General Records Schedule

Human Resources and Related Records
Version 1.12.6
October 26, 2010
[image: image1.wmf]
Sixth Edition- Approved November 2011
For use by

State of Wisconsin Government Agencies

Scope

This general records schedule covers the human resource and related records of classified and unclassified employees of Wisconsin state agencies excluding faculty and academic staff positions within the University of Wisconsin System. This is the first major revision of the Personnel and Related General Records Schedule which was last approved by the Public Records Board for use by state agencies in July, 1999. Besides using the term human resource instead of personnel, this document makes changes to many record series based on changes to policies and practices in Wisconsin state government in the 11 years since the document was last released.

The broad categories within the document are:

· General Policies and Procedures related records
· Recruitment and Selection related records

· Classification and Compensation related records, including new series on Workforce Planning

· Workforce Management including new series on Workforce Reductions (layoffs and furloughs)

· Labor Relations and related records, including new series on Labor Management Cooperation Committee records

· Affirmative Action and Equal Opportunity related records, including new series on Diversity Awards

· Medical related records

· Employee Assistance (EAP) related records, including new series related to Wellness

· Training related records

· General Human Resource Administration related records

A companion document, Introduction to General Records Schedules-Boilerplate, June 2009, located at the Public Records Board web site (http://publicrecordsboard.wi.gov/docview.asp?docid=16116&locid=165), provides more information and guidance about the use of general records schedules by Wisconsin state agencies.

Confidentiality of Records: Some record series may contain confidential or restricted access records such as social security numbers. The schedule should identify any record series containing information required by law to be kept confidential or specifically required to be protected from public access, identifying the applicable state or federal statute or administrative rule. NOTE: Some, but not all personally identifiable information (PII) is confidential. At the same time, records not containing PII may be required by law to be kept confidential. The designation of a particular record series as “confidential” relates primarily to the general schedule’s function in regulating the retention and disposition—including destruction—of the record series. In contrast, public access to records is determined by the Public Records law and not simply by the designation of confidentiality in a record schedule. If in doubt as to whether or not a specific record is confidential, check with legal counsel, either within your agency or by contacting the Attorney General’s office.
Personally Identifiable Information: Wisconsin law requires authorities to identify specifically certain record series within a general records schedule that contain personally identifiable information (PII). The statute defines PII broadly as “information that can be associated with a particular individual through one or more identifiers or other information or circumstances.” Wis. Stats. § 19.62(5). Despite this broad definition, Wis. Stats. § 16.61(3)(u), requires that record series within a schedule containing the following types of PII need not be identified as such: a) mailing lists; b) the results of certain computer matching programs; c) telephone or e-mail directories; d)record series pertaining exclusively to agency employees; and e) those relating to state agency procurement or budgeting. As to those record series identified as containing PII, the schedule should further indicate whether the PII is incidental to the primary purpose for which the record series is created. Additional information and definitions of key terms relating to PII are provided at http://itsecurity.wi.gov/. If in doubt as to whether a specific record series contains PII, check with agency legal counsel, either within your agency or by contacting the Attorney General’s office.
Specifically Related to Human Resource Records Access: Under the Wisconsin Open Records Law (Wis. Stats. 19.31 to 19.39), records custodians are required to provide the public with copies of public records as soon as practicable and without delay unless there is a legitimate reason for non-disclosure. Records custodians must consider the presumption of disclosure, recognized statutory or law exceptions and perform the balancing test to determine disclosure of records. Exceptions may require non-disclosure of the records in full or a redaction of PII within the record.
Superseded Record Series - were included in the July, 1999 schedule but are now either consolidated into another record series in the revised document or superseded by one of the other State of Wisconsin General Records Schedules.
Closed Record Series - were included in the July, 1999 schedule but are now closed due to the fact that the activity referenced by the records is no longer being performed.

Records related to certain functional areas that work closely with human resource functions are not included in this document since they are covered in separate General Records Schedules. These include:

· Payroll and Benefits related, Payroll and Related Records, ftp://doaftp04.doa.state.wi.us/doadocs/PAYROLLGENSCHED1197.pdf
· Position Management and Control related, Budget and Related Records, http://publicrecordsboard.wi.gov/docview.asp?docid=15864&locid=165
· Workers Compensation and Workplace Injuries related, Workers Compensation and Related, http://publicrecordsboard.wi.gov/docview.asp?docid=15893&locid=165
The current versions of these schedules are available on the Public Records Board web site:

 http://publicrecordsboard.wi.gov/category.asp?linkcatid=3025&linkid=1527&locid=165
This retention schedule applies to records in all media. Agencies should be aware of the requirements in Administrative Rule 12 if they plan to rely on the digital version of HR records as the official public record.
In particular, agencies are cautioned about destroying records at the end of the required retention time period if:

· records are required for a financial or performance audit;

· records are relevant to an existing, pending, or impending legal proceeding

· a relevant public records request has been received and not completed;

· a revised retention schedule is under development that would extend the retention time period.

Wisconsin Document Depository Program: § 35.83 Wis. Stats., as amended by 1991 Wisconsin Act 285, require Wisconsin state agencies to send copies of their publications, regardless of format, to the Wisconsin Reference and Loan Library for distribution to libraries through the Wisconsin Document Depository Program. The Wisconsin Document Depository Program collects and distributes state publications in print and electronic formats to Wisconsin libraries; preserves and makes available a record of major state government programs; and assures the availability of state publications for use by the public throughout Wisconsin now and in the future. For more information, email statepublications@dpi.wi.gov.
Electronic State Publications: Many state publications are now born-digital, that is, published only on the Web. Electronic publications are collected and preserved as part of the Wisconsin Document Depository Program; URLs to state publications published electronically on Wisconsin State Agency websites should be emailed directly to statepublications@dpi.wi.gov as a way for state agencies to fulfill the statutory obligation to participate in the Wisconsin Document Depository Program.

Unless specified otherwise, each category covers official records maintained by Office of State Employment Relations (OSER) and state agency Human Resource (HR) Offices.
	RDA Number
	Previous RDA Number
	Record Series Title
	Description
	Minimum Retention and Disposition
	PII
	Confidential
	Use Case/Example

	General Policies and Procedures

	HR000001
	NEW Series
	Policies and Procedures Relating to State HR Operations
	Established policies and high level procedures associated with HR operations as established by OSER and agencies with delegated authority to perform specific HR operations.
	Event + 7 years and then destroy

Event is the date the policy or procedure is superseded or made obsolete
	No
	No
	OSER Wisconsin Human Resources Handbook

OSER Policy Bulletins

DOT Transportation Administrative Manual (TAM)

	HR000002
	PERS019

PERS040

PERS045
	Delegation Agreements
	Formal agreements between OSER and state agencies delegating authority for certain HR-related activities from OSER back to agency HR offices. Also includes MOU between UW System Administration and OSER relating to HR related functions delegated to the UW System.

Reference: HR Handbook Chapters 248 and 300
	Event + 5 years and then destroy

Event is the date of new signed agreement
	No
	No
	

	HR000003
	PERS020

PERS041
	Delegation Performance Audits
	OSER staff audits of agency HR offices performance of personnel practices, per established OSER policies and procedures and per the terms of the specific delegation agreement.

Agency responses and recommended actions required to maintain delegation from OSER.
	Event + 3 years and then destroy

Event is the date of the final audit report
	No
	No
	

	RDA Number
	Previous RDA Number
	Record Series Title
	Description
	Minimum Retention and Disposition
	PII
	Confidential
	Use Case/Example

	Recruitment and Selection Records

	HR000011
	PERS002
	Request to Staff Positions
	Forms or systems processes to begin to staff a position.
	Event + 4 years and then destroy

Event is the date the request is approved or denied
	No
	No
	OSER-DMRS-34 form or equivalent which provides internal agency and DOA approval to staff positions, if required.

Dept. of Corrections and Dept. of Children and Families PIVS System

	HR000012
	PERS003
	Job Announcements
	Listings of positions (permanent, project and LTE) under recruitment by state agencies maintained by OSER or state agencies. These job listings originate in WISC.Jobs, the official website for Wisconsin jobs, but they can also come from OSER Job Bulletins or agency standalone recruitment announcements.

wiscERS is the system used to announce open positions to current state employees who are at risk of layoff, have been laid off, or are included in the state Injured Worker Program.
	Event + 4 years and then destroy
Event is the date of completion recruitment or agency decision to no longer recruit for the position
	No
	No
	

	HR000013
	PERS004 PERS005 PERS006

PERS018
	Recruitment/Exam Folder
	Contains the position description, job announcement, Recruitment Activity Plan (RAP), exam plan, Adverse Impact Analysis, exam, benchmarks, employment applications, score sheet, raters, oral board members, rater remarks, advertisements, correspondence with applicants, test administration related documents, and request to reuse/reactivate an existing register.
	Event + 4 years and then destroy confidential

Event is the close of recruitment for the specific position or recruitment (for group hires)
	Yes
	Yes – Wis. Stat. 19.36 (10)
	Some agencies may combine the Recruitment/Exam Folder and the Register/Certification Folder.

	RDA Number
	Previous RDA Number
	Record Series Title
	Description
	Minimum Retention and Disposition
	PII
	Confidential
	Use Case/Example

	Recruitment and Selection Records

	HR000014
	PERS007
	Register/Certification Folder
	The register/certification folder contains the list of individuals who took and passed an exam and those certified for further consideration. The certified list is used to conduct additional screens or interviews for a particular job/vacancy.

Upon conclusion of the interviews, the certified list is updated with the Reports of Action on each candidate’s status (i.e., Selected, Not Selected, Not Interested, Failed to Respond, etc.).
	Event + 4 years and then destroy confidential

Event is the close of recruitment for the specific position or recruitment (for group hires)
	Yes
	Yes – Wis. Stat. 19.36 (10)
	

	HR000015
	NEW Series
	Appeals for all Types of Staffing Decisions
	Appeals of all types of staffing decisions.

