing Honorary Titles

38

29.35

Reporting

39

29.36

Workforce Relations Management

39

29.37

Industrial Relations Management

40

29.38

Managing on your Bike Scheme

40
29.39

Responding to Staff Enquiries

40

29.40

Managing Subject Access & Freedom of Information Requests

40

29.41

Termination

41
29.42

Recording Previous Contractual Information

43

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.7
	Activity: Recruitment
	

	29.7.1
	HR vacancy files including: - shortlisting form, - unsuccessful applicant interview assessment forms,
- unsuccessful applicant references, - job advertisements, - unsuccessful application forms,

- job description,

- and person specification
	Human Resources
	Completion of appointment + 6 months if non migrant successful applicant, completion of appointment + 1 year where successful migrant applicant
For application form, equal opportunities form and interview assessment form for successful applicant, and job description, person specification, recruitment form, business case form, and emails approving funding see below
	Equality Act, 2010 c. 15; Border & Immigration Agency Points-based system: guidance for employers and sponsors Annex D
	

	
	
	
	
	
	

	29.7.2
	School/Division vacancy folders for live vacancies containing copies of information relating to applicants including: - job applications, - interview assessment forms
	School/Division
	Completion of appointment + 3 months
	
	For information purposes

	29.7.3
	Records documenting enquiries about vacancies and requests for application forms
	Human Resources
	Completion of appointment
	
	

	29.7.4
	School/Division files relating to posts including: - recruitment forms, - job adverts, - costings for adverts, - vacancy packs, - job descriptions, - internal justifications, - business cases, - costings
	School/Division
	If non research post existence of post + 1 year;

if European research post see 2.10 of Research section of Records Retention Schedule
	
	Business needs

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.7.5
	Records documenting the handling of unsolicited applications for employment
	Human Resources
	Completion of response
	
	

	29.7.6
	Letters of invitation to interview
	School/Division
	Completion of appointment + 3 months
	Equality Act, 2010 c. 15
	

	29.7.7
	Letters requesting references
	School/Division
	Completion of appointment + 3 months
	Equality Act, 2010 c. 15
	

	29.7.8
	School/Division Committee Papers concerning recruitment
	School/Division
	10 years, transfer to Institutional Archive
	
	

	29.7.9
	Scrutiny Group approvals
	Human Resources
	Completion of appointment + 5 years
	
	For audit purposes

	29.7.10
	Approval emails of scrutiny group decisions from Vice Chancellor
	Human Resources
	Completion of appointment + 5 years
	
	For audit purposes

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.7.11
	Emailed application forms
	Human Resources
	Completion of appointment + 6 months if non migrant successful applicant, completion of appointment + 1 year where successful migrant applicant
	Equality Act, 2010 c. 15; Border & Immigration Agency Points-based system: guidance for employers and sponsors Annex D
	

	29.7.12
	Photocopy of shortlisting form
	School/Division
	Completion of appointment
	
	

	29.7.13
	Emails to Schools/Divisions containing contact details of shortlisted individuals
	Human Resources
	Completion of appointment + 6 months
	Equality Act, 2010 c. 15
	

	29.7.14
	Appointment Form - including Finance/RACD(V)'s approval
	Human Resources
	Duration of job + 1 year
	
	

	29.7.15
	Appointment Form - including Finance/RACD(V)'s approval held on School/Division personnel file
	School/Division
	Duration of job
	
	For information purposes

	29.7.16
	Job description, personal specification and (where applicable) job plan from the vacancy pack held on HR personnel file
	Human Resources
	Termination of employment + 6 years,

UNLESS employee moves to new post and clearly signs a new set of terms and conditions, end of former job + 6 years
For other vacancy pack info see 29.7.49
	
	

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.7.17
	Job description, personal specification and (where applicable) job plan from the vacancy pack held on School/Division personnel file
	School/Division
	Duration of job
	
	 For information purposes

	29.7.18
	Interview assessment form for successful applicant held in HR on personnel file
	Human Resources
	3 years or end of probation if shorter
	
	

	29.7.19
	Interview assessment forms for unsuccessful applicants
	School/Division
	Completion of appointment + 3 months
	
	For information purposes

	29.7.20
	Equal Opportunities form held in HR on personnel file
	Human Resources
	Termination of employment + 6 years
	Equality Act, 2010 c. 15
	

	29.7.21
	Current application form, CVs and redeployment CV proformas for successful applicant held in HR personnel file
	Human Resources
	Termination of employment + 6 years
	
	

	29.7.22
	Current application form, CVs and redeployment CV proformas for successful applicant held in School/Division personnel file
	School/Division
	Termination of employment
	
	For performance management

	29.7.23
	Covering letter/email sent in with application held in HR personnel file
	Human Resources
	Completion of appointment + 6 months if non migrant successful applicant, completion of appointment + 1 year where successful migrant applicant
	
	 Don’t put on personnel file going forward

	29.7.24
	References for successful applicant held on HR personnel file
	Human Resources
	3 years or end of probation if shorter
	
	

	29.7.25
	Photocopies of references for successful applicant held on School/Division personnel file
	School/Division
	Completion of recruitment process
	
	

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.7.26
	Copy of job advert held on HR personnel file
	Human Resources
	Completion of appointment + 6 months if non migrant successful applicant, completion of appointment + 1 year where successful migrant applicant
	
	 Don’t put on personnel file going forward

	29.7.27
	Correspondence concerning end of PhD for overseas national employee held on HR personnel file
	Human Resources
	Termination of employment + 6 years
	
	

	29.7.28
	Correspondence concerning end of PhD held on HR personnel file
	Human Resources
	3 years or end of probation if shorter
	
	

	29.7.29
	Recruitment form held on HR personnel file
	Human Resources
	If fixed term contract, termination + 6 years

If non fixed term contract: duration of job + 1 year
	
	

	29.7.30
	Recruitment form held on School/Division personnel file
	School/Division
	Duration of job
	
	For audit purposes

	29.7.31
	Business Case
	Human Resources
	Duration of job + 1 year
	
	

	29.7.32
	Justification form and business case held on School/Division personnel file
	School/Division
	Duration of job
	
	For information purposes

	29.7.33
	Email confirming basic details such as address, start date and funding held on HR personnel file
	Human Resources
	Destroy once on COMPEL
	
	

	29.7.34
	Correspondence with Planning concerning creation of the post
	Human Resources
	Current year + 1 year
	
	For information purposes

	29.7.35
	After Acceptance Checklist held on HR personnel file
	Human Resources
	Destroy on completion of process
	
	

	29.7.36
	Email sent by HR notifying departments of appointment held on HR personnel file
	Human Resources
	1 year
	
	Short term evidential value.

Don’t put on personnel file going forward

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.7.37
	Email chain disclosing decisions e.g. to waive month break between service held in HR personnel file
	Human Resources
	Termination of employment + 6 years
	
	

	29.7.38
	Correspondence with employee about start date
	School/Division
	Current year + 1 year
	
	Short term evidential value

	29.7.39
	Confirmation Process Sheet held in HR personnel file
	Human Resources
	Destroy on completion of process
	
	

	29.7.40
	Records concerning the funding of a post including photocopy of agreement between company & University, email confirming funding for post from RACD(V) or Finance, authorisation for funding, notification of change form and file notes held in HR personnel files
	Human Resources
	Duration of post + 1 year
	
	

	29.7.41
	Form for completion by short listed candidate includes details such as current salary and possible start date held in HR personnel files
	Human Resources
	Destroy
	
	

	29.7.42
	Application forms and CVS for previous posts
	Human Resources
	Destroy
	
	

	29.7.43
	Records relating to recruitment to previous posts including copy letters to referees, copy letter inviting employee to interview, copy letter to School/Division stating interview arrangements listing all candidates, Committee Decision about appointment
	Human Resources
	Destroy
	
	

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.7.44
	Recruitment tracking spreadsheet
	School/Division
	Whilst current + 3 months
	Equality Act, 2010 c. 15
	

	29.7.45
	Job Descriptions
	School/Division
	Existence of post + 1 year
	
	For business needs

	29.7.46
	Records containing summary statistical information about job applicants, e.g. ethnicity/gender analyses
	Human Resources
	Current year + 5 years
	
