

Civil Service Department Records Retention Schedules

Records Series Title	Records & Comments	State Retention Number Legal Retention
Audio Tapes - Closed Meetings	Audio tapes of closed meetings (<i>Executive sessions—Must be a separate tape</i>)	Send to City Secretary's Office immediately (2 year retention)
Ordinances, Orders, Resolutions – Departmental copies	Ordinances, Orders, Resolutions approved by City Council Note: Official record copy filed in City Secretary's Office (permanent retention)	File with and follow retention for appropriate case or project
Postal and Delivery Service Records	Registered, certified, insured, and special delivery mail receipts and similar records of transmittal by express or delivery companies	File with and follow retention for appropriate case or project to prove delivery
Minutes - Notes (Includes Trial Boards and Administrative Law Judges (ALJs))	Notes or audio tape taken during meeting from which written minutes are approved. Minutes are filed with the City Secretary's Office after approval (permanent retention). Minutes should describe each matter considered by the governing body.	GR 1000-03B AC + 3 years (Section 34-40 L (1) of the Personnel Rules)
Accident Reports – Injury to Adult	Reports of accidents to adult persons on local government property or in any other situation in which a local government could be party to a law suit. If a claim if a claim is filed, use GR 1025-26.	GR 1000-20A 3 years
Accident Reports – Injury to Minor	Reports of accidents to minor persons on local government property or in any other situation in which a local government could be party to a law suit. If a claim if a claim is filed, use GR 1025-26.	GR 1000-20B 20 years
Complaints (Service Requests)	Complaints received from the public by a governing body or any officer or employee of a local government relating to government policy. This includes City of Dallas Service Requests. Includes complaints received via e-mail Note: For open record requests, use GR 1000-34	GR 1000-24 Resolution or Dismissal of complaint + 2 years
Contracts, Leases, and Agreements – Contract Administration	Contracts, leases, and agreements, including reports, correspondence, performance bonds, and similar records related to their negotiation, administration, renewal, or termination. Includes Interlocal Agreements with other government agencies. Include bid specifications and proposal received from winning vendor. Except construction contracts, use GR 1075-16 (permanent)	GR 1000-25 AC + 4 years Note: Send an official record copy of the contract to the City Secretary's Office

★ = retention approved by Resolution #10-0687 AC = After Closed, terminated, completed, expired, settled CE = Calendar-year End

Exempt = Exempt from Destruction Request Requirement FE = Fiscal-year End GR = General Records Schedule LA = Life of Asset US = Until Superseded

Revision Date: June 20, 2013

Page 1

Civil Service Department Records Retention Schedules

Records Series Title	Records & Comments	State Retention Number Legal Retention
Board/Commission Meeting Agenda and Minutes – Board Coordinator Copy	Open meeting agendas, closed sessions meeting agendas, written minutes, open meeting notices, audio recordings of open meetings <i>Note: Official record copy filed in City Secretary's Office (permanent retention)</i>	GR 1000-26A 3 years (Department copies)
Correspondence and Internal Memoranda and Subject Files - Policy and Program Development	Correspondence and internal memoranda pertaining to the formulation, planning, implementation, modification, or redefinition of the policies, programs, services, or projects of a local government including Council Resolutions and Internal Controls. Includes incoming and copies of outgoing correspondence and internal correspondence and memoranda. May also include subject files, which are collections of correspondence, memos and printed materials on various individuals, activities and topics. <i>For the actual Policy or Procedure; use GR 1000-38</i> <i>Note: Includes general subject files not covered under another retention and departmental copies of records for which the official record copy is in the City Secretary's Office</i>	GR 1000-26A 3 years
Correspondence and Internal Memoranda - Transitory Information	Records of temporary usefulness that are not an integral part of a records series of the office, that are not regularly filed within a recordkeeping system, and that are required only for a limited period of time for the completion of an action by an official or employee of the City. Transitory records are not essential to the fulfillment of statutory obligations or to the documentation of City functions. Some examples of transitory information, which can be in any medium (voice mail, fax, email, hard copy, etc.) are routine messages; telephone message notifications; internal meeting notices; routing slips; incoming letters or memoranda of transmittal that add nothing of substance to enclosures; and similar routine information used for communication, but not for the documentation, of a specific City transaction. <i>Includes unsolicited messages about issues related to City business which are not covered by another record series.</i>	GR 1000-26C Until the purpose of record has been fulfilled Exempt