OSER’s Office of Legal Counsel maintains official file for non-delegated staffing appeals, and agency legal counsel maintains official file for delegated staffing appeals.
	Event + 7 years and then destroy confidential

Event is the close of appeal by settlement or end of court case
	Yes
	No
	

	HR000016
	PERS008
	Interview Documentation
	Copies of interview questions, interview notes and evaluations, resumes, work simulation tests and scores, reference checks, and any other related information used in evaluation of applicants.
	Event + 4 years and then destroy confidential

Event is the date of hire
	Yes
	Yes – Wis. Stat. 19.36 (10)
	

	RDA Number
	Previous RDA Number
	Record Series Title
	Description
	Minimum Retention and Disposition
	PII
	Confidential
	Use Case/Example

	Recruitment and Selection Records

	HR000017
	
	Criminal Background Checks and Fingerprint Documentation
	Criminal background checks and fingerprint documentation for all candidates and hires in those situations where an agency chooses or is required to perform such checks.

These checks must be performed in accordance with Chapter 246 of the Wisconsin Human Resources Handbook.
	Event + 6.5 years and then destroy confidential

Event is the date report is received
See Section 246.060 (8) of the HR Handbook
	Yes
	Yes – Wis. Stat. 19.36 (10)
	The practical impact of the 6.5 year retention is that all recruitments requiring criminal background checks have a longer retention.

	HR000018
	PERS009
	Documentation After Hire
	Written Hiring Reason for Classified and Project Appointments or equivalent forms to comply with ss. 230.21 (1m)(b), 230.25 (1p), and 230.27(2K), Wis. Stats., and related instructions.
	Event + 4 years and then destroy confidential

Event is the date of hire
	Yes
	Yes
	Form OSER-DAA-11

	HR000019
	PERS010
	Annual Summary Report to OSER on Hires
	Agency yearly summary and OSER statewide summary report on Written Hiring Reason for Classified and Project Appointments to comply with Wis. Stats. 230.21 (1m)(b), 230.25 (1p), and 230.27(2K) and related instructions.
	Creation + 5 years

and then destroy confidential
	Yes
	Yes
	

	HR000020
	PERS011
	LTE Request/Reports
	LTE Request form or equivalent.

Reference: HR Handbook Sections 227.040 and 224.150
	Event + 1 year and then destroy confidential

Event is the last day on payroll
	Yes
	Yes
	Form OSER-DMRS-50

	RDA Number
	Previous RDA Number
	Record Series Title
	Description
	Minimum Retention and Disposition
	PII
	Confidential
	Use Case/Example

	Recruitment and Selection Records

	HR000021
	PERS012
	Requests and Related Records for Permissive Reinstatement, Contractual Transfers, Non-Contractual Transfers, Voluntary Demotions
	Requests and related records from individuals with eligibility under the civil service system for consideration of changes in their employment status.
	Event + 4 years and then destroy confidential

Event is the date of response
	Yes
	Yes
	

	HR000022
	PERS013
	Unsolicited Resumes and General Expressions of Interest in Employment
	Includes interest in permanent, project, or limited term positions.
	Creation + 6 months and then destroy confidential
	Yes
	No
	

	HR000023
	PERS014
	Resume Banks
	A file of candidates interested in employment in the Wisconsin Civil Service which might be maintained for a variety of purposes including promotion of affirmative action goals.
	Creation + 6 months and then destroy confidential
	Yes
	No
	

	HR000024
	PERS015
	Appointment Letters
	Written offer of employment stating pay, start date, benefits, if any, and other relevant information.
	Event + 8 years and then destroy confidential

Event is the termination date of state service
	Yes
	No
	Appointment letters should be placed in the employee’s official Personnel file.

	HR000025
	PERS016
	Non-Select Letters or Emails
	Non-select letter to each applicant who interviewed or were considered but not hired.
	Event + 1 year and then destroy confidential

Event is the end of recruitment
	Yes
	Yes
	

	RDA Number
	Previous RDA Number
	Record Series Title
	Description
	Minimum Retention and Disposition
	PII
	Confidential
	Use Case/Example

	Recruitment and Selection Records

	HR000026
	PERS017
	Federal I-9 Forms
	Federal form to document that the employer checked immigration status of hires.

The Federal Immigration Reform and Control Act of 1986 (IRCA), requires all employers to verify the employment eligibility of employees hired after November 7, 1986.

See Wisconsin Human Resources Handbook Chapter 220
	Event + 3 years (after date of hire) or 1 year after termination, whichever is longer, per USC 13248, and then destroy confidential
	Yes
	Yes
	

	Classification and Compensation and Related Records

	HR000040
	PERS055
	Agency Requests and OSER Action on Creating Classifications
	Agency requests and OSER action on requests to create new classifications. Includes placement of classification into an appropriate pay schedule and range, which will determine if the position is a Career Executive position. Also includes related reports.
	Event + 3 years and then destroy

Event is the date of OSER approval or denial
	No
	No
	PERS055 was the Senior Manager Program which was similar to the placement of positions in the Career Executive Program.

	HR000041
	PERS021
	Request and Decisions for Reclassification of Civil Service Positions
	Agency or individual justification and analysis forms or equivalent, current and prior position descriptions, related forms, official organization chart, and related material.
	Event + 3 years and then destroy confidential

Event is the date of final decision, not the effective date of the transaction
	Yes
	Yes
	Form OSER-DLCR-37, (Reclassification Request); OSER-DLCR-10 (Position Description)
The official notification of all reclassification actions should be placed in the employee’s official Personnel file.

	RDA Number
	Previous RDA Number
	Record Series Title
	Description
	Minimum Retention and Disposition
	PII
	Confidential
	Use Case/Example

	Classification and Compensation and Related Records

	HR000042
	PERS025

PERS026
	Reallocations of Civil Service Positions
	Agency or individual justification and analysis forms or equivalent, current and prior position descriptions, related forms, official organization chart, and related material.
	Event + 3 years and then destroy confidential

Event is the effective date of the transaction
	Yes
	Yes
	Form OSER-DLCR-122 (Reallocation Notice); OSER-DLCR-10 (Position Description)
The official notification of all reallocation actions should be placed in the employee’s official Personnel file.

	HR000043
	PERS028
	Agency Reorganization Requests and OSER Approval of Classification-

Levels after DOA Approval of the Reorganization
	Agency requests to restructure internally. Sometimes these are approved by legislative action and sometimes they are the result of gubernatorial and agency head decisions.

OSER is responsible for monitoring the impact of reorganizations on civil service positions. Includes agency request, justification and OSER formal action.
	Event + 2 years and then destroy

Event is the date reorganization is officially implemented
	No
	No
	See related series in the Administrative General Records Schedule, ADM00018, for approval of reorganizations.

	HR000044
	NEW Series
	Agency Requests and OSER Decisions on Changes to Employing Unit Structure
	Agency requests and OSER decisions on changes to established employment unit structures within an agency.
	Event + 2 years and then destroy

Event is the date of approval or denial of new employing unit structure
	No
	No
	

	RDA Number
	Previous RDA Number
	Record Series Title
	Description
	Minimum Retention and Disposition
	PII
	Confidential
	Use Case/Example

	Classification and Compensation and Related Records

	HR000045
	PERS029
	Position Description and Related Forms and OSER Approval, where appropriate
	The Position Description is a structured and multi-purpose document used to describe the primary duties and responsibilities assigned to a position and for:

1. Recruitment and selection of employees.

2. Assignment of work to a classified position.

3. Employee orientation.

4. Determination of the classification.

5. Development of performance evaluation goals and standards.

6. Identification of training and development needs.

7. Identification of physical job duty requirements.

Certain positions may require additional documents to be included as part of the Position Description, such as a Supervisor Exclusion Analysis Form, Confidential Exclusion Analysis Form or a Management Exclusion Analysis Form.

The initial and updates to position descriptions are to be maintained in the employee’s official Personnel file.
	Event + 8 years and then destroy confidential

Event is the termination date of state service
	Yes
	Yes
	Forms:

OSER-DMRS-11 (Position Description);
OSER-DCLR-084 (Supervisory Exclusion Analysis);
OSER-DCLR-085 (Management Exclusion Analysis);
OSER-DCLR-086 (Confidential Exclusion Analysis)

	RDA Number
	Previous RDA Number
	Record Series Title
	Description
	Minimum Retention and Disposition
	PII
	Confidential
	Use Case/Example

	Classification and Compensation and Related Records

	HR000046
	PERS031
	Position Classification Specifications – OSER only
	Position Classification Specifications
OSER maintains older versions of current class specifications as well as obsolete (discontinued) class specifications.
	Event + 15 years and then destroy for both types of non-current class specifications

Event is the date a specification is discontinued or updated
	No
	No
	Agency copies are for reference only.

	HR000047
	PERS032

PERS033
	Classification Surveys – Working Papers, Reports and Results
	Survey reports and related working papers with classes created and abolished and the resulting OSER bulletins.
	Event + 6 years and then destroy

Event is the implementation date of survey
	No
	No
	Delegated agencies should send a copy of all completed class surveys to OSER.

	HR000048
	PERS034
	Appeals –Reclassifications, Reallocations, Classification Survey and Status of Positions as a Protective Occupation
	Appeals of these four types of personnel transactions.

OSER Office of Legal Counsel maintains official file for non-delegated appeals, and agency legal counsel maintains official file for delegated appeals.
	Event + 7 years and then destroy confidential

Event is the close of appeal by settlement or end of court case
	Yes
	No
	

	RDA Number
	Previous RDA Number
	Record Series Title
	Description
	Minimum Retention and Disposition
	PII
	Confidential
	Use Case/Example

	Classification and Compensation and Related Records

	HR000049
	PERS035
	Approval of Classification as a Protective Occupation Participant (POP) under the Wisconsin Retirement System
	Protective occupations have special benefits under the Wisconsin Retirement System. These records document agency requests to have classifications identified as a protective occupation.
	Event + 7 years (due to ability to request retroactive application of protective occupational status for up to 7 years) and then destroy confidential

Event is the date of approval or denial of the request
	Yes
	Yes
	

	HR000050
	PERS036

PERS037
	Fair Labor Standards Act (FLSA) Formal and Informal Complaint Files-Working Documents and Summary Documents
	Records include allegations of violations by state agencies of FLSA and state investigation, and results of such investigation and remedial action, if appropriate.

Formal lawsuit case files are maintained at the Department of Justice.
	Event + 5 years and then destroy confidential

Event is the date of determination or decision of the complaint
	Yes
	Yes
	State agencies have the primary responsibility for maintaining these records.