	

	29.7.47
	Records containing management analyses of recruitment effectiveness e.g. use of advertising media
	Human Resources
	Current year + 1 year
	
	

	29.7.48
	Records containing management analyses of recruitment effectiveness e.g. use of advertising media
	School/Division
	Current year + 1 year
	
	

	29.7.49
	Other vacancy pack information including guidance notes on how to apply for job, information about School/Directorate and information on working for Cardiff University
	Human Resources
	Completion of appointment + 6 months if non migrant successful applicant, completion of appointment + 1 year where successful migrant applicant
	Equality Act, 2010 c. 15
	

	29.7.50
	Requisition form held on HR personnel file
	Human Resources
	Duration of job + 1 year
	
	

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.8
	Activity: Staff Vetting & Checking

	29.8.1
	Letters chasing staff about membership of professional body held in HR personnel file
	Human Resources
	Until conclusion of process
	
	Don’t put on personnel file going forward

	29.8.2
	Letter informing employee what needs to be done to obtain a CRB check held in HR personnel file
	Human Resources
	Until receipt of declaration
	
	Don’t put on personnel file going forward

	29.8.3
	Copy letter to employee concerning need to do a CRB check held in HR personnel file
	Human Resources
	Until receipt of declaration
	
	Don’t put on personnel file going forward

	29.8.4
	Declaration of spent & unspent convictions held in HR personnel files
	Human Resources
	Duration of post + 6 years
	
	

	29.8.5
	Record of evidence shown for CRB application
	Human Resources
	Receipt of declaration + 1 year
	
	

	29.8.6
	CRB declarations
	Human Resources
	6 months
	
	

	29.8.7
	Spreadsheet recording CRB checks of volunteers and casual staff
	Human Resources
	End of relationship + 6 years
	
	

	29.8.8
	Copy letter thanking for update of qualifications held in HR personnel file
	Human Resources
	1 year
	
	Do not put on file going forward. Short term evidential value

	29.8.9
	Photocopies of qualifications - non migrants
	Human Resources
	Once checked destroy
	
	

	29.8.10
	Photocopies of qualifications - migrants
	Human Resources
	1 year
	Border & Immigration Agency Points-based system: guidance for employers and sponsors Annex D
	

	29.9
	Activity: Managing the Work Permit & Proof to Work in U.K. Process

	29.9.1
	Letter to employee explaining requirement to provide documentary evidence held in HR personnel file
	Human Resources
	Until indefinite leave to remain obtained
	
	

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.9.2
	Letter notifying got permission from Home Office to employ and giving instructions about what to do re. application for leave to remain held in HR personnel file
	Human Resources
	Until indefinite leave to remain obtained. If contract ends prior to indefinite leave to remain termination of employment + 6 years
	
	

	29.9.3
	Letter confirming appointment and that permission has been granted for employment under work permit scheme held in HR personnel file
	Human Resources
	Termination of employment + 6 years
	Border & Immigration Agency Prevention of Illegal Working
	

	29.9.4
	Photocopy of resident permit held in HR personnel file
	Human Resources
	Termination of employment + 6 years
	Border & Immigration Agency Prevention of Illegal Working
	Border & Immigration Agency recommend termination + 2 years

	29.9.5
	Photocopy of passport - current held in HR personnel file
	Human Resources
	Termination of employment + 6 years
	Border & Immigration Agency Prevention of Illegal Working
	Border & Immigration Agency recommend termination + 2 years

	29.9.6
	Correspondence concerning the process between employee, employee's School/Division and HR - e.g. update on situation prior to starting, missing documents held in HR personnel file
	Human Resources
	Until completion of process
	
	

	29.9.7
	In Country Applications Checklist held in HR personnel file
	Human Resources
	Until completion of process
	
	

	29.9.8
	Copy letter to Border & Immigration Agency sending in application form to extend work permit (WP1X) held in HR personnel file
	Human Resources
	Until indefinite leave to remain obtained. If contract ends prior to indefinite leave to remain termination of employment + 6 years
	
	

	29.9.9
	Application form to extend work permit (WP1X) held in HR personnel file
	Human Resources
	Until indefinite leave to remain obtained. If contract ends prior to indefinite leave to remain termination of employment + 6 years
	
	

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.9.10
	Copy letter from UK Border Agency approving application for extension held in HR personnel file
	Human Resources
	Termination of employment + 6 years
	Border & Immigration Agency Prevention of Illegal Working
	Border & Immigration Agency recommend termination + 2 years

	29.9.11
	Receipt from UK Border Agency Managed Migration premium service held in HR personnel file
	Human Resources
	Until completion of process
	
	

	29.9.12
	Photocopy of passport - previous held in HR personnel file
	Human Resources
	Termination of employment + 6 years
	Border & Immigration Agency Prevention of Illegal Working
	Border & Immigration Agency recommend termination + 2 years

	29.9.13
	Photocopy of resident permit - previous held in HR personnel file
	Human Resources
	Termination of employment + 6 years
	Border & Immigration Agency Prevention of Illegal Working
	Border & Immigration Agency recommend termination + 2 years

	29.9.14
	Photocopy of letter from Home Office approving application held in HR personnel file
	Human Resources
	Termination of employment + 6 years
	
	

	29.9.15
	Photocopy of FLR (IED) Form held in HR personnel file
	Human Resources
	Until indefinite leave to remain obtained. If contract ends prior to indefinite leave to remain termination of employment + 6 years
	
	

	29.9.16
	Copy letter to Work Permits (UK) sending in application held in HR personnel file
	Human Resources
	Until indefinite leave to remain obtained. If contract ends prior to indefinite leave to remain termination of employment + 6 years
	
	

	29.9.17
	Letter from institution confirming a registered full time student held in HR personnel file
	Human Resources
	Termination of employment + 6 years
	
	

	29.9.18
	Photocopy of national insurance card and letter from Home Office returning passport with extension to stay held in HR personnel file
	Human Resources
	Termination of employment + 6 years
	Border & Immigration Agency Prevention of Illegal Working
	Border & Immigration Agency recommend termination + 2 years

	29.9.19
	WP1 form incomplete held in HR personnel file
	Human Resources
	Until indefinite leave to remain obtained. If contract ends prior to indefinite leave to remain termination of employment + 6 years
	
	

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.9.20
	Photocopies of recruitment documentation including interview assessment form, application form, appointment form etc held in HR personnel file
	Human Resources
	Destroy
	
	

	29.9.21
	Handwritten notes concerning actions taken on post held in HR personnel file
	Human Resources
	Until completion of process
	
	

	29.9.22
	Photocopies of family's passports and residence permits held in HR personnel file
	Human Resources
	Destroy
	
	

	29.9.23
	Birth certificate held in HR personnel file
	Human Resources
	Termination of employment + 6 years
	Border & Immigration Agency Prevention of Illegal Working
	Border & Immigration Agency recommend termination + 2 years

	29.9.24
	Certificate of Sponsorship application held in HR personnel file
	Human Resources
	Until indefinite leave to remain obtained. If contract ends prior to indefinite leave to remain termination of employment + 6 years
	
	

	29.9.25
	Certificate of Sponsorship held in HR personnel file
	Human Resources
	Termination of employment + 6 years
	
	

	29.9.26
	Work permit information - unsuccessful
	Human Resources
	Conclusion of process + 1 year
	
	

	29.9.27
	Work permit information - do not take up employment
	Human Resources
	Declined employment + 1 years
	
	

	29.10
	Activity: Setting up Current Contract

	29.10.1
	Copy offer letter held on HR personnel file
	Human Resources
	Destroy once original returned
	
	Short term value information only relevant for the immediate process

	29.10.2
	General correspondence concerning process including chasing letters and emails held on HR personnel file
	Human Resources
	Destroy once offer letter returned
	
	Short term value information only relevant for the immediate process

	29.10.3
	Correspondence between HR and School/Division concerning change of appointment held on HR personnel file
	Human Resources
	Current year + 1 year
	
	Short term evidential value

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.10.4
	Correspondence between School/Division and HR concerning change of appointment held on School/Division personnel file
	School/Division
	Current year + 1 year
	
	