★ = retention approved by Resolution #10-0687 AC = After Closed, terminated, completed, expired, settled CE = Calendar-year End

Exempt = Exempt from Destruction Request Requirement FE = Fiscal-year End GR = General Records Schedule LA = Life of Asset US = Until Superseded

Civil Service Department Records Retention Schedules

Records Series Title	Records & Comments	State Retention Number Legal Retention
Legal Opinions	<p>Formal legal opinions rendered by counsel or the Attorney General for a local government, including any written requests for opinions, concerning the governance and administration of a local government.</p> <p><i>For retention of informal legal opinions and other correspondence provided by counsel see GR1000-26A.</i></p> <p><i>Note: For retention of opinions rendered for a Public Information Act Request use GR1000-34A or B.</i></p>	GR 1000-30 Permanent
Litigation Case Files – Departmental copies	<p>Including all cases to which a local government is a party unless the case file is of a type noted elsewhere in the schedules.</p> <p><i>(Interrogatories or discovery) Does not pertain to Trial Board or ALJ Hearings</i></p>	GR 1000-31 1 year after final disposition of case <i>Exempt</i>
Minutes (Staff)	Minutes and agendas of internal staff meetings.	GR 1000-32 1 year <i>Exempt</i>
Open Record Requests	<p>Non-exempted records. Open record requests, including correspondence and other documentation related to the request.</p> <p>Including requests received via e-mail</p>	GR 1000-34A 1 year after final decision on request <i>Exempt</i>
Open Record Requests	<p>Exempted records. Includes legal opinion, correspondence and other documentation related to the request.</p> <p>Including requests received via e-mail</p>	GR 1000-34B 2 year after notification that records are exempt from disclosure
Organizational Charts	All organizational charts, lists of employees, contact or call lists, rosters, etc.	GR 1000-35 US, expired, or discontinued. <i>Exempt</i>

★ = retention approved by Resolution #10-0687 AC = After Closed, terminated, completed, expired, settled CE = Calendar-year End

Exempt = Exempt from Destruction Request Requirement FE = Fiscal-year End GR = General Records Schedule LA = Life of Asset US = Until Superseded
Revision Date: June 20, 2013

Civil Service Department Records Retention Schedules

Records Series Title	Records & Comments	State Retention Number Legal Retention
Policy and Procedures Documentation	Orders, directives, manuals, and similar documents that establish and define the policies, procedures, rules, and regulations governing operations or activities of a local government as a whole or any of its departments, programs, services, or projects. <i>Review before disposal; some documentation of this type may merit permanent or long-term retention for historical or legal reasons.</i>	GR 1000-38 US, expired, or discontinued + 5 years.
Reports and Planning Studies – if requested by City Council or submitted to state agency <i>(City council must request)</i>	Reports or Studies (Non-Fiscal) submitted to a state agency as may be required by law or regulation, on the non-fiscal performance of a department, program, or project or for planning purposes, including those prepared by consultants under contract with a local government, except documents of similar types noted in this or other commission schedules. <i>Note: For reports ordered by City Manager, use 1000-26A (5 years)</i> <i>Note: If report is submitted to or considered by Council, as reflected in the minutes, the official record copy is in the City Secretary's Office.</i>	GR 1000-41A1 Permanent
Reports and Studies (non-Fiscal) – compiled on less than annual bases <i>(Probation extension report)</i>	Reports and studies (non-fiscal), monthly, bi-monthly, quarterly, or semi-annual, sub-annual, or irregularly prepared reports, performance audits, or planning studies submitted to the government body required by law or regulation, on the non-fiscal performance of a department.	GR 1000-41A4 3 years
Work papers used to create Reports and Planning Studies – if requested by City Council or submitted to state agency	Working papers used to create any report for reports and studies (non-fiscal), monthly, bi-monthly, quarterly, or semi-annual, sub-annual, or irregularly prepared reports, performance audits, or planning studies submitted to the government body required by law or regulation, on the non-fiscal performance of a department.	GR 1000-41A5 3 years
Work papers used to create Reports and Studies (non-Fiscal) – compiled on less than annual bases	Working papers used to create any report for activity reports compiled on a daily or other periodic basis pertaining to workload measures, time studies, number of public contacts, etc. except reports of similar types noted in other commission scheduled. Includes tracking logs.	GR 1000-41A6 1 year
Reports and Studies (non-Fiscal) - Activity reports	Activity reports compiled on a daily or other periodic basis pertaining to workload measures, time studies, number of public contacts, etc. except reports of similar types noted in other commission scheduled. Includes tracking logs.	GR 1000-41B 1 year <i>Exempt</i>