	HR000051
	PERS038
	FLSA Status Requests
	Requests from agencies to determine if individual positions are exempt or non-exempt under FLSA.
	Event + 3 years and then destroy confidential

Event is the date of determination
	Yes
	Yes
	FLSA status requests and resulting decisions should be placed in the employee’s official personnel file for the length of the employee’s career in state service.

	RDA Number
	Previous RDA Number
	Record Series Title
	Description
	Minimum Retention and Disposition
	PII
	Confidential
	Use Case/Example

	Classification and Compensation and Related Records

	HR000052
	PERS039
	Review of Positions for Placement in Executive Salary Groups (ESG)
	OSER review of position description for placement in the ESG. Also includes requests to change ESG designation of specific positions in the statutes.
	Permanent
	No
	No
	Notification of results of ESG reviews should be placed in the employee’s official Personnel file. It is necessary for both OSER and the state agency to maintain a historical file on ESG reviews.

	HR000053
	PERS042
	Agency Requests to Raise the Minimum Rate for a Classification
	Agency requests to raise the minimum rate for classifications in order to match market conditions for certain types of positions.
	Event + 3 years and then destroy

Event is the last effective date of labor agreement or compensation plan, whichever applies
	No
	No
	

	HR000054
	PERS043
	Agency Requests to Hire Above the Minimum (HAM)
	Agency requests to hire above the minimum rate for recruitment, in order to address the need for unusual qualifications or attract applicants with above the minimum qualifications (over and above what is normally required at the entry level for the classification).

Applies to both delegated and non-delegated agencies.
	Event + 3 years and then destroy

Event is the last effective date of labor agreement or compensation plan, whichever applies
	No
	No
	

	RDA Number
	Previous RDA Number
	Record Series Title
	Description
	Minimum Retention and Disposition
	PII
	Confidential
	Use Case/Example

	Classification and Compensation and Related Records

	HR000055
	PERS044
	Accretions and Conversions
	Requests for change in positions from classified civil service, such as UW academic staff and vice versa. Conversions and accretions are not appealable to the Personnel Commission.
	Creation + 3 years and then destroy
	No
	No
	UW Personnel Office should maintain employee questionnaires and OSER approvals or denials in the employee’s official Personnel file.

	HR000056
	PERS048
	Biennial Compensation Plan for Non-Represented Employees – OSER only
	Includes preliminary proposals, public hearings, and the final proposal presented to the Joint Committee on Employment Relations. A similar set of documents exists for every recommendation for a modification or amendment made during the biennium.

Once approved the comp plan is updated and replacement pages issued during the biennium.
	Permanent
	No
	No
	One complete set of comp plans should be retained permanently for use in reclass, pay on reinstatement, and pay on restoration computations.
Agency copies are for reference only.

The Legislative Joint Committee on Employment Relations also has these records.

	HR000057
	PERS049
	Moving and Lodging Expense Reimbursement
	Requests for moving and lodging requests as a result of recruitments or personnel transactions of current state employees.

There is permissive authority for hiring authorities to request and OSER approve such reimbursement subject to established maximum amounts.

Some agencies have delegated authority to approve these reimbursements; all others must be approved by OSER.
	Event + 3 years and then destroy confidential

Event for both is the date of approval or denial
	Yes
	Yes
	

	RDA Number
	Previous RDA Number
	Record Series Title
	Description
	Minimum Retention and Disposition
	PII
	Confidential
	Use Case/Example

	Classification and Compensation and Related Records

	HR000058
	PERS052
	Alphabetical Listing of Classifications – OSER Only
	A listing of all classifications and associated data (e.g. class code, schedule, pay range) in the civil service system, current as of certain date.

This is a reference document created by OSER.
	Creation + 10 years and then destroy
	No
	No
	Agency copies are for reference only.

	HR000059
	PERS136
	Nominations for Compensation Awards
	Required form or memo requesting that employees be considered for DCAs and equity pay awards. Forwarded with rationale to the HR office through the established chain of command. Includes award notification for those individuals receiving awards.
	Event + 3 years and then destroy confidential
Event is the date of approval or denial of the award
	Yes
	Yes
	Form OSER-DCLR-4

Previously called Exceptional Performance Awards (EPAs). Currently called Discretionary Compensation Awards (DCAs).

	HR000060
	PERS054
	Compensation Awards and Related Reports
	Reports on agency DCAs, pay upon appointment, and award distribution, per OSER policies and procedures.
	Creation + 3 years and then destroy confidential
	Yes
	Yes
	Previously called Exceptional Performance Awards (EPAs). Currently called Discretionary Compensation Awards (DCAs).

	HR000061
	PERS056
	Labor Market Surveys
	State conducted and proprietary wage surveys and ad hoc wage surveys. Includes working papers, and labor market survey responses.
	Event + 5 years and then destroy confidential

Event is the survey conclusion
	No
	No
	Survey documents and analysis materials (e.g., SAS data sets, printouts).

	RDA Number
	Previous RDA Number
	Record Series Title
	Description
	Minimum Retention and Disposition
	PII
	Confidential
	Use Case/Example

	Classification and Compensation and Related Records

	HR000062
	PERS061
	Compensation Tables and Special Reports - OSER only
	Payroll statistical reports include Tables (Big 10, Hr. & $, Little 10, etc.) Tables 1, 5, 6, 7, 8 and 10, and special reports. Big 10 tables provide payroll information on classifications. Little 10 tables and leave reports provide information on leave utilization and various additional compensation tools.

These tables, along with special reports that are generated, are used in planning and during collective bargaining.
	Creation + 15 years and then destroy confidential
	No
	Yes
	

	HR000063
	PERS062
	Hours and Dollars Reports — Monthly - OSER only
	Report generated from DOA Central Payroll and used by OSER in classification and survey analysis and for completion of the Annual Census of Governments Report.
	Creation + 4 years (12 monthly reports then January, July, and October for Next 3 years) and then destroy confidential
	No
	Yes
	

	RDA Number
	Previous RDA Number
	Record Series Title
	Description
	Minimum Retention and Disposition
	PII
	Confidential
	Use Case/Example

	Classification and Compensation and Related Records

	HR000064
	PERS066
	Compensation Reserve Development, Reports and Documentation – OSER only
	OSER is responsible for the development of the compensation reserve recommendation that is submitted, with the approval of OSER to the DOA State Budget Office. This recommendation is reviewed during the development of the Governor’s biennial budget and will be the compensation and benefit package resulting from collective bargaining and the non represented plans (UW and classified), increases in health insurance premium costs, LOSP, and other related items. OSER is responsible for monitoring and reporting on the status of the reserve and providing counsel on adjustments to be made.
	Creation + 6 years and then destroy confidential
	No
	Yes
	

	HR000065
	PERS067
	Cost Analysis of Economic Proposals During Collective Bargaining - OSER only
	Although the official collective bargaining files are maintained by OSER, the Compensation Research Unit has responsibility for developing and computing the economic proposals and union economic demands during collective bargaining. The files consist of analysis of the economic component of issues raised during bargaining.
	Creation + 8 years and then destroy confidential
	No
	Yes
	Agencies should submit historical materials to OSER prior to destruction; See HR000102.

	Workforce Management

	HR000080
	PERS060
	Workforce Planning and Fact Book - OSER only
	A reference document prepared by OSER as a resource on demographics of classified state employees.

This report is used to perform trend analysis.
	Permanent
	No
	No
	Agency copies are for reference only.

Previous title - Demographic and Payroll Statistics of Wisconsin Classified State Employees (Publication).

	RDA Number
	Previous RDA Number
	Record Series Title
	Description
	Minimum Retention and Disposition
	PII
	Confidential
	Use Case/Example

	Workforce Management

	HR000081
	NEW Series
	Agency Level Workforce Plans
	Agency level workforce plans submitted to OSER in accordance with Governor’s directive.
	Event + 10 years and then destroy

Event is the date the plan is finalized and adopted by the agency
	No
	No
	

	HR000082
	NEW Series
	Agency Action and Project Plans Related to Workforce Planning
	Action and project plans maintained by state agencies relating to workforce planning.

Action plans detail the steps that will be taken to address issues identified through the workforce planning process. The project plan is an outline of how to complete the process.
	Event + 10 year and then destroy

Event is the date the action and/or project plan is finalized and adopted by the agency
	No
	No
	

	HR000083
	NEW Series
	OSER Workforce Planning Guide and Summary of Agency Workforce Plans -OSER Only
	Statewide summary report of agency submitted workforce plans and related planning materials prepared by OSER to assist state agencies.
	Event + 10 years and then transfer to the Wisconsin Historical Society

Event is the date the report is issued or new guideline is finalized
	No
	No
	

	RDA Number
	Previous RDA Number
	Record Series Title
	Description
	Minimum Retention and Disposition
	PII
	Confidential
	Use Case/Example

	Workforce Management

	HR000084
	PERS140
	Employee Layoff Records
	Layoff records could include notice of at risk status or impending layoff; all union/individual notices; copy of the layoff plan to include organization charts, if appropriate; any other documents that details or explains the layoff as it affected the employee. Other documents could include seniority lists, referral to other positions, and documentation that a reasonable offer was made and either accepted or turned down.
	Even + 6 years and then destroy confidential

Event is the effective date of the layoff
	Yes
	Yes
	

	HR000085
	NEW Series
	OSER Policies, Procedures and Informational Resources for Implementing Workforce Reductions (Layoff and Furlough)
	Includes policy guidance issued by OSER to state agencies concerning implementation of reduction of work hours (layoff and/or furlough) by state employees. May include Questions and Answers to common questions, process/procedures for implementation of layoff or furlough, and specific OSER responses to agency questions.
	Event + 6 years and then transfer to the Wisconsin Historical Society

Event is the date the policy or procedure is superseded or made obsolete
	No
	No
	

	HR000086
	NEW Series
	State Agency Policies and Procedures for Implementing Layoff and/or Furlough
	Policies and procedures developed by state agencies to implement layoffs and furlough plans. May include answers to common questions, process/procedures for implementation and related correspondence in the agency.
	Event + 6 years and then destroy