	29.10.5
	Correspondence with School concerning employee and RAE held on HR personnel file
	Human Resources
	Destroy once offer letter returned
	
	Short term value, destroy if on file now

	29.10.6
	File notes, emails and correspondence concerning appointment held on HR personnel file
	Human Resources
	Current year + 1 year
If there is anything controversial seek advice before disposal
	
	Short term evidential value

	29.10.7
	Unsigned terms and conditions of contract held on HR personnel file
	Human Resources
	Destroy once signed terms and conditions identified
	
	Short term value information only relevant for the immediate process

	29.11
	Activity: Managing Clinical Staff

	29.11.1
	Research Passport application form
	Human Resources
	Termination of employment + 6 years
	
	

	29.11.2
	Honorary contract application form
	Human Resources
	Termination of employment + 6 years
	
	

	29.11.3
	Risk Assessment form
	Human Resources
	Termination of employment + 6 years
	
	

	29.11.4
	Letter of access for research
	Human Resources
	Termination of employment + 6 years
	
	

	29.11.5
	Honorary Contract
	Human Resources
	Termination of employment + 6 years
	
	

	29.12
	Activity: Managing Current Contract

	29.12.1
	Records contained in HR personnel file relating to current contract including - offer letter - terms and conditions of employment -letter confirming acceptance - letter confirming receipt of acceptance - job description and specification - conditions of service - copy letter to employee stating that they are being made permanent
	Human Resources
	Termination of employment + 6 years
	Limitation Act, 1980 c.58
	

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.12.2
	Job description held in School/Division personnel file
	School/Division
	Duration of post + 1 year
	
	For performance management and information purposes

	29.12.3
	Declaration of Interests form
	Human Resources
	Termination of employment + 6 years
	 Limitation Act, 1980 c.58
	

	29.12.4
	Copy letters to employee concerning contractual changes held on HR personnel file including: - merger - the national framework agreement - consequence of 1% selectivity pay award - successful application for a contribution point - pay point increase in salary - changes in hours - post regrading - will be paid a responsibility allowance - contract extension
	Human Resources
	Termination of employment + 6 years
	Limitation Act, 1980 c.58
	

	29.12.5
	Copy letter from School/Division concerning restructure and post in restructure held in HR personnel file
	Human Resources
	Termination of employment + 6 years
	Limitation Act, 1980 c.58
	

	29.12.6
	Copy letter from School/Division concerning restructure and post in restructure held in School/Division personnel file
	School/Division
	Termination of employment
	
	For information purposes

	29.12.7
	Request and memo stating granted permission to live outside distance allowed to live from College held in HR personnel file
	Human Resources
	Termination of employment + 6 years
	Limitation Act, 1980 c.58
	

	29.12.8
	Notification of Change Forms and Changes of Employment forms from School/Division signed by employee stating change of hours or funding held in HR personnel file
	Human Resources
	Termination of employment + 6 years
	Limitation Act, 1980 c.58
	

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.12.9
	Copy Notification of Change Forms and Changes of Employment forms from School/Division signed by employee stating change of hours or funding held in School/Division personnel file
	School/Division
	Termination of employment
	
	For information purposes

	29.12.10
	Notification of Change Form from School/Division not signed by employee stating change of hours held in HR personnel files
	Human Resources
	Duration of job + 1 year, unless there is no clear acceptance from the employee of change, then termination + 6 years
	
	For audit purposes

	29.12.11
	Notification of Change Form from School/Division not signed by employee stating change of hours held in School/Division personnel files
	School/Division
	Duration of job
	
	For information purposes

	29.12.12
	Notification of Change Form from School/Division not signed by employee stating change of funding held in HR personnel files
	Human Resources
	Duration of job + 1 year
	
	

	29.12.13
	Notification of Change Form from School/Division not signed by employee stating change of funding held in School/Division personnel files
	School/Division
	Duration of job
	
	Business need

	29.12.14
	Email trail providing financial approval from Finance to change of hours held in HR personnel files
	Human Resources
	Duration of job + 1 year
	
	

	29.12.15
	Email trail providing financial approval from Finance to change of hours held in School/Division personnel files
	School/Division
	Duration of job
	
	For information purposes

	29.12.16
	Email trail providing financial approval from Finance to change funding held in HR personnel files
	Human Resources
	Duration of job + 1 year
	
	

	29.12.17
	Email from employee stating that hours have changed held in HR personnel file
	Human Resources
	Once contract changed remove
	
	Short term value information only relevant for the immediate process

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.12.18
	Email chain from School stating that contract and COMPEL are different and that the contract is wrong held in HR personnel files
	Human Resources
	Termination of employment + 6 years
	Limitation Act, 1980 c.58
	

	29.12.19
	Copy letter to School stating that regrading has been accepted held in HR personnel files
	Human Resources
	1 year
	
	Short term evidential value.

Do not put on personnel file going forward

	29.12.20
	Request for Flexible Working Form held in HR personnel files
	Human Resources
	Termination of employment + 6 years
	Limitation Act, 1980 c.58
	

	29.12.21
	Job description from successful regrading held in HR personnel files
	Human Resources
	Termination of employment + 6 years UNLESS Employee moves to a new post and clearly signs a new set of terms and conditions, end of former job + 6 years.
	Limitation Act, 1980 c.58
	

	29.12.22
	Email trail between HR and School concerning when increment should be paid held in HR personnel files
	Human Resources
	Current year + 1 year
	
	Short term evidential value

	29.12.23
	Correspondence with employee requesting payment for extra hours held in HR personnel files
	Human Resources
	Current year + 1 year
	
	Short term evidential value

	29.12.24
	Copy memo to School/Division stating outcome of 1% discretionary pay award held in HR personnel files
	Human Resources
	1 year
	
	Short term evidential value.

Consider not putting on personnel file in future

	29.12.25
	Memo to School/Division stating outcome of 1% discretionary pay award held in HR personnel files
	School/Division
	Termination of employment
	
	

	29.13
	Activity: Regularisation of Employment

	29.13.1
	Spreadsheets of associate tutors listing their grades
	Human Resources
	End of process + 1 year
	
	

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.14
	Activity: Managing Staff Induction

	29.14.1
	Induction checklist held in School/Division personnel files
	School/Division
	Termination of employment
	
	

	29.14.2
	First Day Induction Checklist held in HR personnel files
	Human Resources
	Destroy
	
	

	29.14.3
	School/Division database
	School/Division
	Whilst current + 1 year
	
	

	29.14.4
	Induction course cover sheets
	Human Resources
	Superseded + 6 years
	
	

	29.14.5
	Records documenting the administration of induction programmes
	Human Resources
	Completion of programme + 1 year OR Termination of programme + 1 year
	
	

	29.14.6
	Records documenting the administration of induction programmes
	School/Division
	Completion of programme + 1 year OR Termination of programme + 1 year
	
	

	29.14.7
	Records documenting the course contents delivered in mandatory and/or legal compliance advisory sections of induction training
	Human Resources
	Superseded + 6 years
	
	

	29.14.8
	Records documenting the course contents delivered in non mandatory and non legal compliance advisory sections of induction training
	Human Resources
	Superseded
	
	

	29.14.9
	Records documenting the course contents delivered in mandatory and/or legal compliance advisory sections of induction training
	School/Division
	Superseded + 6 years
	
	

	29.14.10
	Records documenting the course contents delivered non mandatory and non legal compliance advisory sections of induction training
	School/Division
	Superseded
	
	

	29.15
	Activity: Managing Probation

	29.15.1
	Copy memos from HR/Principal concerning probation held in HR personnel files
	Human Resources
	Completion of process + 6 months
	
	

	29.15.2
	Memos from HR/Principal concerning probation held in HR personnel files
	School/Division
	Completion of process + 6 months
	
	

	29.15.3
	Copy letter to employee stating met probation requirements held in HR personnel file
	Human Resources
	Termination of employment + 6 years
	Limitation Act, 1980 c.58
	

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.15.4
	Copy letter to employee from HR sent to School/Division stating that employee has successfully passed probation
	School/Division
	Termination of employment
	
	

	29.15.5
	Probation reports including initial, 3/5 month, 6 month, 9 month, and final report and memos enclosing reports held on HR personnel file
	Human Resources
	If successful, completion of process + 6 months; if terminated termination + 6 years
	
