CREIGHTON UNIVERSITY
RECORD RETENTION GUIDELINES
Materials gathered from faculty/Dean searches (i.e. dossiers, resumes, curriculum vitae, interview notes, etc.):
These documents should be retained for three years from the date the position was filled.
Legal rationale: Creighton University is a federal contractor (150 or more employees and federal contract(s) valued at $150,000 or more in a 12 month period). The regulations governing federal contractors of this size provide that any personnel or employment record made by the contractor must be retained for at least two years from the date the record was made, or from the personnel action involved, whichever is later. Such records include, but are not limited to, records pertaining to hiring, assignment, promotion, transfer, lay off or termination, rates of pay or other terms of compensation, results of job advertisements and postings, applications and resumes, tests and test results and interview notes.

Under Title VII and the Americans with Disabilities Act, applications and other personnel records must be maintained for a one-year retention period. Under the Age Discrimination in Employment Act, payroll and other records showing basic employee information must be maintained for three years.
Therefore, to simplify record keeping, all information/documents generated as part of an employment search process be retained for three years from the date the position is filled.

(Of course, if a lawsuit or charge is filed, then all relevant records must be kept until final disposition.)

Information about faculty members (current, retired, resigned), including annual reviews:
As a general rule, documents pertaining to current faculty members should be retained for five years.
Rationale: The Creighton Human Resources Department’s internal procedure is to keep performance evaluations on file in Human Resources for five years. Thus, to be consistent with the Human Resources Department procedure, it makes sense to keep information about current faculty members for five years as well.

With respect to retired faculty members or faculty members who have resigned, retaining the records for three years, from the date of retirement or resignation, is recommended.

Staff records, including annual reviews:
As a general rule, documents pertaining to current staff members should be retained for five years. With respect to retired staff members or staff members who have resigned, the records should be retained for three years from the date of retirement or resignation.

Scheduling documents (i.e. drafts of previous schedules for completed semesters; notes to inform faculty members of their tentative schedules, etc.):
There is no need to retain this scheduling information after the end of the semester in question.

General routine correspondence and general inquiries, not addresses in other categories:
Retain for two years, then dispose.

Financial information (routine financial and administrative records such as requisitions; travel expense vouchers; accounting reports etc.):
If the Controller’s Office maintains originals or copies of these materials, then this type of information may be disposed of after two years. If the School or the department maintains the original financial information, retain for five years and then dispose.

Reports of University boards, committees, and councils:
Retain for two years, and then dispose. If the person with the records is the Secretary of the board, committee, or council, however, then one copy of the record should be maintained permanently.

Strategic planning documents:
Retain until superceded, then archive one copy in a central location.

“Working” papers:
Retain until no longer of reference value, and then dispose.

Student papers (departmental files, student papers, theses, examinations, advising reports):
From a legal perspective, there are no specific record-keeping or retention requirements under federal law or under Nebraska law for departmental files, student papers, theses, examinations, or advising reports. Thus, adopt a reasonable policy for retaining these kinds of student materials.

As a practical matter, it would be appropriate to keep any student records that could affect a student’s grade (i.e. grades, student papers, exams, etc.) until the time to file a student grade appeal has passed.

Since advising reports show a student’s progress toward a degree, place them in the same category as other types of student records. After the point in time when the records are no longer needed either to defend a student’s grade in a particular course (tests, papers, etc.), or to assist and advise a student in his or her progress toward a degree, then the records have no further value and need not be retained any longer.
General Principles:

1. Documents that have limited or transitory value (i.e. drafts of reports or correspondence; routine acknowledgements such as notifications, requests, transmittals, multiple copies of a single document; convenience copies of publications; reports or memos for non-originating offices; copies of widely distributed documents that have originated in other offices such as policies and procedures files and manuals; publications including announcements, newsletters, programs, brochures, and promotional literature) need not be retained.
2. Multiple copies of a record need not be retained. If a certain document is required to be filed in the Office of the Academic Vice President and/or Human Resources, and the practice is that the document is in fact centrally filed, there is no reason that an individual faculty member needs to retain another copy of the same document.
3. Sensitive, financial or confidential records should be shredded before disposal.

Electronic vs. Paper copies:
While many colleges and universities have record retention policies, not many of these record retention policies address electronic documents. The University of Delaware Policy specifically addresses electronic messages, and is a sound one to follow. The University of Delaware policy states that employees may not retain e-mail messages in their electronic inboxes longer than one year, and that messages which have value beyond one year must be maintained as a paper document. The School of Arts and Sciences should adopt a similar approach to electronic vs. paper copies.
PAGE
3