Event is the date the policy or procedure is superseded or made obsolete
	No
	No
	

	RDA Number
	Previous RDA Number
	Record Series Title
	Description
	Minimum Retention and Disposition
	PII
	Confidential
	Use Case/Example

	Workforce Management

	HR000087
	NEW Series
	State Agency and UW System Layoff and Furlough Plans
	Agency layoff plans are submitted for review and approval by OSER. Furlough plans are required by Governor’s Executive Order #285 to be submitted and approved by OSER. Includes the final plans as well as any correspondence between the agency and OSER prior to final approval.
	Event + 6 years and then destroy

Event is the date the specific plan is approved by OSER
	No
	No
	

	Labor Relations and Related Records

	HR000100
	NEW Series
	Labor Management Cooperation Committee Related Records
	Agendas and meeting minutes of the statewide and any agency wide labor management cooperation committees.
	Event + 5 years and then transfer to the Wisconsin Historical Society

Event is the date the meeting minutes are approved
	No
	No
	Retention based on Boards Councils, and Commissions RDA ADM00025 in the Administrative General Records Schedule

	HR000101
	NEW Series
	OSER Materials relating to Labor Management Cooperation - OSER Only
	This series includes, but is not limited to, statewide documents from the State of Wisconsin Working Together website, such as current and past issues of the Working Together newsletter, project announcements, calendar of events and descriptions of best practices.
	Creation + 5 years and then destroy
	No
	No
	

	RDA Number
	Previous RDA Number
	Record Series Title
	Description
	Minimum Retention and Disposition
	PII
	Confidential
	Use Case/Example

	Labor Relations and Related Records

	HR000102
	PERS079
	Bargaining Unit Master Agreements Case File - OSER Only
	Records related to contract language and interpretation of labor agreement language for individuals that bargain with the state. Includes bargaining notes, analysis of union proposals, and related materials on development of state positions on labor agreements.
	Event + 10 years and then transfer to the Wisconsin Historical Society
Event is whichever is later - the date the signed labor agreement is enacted into law or the date of the labor agreement implementation
	No
	Yes
	

	HR000103
	PERS080
	Significant Collective Bargaining Policy Issues - OSER only
	Contains the first agreement with the major unions, significant union management issues, such as issues related to strikes, unfair labor practices, etc. that have continuing reference value. Material may be added from Bargaining Unit Master files.
	Permanent
	No
	Yes
	

	RDA Number
	Previous RDA Number
	Record Series Title
	Description
	Minimum Retention and Disposition
	PII
	Confidential
	Use Case/Example

	Labor Relations and Related Records

	HR000104
	PERS081
	Agency Collective Bargaining and Labor Agreement Administration Case File
	Records related to contract language and interpretation of labor agreement language, usually maintained by an agency Human Resource office.
	Event + 10 years and then transfer to the Wisconsin Historical Society

Event is whichever is later - the date the signed labor agreement is enacted into law or the date of the labor agreement implementation
	No
	No
	

	HR000105
	PERS082
	Local Union Agreements
	Records between state agencies and union locals on local issues, such as scheduling overtime and scheduling of vacation.
	Event + 5 years and then destroy confidential

Event is the date local agreement is superseded or expired
	No
	Yes
	

	HR000106
	PERS083
	Grievance Arbitration Case Tracking System - OSER only
	Case files and database systems used to track grievance arbitrations from receipt through case resolution. Includes grievant name and names of other parties (e.g., state agencies, supervisor, arbitrator, union representative), case summary, case chronology, decision/resolution and remedy, if any.
	Permanent
	Yes
	No
	Agency copies are for reference only.

	RDA Number
	Previous RDA Number
	Record Series Title
	Description
	Minimum Retention and Disposition
	PII
	Confidential
	Use Case/Example

	Labor Relations and Related Records

	HR000107
	PERS084
	Signed Labor Agreements - OSER Only
	Master labor agreement for each bargaining unit for each biennia. Used as an ongoing reference document.

Includes multiple copies of current labor agreements.
	Permanent
	No
	No
	All other copies of labor agreements are publications and therefore are non-records. They should be destroyed when no longer needed. Usually when superseded by new labor agreements.
Agency copies are for reference only.

	HR000108
	PERS086
	Union Member or Group Grievances, Appeals to Arbitration, and Non-Precedential Arbitration Decisions
	File includes completed employee contract grievance report form or equivalent, and related records.
	Event + 5 years and then destroy confidential

Event is the date grievance is resolved
	Yes
	No
	Form OSER-DCLR-25

If arbitration decision is precedential, records are permanent and must be kept according to RDA088.
Also significant grievances that set precedents should be placed in the agency Collective Bargaining and Labor Agreement Administration case file.

(See HR000104)

	HR000109
	PERS088
	Arbitration
Decisions - Precedential
	These are the arbitration decisions that set precedents for collective bargaining.
	Permanent
	Yes
	Yes
	

	RDA Number
	Previous RDA Number
	Record Series Title
	Description
	Minimum Retention and Disposition
	PII
	Confidential
	Use Case/Example

	Labor Relations and Related Records

	HR000110
	PERS137
	Non-Represented Employee Grievances, Appeals

(See HR000108 for Union Member Grievances)
	A written complaint requesting relief in an employment matter for which the department has the ability to make the change. Many departments have specified grievance forms.

The grievance should note the subject and contain a clear and concise statement of the grievance by indicating the issue involved, the date the incident took place, and the relief sought.
	Event + 5 years and then destroy confidential

Event is the date grievance is resolved

Significant grievances that set a precedent should be placed in an agency grievance case file
	Yes
	Yes
	Form OSER-DCLR-101

	HR000111
	PERS138
	Agency Grievance Case File
	An electronic system or mechanism to track the grievances filed by employees in an agency. Tracking systems may include information about the grievant, contractual language being grieved, relief sought, grievance response, status of grievance and potential arbitration results.
	Event + 5 years and then destroy confidential

Event is the date grievance has final disposition or is closed
	Yes
	Yes
	

	HR000112
	PERS139
	Employee Discipline Related Records (Represented and Non-Represented) –Investigatory Meeting Minutes and Verbal Reprimands
	When employees consistently fail to meet minimal performance standards or violate department work rules or state law, discipline may be administered.

The following levels of discipline exist: verbal reprimand; written reprimand; suspension with or without pay; and termination.
	Creation + 1 year and then destroy confidential
	Yes
	Yes
	All discipline should be preceded by an investigatory meeting.
Documentation of investigatory meetings including minutes and notes should not be included in the employee’s official Personnel file.

	RDA Number
	Previous RDA Number
	Record Series Title
	Description
	Minimum Retention and Disposition
	PII
	Confidential
	Use Case/Example

	Labor Relations and Related Records

	HR000113
	PERS139
	Employee Discipline Related Records (Represented and Non Represented) – Written Reprimand, Suspension with or without Pay and Termination
	When employees consistently fail to meet minimal performance standards or violate department work rules or state law, discipline may be administered.

The following levels of discipline exist: verbal reprimand; written reprimand; suspension with or without pay; and termination.
	Event + 5 years and then destroy confidential

Event is the date of the incident or work rule(s) violation
	Yes
	Yes
	

	HR000114
	PERS089
	Personnel Related Litigation Case Files
	Cases not resolved through arbitration where the state is party to lawsuit. The Department of Justice represents the state in court with OSER and agency legal counsel sometimes acting as Co-Counsel.

Civil litigation case files maintained at the Department of Justice.
	Event + 5 years and then destroy confidential

Event is the date the case is closed
	Yes
	Yes
	

	HR000115
	PERS091
	Union Management Meetings
	Documentation of union and management meetings from the management perspective.

See Article XI, Sections 2 and 3 of WSEU labor agreement or comparable sections of other labor agreements.
	Creation + 5 years and then destroy confidential
	No
	Yes
	May also be filed as part of OSER Bargaining Unit Case File or Agency Collective Bargaining and Labor Agreement Administration Case File.

	HR000116
	PERS068
	OSER-Formal Documentation with the Joint Committee on Employment Relations (JCOER) -OSER only
	Meeting requests, notices, collective bargaining contracts, fiscal estimates, compensation plan and amendments, meeting summaries, motions and correspondence.
	Permanent
	No
	No
	Agency copies are for reference only.

	RDA Number
	Previous RDA Number
	Record Series Title
	Description
	Minimum Retention and Disposition
	PII
	Confidential
	Use Case/Example

	Affirmative Action and Equal Employment Opportunity Related Records

	HR000130
	PERS092
	Council on Affirmative Action Annual Report - OSER Only
	Annual report, published each December, containing the goals and accomplishment of the council. The council per ss. 15.177 and 230.46, Wis. Stats., advises OSER, evaluates affirmative action programs throughout the civil service system, seeks compliance with state and federal regulations, and recommends improvements in the state affirmative action program.
	Creation + 10 years and then transfer to the Wisconsin Historical Society
	No
	No
	Agency copies are for reference only.

	HR000131
	PERS093
	Council on Affirmative Action Meeting Minutes - OSER Only
	This record series includes agendas, meeting materials, exhibits, and related material for each council meeting. OSER maintains the official records for the council.

The council usually meets quarterly.
	Creation + 10 years and then transfer to the Wisconsin Historical Society
	No
	No
	Agency copies are for reference only.

	HR000132
	NEW Series
	Diversity Awards
	Nominations and awards presented by OSER and the State Council on Affirmative Action to honor agencies and programs/initiatives which exhibit best practices in EEO/AA/diversity.
	Creation + 5 years and then destroy
	No
	No
	

	HR000133
	PERS094
	Affirmative Action Report for Wisconsin State Government - OSER only
	A report prepared for the Governor, Legislature, and state agency heads, detailing the status of state affirmative action program accomplishments.

Derived from state payroll data.
	Creation + 10 years and then transfer to Wisconsin Historical Society
	No
	No
	Agency copies are for reference only.

	RDA Number
	Previous RDA Number
	Record Series Title
	Description
	Minimum Retention and Disposition
	PII
	Confidential
	Use Case/Example

	Affirmative Action and Equal Employment Opportunity Related Records

	HR000134
	PERS095
	State Agency and UW System Equal Employment Opportunity/

Affirmative Action Plans (EEO/AA)
	Affirmative Action plans for each state agency and each unit of the UW System. Required by s. 230.04(9), Wis. Stats.