	

	29.15.6
	Probation reports including initial, 12 month, 24 month, 30 month, and final report and memos enclosing reports held on HR personnel file
	Human Resources
	If successful, completion of process + 6 months; if terminated termination + 6 years
	
	

	29.15.7
	Copies of probation reports including initial, 3/5 month, 6 month, 9 month, and final report held on School/Division personnel file EXCLUDING training plan (see training & development section)
	School/Division
	Superseded + 3 years
	
	School/Division copy held for performance management purposes

	29.15.8
	Copies of probation reports including initial, 12 month, 24 month, 30 month, and final report held on School/Division personnel file EXCLUDING training plan (see training & development section)
	School/Division
	Superseded + 3 years
	
	School/Division copy held for performance management purposes

	29.15.9
	Emails chasing members of staff to ensure probation interviews occur and probation reports are sent to HR
	School/Division
	If successful, completion of process + 6 months; if terminated termination + 6 years
	
	

	29.15.10
	Internal memo to Vice Chair of Personnel Committee recommending probation completion held on HR personnel file
	Human Resources
	If successful, completion of process + 6 months; if terminated termination + 6 years
	
	

	29.15.11
	Memo from Head of School recommending completion of probation held on HR personnel file
	Human Resources
	If successful, completion of process + 6 months; if terminated termination + 6 years
	
	

	29.15.12
	Memo to Head of School asking for comments on final probationary report held on HR personnel file
	Human Resources
	If successful, completion of process + 6 months; if terminated termination + 6 years
	
	

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.15.13
	File note noting agreement that papers from Lecturer A to Lecturer B will suffice for probation report held on HR personnel file
	Human Resources
	Termination of employment + 6 years
	Limitation Act, 1980 c.58
	

	29.15.14
	Checklist for probationary review period held on HR personnel file
	Human Resources
	Completion of process + 6 months
	
	

	29.15.15
	Memo to Principal concerning Probationary Panel's decision held on HR personnel file
	Human Resources
	If successful, completion of process + 6 months; if terminated termination + 6 years
	
	

	29.15.16
	Form from Probationary Panel stating that resolved to permanent appointment of employee held on HR personnel file
	Human Resources
	Termination of employment + 6 years
	Limitation Act, 1980 c.58
	

	29.15.17
	Records relating to the old probation system including memos from Principal to members of Panel to ascertain if they agree to the permanent appointment of the employee, statement from School, copy letter to School stating that employee's permanent appointment shall be considered by the Probationary Panel held on HR personnel file
	Human Resources
	If successful, completion of process + 6 months; if terminated termination + 6 years
	
	

	29.15.18
	Non standard memos relating to probation
	Human Resources
	If successful, completion of process + 6 months; if terminated termination + 6 years
	
	

	29.15.19
	Copies of ‘starter’ memos in Lever Arch files
	Human Resources
	If successful, completion of process + 6 months; if terminated termination + 6 years
	
	

	29.15.20
	Copies of final probation report request memos (temporary filing – moved to green file when final probation report has been processed)
	Human Resources
	If successful, completion of process + 6 months; if terminated termination + 6 years
	
	

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.15.21
	copies of all memos and letters relating to probation
	Human Resources
	If successful completion of probation process, if terminated, termination + 6 years
	
	

	29.15.22
	Probation Schemes etc
	Human Resources
	Superseded + 10 years Transfer to Institutional Archive
	
	

	29.15.23
	Correspondence with probationer and/or with their Head of School and/or probation Reviewer concerning PCUTL held in HR personnel file
	Human Resources
	Termination of employment + 6 years
	
	

	29.15.24
	File notes held in HR personnel file relating to PCUTL
	Human Resources
	If successful, completion of probation process + 6 months; if terminated termination + 6 years
	
	

	29.15.25
	Formal documentation relating to exemptions granted by the Pro Vice Chancellor - Staff & Diversity held in HR personnel file
	Human Resources
	Termination of employment + 6 years
	
	

	29.16
	Activity: Recording the former Efficiency Bar process

	29.16.1
	Copy letter to employee to say successful in passing over the efficiency bar
	Human Resources
	Destroy
	
	

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.16.2
	Records relating to the efficiency bar held in HR personnel file process including: - copy memos to School, - letters from School concerning report on efficiency bar, - efficiency bar report, - copy letter to employee stating that they will be considered for transfer over the efficiency bar at the academic staff committee, - memo to School stating employee is being considered for transfer over the efficiency bar, - notes made by Head of School on counselling meeting (held between completion of probation and consideration for transfer over the efficiency bar)
	Human Resources
	Destroy
	
	

	29.16.3
	Letter stating employee successfully advanced to lecturer B held in HR personnel file
	Human Resources
	Destroy
	
	

	29.16.4
	Records relating to former procedure for transfer from lecturer A to lecturer B including: - case for advancement to lecturer B, - applications for advancement to lecturer grade B, - letter accompanying application, - memo to employee concerning process (excluding letter stating employee was successful) - memo to School
	Human Resources
	Destroy
	
	

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.17
	Activity: Managing Pay Awards & Remuneration

	29.17.1
	Records on HR personnel files concerning one off discretionary pay awards including: - award of discretionary payment form, - letter from School to say that a proficiency payment should be paid, - copy letter to employee stating that proficiency payment will be paid, - application for discretionary pay award,
- letter to HR from School/Division supporting application for discretionary pay award
	Human Resources
	Current year + 6 years
	SI 1999/584 National Minimum Wage Regulations; Equal Pay Act, 1970 c.41 & Limitation Act, 1980 c. 58
	

	29.17.2
	Records on School/Division personnel files concerning one off discretionary pay awards including: - award of discretionary payment form, - copy letter to HR to say that a proficiency payment should be paid, - application for discretionary pay award,
- copy letter to HR supporting application for discretionary pay award
	School/Division
	Current year + 6 years
	
	For information purposes

	29.17.3
	For records relating to selectivity pay awards, pay point increases in salaries and responsibility allowances see 'Managing Current Contract' section
	
	
	
	

	29.17.4
	Remuneration Committee minutes and papers
	Human Resources
	If duplicates retain as long as required for reference purposes
	
	Some original papers held by Committee Support. Check Committee Support have core copy of all papers prior to destruction. Original minutes held by Chris Turner, REGOS

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.17.5
	Records held in Schools concerning senior salary reviews
	School/Division
	Termination of employment + 6 months
	Equal Pay Act, 1970 c.41
	

	29.17.6
	Records documenting the development of the institution's remuneration structure
	Human Resources
	Current year + 10 years. Transfer to Institutional Archive for review
	
	

	29.17.7
	Records documenting pay reviews
	Human Resources
	Current year + 5 years. Transfer to Institutional Archive
	
	

	29.17.8
	Records documenting special reward schemes e.g. Merit Reviews
	Human Resources
	Termination of scheme + 5 years. Transfer to Institutional Archive
	
	

	29.17.9
	Records on HR files relating to the non payment of over time
	Human Resources
	Current year + 6 years
	SI 1999/584 National Minimum Wage Regulations; Equal Pay Act, 1970 c.41 & Limitation Act, 1980 c. 58
	

	29.18
	Activity: Managing Academic Promotions

	29.18.1
	Applications for academic promotion
	Human Resources
	Superseded, if not superseded termination of employment + 6 years
	
	Place on personnel file

	29.18.2
	Records generated during the academic promotions process for successful applications including: - memo to School Promotions Panel listing all School applicants, - copy letters to assessors and referees, - memo to HR from School enclosing application and referee letters, - list of all external assessors, - School Promotions Panel report, - letters from assessor approached by the School, - list of salary points for all promotions candidates in that year - references from assessors - chair's action decisions,

- University of Wales Committee minutes and reports

EXCLUDING APPLICATION FORMS
	Human Resources
	Completion of academic promotion process + 1 year standard cases; completion of academic promotion process + 6 years non standard cases
	Equality Act, 2010 c. 15
	Don’t put on personnel file going forward

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.18.3
	Records generated during the academic promotions process for successful applications including: - application, - memo from HR listing all School applicants, - copy letters to assessors and referees, - memo to HR enclosing application and referee letters, - list of all external assessors, - School Promotions Panel report, - letters from assessor approached by the School - references from assessors
	School/Division
	Completion of academic promotion process + 1 year
	