★ = retention approved by Resolution #10-0687 AC = After Closed, terminated, completed, expired, settled CE = Calendar-year End

Exempt = Exempt from Destruction Request Requirement FE = Fiscal-year End GR = General Records Schedule LA = Life of Asset US = Until Superseded

Civil Service Department Records Retention Schedules

Records Series Title	Records & Comments	State Retention Number Legal Retention
Waivers of Liability	Includes statements signed by volunteers acknowledging non-entitlement to benefits, agreeing to abide by local government policies, etc.) <i>Note: If an accident occurs to any person covered by a signed waiver of liability, it must be retained for the same period as accident reports. Use retention number GR 1000-20A or B</i>	GR 1000-42 3 years from date of cessation of activity for which the waiver was signed
Calendars	Calendars used to document appointments or activities of government officials and employees.	GR 1000-45 CE + 1 year
Customer Service Survey	Customer Service Survey Cards	GR 1000-47 AC + 3 years
Audit Records – Departmental copies and work papers	Annual or biennial or other periodic audits of a department, program, fund. Working papers, summaries, and similar records created for the purposes of conducting an audit. Both Internal and External Auditors. Includes Internal Control Reports. <i>Note: Official record copy of Audit Reports filed in City Secretary's Office (permanent retention)</i>	GR 1025-01E 3 years after all questions have been resolved
Budget Documentation - Departmental copies and work papers (FTAs)	Working papers created exclusively for the preparation of budgets, including budget requests, justification statements and similar documents. Budget change documentation, including line item or contingency/reserve fund transfers and supplemental budget requests. Encumbrance and expenditure reports. <i>Note: Official record copy of Annual Budget filed in City Secretary's Office (permanent retention)</i>	GR 1025-04F 2 years
Capital Asset Records - Equipment or property inventories	Equipment or property inventories (including sequential number property logs). Information on cost and disposal authorization.	GR 1025-05C US or Disposition + 3 years
Financial Reports – Departmental copies	Monthly, bi-monthly, quarterly or semi-annual financial reports or statement on the accounts, funds, or projects of a local government create either for internal use or for submission to state agencies as may be required by law or regulation, except reports of similar types noted in this or other commission schedules. Including cost allocation and distribution records, annual transaction summaries, and depreciations schedules.	GR 1025-07A FE + 3 years

★ = retention approved by Resolution #10-0687 AC = After Closed, terminated, completed, expired, settled CE = Calendar-year End

Exempt = Exempt from Destruction Request Requirement FE = Fiscal-year End GR = General Records Schedule LA = Life of Asset US = Until Superseded
Revision Date: June 20, 2013

Civil Service Department Records Retention Schedules

Records Series Title	Records & Comments	State Retention Number Legal Retention
Accounts Payable and Disbursement Records – Departmental copies	Claims, invoices, statements, copies of checks and purchase orders, expenditure authorizations, and similar records that serve to document disbursements, including those documenting claims for and reimbursements to employees for travel or other employment- related expenses. Includes employee expense reports, P-Card documentation, and petty cash records. Requests and authorizations for travel; participation in educational programs, workshops or college classes	GR 1025-26 FE + 3 years
Accounts Receivable Records – Departmental copies (ALJ fees/open records fees)	Records documenting the receipt of any monies by a local government that are remittable to the State Comptroller of Including public accounts, cash receipts, cash reports, deposits.	GR 1025-27B FE + 5 years
Accounts Receivable Records - Accounts deemed un-collectable – Departmental copies	Records of accounts deemed un-collectable, including write-off authorizations.	GR 1025-27E FE of write off + 3 years
Banking Records – Departmental copies	Bank statements, canceled checks, check registers, deposit slips, debit and credit notices, reconciliation, notices of interest earned, etc.	GR 1025-28 FE + 5 years
Ledgers, Journals, and Entry Documentation – Departmental copies	General ledger showing receipts and expenditures from all accounts and funds of a local government, subsidiary ledgers, receipts, disbursements, general, or subsidiary journals, journal vouchers and entries or similar posting control forms including supporting documents, amendments correspondence, journal entries, and auditor adjustments.	GR 1025-30 FE + 5 yrs
Aptitude and Skills Records - Validation Studies	Records relating to aptitude or skills tests required of job applicants or of current personnel to qualify for promotion or transfer including civil service examinations. Note: One validation study may be used for multiple tests. Retain all records until the last test.	GR 1050-02A ★ Life of Test + 4 years