Plans describe agency AA plans for periods of time from 2 to 3.5 years. OSER monitors agency efforts to comply with EEO/AA standards contained in the guidelines for the development of their plans. See HR000135.

Each agency has an AA plan development case file. This contains policy-related items and related work papers that are developed for possible inclusion in the final agency AA plan.
	Creation + 3 years and then transfer to Wisconsin Historical Society
	No
	No
	Copies for UW Institutions should be sent to each UW institution archives.

	HR000135
	PERS096
	Compliance Reviews of State Agency and UW Institution AA Plans
	OSER may perform compliance reviews of agency AA activities. The reviews assess agency mechanisms to achieve the AA-related goals established in the agency AA plans. This series includes: working papers, draft report, final report, and agency responses to OSER recommendations.
	Creation + 3 years and then destroy confidential
	No
	Yes
	

	RDA Number
	Previous RDA Number
	Record Series Title
	Description
	Minimum Retention and Disposition
	PII
	Confidential
	Use Case/Example

	Affirmative Action and Equal Employment Opportunity Related Records

	HR000136
	PERS098
	Federal EEOC-4 Report (Equal Opportunity Office) Report for the State of Wisconsin - OSER only
	A report prepared by OSER for the state of Wisconsin and submitted to the federal EEOC under Public Law 88-352, Title VII of the Civil Rights Act of 1964, as amended by the Equal Opportunity Act of 1972, all state and local governments that have 15 or more employees are required to keep records and to make such reports to the EEOC, as are specified in the regulations of the Commission.

The report is prepared from payroll data.
	Creation + 6 years and then destroy
	No
	No
	The report is prepared from data in the PMIS (Personnel Management Information System) maintained by DOA.

Agency copies are for reference only.

	HR000137
	PERS099
	Underutilization Reports - OSER only
	A report prepared and updated biennially by OSER that determines the availability of women and minorities in Wisconsin’s relevant labor force. The availability of women and minorities is then compared to Wisconsin’s state government’s work force to determine which job groups have fewer women or minorities than could reasonably be expected by their availability in the relevant labor force.

The report is prepared from US Census labor force data, workforce data from the state payroll system, and applicant data from OSER Division of Merit Recruitment and Selection.
	Creation + 6 years and then transfer to Wisconsin Historical Society
	No
	No
	Agency copies are for reference only.

	RDA Number
	Previous RDA Number
	Record Series Title
	Description
	Minimum Retention and Disposition
	PII
	Confidential
	Use Case/Example

	Affirmative Action and Equal Employment Opportunity Related Records

	HR000138
	PERS100
	Veterans Employment Report - OSER only
	An annual report on the hiring of veterans for positions in Wisconsin civil service as required by ss. 230.25(1p) and 230.27(2K), Wis. Stats.

The report is prepared each fiscal year for OSER, agency heads, Governor, Legislative leadership, and agency personnel managers.

Prepared from DOA payroll information, OSER data processing reports and hand tallied reports from agency human resource offices.
	Creation + 3 years and then transfer to Wisconsin Historical Society
	No
	No
	Agency copies are for reference only.

	HR000139
	PERS101
	State Employment Options (W-2) Annual Report
	A report on the recruitment, placement into civil service positions and training of people hired who received W-2.

Information is submitted by agencies and forwarded to OSER for compilation into an annual report.
	Creation + 6 years and then Transfer records to Wisconsin Historical Society
	No
	No
	

	HR000140
	PERS104
	TOPjobs Summer Affirmative Action Internship Program Annual Report - OSER only
	A report on the number, specific jobs, and EEO status of interns placed into the program.

The report is prepared each fall covering activities for the previous summer. The report is prepared for OSER staff, agency heads, Governor, Legislative leadership and agency personnel managers.
	Creation + 3 years and then transfer to Wisconsin Historical Society
	No
	No
	Agency copies are for reference only.

	RDA Number
	Previous RDA Number
	Record Series Title
	Description
	Minimum Retention and Disposition
	PII
	Confidential
	Use Case/Example

	Affirmative Action and Equal Employment Opportunity Related Records

	HR000141
	PERS145
	Discrimination Case Files
	These records contain complaint statements or allegations, correspondence, investigative reports which state the decision made, appendices and other materials gathered as evidence in discrimination cases files by the public, employees, and applicants for employment by state agencies.

This record series documents that agencies are providing due process under the law in managing allegations of discrimination. See HR000114, Personnel Related Litigation Case File if a lawsuit is filed.
	Event + 5 years and then destroy confidential

Event is the date of the case closure
	Yes
	Yes
	

	Medical Related Records

	HR000150
	PERS126
	Employee Medical Case Files
	Includes medical exams, test results, communication with health professionals and occupational health-related records.

Due to confidentiality of medical records, do not combine with the official employee Personnel File.
	Event + 8 years and then destroy confidential

Event is the date of separation from employment in job that requires medical exams or maintenance of medical records
	Yes
	Yes
	Note: The Worker’s Compensation General Records Schedule, July 1997 has retention periods of EVT+ 30 years for worker’s compensation claims cases.

Do not use this records series for WC claims.

	RDA Number
	Previous RDA Number
	Record Series Title
	Description
	Minimum Retention and Disposition
	PII
	Confidential
	Use Case/Example

	Medical Related Records

	HR000151
	PERS127
	Medical Records involving Employee Exposure to Hazardous Substances
	Includes the specifics of the incident and any follow up actions to address the exposure.

The OSHA standard provides for employee access and retention of certain records, when there has been exposure to toxic substances and harmful physical agents. See OSHA standard 29CFR 1910.20.

Employee medical record; employee exposure records; analysis using exposure or medical records; and applicable Material Safety Data Sheets or equivalent materials.

Files might also include Background data of environmental monitoring (i.e. laboratory reports and sampling reports, collection and analytical methodology (sampling plan) and summary of background data relevant for environmental monitoring.
	Event + 30 years and then destroy confidential

Event is termination of employment
	Yes
	Yes
	Much of the material in this record series may duplicate the official worker’s compensation claim case file.

In cases of exposure an employee medical record case file would be created, if it does not exist. If a medical file did exist, it would be transferred to this record series and subject to a longer retention period.

	RDA Number
	Previous RDA Number
	Record Series Title
	Description
	Minimum Retention and Disposition
	PII
	Confidential
	Use Case/Example

	Medical Related Records

	HR000152
	PERS129
	Drug and Alcohol Test Records -Training and Collection Processes
	The Omnibus Transportation Employee Testing Act and the related federal DOT regulations mandating alcohol misuse and drug use prevention and control require certain employees in safety sensitive positions to submit to periodic or random substance abuse testing.

Each agency must designate one or more program coordinators who are responsible for administration of the program.

Administration of the tests is often contracted out to firms that specialize in this type of work.
	Creation + 2 years and then destroy confidential
	Yes
	Yes
	These retention periods are included in the program guidelines.

	HR000153
	NEW Series
	Drug and Alcohol Test Records - Negative or Canceled Test Results
	Records of negative and canceled controlled substance or alcohol rest results that were less than 0.02.
	Creation + 1 year and then destroy confidential
	Yes
	Yes
	These retention periods are included in the program guidelines.

	HR000154
	NEW Series
	Drug and Alcohol Test Records - Positive Test Results
	Verified positive drug test results; alcohol test results with a concentration of 0.02 or greater; equipment calibration documentation; documentation of refusal to take a required drug or alcohol test; and SAP referrals and evaluations.
	Creation + 5 years and then destroy confidential
	Yes
	Yes
	These retention periods are included in the program guidelines.

Place in existing (or create) employee Medical file. Under DOT regulations any safety sensitive employee who tests positive must immediately be removed from performance of these duties. The employee cannot return to duty until specified conditions are met.

	RDA Number
	Previous RDA Number
	Record Series Title
	Description
	Minimum Retention and Disposition
	PII
	Confidential
	Use Case/Example

	Medical Related Records

	HR000155
	NEW Series
	Drug and Alcohol Test Records -Records Received from

Previous Employers
	Verified positive drug test results; alcohol test results with a concentration of 0.02 or greater; equipment calibration documentation; documentation of refusal to take a required drug or alcohol test; and SAP referrals and evaluations.
	Creation + 3 years and then destroy confidential
	Yes
	Yes
	

	HR000156
	PERS050
	Family and Medical Leave Act (FMLA) State Guidelines – OSER Only
	State guidelines per the Class and Comp bulletin interpreting FMLA. Used as a resource document for administering FMLA.
	Permanent
	No
	No
	Agency copies are for reference only.

	HR000157
	PERS051
	Employee FMLA Requests and Employer Responses
	Consists of the completed federal or state forms to request Family and Medical Leave.

Other related records might include payroll and employee data, dates leave taken, record of any dispute and its resolution, medical certification and fitness for duty certification.
	Creation + 3 years and then destroy confidential
	Yes
	Yes
	State FMLA Employee Request Form OSER-DCLR-201

All notifications to employees relating to FMLA records should be maintained in an employee’s Medical file.

	Employee Assistance Program (EAP) Related Records

	HR000160
	PERS116
	Employee Assistance Coordinator(s) Case Files
	This series includes documents created when state employees are appointed by their agencies as EAP coordinators, apply or reapply to be EAP coordinators.

Each case file includes appointment letters or original applications, letters of reference, signed code of ethics statements, and forms to reapply for current EAP coordinators.
	Event + 5 years and then destroy confidential

Event is the termination of EAP coordinator duties
	Yes
	Yes
	EAP Coordinator Reference Form (OSER-EAP-11); EAP Coordinator Re-Application Form (OSER-EAP-12); EAP Coordinator Application form (OSER-EAP-13); and EAP Code of Ethics Acknowledgment Form (OSER-EAP-14)

	RDA Number
	Previous RDA Number
	Record Series Title
	Description
	Minimum Retention and Disposition
	PII
	Confidential
	Use Case/Example

	Employee Assistance Program (EAP) Related Records

	HR000161
	PERS117
	Denied Application Files for EAP Coordinator Position
	This series includes documents when state employees apply to be EAP coordinators within state agencies but have been denied for various reasons. Records include applications, letters of reference, and notification of denial for each applicant.
	Event + 5 years and then destroy confidential

Event is the date of denial
	Yes
	Yes
	

	HR000162
	PERS118
	EAP Program Policy and Standards - OSER only
	This series includes a copy of the current executive order with the approved policies and program standards governing the program.
	Event + 5 years and then transfer to the Wisconsin Historical Society

Event is the date the policy or standard is superseded or made obsolete
	No
	No
	Agency copies are for reference only.