	For information purposes

	29.18.4
	Records generated during the academic promotions process for unsuccessful applications including: - letter to employee stating that they were unsuccessful, - memo to School Promotions Panel listing all School applicants, - copy letters to assessors and referees,
- memo to HR from School enclosing application and referee letters, - list of all external assessors, - School Promotions Panel report, - letters from assessor approached by the School, - list of salary points for all promotions candidates in that year (except references from assessors) - chair's action decisions

EXCLUDING APPLICATION FORMS & NOTES OF MEETING WITH PVC
	Human Resources
	Completion of academic promotion process + 1 year
	Equality Act, 2010 c. 15
	Don’t put on personnel file going forward

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.18.5
	Notes of meetings of unsuccessful applicants with PVC
	Human Resources
	Superseded, if not superseded termination of employment + 6 years
	
	Place on personnel file

	29.18.6
	Records held in School generated in academic promotions process for unsuccessful applications including: - application, - memo from HR listing all School applicants, - copy letters to assessors and referees, - referee letters, - Promotions Panel report
	School/Division
	Completion of academic promotion process + 1 year
	
	For information purposes

	29.18.7
	Letter to employee stating successful with employee's signature stating salary held in HR personnel file
	Human Resources
	Termination of employment + 6 years
	Limitation Act, 1980 c.58
	

	29.18.8
	Copies of Committee minutes and papers
	Human Resources
	Completion of academic promotions process + 1 year
	
	

	29.18.9
	Committee minutes and papers containing lists of applications, application forms and items from the Chair
	Governance & Compliance
	Permanent
	
	

	29.18.10
	Other committee papers including copies of School Panel reports, references and external assessor reports
	Governance & Compliance
	Current academic year + 1 year
	
	

	29.18.11
	Database containing details of candidates (i.e. details relevant to the application and their current employment status); details of external assessors (names, addresses, email etc); and tracking details (whether School reports and assessor reports have been received, with notes on their responses to our chasing)
	Human Resources
	Completion of academic promotions process + 1 year
	
	

	29.18.12
	List of outcomes for all applications
	Human Resources
	Permanent
	
	

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.18.13
	Analysis of outcomes year on year, with details (by School) of gender, ethnicity, disability, length of time in post spreadsheet
	Human Resources
	10 years
	
	

	29.18.14
	Promotion schemes and guidance notes
	Human Resources
	Superseded + 10 years. Transfer to Institutional Archive
	
	

	29.18.15
	Emails containing electronic versions of all documents relating to promotions
	Human Resources
	Completion of academic promotions process + 1 year
	
	

	29.19
	Activity: Managing Staff Leave

	29.19.1
	Records relating to the administration of an employee's contractual holiday entitlement
	School/Division
	Current year + 1 year
	
	

	29.19.2
	Records held on HR personnel file relating to special leave such as dependency, study, jury service and bereavement leave including: - study leave application, - memo from Head of School enclosing application for study leave, - copy letter stating that study leave has been granted (including dates), - memo from VC permitting study leave, - special leave form
	Human Resources
	Current year + 1 year
	
	Don’t put on personnel file going forward

	29.19.3
	Records held on School/Division personnel file relating to special leave such as dependency, study, jury service and bereavement leave including: - photocopy of study leave application, - copy memo from Head of School enclosing application for study leave, - letter from stating that study leave has been granted (including dates), - special leave form
	School/Division
	Current year + 1 year
	
	Held for information purposes

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.19.4
	HR's Study Leave/Leave of Absence Checklist held on personnel file
	Human Resources
	Conclusion of process
	
	Don’t put on personnel file going forward

	29.19.5
	Records concerning unpaid leave and compressed hours (including special leave forms) on HR personnel file
	Human Resources
	Termination of employment + 6 years
	Limitation Act, 1980 c.58
	

	29.19.6
	Records concerning statutory leave entitlements such as parental leave including special leave forms held on HR personnel file
EXCLUDING maternity leave
	Human Resources
	Completion of entitlement + 6 years
	S.I. 1999/3312 The Maternity & Paternity Leave etc Regulations
	

	29.19.7
	MatB1 form
	Human Resources
	Completion of entitlement + 6 years
	S.I. 1999/3312 The Maternity & Paternity Leave etc Regulations
	

	29.19.8
	Records concerning maternity leave excluding MatB1 form such as correspondence about return to work held on HR personnel file
	Human Resources
	Termination of employment + 6 years
	Limitation Act, 1980 c.58; S.I. 1999/3312 The Maternity & Paternity Leave etc Regulations
	

	29.19.9
	Records concerning maternity leave including MatB1 form (maternity leave application form) and correspondence about return to work held on School/Division personnel file
	School/Division
	Termination of employment
	
	

	29.19.10
	Records documenting entitlements to, and calculations of, statutory maternity pay
	Human Resources
	Current tax year + 3 years
	S. I. 1986/1960 Statutory Maternity Pay (General) Regulation
	

	29.19.11
	Electronic version of letters on personnel file regarding maternity leave stored in an annual directory
	Human Resources
	1 year
	
	

	29.19.12
	Spreadsheet keeping track of maternity cases
	Human Resources
	Whilst current + 1 year
	
	

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.20
	Activity: Managing Staff Health & Sickness

	29.20.1
	Emails notifying of sickness absence
	School/Division
	Completion of sickness absence notification form
	
	

	29.20.2
	Diary recording staff sickness
	School/Division
	Completion of sickness absence notification form
	
	

	29.20.3
	Sickness absence notification forms
	Human Resources
	Current financial year + 3 years. If terminated in relation to sickness issues, termination + 6 years
	S. I. 1982/894 Statutory Sick Pay (General) Regulations; HM Revenue & Customs E14 and Limitation Act, 1980 c. 58
	

	29.20.4
	Doctor sick notes and medical certificates
	Human Resources
	Current financial year + 3 years. If terminated in relation to sickness issues, termination + 6 years
	S. I. 1982/894 Statutory Sick Pay (General) Regulations; HM Revenue & Customs E14 and Limitation Act, 1980 c. 58
	

	29.20.5
	Photocopies of sickness absence notification forms
	School/Division
	Until receipt confirmed by HR
	
	

	29.20.6
	Photocopies of doctors notes and medical certificates
	School/Division
	Until receipt confirmed by HR
	
	

	29.20.7
	Return to work interview forms
	School/Division
	Current financial year + 3 years
	Limitation Act, 1980 c. 58
	Sickness management

	29.20.8
	Departmental monthly returns
	School/Division
	3 years
	
	Sickness management

	29.20.9
	Letter from NHS Occupational Health stating employee has completed pre employment questionnaire and is considered fit for employment
	Human Resources
	Termination of employment + 40 years (employees exposed to hazardous substances); termination + 6 years (all other employees)
	
	

	29.20.10
	Occupational health and doctor reports pre employment: employees exposed to hazardous substances during employment
	Human Resources
	Termination of employment + 40 years
	
	

	29.20.11
	Occupational health and doctor reports pre employment: other employees
	Human Resources
	Termination + 6 years
	
	

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.20.12
	Occupational health forms including pre employment checks and any reports from referrals held in School/Division's personnel file
	School/Division
	Resolution of sickness management issue
	
	Sickness management

	29.20.13
	Occupational health reports
	Human Resources
	Current financial year + 3 years. If terminated in relation to sickness issues, termination + 6 years
	
	Original with OSHEU

	29.20.14
	Medical reports from doctor
	Human Resources
	Current financial year + 3 years. If terminated in relation to sickness issues, termination + 6 years
	
	Original with OSHEU

	29.20.15
	Warning letter with regard to sickness
	Human Resources
	6 working months
	
	

	29.20.16
	Final warning letter with regard to sickness
	Human Resources
	12 working months (in exceptional circumstances 24 working months)
	
	

	29.20.17
	Return to work/fitness for work form for returning to work
	Human Resources
	Current financial year + 3 years. If terminated in relation to sickness issues, termination + 6 years
	Limitation Act, 1980 c. 58
	