★ = retention approved by Resolution #10-0687 AC = After Closed, terminated, completed, expired, settled CE = Calendar-year End

Exempt = Exempt from Destruction Request Requirement FE = Fiscal-year End GR = General Records Schedule LA = Life of Asset US = Until Superseded
Revision Date: June 20, 2013

Civil Service Department Records Retention Schedules

Records Series Title	Records & Comments	State Retention Number Legal Retention
Aptitude and Skills Test Records - Tests	<i>Tests</i> - Records relating to aptitude or skills tests required of job applicants or of current personnel to qualify for promotion or transfer including civil service examinations. Retention Note: One copy of each different test (different in terms of either questions or administration procedures) should be retained for the period indicated.	GR 1050-02B US + 2 years
Aptitude and Skills Test Records - Test Papers	<i>Test papers of persons taking tests.</i> This includes answer sheets, machine readable scoring sheets, and candidates' assessment center written responses.	GR 1050-02C ★ 4 years
Aptitude and Skills Test Records – Other records	<i>Records, other than those noted (a) – (c), relating to the planning and administration of tests.</i> This would include item review information, pass point information, disqualification sheets, assessors' notes and rating sheets, assessor training manual, minimum qualifications development information, etc.	GR 1050-02D 3 years
Aptitude and Skills Test Records - Post Administration Analysis of Police and Fire promotional examinations	Reports describing the process of developing and administering Police and Fire promotional examinations and the post-administration analysis of the examination results.	GR 1050-02R ★ 6 years Kyle Royster vs. City of Dallas - Agreed Order of Dismissal – June 8, 1993
Disciplinary and Adverse Action Records <i>Trial Board/ALJ Documents</i>	Records created by personnel or supervisory officers in considering or reconsidering an appeal, an adverse action (e.g., demotion, probation, termination, suspension, leave without pay against an employee, including, as applicable, witness and employee statements, interview reports, exhibits, reports of findings and decisions and judgments.	GR 1050-07 ★ AC + 4 years
Employee Selection Records	Interviews, interview questions, upgrades, descriptions, job advertisements, written scores, employment applications, transcripts, and letters of reference and similar documents whose submission by candidates for vacant positions or for promotion, transfer, or training opportunity (both hired and not hired) or for promotion, transfer, or training opportunity (both selected and not selected) is required on the application form, by application procedures, or in the employment advertisement.	GR 1050-11C 2 years from creation/receipt or action taken, whichever is later

★ = retention approved by Resolution #10-0687 AC = After Closed, terminated, completed, expired, settled CE = Calendar-year End

Exempt = Exempt from Destruction Request Requirement FE = Fiscal-year End GR = General Records Schedule LA = Life of Asset US = Until Superseded

Civil Service Department Records Retention Schedules

Records Series Title	Records & Comments	State Retention Number Legal Retention
Personnel Files – Employee Service Records (Department Personnel File)	Records about an employee. Applications, resumes, awards, commendations, certifications, licenses, conflict of interest forms, P-2 forms, training records including training on hazardous materials, etc. Note: If employee transfers to another city department send file to the new department.	GR 1050-12D Date of Separation from the city + 5 years
Employment Advertisements or Announcements	Advertisements or postings relating to job openings, promotions, training programs, or overtime opportunities, including jobs orders and personnel requisitions submitted to employment agencies.	GR 1050-13 2 years
Grievance Records (City-wide)	Records relating to the review of employee grievances against personnel policies, working conditions, etc.	GR 1050-20 ★ AC + 2 years
Job Evaluations	Job evaluations of employees. Note: File by date of review, not in individual employee files.	GR 1050-21B US + 2 years, or date of separation + 2 years, whichever is sooner
Position Description, Classification, And Staff Monitoring Records – Surveys and Audits	Documentation concerning the development and analysis of job descriptions and classification systems, including survey, review and audit reports; classification standards and guidelines; selection criteria, determination of classification appeals, etc., including survey, audit, or other reports issued on a regular basis.	GR 1050-26 US + 4 years
Reduction in Force Plans	Includes any related implementation documentation	GR 1050-27 US or if implemented, 2 years from date of last RIF action under the plan
Work Schedules	Work, duty, shift, crew, or case schedule, rosters, or assignments.	GR 1050-31 1 year Exempt
Workers Compensation Claim Files – Department Copy	RMIA claims, TWCC reports, salary continuation, doctors' reports, Order for Medical Treatment (OMTs), all notes from meetings or phone conversations. Note: Human Resource copy retained 50 years.	GR 1050-32 CE of closure of claim + 5 years
Payroll Records – Departmental copies	Payroll registers, payroll adjustment records, leave records including requests and authorization to use leave. Timesheets. (File by fiscal year)	GR 1050-52 FE + 3 years