	HR000163
	PERS119
	EAP Statistical Reports and Program Accomplishments
	This series includes statistical reports, agency utilization summaries, and statewide year-end reports and summaries of EAP activities. The information included in this series summarizes program utilization and various other program activities and is used for purposes of program evaluation, policy/procedure and the development of future program goals.

Agencies are required to prepare utilization reports.
	Creation + 5 years and then destroy
	No
	No
	

	RDA Number
	Previous RDA Number
	Record Series Title
	Description
	Minimum Retention and Disposition
	PII
	Confidential
	Use Case/Example

	Employee Assistance Program (EAP) Related Records

	HR000164
	PERS120
	EAP Contact Report Form
	This series includes contact report forms completed by EAP coordinators, following all contacts with state employees.

Used for preparation of annual program reports.
	Event and then destroy

Event is completion of the statewide year end report for each agency
	No
	No
	EAP Contact Report Form (OSER-EAP-17)

	HR000165
	PERS121

PERS122
	EAP Case Files
	This series includes confidential records documenting an employee’s contact with EAP. Series may include: case notes written by EAP staff, signed consents for release of information, medical/treatment records received from employee’s treatment provider, or other reports from internal or external sources.
	Event + 1 year and then destroy confidential

Event is termination of the immediate contact and no further follow-up action seems necessary
	Yes
	Yes
	EAP services are provided through a statewide third party service contract.

	HR000166
	PERS123
	EAP Satisfaction Surveys
	This series includes documents created when agencies conduct EAP satisfaction surveys or when an employee has utilized EAP services.

Records are maintained by the agency conducting the survey.
	Event and then destroy confidential

Event is the survey analysis has been completed
	Yes
	Yes
	

	HR000167
	NEW Series
	Wellness Initiative -Statewide Activities
	OSER serves as an advisory role for state employee worksite wellness. This series includes, but is not limited to, documents, information, and resources from the Shape Your State Wisconsin Worksite Wellness website: http://www.shapeyourstate.wi.gov
	Creation + 5 years and then destroy
	No
	No
	October 28, 2009 Worksite Wellness power point prepared by the Worksite wellness workgroup.

	RDA Number
	Previous RDA Number
	Record Series Title
	Description
	Minimum Retention and Disposition
	PII
	Confidential
	Use Case/Example

	Employee Assistance Program (EAP) Related Records

	HR000168
	NEW Series
	Agency Wellness Program and Related Activities
	Consists of documentation of program activities performed under an agencies wellness program. Program activities might include: educational presentations; promotion of wellness; on-site health screenings; health fairs, on-site activity classes such a pilates/yoga and on-site weight loss programs.
	Creation + 5 years and then destroy
	No
	No
	

	Training Related Records

	HR000180
	PERS108
	Catalog of State Offered Training Courses - OSER only
	OSER Office of Employee Development and Training (OEDT) and larger individual agencies maintain and distribute catalogs of course offerings. Some are issued monthly, quarterly, semi-annually, or annually.

Course catalogs includes, course offerings, dates, fees, registration deadlines, and sample forms on how to register.

The OSER Office of Employee Development and agency personnel office master catalogs are records. Other copies are publications and non-records.
	Creation + 2 years and then destroy
	No
	No
	Agency copies are for reference only.

Generic training course materials follow the Administrative General Records Schedule, ADM00012, Training/Course Materials, with a retention of until superseded or no longer needed.
HR-related training is specifically excluded.

	HR000181
	PERS109
	Training Request Documentation
	Documents used to obtain agency approval to attend, register for specific classes, and document that the person attended specific training programs.
	Creation + 1 year and then destroy confidential
	Yes
	No
	Includes OSER OEDT-500 and agency equivalents.

	RDA Number
	Previous RDA Number
	Record Series Title
	Description
	Minimum Retention and Disposition
	PII
	Confidential
	Use Case/Example

	Training Related Records

	HR000182
	PERS110
	Course Evaluations
	Written information from course attendees evaluating the class and the instructors who presented the materials.
	Creation + 1 year and the and then destroy confidential
	Yes
	No
	Basic and Advanced Labor Management Relations offered by OSER.
Forms including DER-OEDT-8 Training Evaluation Summary or agency equivalents.

	HR000183
	PERS111
	Training Vendors Hired
	A file of training vendors who have taught or provided training to state of Wisconsin and UW staff.
	Event + 1 year and then destroy confidential

Event is the date the vendor last provided a class
	Yes
	No
	The file may include class outlines, resumes, instructional materials and related materials.

May include OSER–DMRS-103 Training and Employment Agreement and agency equivalents.

The procurement-related records are covered under the applicable sections of the Purchasing and Procurement General Records Schedule, December 1992.

	HR000184
	PERS113
	Course Materials for Basic Supervisory Training
	All new supervisors are required to take Basic Supervisor Training. This record series contains the curriculum, training materials, presenters and related materials for the program.
	Event and then destroy

Event is the date superseded by new course materials
	No
	No
	

	RDA Number
	Previous RDA Number
	Record Series Title
	Description
	Minimum Retention and Disposition
	PII
	Confidential
	Use Case/Example

	Training Related Records

	HR000185
	PERS115
	Tracking Systems for Training
	Database systems that keep track of employee attendance at training activities. These systems can include, but are not limited to: tracking the employees name, work unit name, address, telephone, dates of training, name of class attended, and evidence of satisfactory completion of training.
	Event + 5 years and then destroy confidential

Event is the date the employee leaves organization
	Yes
	Yes -

Wis. Stats. 230.046(4)
	Most such systems are developed in Microsoft Access or other industry standard database software.

Lists of completed training classes may be placed in the employee’s official Personnel file, which should transfer with the employee when they transfer within state service.

	RDA Number
	Previous RDA Number
	Record Series Title
	Description
	Minimum Retention and Disposition
	PII
	Confidential
	Use Case/Example

	General Human Resource (HR) Administration

	HR000190
	PERS124
	Official Personnel File
	Documents employee personnel actions during the employment of the employee.
	Event + 8 years and then destroy confidential

Event is the termination date of state service
	Yes
	Yes
	The official employee Personnel file belongs to OSER but is kept at the agency that hires the employee until separation from state service. Then the file is transferred to the State Records Center, entered into a database searchable by name, SS#, and a computer assigned number and retained for 8 years after the date of termination. Refer to OSER procedures on transferring Personnel files to the State Records Center.

OSER-DMRS-3 is the official employee Personnel file folder.

Includes files for permanent, project and limited term employees (if applicable), in both the classified and unclassified state service.

Employees should be encouraged to keep a file of their important personnel-related records. See section on “Employee Responsibilities.”

Note: Payroll and tax-related records should be kept in a separate payroll-related employee case file per the Payroll Records General Schedule, as this has a shorter retention period.

	HR000191
	NEW Series
	Volunteer and Unpaid Internship Documentation
	Applications, resumes, risk management agreements and other materials related to staffing unpaid volunteers and interns.
	Event + 2 years then destroy confidential

Event is the date the volunteer or intern completes their assignment
	Yes
	Yes
	

	HR000192
	PERS143
	Employee Performance Evaluations
	Performance plans identify the requirements and expectations of positions, as contained in the position description, in writing after meetings between the employee and the supervisor. Performance plans and related assessments are required during an employee’s probationary period, at least once annually for all employees and more frequently for those employees having difficulties meeting job requirements.
	Event + 8 years and then destroy confidential

Event is the termination date of state service
	Yes
	Yes
	Materials should be placed in the employee’s official Personnel file.
Called GARS in DWD and PEPED in DOT

	RDA Number
	Previous RDA Number
	Record Series Title
	Description
	Minimum Retention and Disposition
	PII
	Confidential
	Use Case/Example

	General Human Resource (HR) Administration

	HR000193
	PERS144
	Exit Interview Records
	These records document and address issues and concerns both negative and positive of employees who are leaving a state agency or transferring to another unit within the organization.

These documents may be used improve organizational effectiveness by capturing feedback from employees.

The records include exit interview forms and relevant follow-up materials.
	Event + 3 years and then destroy confidential

Event is the date of the final interview
	Yes
	Yes
	

	HR000194
	PERS141
	Requests and Responses for Alternative Work Schedules
	Employee requests and management action on requests for alternative work schedules.

Depending on the nature of the request and individual agency policies they must be approved at varying levels in the organization.

Approved changes are then entered into the leave accounting.
	Event + 8 years and then destroy confidential

Event is the date of approval or denial
	Yes
	Yes
	May place materials in employee’s official Personnel file.

	RDA Number
	Previous RDA Number
	Record Series Title
	Description
	Minimum Retention and Disposition
	PII
	Confidential
	Use Case/Example

	General Human Resource (HR) Administration

	HR000195
	PERS142
	Reasonable Accommodation Requests and Evaluations
	To ensure equal employment access for all individuals with disabilities, employees may submit requests for reasonable accommodation to make facilities accessible, adjusting work schedules, acquiring or modifying equipment or restructuring a job through the reassignment of non-essential tasks. Requests may be temporary or long-term. Medical documentation may be required.

Management reviews the requests in accordance with agency policies, documents approval or denial of requests and communicates results to the employee.
	Event + 8 years and then destroy confidential

Event is the date of approval or denial
	Yes
	Yes - Medical
	May place materials in employee’s Medical file.

	HR000196
	PERS133
	Emergency Contact Information for Employees
	Information on who to contact in case of an emergency at the workplace. May also include name of physician or HMO.
	Event and then destroy confidential

Event is the date superseded
	Yes
	Yes
	

	HR000197
	PERS131
	Seniority Lists
	Lists of employees by employee unit with dates each employee began state service.