	29.20.18
	Sickness case files on HR Manager desks
	Human Resources
	Closure of case + 6 years
	Limitation Act, 1980 c. 58
	

	29.20.19
	Records documenting the issue of personal protective equipment/other special equipment to an employee
	School/Division
	Termination of employment + 40 years
	Limitation Act, 1980 c. 58
	

	29.20.20
	Records documenting major injuries to an employee arising from accidents in the workplace
	School/Division
	Termination of employment + 40 years
	Limitation Act, 1980 c. 58
	

	29.21
	Activity: Managing Staff Grievances

	29.21.1
	Email trail relating to minor complaint
	Human Resources
	Last action on complaint + 1 year
	
	

	29.21.2
	Grievance case files - including investigatory reports
	Human Resources
	Closure of case + 6 years
	Limitation Act, 1980 c. 58
	

	29.21.3
	Grievance case files - informal investigations
	School/Division
	Resolution of case + 1 year
	
	

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.21.4
	Emails
	Human Resources
	Closure of case (including outcome of appeal) + 6 years
	Limitation Act, 1980 c. 58
	

	29.21.5
	Notes from grievances resolved informally held on School/Division personnel file
	School/Division
	Resolution of case + 1 year
	
	

	29.22
	Activity: Managing Staff Performance

	29.22.1
	Records documenting the development of workforce performance assessment systems
	Human Resources
	Life of system + 5 years
	
	

	29.22.2
	Records containing summary (anonymised) results of employee's performance assessments
	Human Resources
	Current year + 3 years
	
	

	29.22.3
	Records documenting management analyses of the impact of workforce performance assessment systems
	Human Resources
	Current year + 5 years
	
	

	29.22.4
	Disciplinary oral warning held on HR personnel file
	Human Resources
	6 working months
	
	

	29.22.5
	Disciplinary warning letter held on HR personnel file
	Human Resources
	6 working months
	
	

	29.22.6
	Disciplinary final warning letter held on HR personnel file
	Human Resources
	12 working months (in exceptional circumstances 24 working months)
	
	

	29.22.7
	Disciplinary case files
	Human Resources
	Closure of case + 6 years
	Limitation Act, 1980 c. 58
	

	29.22.8
	Electronic disciplinary files
	Human Resources
	Closure of case + 6 years
	Limitation Act, 1980 c. 58
	

	29.22.9
	Emails relating to disciplinary cases
	Human Resources
	Closure of case + 6 years
	Limitation Act, 1980 c. 58
	

	29.22.10
	Filenotes on School/Division personnel files concerning informal disciplinary cases
	School/Division
	Closure of case + 1 year
	
	File separately going forward

	29.22.11
	Appraisal reports held on School/Division personnel files
	School/Division
	Superseded + 3 years
	
	

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.22.12
	Filenotes on School/Division personnel files concerning performance
	School/Division
	Current year + 1 year
	
	

	29.22.13
	Appraisal training plans
	School/Division
	Completion of actions + 5 years. If documenting job-specific statutory/regulatory training requirements and the training provided to meet those needs expiry of certification + 6 years OR superseded + 6 years
	
	

	29.22.14
	Notes relating to significant performance issues which have not resulted in disciplinary proceedings
	School/Division
	Current year + 1 year
	
	

	29.22.15
	Appraisal tracking spreadsheet
	School/Division
	Whilst current
	
	

	29.22.16
	Data concerning employee’s allocated workload and associated records and emails
	School, workload allocation modelling system
	Current year + 4 years
	
	

	29.23
	Activity: Workforce Welfare Management

	29.23.1
	Records documenting the development of workforce welfare schemes and services, e.g. counselling services
	Human Resources
	Current year + 5 years
	
	Transfer to Institutional Archive for review

	29.23.2
	Timesheets (non project funded)
	School/Division
	Current financial year + 3 years
	S.I. 1998/1833 Work Time Regulations; HMRC requirements
	

	29.23.3
	Timesheets (project funded)
	School/Division
	See Research section of Records Retention Schedule
	
	

	29.23.4
	Staff counselling case notes
	Counselling Service
	End of relationship with Counselling Service + 6 years
	
	

	29.23.5
	Counselling Service Self Referral Questionnaires
	Counselling Service
	End of relationship with Counselling Service + 6 years
	
	

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.24
	Activity: Staff Personal Details

	29.24.1
	Personal Contact details (including address, next of kin, emergency contact details) - non migrant
	Human Resources
	Whilst current
	
	

	29.24.2
	Personal Contact details (including address, next of kin, emergency contact details) - migrant
	Human Resources
	Whilst current + 1 year
	Border & Immigration Agency Prevention of Illegal Working
	

	29.24.4
	School database
	School/Division
	Destroy
	
	To ensure compliance with Data Protection Act, 1998 use COMPEL

	29.24.5
	Memo from School with new address held in HR personnel file
	Human Resources
	1 year
	Border & Immigration Agency Points-based system: guidance for employers and sponsors Annex D
	Also for audit purposes

	29.24.6
	Staff Record Form held in HR personnel file
	Human Resources
	1 year
	Border & Immigration Agency Points-based system: guidance for employers and sponsors Annex D
	Also for audit purposes

	29.24.7
	Audit of personal details form held in HR personnel file
	Human Resources
	If contains disability data termination of employment + 6 years
	Equality Act, 2010 c. 15
	

	29.24.8
	Reconciliation document for processing anomalies between COMPEL and Cyborg systems
	Human Resources
	As required for reference purposes, 2 years?
	
	

	29.25
	Activity: Equality & Diversity Monitoring

	29.25.1
	Equality & Diversity Forms for new starters
	Human Resources
	Termination of employment + 6 years
	
	

	29.25.2
	New equal opportunities form with more up to date details held in HR personnel file
	Human Resources
	Termination of employment + 6 years
	
	

	29.25.3
	Gold equality and diversity forms
	Human Resources
	1 year
	
	In order to support HESA returns

	29.25.4
	Data protection print with amendments held in HR personnel file
	Human Resources
	Termination of employment + 6 years
	
	

	29.25.5
	Personal details form held in HR personnel file
	Human Resources
	Termination of employment + 6 years
	Equality Act, 2010 c. 15
	

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.25.6
	Statistics held in School for Athena Swan application
	School/Division
	10 years
	
	

	29.26
	Activity: Managing Fixed Term Staff

	29.26.1
	Letter concerning end of fixed term contract held on HR personnel file
	Human Resources
	Termination of employment + 6 years
	Limitation Act, 1980 c.58
	

	29.26.2
	Fixed Term Review Memo held on HR personnel file
	Human Resources
	Termination of employment + 6 years
	Limitation Act, 1980 c.58
	

	29.26.3
	Fixed Term Review Meeting Record - for previous contracts held on HR personnel file
	Human Resources
	Termination of employment + 6 years
	Limitation Act, 1980 c.58
	

	29.26.4
	Fixed Term Review Meeting Record - where decision to make permanent taken held on HR personnel file
	Human Resources
	Termination of employment + 6 years
	Limitation Act, 1980 c.58
	

	29.26.5
	Memo to School checking whether possibility of new appointment held on HR personnel file
	Human Resources
	Made permanent, or if terminated, termination + 6 years
	Limitation Act, 1980 c.58
	

	29.26.6
	Copy correspondence from School/Division to employee concerning fixed term review meeting held on HR personnel file
	Human Resources
	Termination of employment + 6 years
	Limitation Act, 1980 c.58
	

	29.26.7
	Memo to School sending fixed term review record and appointment form held on HR personnel file
	Human Resources
	Made permanent, or if terminated, termination + 6 years
	Limitation Act, 1980 c.58
	

	29.26.8
	Electronic copies of letters on personnel files produced from fixed term review meetings
	Human Resources
	1 year
	
	

	29.26.9
	Electronic copies of offer letters on personnel files
	Human Resources
	1 year
	
	

	29.26.10
	Business case produced in support of renewing fixed term staff (sent to Scrutiny Group)
	Human Resources
	Duration of job + 1 year
	
	

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.26.11
	Electronic copies of reports sent to the Secretary of State
	Human Resources
	Current year + 5 years
	
	

	29.26.12
	Duplicate electronic copies of reports to the Redundancy Committee
	Human Resources
	1 year
If contain unique information longer retention required
	