★ = retention approved by Resolution #10-0687 AC = After Closed, terminated, completed, expired, settled CE = Calendar-year End

Exempt = Exempt from Destruction Request Requirement FE = Fiscal-year End GR = General Records Schedule LA = Life of Asset US = Until Superseded
Revision Date: June 20, 2013

Civil Service Department Records Retention Schedules

Records Series Title	Records & Comments	State Retention Number Legal Retention
Criminal History Checks	Used for condition of or in conjunction with employment application.	GR1050-36 End of employee's probationary period or after immediate purpose has been fulfilled, as applicable.
Volunteer Service Files	Information about individual volunteers and duties they perform.	GR1050-39 US or date of separation + 3 years.
Bid and Bid Documentation - Successful Bids	Successful bids and requests for proposals, including invitations to bid, bid bonds and affidavits, bid sheets, and similar supporting documentation. <i>Note: If successful bid or proposal results in a contract, use GR 1000-25 (AC + 4 years)</i>	GR 1075-01A FE + 3 years
Bid and Bid Documentation - Unsuccessful Bids	Unsuccessful Bids	GR 1075-01B 2 years
Purchase Order and Receipt Records – Departmental copies	Purchase Orders, requisitions, and receiving reports. Purchasing logs, registers or similar records providing a chronological record of purchase orders issued, orders received and similar data on procurement status	GR 1075-03A FE + 3 years
Accident and Damage Reports (Property) – Departmental copies	Reports of accidents or damage to facilities, vehicles, or equipment if no personal injury is involved. <i>Note: For accidents that result in injury to persons, use GR 1000-20 A or B (5 or 20 years)</i>	GR 1075-15 3 years
Lost and Stolen Property reports	Lost and Stolen Property reports	GR 1075-17 FE + 3 years
Maintenance, Repair and Inspection Records of Vehicles and Equipment -Maintenance and Repair Records	Records documenting the maintenance and repair to general-purpose vehicles, office equipment, and office facilities. <i>Retention Note: If a vehicle is junked as the result of an accident, retained maintenance & repair records for LA + 1 year. For marked vehicles use PS 4050-04A1</i>	GR 1075-18A2 LA

★ = retention approved by Resolution #10-0687 AC = After Closed, terminated, completed, expired, settled CE = Calendar-year End

Exempt = Exempt from Destruction Request Requirement FE = Fiscal-year End GR = General Records Schedule LA = Life of Asset US = Until Superseded
Revision Date: June 20, 2013

Civil Service Department Records Retention Schedules

Records Series Title	Records & Comments	State Retention Number Legal Retention
Facilities -Non-routine maintenance, repair and inspection	Non-routine facility maintenance, repair and inspection records. Including those relating to plumbing, electrical, fire suppression, and other infrastructure systems. <i>Note: Records of the types described relating to government-owned structures or places eligible for or already listed as historic by national, state, or local organizations or authorities must be retained PERMANENTLY</i>	GR 1075-18B23 3 years
Warranties (Maintenance agreements)	Warranty for vehicles and equipment.	GR 1075-23 Expiration of warranty + 1 year
Telephone Logs or Activity Reports - If used for internal control purposes	Registers or logs of telephone calls made and similar telephone activity reports if the log, report, or similar record is used for internal control purposes other than cost allocation.	GR 1075-41B 2 years

Prepared by: Michelle Hanchard 7/18/13
 Michelle Hanchard Date
 Assistant Director
 Civil Service

Reviewed by: Lois Dillard 7-19-13
 Lois A. Dillard, CRM Date
 Records Management Officer
 City Secretary's Office

Approved by: Patricia Marsolais
 Patricia Marsolais Date
 Director/Secretary Civil Service Board
 Civil Service

Revisions 6/20/13 to reflect changes in Texas State Library schedules with revised descriptions, retention numbers, retention periods and new record series.