These are needed to administer union contracts and other aspects of personnel management. Created periodically from the Central Payroll System.
	Event and then destroy confidential

Event is when superseded
	Yes
	No
	

	RDA Number
	Previous RDA Number
	Record Series Title
	Description
	Minimum Retention and Disposition
	PII
	Confidential
	Use Case/Example

	General Human Resource (HR) Administration

	HR000198
	PERS128
	Employee Handbook Including Agency Work Rules
	A publication that contains general policies and procedures of the organization. It usually contains: the organization mission statement, organization structure, equal opportunity/AA Policy statement, basic information on work rules, benefits, code of ethics, department policies and summary information on department programs.
	Event and then destroy

Event is superseded
	No
	No
	Employees are usually asked to sign an acknowledgment that they have reviewed the handbook and associated work rules. This is maintained in the employee’s official Personnel file.

Note: Employee copies are non-records and can be destroyed when not needed or superseded by new edition.

	HR000199
	PERS132
	Letters of Recommendation or Endorsement
	Free format letters or preprinted forms recommending or endorsing an applicant for a position or admittance to a school program.
	Creation + 6 months and then destroy confidential
	Yes
	No
	

	HR000200
	PERS134
	Agreements to Provide Work Opportunities for Supported or Monitored Employees
	Agreements to provide inmate, developmental disabled individuals, people on public assistance or others groups with a work site.

The agreement lays out the terms and conditions and responsibilities of the state agency and the sponsoring organization.
	Event + 1 year and then destroy

Event is termination of program
	Yes
	No
	

	HR000201
	PERS073
	Employee Interchange Agreements
	Temporary reassignment of positions for up to two years under the civil service system per OSER administrative rule and related procedures. Interchanges must be approved by OSER.

OSER HR Handbook Chapter 400
	Event + 2 years and then destroy confidential

Event is the date of the end of the agreement
	Yes
	No
	Copy of letter transferring employee via an interchange should be placed in the employee’s official Personnel file.

	RDA Number
	Previous RDA Number
	Record Series Title
	Description
	Minimum Retention and Disposition
	PII
	Confidential
	Use Case/Example

	General Human Resource (HR) Administration

	HR000202
	PERS076
	Personnel History Roster - OSER only
	A report generated from payroll data that includes employee name, social security number (SS#), dept. 2nd level, class title, pay range and schedule, effective date, position type, base salary, and transaction type. OSER receives this report once a month.

Prior to 1970 a paper based index card was maintained for each employee.
	Event is superseded and then destroy confidential

Note: Since this is a cumulative report including information on employees no longer on the payroll system, as soon as the current report is received the older report has no value
	Yes
	Yes
	Agency copies are for reference only.

Formerly called “history fiche”

	HR000203
	PERS105
	State Employee Suggestion Board Meeting Minutes - OSER only
	The board usually meets quarterly. These record series includes agendas, meeting materials, exhibits and related material for each board meeting.

OSER maintains the official records for the board.
	Creation + 10 years and then transfer to Wisconsin Historical Society
	No
	No
	

	RDA Number
	Previous RDA Number
	Record Series Title
	Description
	Minimum Retention and Disposition
	PII
	Confidential
	Use Case/Example

	General Human Resource (HR) Administration

	HR000204
	PERS106
	Implemented Suggestions and Cash Awards
	A case file is created for each suggestion that was evaluated by agency personnel as having merit and a determination that the suggestion was implemented. A three-member panel of the board evaluates these suggestions and recommends cash awards for the suggestors.

Fiscal records are handled per the Fiscal and Accounting General Schedule for the agency that makes the awards.
	Creation + 4 years and then destroy confidential
	Yes
	No
	Award letter or certificate may be placed in the employee’s official Personnel file.

	HR000205
	PERS107
	Evaluation of Suggestions and Responses
	Suggestions are forwarded to each agency State Employee Suggestion coordinator. Larger agencies may have multiple coordinators. Each coordinator is responsible for maintaining evaluators for suggestions. When a suggestion is made it is evaluated by the coordinator or a designated evaluator.

A case file is established for each suggestion, which includes the suggestion, evaluation of the suggestion, and a response. OSER and the State Employee Suggestion Board do not receive suggestions until after they have been evaluated as meritorious and they have been implemented.
	Creation + 2 years and then destroy confidential
	Yes
	No
	This file may include OSER forms: SESP-4 Suggestion Evaluation Form; SESP Acknowledge of Suggestion Received; SESP-4 Suggestion Evaluation Request.

Superseded Records Series
	RDA

Number or Comment
	Previous

RDA Number
	Record Series

Title
	Description
	Minimum

Retention

and

Disposition
	PII
	Confidential
	Use Case/

Example

	Superseded by IT Business Records General Schedule, IT000010, Systems Specifications Documentation
	PERS001
	AIMS ERCS and CARS Documentation
	Documentation of the WISCJobs application.

http://wisc.jobs/public/index.asp
WISCJobs is a web-based system that serves as the official source of State of Wisconsin job listings.
	Destroy 3 years after (event) major upgrade or discontinuance of system but not before system data is destroyed or transferred to new operating environment
	Yes
	Yes - Wis. Stat. 19.36 (10)
	WISCJobs System replaces AIMS ERCS and CARS systems.

	Superseded by Payroll and Related Records General Schedule, 90206, Payroll Inputs and Reports
	PERS053
	Pay Adjustment Reports from DOA Central Payroll
	Reports for the DOA Payroll System DOA Form Number CP-8 describing pay adjustments. OSER receives this information to spot check that compensation changes are being properly implemented.
	Creation + 3 years and then destroy confidential
	Yes
	Yes
	

	Superseded by Administrative Records General Schedule, ADM00009, Appointed Positions Business Related Correspondence
	PERS069
	Responses to Governor’s and Secretary’s Correspondence-OSER only
	Control and tracking system to insure that correspondence is promptly and accurately responded. These are letters that are received from the OSER Secretary and Governor requiring a response by an OSER administrator.
	Creation + 6 years and then transfer to the Wisconsin Historical Society
	No
	No
	Treat OSER Administrator policy correspondence within this category.

Superseded Records Series

	RDA

Number or Comment
	Previous

RDA Number
	Record Series

Title
	Description
	Minimum

Retention

and

Disposition
	PII
	Confidential
	Use Case/

Example

	Superseded by Administrative Records General Schedule, ADM00010, Non-Appointed Staff Business Related Correspondence
	PERS070
	Policy Related Correspondence
	Business related correspondence of non-appointed OSER staff, agency human resource managers and other agency HR staff.

Use only if correspondence does not fit within other records categories.
	Creation + 1 year and then destroy
	No
	No
	

	Superseded by Administrative Records General Schedule, ADM00011, Transitory Correspondence
	PERS071
	Routine Correspondence
	Routine correspondence made or received by agency HR staff.
	Retain 7 days or until superseded and then destroy
	No
	No
	Routine requests for information that require no policy decision, special compilation or research are transitory to the sender and the recipient

	Superseded by Payroll General Records Schedule 90209A, Payroll/Leave History Reports
	PERS077
	Agency Payroll Register-OSER only
	Received from DOA Central Payroll BI-weekly on pay week. Includes name, agency, classification salary and payroll deduction and information. Per the applicable provisions of Payroll and Related Records General Schedule, November 1997. See RDA 90209
	Creation + 10 years and then destroy confidential.
	Yes
	Yes
	Agency copies are for reference only

Superseded Records Series

	RDA

Number or Comment
	Previous

RDA Number
	Record Series

Title
	Description
	Minimum

Retention

and

Disposition
	PII
	Confidential
	Use Case/

Example

	Superseded by Administrative General Records Schedule, ADM00018, Reorganization Documentation
This is the file of approval of the reorganization if required by DOA on behalf of the Governor. Series HR000043 covers position classifications impacted by reorganizations
	PERS028
	Agency Reorganization Requests and DER Approval of Classified Levels after DOA Approval of the Reorganization
	Files of significant addition, deletion, or transfer of administrative, regulatory, responsibilities, etc.
	Retain 2 years after completion (event) and then transfer to the appropriate archival repository (Wisconsin Historical Society or the University of Wisconsin Madison Archives).

Event+2 years-Transfer
	
	
	Divisions usually propose reorganizations that are then approved by the agency Secretary. Budget and HR typically review division requests from both budget and HR perspective. Some reorganization proposals may require notice and or approval by the State Budget Office in DOA on behalf of the Governor.

Superseded Records Series

	RDA

Number or Comment
	Previous

RDA Number
	Record Series

Title
	Description
	Minimum

Retention

and

Disposition
	PII
	Confidential
	Use Case/

Example

	Superseded by Facilities General Records Schedule, FAC00083, Access Cards, Keys, Identity Badges/Name Plates and Photo Identification-Documentation of Assignment
	PERS135
	Assignment and Release of State Owned Property
	Documentation of who signed out and accepted responsibility for use of state equipment and when the equipment was returned.
	Event + 3 months and then destroy.

Event is the date the equipment was returned.
	Yes
	No
	

	Now part of Delegation Agreements, HR000002
	PERS045
	Memorandum of Understanding between UW and OSER
	Agreement between OSER and UW System Administration, relating to personnel-related functions delegated to the UW System.
	Permanent
	No
	No
	Academic studies to determine positions in classified service versus academic staff and gender equity study

	PERS046
	Division of Compen-sation and Labor Relations Training Materials
	Superseded by Administrative Records General Schedule, ADM00012-Training/

Course materials
	OSER staff retain reference copies of agency training policies and materials. OSER staff also develop and implement training in selective personnel areas, such as performance evaluation. Such training materials are maintained by the DCC staff responsible for providing the training.
	Event (supersede) and destroy.

Event is supersede old training materials with current materials.
	No
	No
	OSER Only

Superseded Records Series

	RDA

Number or Comment
	Previous

RDA Number
	Record Series

Title
	Description
	Minimum

Retention

and

Disposition
	PII
	Confidential
	Use Case/

Example

	PERS055
	Senior Managers Program
	Now called Career Executive Program, see HR000040
	
	
	
	
	

	PERS057
	Consoli-

dated into PERS056, now HR000061
	Labor Market Surveys--Working Papers
	Survey documents and analysis materials (SAS data sets, printouts, etc.)
	Creation + 4 years and then destroy confidential
	
	Yes
	

	PERS058
	Consoli-dated into PERS056, now HR000061
	Labor Market Surveys--Survey Responses
	Completed paper survey responses
	Location: OSER DCC and/or agency personnel office

Retention: Event + 1 year. Event or both is conclusion of survey.