	

	29.26.13
	Electronic copies of submission letters (notifying that post will finish in 4 months time)
	Human Resources
	1 year
	
	

	29.26.14
	Fixed term contracts quickr
	Human Resources
	 To be decided
	
	

	29.26.15
	Fixed Term Review records held in School/Division personnel files including photocopy of fixed term justification form, copy invitation to fixed term review meeting, photocopy of fixed term review meeting record
	School/Division
	Termination of employment
	
	

	29.26.16
	Fixed term tracking spreadsheet
	School/Division
	Whilst current
	
	

	29.27
	Activity: Confirming Employee's Employment to external organisations

	29.27.1
	Records generated in process of confirming employee's employment including: - requests, - permission given by employee, - and copy letters sent to mortgage companies, whom it may concern, student loan company etc
	Human Resources
	1 year
	
	Consider not putting on file going forward

	29.28
	Activity: Managing Legal Cases

	29.28.1
	Employment tribunal case files
	Human Resources
	Closure of case + 6 years
	
	

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.29
	Activity: Pension Management

	29.29.1
	Initial pension scheme information held in HR personnel file
	Human Resources
	Transfer to Pensions, Finance
	
	

	29.30
	Activity: Staff Training & Development

	29.30.1
	Training & Development plans held in HR personnel file
	Human Resources
	Completion of training + 1 year
	
	

	29.30.2
	Appraisal and probation training plans held in School/Division personnel files
	School/Division
	Completion of actions + 5 years/ or for job-specific statutory/regulatory training requirements and training provided to meet these needs expiry of certification + 6 years OR superseded + 6 years
	
	

	29.30.3
	Appraisal development plans held in HR personnel file
	Human Resources
	Completion of training + 1 year
	
	

	29.30.4
	Approval emails for training
	Human Resources
	Completion of training + 1 year
	
	

	29.30.5
	Training & development section of appraisal forms
	Human Resources
	Completion of training + 1 year
	
	

	29.30.6
	Training attendance lists
	Human Resources
	Completion of training + 1 year
	
	

	29.30.7
	Training record on COMPEL (excluding health & safety training)
	Human Resources
	Termination of employment + 6 years
	
	For business needs

	29.30.8
	Health and safety training record on COMPEL
	Human Resources
	D. O. B. + 100 years
	S. I. 1996/1513; Health & Safety (Consultation with Employees) Regulations Limitation Act, 1980 c. 58
	

	29.30.9
	Correspondence setting up course
	Human Resources
	Current year + 1 year
	
	

	29.30.10
	Delegate lists for training
	Human Resources
	Completion of training + entry on COMPEL
	
	

	29.30.11
	Course cover sheets
	Human Resources
	Superseded + 6 years
	
	

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.30.12
	Records documenting the course contents delivered at mandatory and/or legal compliance advisory training

For Health & Safety training see Health & Safety Management section of retention schedule
	Human Resources
	Superseded + 6 years
	
	

	29.30.13
	Records documenting the course contents delivered at accredited training (including the leadership and management programmes)
	Human Resources
	Superseded + 1 year
	
	

	29.30.14
	Records documenting the contents delivered on training (excluding mandatory or legal compliance advisory courses and accredited training programmes)
	Human Resources
	Superseded
	
	

	29.30.15
	Records documenting the course contents delivered at mandatory and/or legal compliance advisory training
	School/Division
	Superseded + 6 years
	
	

	29.30.16
	Records documenting the contents delivered on training (excluding mandatory or legal compliance advisory courses)
	School/Division
	Superseded
	
	

	29.30.17
	Catering details
	Human Resources
	Completion of training (+ 1 year if need it to set up catering for next course)
	
	

	29.30.18
	Invoices for external trainers
	Human Resources
	Current financial year + 6 years
	
	

	29.30.19
	TRFs for training
	Human Resources
	Current financial year + 1 year
	
	

	29.30.20
	Evaluation forms
	Human Resources
	Completion of analysis of feedback
	
	

	29.30.21
	Catering charge sheets
	Human Resources
	Current financial year + 1 year
	
	

	29.30.22
	Catering booking receipts
	Human Resources
	Current financial year + 1 year
	
	

	29.30.23
	Course booking forms
	Human Resources
	Completion of training + 1 year
	
	

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.30.24
	Bespoke training requests
	Human Resources
	Completion of training + 1 year
	
	

	29.30.25
	Financial spreadsheets
	Human Resources
	Current financial year + 6 years
	
	

	29.30.26
	Course absences spreadsheet (2008 – present)
	Human Resources
	Current year + 1 year
	
	

	29.30.27
	List of researchers at Heath Park Campus
	Human Resources
	Whilst current
	
	

	29.30.28
	List of researchers up to grade 7
	Human Resources
	Whilst current
	
	

	29.30.29
	List of female members of staff
	Human Resources
	Whilst current
	
	

	29.30.30
	Course invitations and final confirmations
	Human Resources
	Completion of training + 1 year
	
	

	29.30.31
	Copies of Career Development consultation invitations (2008 – present) Researcher Development only
	Human Resources
	6 months
	
	For information purposes, core copy held by Careers Services

	29.30.32
	Delegate lists from conferences and policy forum
	Human Resources
	Completion of conference
	
	

	29.30.33
	Conference planning meeting attendance
	Human Resources
	Completion of conference + 1 year
	
	

	29.30.34
	Attendance sheets for School/Division training
	School/Division
	Completion of training + 1 year
	
	

	29.30.35
	School/Division Database logging attendance at training (excluding health & safety training)
	School/Division
	Termination of employment + 6 years
	
	For business needs

	29.30.36
	Feedback on School/Division training
	School/Division
	Completion of analysis of feedback
	
	

	29.30.37
	Records containing summary information on workforce training and development needs
	Human Resources
	Current year + 5 years
	
	

	29.30.38
	Records containing summary information on workforce training and development needs
	School/Division
	Current year + 5 years
	
	

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.30.39
	Records documenting the development of training and development programmes to meet defined needs
	Human Resources
	Completion of programme + 5 years
	
	

	29.30.40
	Records documenting (anonymised) workforce feedback on training and development programmes
	Human Resources
	Current year + 5 years
	
	

	29.30.41
	Records documenting management analyses of the impact of training and development programmes
	Human Resources
	Current year + 5 years
	
	

	29.31
	Activity: Managing Regrading Process

	29.31.1
	Restructuring/regrading information from Bristol Online Survey
	Human Resources
	Termination of employment + 6 months
	Equal Pay Act, 1970 c.41
	

	29.31.2
	Notes of panel meetings
	Human Resources
	Termination of employment + 6 months
	Equal Pay Act, 1970 c.41
	

	29.31.3
	Regrading paperwork including questionnaire - successful and unsuccessful held in personnel file
	Human Resources
	Termination of employment + 6 months
	Equal Pay Act, 1970 c.41
	

	29.31.4
	Regrading applications held in School/Division files
	School/Division
	Superseded + 5 years
	
	

	29.32
	Activity: Managing Casual Staff

	29.32.1
	Photocopies of casual staff records including asylum and immigration evidence
	School/Division
	Termination of employment + 2 years
	
	

	29.32.2
	Photocopies of gold forms
	School/Division
	Current financial year + 6 years
	
	

	29.33
	Activity: Managing Secondments

	29.33.1
	Secondment agreement
	Human Resources
	End of secondment + 6 years
	
	

	29.33.2
	Secondment agreement
	School/Division
	End of secondment
	
	

	29.33.3
	Copies of applications
	Human Resources
	End of secondment
	
	

	29.33.4
	Copies of applications
	School/Division
	End of secondment
	
	

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.34
	Activity: Managing Honorary Titles

	29.34.1
	Honorary Title Files - containing CV, application form, departmental details, department's justification for honorary title, information from referees
	Human Resources
	End of title + 6 years
	
	

	29.34.2
	CV and application form held on Honorary title file
	Human Resources
	End of title + 6 years
	
	

	29.34.3
	Department's justification held on honorary title file
	Human Resources
	Completion of appointment + 5 years
	
	

	29.34.4
	Information from referees held on honorary title file
	Human Resources
	3 years
	
	