Disposition: Destroy confidential
	
	Yes
	

	PERS059
	Consoli-dated into PERS056, now HR000061
	Proprietary Wage and Benefit Surveys
	Contractor purchased wage and benefit surveys
	Location: OSER DCC and/or agency personnel office

Retention: Event + 6 years. Event for both is conclusion of survey.

Disposition: Destroy confidential
	
	Yes
	

Superseded Records Series

	RDA

Number or Comment
	Previous

RDA Number
	Record Series

Title
	Description
	Minimum

Retention

and

Disposition
	PII
	Confidential
	Use Case/

Example

	Now part of HR000001,

General Policies and Procedures Relating to HR Operations
	PERS072
	DER Bulletins
	DER Bulletins such as Classification and Compensation Personnel Bulletins (TSA Travel; SC Survey/Classification Changes; PP Pay Processing; POL Comp Plan/Leave and benefit Interpretations Policy Changes; and Collective Bargaining bulletins. These provide policy and procedures to agency personnel offices.
	Location: Appropriate DER division.

A. Agency personnel office

B. Managers and supervisors

Retention: DER retains master set permanently. Changes to existing bulletins must

be documented in appropriate areas.

A. Keep one complete set of bulletins. Event=

superseded.

B. Retain current bulletins as reference material. Non-records-Destroy when no longer needed.

Disposition: Not applicable for DER

A and B. Destroy
	
	No
	OSER only. Reference for agency HR offices.

Superseded Records Series

	RDA

Number or Comment
	Previous

RDA Number
	Record Series

Title
	Description
	Minimum

Retention

and

Disposition
	PII
	Confidential
	Use Case/

Example

	Combined with PERS086, now HR000108
	PERS087
	Arbitration Appeals--Non-Precedential
	These are the grievances that reach the fourth (4) step in the process.

See article 4 of WSEU and related contracts
	Event + 5 years and then destroy confidential.

Event is the date the grievance is resolved.
	Yes
	Yes
	

	Added to HR000182, Course Evaluations
	PERS090
	Comments and Evaluation on Collective Bargaining Training - OSER only
	OSER offers classes on Basic and Advanced Labor Management Relations and biennial briefing on settled union contracts
	Event + 5 years and then destroy

Event is date of class/program
	No
	No
	

	Now part of HR000001, General Policies and Procedures Relating to HR Operations
	PERS097
	DER Policy and Guidance File for Doing AA Plans
	A file of policy development materials and guidelines that DER uses to assist state agencies in completing AA plans
	Creation + 3 years and then Transfer to SHSW
	
	No
	OSER Only

	Superseded by Administrative Records General Schedule, ADM00011, Transitory Correspond-ence
	PERS112
	Training Vendors - Not Hired
	A file of training vendors who are interested in providing training to State of Wisconsin and UW staff and have sent materials outside a procurement process.
	Creation + 1 year and then destroy confidential
	Yes
	No
	The file may include class outlines, resumes, instructional materials and related materials.

Superseded Records Series

	RDA

Number or Comment
	Previous

RDA Number
	Record Series

Title
	Description
	Minimum

Retention

and

Disposition
	PII
	Confidential
	Use Case/

Example

	Consolidated with Delegation Agreements, HR000002
	PERS114
	Delegation Agreements for Training Related Activities
	Larger state agencies can request delegation authority for certain training related activities. This is the official request, analysis and approval of such requests.
	Location: DER OEDT and/or agency personnel offices requesting delegation

Retention: Event + 1 year.

Event is the termination of the delegation agreement.

Disposition: Destroy
	
	No
	

	Treat same as the Personnel file, HR000190
	PERS130
	Apprenticeship Case Files
	If state agencies employ apprentices, they are subject to these requirements. The signed indenture agreement should be placed in the employee’s official P-file and a copy also kept in the master tradesperson responsible for training the apprentice. The master tradesperson is usually the apprentices’ supervisor.
	Event + 8 years and then destroy confidential

Event is separation from state service.
	Yes
	Yes
	Chapter 106 of statutes describes the requirements for apprenticeship

Closed Series

	Previous

RDA Number
	Record Series

Title
	Comment
	Description
	Minimum

Retention

and

Disposition
	PII
	Confidential
	Use Case/

Example

	PERS022
	Request for Reclassification of a Civil Service Position-Non Delegated, Unofficial Copy
	Copies
	
	
	
	
	

	PERS024
	Request for Reclassification of a Civil Service Position-Delegated, Unofficial Copy
	Copies
	
	
	
	
	

	PERS027
	Supervisor, Bureau Director, and Division Administrator Approval Files for All Reallocations
	Copies
	
	
	
	
	

	PERS030
	Position Descriptions/

Supervisor Analysis Form
	Copies
	
	
	
	
	

	PERS047
	DER DCLR Reference Collective Bargaining Case Files
	Copies
	OSER Division of Collective Bargaining maintains the official record. See “Collective Bargaining...” section of the schedule. This is a working file for the Division of Classification and Compensation.

Note: Retain materials for two bargaining sessions following end of contract effective dates. Then submit historical records to DCB to retain longer, per PERS080.
	Event + 4 years and then destroy confidential
	No
	Yes
	OSER Only

	PERS063
	Comparable Worth Study-OSER Only
	Study was completed in 1986
	Study of gender based equity in position classifications resulting in changes in placement of classifications on the salary schedule to redress gender based pay inequities. Records include significant study materials and the final report.
	Event + 5 years and then

Transfer to the SHSW.

Event=Date of study completion
	No
	No
	Comparable Worth Study-OSER Only

Closed Series
	Previous

RDA Number
	Record Series

Title
	Comment
	Description
	Minimum

Retention

and

Disposition
	PII
	Confidential
	Use Case/

Example

	PERS074
	Career Executive Program-Opt In or Out-OSER only
	When program was established, incumbents had the choice to opt in or out of the Career Executive Program.

Now assignment of pay schedule and range to new and existing classifications determine Career Executive status of positions.
	Option letters, reallocation notices or certifications, and reports generated by OSER.
	Event + 8 years and then destroy confidential

Event is date of termination or separation from state employment
	Yes
	Yes
	Note: Opt in or out letters should be retained in employee’s official P-file

	PERS075
	Career Executive Program—Reports - OSER only
	Reports no longer prepared by OSER.
	Reports generated by OSER relating to the Career Executive Program
	Event and then destroy confidential
	Yes
	No
	

	PERS102
	Agency AFDC Hiring Plan
	The ADFC program was changed to the W-2 program and agencies no longer submit a plan each year for hiring W 2 candidates.
	Under the state initiative to encourage employment of recipients of AFDC in state government, DER requires agencies to submit a plan for hiring AFDC recipients. The specific actions on hires provides data to measure agency performance meeting the plan.
	Location: DER DAA and/or agency personnel office, and/or separate EEO/AA Office

Retention: Creation + 5 years

Disposition: Destroy
	
	No
	

Closed Series
	Previous

RDA Number
	Record Series

Title
	Comment
	Description
	Minimum

Retention

and

Disposition
	PII
	Confidential
	Use Case/

Example

	PERS103
	AFDC Hiring Report
	WISCJobs is now used to obtain information on W-2 hires. Agencies do not submit reports as OSER runs them or can obtain the data on an as needed basis.
	Under a state initiative to encourage employment of recipients of AFDC in state government, DER is assigned responsibility to develop standards for employment of AFDC recipients, provide technical assistance, and monitor agency implementation of the program. These individual reports completed by agency personnel offices, after every hire, provide the data for the State Employment Options Report above.
	Location: DER DAA and/or agency personnel office, and/or separate EEO/AA Office

Retention: Creation + 2 years

Disposition: Destroy confidential
	
	Yes
	

	PERS125
	Supervisors Working Copy--Personnel File
	Copies
	A working file maintained by supervisors of personnel actions for their employees. Essentially a duplicate file of items also in the official P-file although this file may contain items that are not in official personnel file.
	Event and then destroy confidential

Event is the date of separation from supervision.
	Yes
	Yes
	Note: All other duplicate personnel files at the unit, section, bureau, or division level should be discouraged

Closed Series

	Record Series

Title
	Comment
	Description
	Minimum

Retention

and

Disposition
	PII
	Confidential
	Use Case/

Example
	

	PERS064
	Economic Data and Information--Annual Reports-OSER only
	Reference Materials-Non-records
	Includes: economic periodicals, such as Monthly Labor Review, DRI/McGraw Hill, etc., state economic information from the federal and state government and employment reports from DWD, the federal Department of Labor, and other sources. Data is used in analysis and planning relating to non-represented compensation plan and collective bargaining.
	Permanent
	No
	No
	

	PERS065
	Economic Data/ and Information--Monthly Report-OSER only
	Reference Materials-Non-records
	Includes: economic periodicals, such as Monthly Labor Review, DRI/McGraw Hill, etc., state economic information from the federal and state government, and employment reports from DWD, the federal Department of Labor, and other sources. Data is used in analysis and planning relating to non-represented compensation plan and collective bargaining.
	CR+ 4 years and then

destroy confidential
	No
	Yes
	

Closed Series

	Record Series

Title
	Comment
	Description
	Minimum

Retention

and

Disposition
	PII
	Confidential
	Use Case/

Example
	

	PERS085
	List of Mediators and Arbitrators for Panels-OSER only
	Reference Materials-Non-records
	Obtained from the Equal Rights Division, DWD, WERC and other groups to serve as arbitrators per Section 3 of AFSCME Council 24 and comparable sections of other state union contracts.
	Superseded (lists are revised as names are added/dropped) and then destroy
	Yes
	No
	

	PERS078
	Election/ Union Certification Related Records (Existing WERC RDA 425/0009)
	This continues to be a record series of a separate state agency-the Wis. Employment Relations Commission
	Records related to initial certification of unions by state. Used for reference in interpretation of contracts by OSER as well as WERC.
	Event + 75 years and then transfer to the Wisconsin Historical Society

Event is the date of dissolution of the union
	No
	No
	Records of another agency

PAGE
60