	29.34.5
	Unsuccessful honorary title applications
	Human Resources
	End of process + 6 months
	
	

	29.34.6
	Copies of applications
	School/Division
	End of title + 6 years
	
	

	29.34.7
	Award letters
	School/Division
	End of title
	
	

	29.35
	Activity: Reporting

	29.35.1
	Reports for Council on starters, leavers, resignations and retirements
	Human Resources
	Current year + 1 year
	
	For reference purposes, core version held by Committee Support

	29.35.2
	Copies of HESA returns
	Human Resources
	Current year + 10 years
	
	

	29.36
	Activity: Workforce Relations Management

	29.36.1
	Records documenting the design of workforce surveys and consultations
	Human Resources
	Completion of survey/consultation + 5 years. Transfer to Institutional Archive for review
	
	

	29.36.2
	Records containing (identifiable) individual responses to workforce surveys and consultations
	Human Resources
	Completion of analysis of responses
	
	

	29.36.3
	Records containing summary (anonymised) results of workforce surveys and consultations
	Human Resources
	Completion of survey + 5 years. Transfer to Institutional Archive for review
	
	

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.36.4
	Records documenting grievances raised by staff (which do not relate directly to their own contracts of employment), the institution's response, action taken and the outcome
	Human Resources
	Last action (including final outcome of an appeal) on case + 6 years
	Limitation Act, 1980 c.58
	

	29.37
	Activity: Industrial Relations Management

	29.37.1
	Records documenting institutional recognition/derecognition of trades unions
	Human Resources
	Derecognition + 6 years
	Limitation Act, 1980 c.58
	

	29.37.2
	Records documenting agreements with trade unions
	Human Resources
	Termination of agreement + 10 years
	Limitation Act, 1980 c.58; CIPD recommendation
	

	29.37.3
	Records documenting routine communications with trade union representatives, including minutes of meetings
	Human Resources
	Current year + 20 years
	
	

	29.37.4
	Records documenting consultations/negotiations with trade unions on specific issues
	Human Resources
	Last action on issue + 20 years
	
	

	29.38
	Activity: Managing on your Bike Scheme

	29.38.1
	Spreadsheet of those involved
	Human Resources
	Whilst current
	
	

	29.39
	Activity: Responding to Staff Enquiries

	29.39.1
	Email correspondence generated by enquiries
	Human Resources
	Current year + 1 year
	
	

	29.39.2
	Email correspondence generated by enquiries
	School/Division
	Current year + 1 year
	
	

	29.40
	Activity: Managing Subject Access & Freedom of Information Requests

	29.40.1
	Copies of information released for subject access request & Freedom of Information requests
	School/Division
	Current year + 1 year
	
	For information purposes

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.41
	Activity: Termination

	29.41.1
	Notification to other departments from HR of employee's termination
	Human Resources
	1 year
	
	Short term evidential value.

Don't put on file going forward

	29.41.2
	Leavers report
	Human Resources
	Current year + 1 year
	
	For information purposes

	29.41.3
	Records contained in HR personnel files relating to retirement including: -voluntary retirement proposal -copy letter to employee concerning forthcoming retirement
	Human Resources
	Termination of employment + 6 years
	Limitation Act, 1980 c.58
	

	29.41.4
	Records contained in School/Division personnel files concerning retirement
	School/Division
	Termination of employment
	
	For information purposes

	29.41.5
	Records contained in HR personnel files concerning pension including: -pension calculations -requests for pension calculations - letter from pension provider containing provisional retirement quotation
	Human Resources
	Termination of employment + 6 years
	Limitation Act, 1980 c.58
	

	29.41.6
	Records contained in HR personnel files concerning voluntary severance including: - voluntary retirement form - voluntary severance letters - letters confirming voluntary severance
	Human Resources
	Termination of employment + 6 years
	Limitation Act, 1980 c.58
	

	29.41.7
	Records contained in School/Division personnel files concerning voluntary severance
	School/Division
	Termination of employment. UNLESS contains unique records not contained in Human Resources such as correspondence with the Union, termination of employment + 6 years
	
	For information purposes

	29.41.8
	Electronic copies of voluntary severance letters
	Human Resources
	6 months
	
	For information purposes

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.41.9
	Records contained in HR personnel files concerning redundancy
	Human Resources
	Termination of employment + 6 years
	Limitation Act, 1980 c.58
	

	29.41.10
	Records contained in School/Division personnel files concerning redundancy
	School/Division
	Termination of employment
	
	For information purposes

	29.41.11
	Redundancy appeal case files
	Human Resources
	Last action of the case + 6 years
	Limitation Act, 1980 c.58
	

	29.41.12
	Redundancy Committee minutes and papers
	Human Resources
	If duplicates retain as long as required for reference purposes, 3 years
	
	Original papers and minutes held by Committee support

	29.41.13
	Records contained in HR personnel files concerning dismissal including letter of dismissal
	Human Resources
	Termination of employment + 6 years
	Limitation Act, 1980 c.58
	

	29.41.14
	Records contained in School/Division personnel files concerning dismissal
	School/Division
	Termination of employment. UNLESS contains unique records not contained in Human Resources such as correspondence with the Union, termination of employment + 6 years
	
	For information purposes

	29.41.15
	Records contained in HR personnel files concerning resignation including: - letter of resignation - copy letter confirming receipt of resignation letter - email correspondence concerning resignation - correspondence with Finance concerning outstanding leave
	Human Resources
	Termination of employment + 6 years
	Limitation Act, 1980 c.58
	

	29.41.16
	Records contained in School personnel files concerning resignation including photocopy of resignation letter
	School/Division
	Termination of employment
	
	For information purposes

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.42
	Activity: Recording Previous Contractual Information

	29.42.1
	Records concerning previous contracts including renewal letters, offer letter, letter informing employee of new date of termination, appendices of duties, copy letter confirming changes to appointment letter, e.g. start date, teaching appointment CAS6 form, emails for process of sorting retirement and reengagement, copy memo enclosing copy of grievance procedure, teaching appointment form, copy letter stating School has recently requested that employee be employed on a fixed term hourly paid contract, form signed by employee stating that termination at end of contract does not constitute unfair dismissal
	Human Resources
	Termination of employment + 6 years
	Limitation Act, 1980 c.58
	

	29.42.2
	Copy, draft and duplicate offer letters, copy terms and conditions of employment and copy letters thanking employee for return of offer letter and asking for evidence of permission to work in the UK for previous posts held in HR personnel files
	Human Resources
	Destroy
	
	

	29.42.3
	Appointment form for previous posts held in HR personnel file
	Human Resources
	Duration of job + 1 year
	
	For audit purposes

	29.42.4
	Chasing letters for previous posts held in HR personnel files
	Human Resources
	Destroy on completion of process
	
	

	29.42.5
	Correspondence concerning queries regarding contract - e.g. start and end date from previous posts held in HR personnel file
	Human Resources
	Current year + 1 year, unless crucial to clarification of contractual terms, termination + 6 years
	
	For audit purposes

	Reference
	Records
	Held By
	Retention
	Citation
	Explanation

	29.42.6
	Correspondence with School/Division concerning sections of contract from previous posts held in HR personnel files
	Human Resources
	Current year + 1 year
	
	For audit purposes

	29.42.7
	Records concerning the funding of a post including: - photocopy of agreement between company & University, - email confirming funding for post from RACD(V) or Finance, - authorisation for funding, - notification of change form, - authorisation to appoint form
	Human Resources
	Duration of post + 1 year
	
	

	29.42.8
	Contracts held on School/Division personnel files
	School/Division
	Termination of employment
	
	

	29.42.9
	Previous terms and conditions of employment on HR personnel file
	Human Resources
	Duration of job + 6 years UNLESS there are no new signed terms and conditions of employment or old terms contain any job details such as start date, salary, grade or continuous service if so retain termination of employment + 6 years
	
	

	29.42.10
	Appendices of duties on HR personnel file
	Human Resources
	Duration of job + 6 years UNLESS there are no new signed terms and conditions of employment or old terms contain any job details such as start date, salary, grade or continuous service if so retain termination of employment + 6 years
	
	

PAGE
2
Minor revision, October 2020

