
Appendix 1.  Record Retention Schedule

The following are the record retention schedules established by each official repository of records and are subject to periodic review and change. Copies of these records that are held by units other than the official repository are secondary copies and should be destroyed in accordance with record management policy when they no longer serve a useful administrative purpose. For more information about the retention of any type of record listed here, contact the official repository.

	Type of Record
	Official Repository
	Retention Period

	STUDENT RECORDS
	
	

	Admission, Undergraduate
	
	

	Applicants who do not enroll
	Enrollment Services Division
	Three years after application term

	Applicants who enroll
	Enrollment Services Division
	Five years after graduation or date of last attendance

	Applicants who enroll, letters of recommendation
	Enrollment Services Division
	Until enrollment

	Non-applicants who send documents
	Enrollment Services Division
	One year from date of receipt

	Admission, Graduate
	
	

	Applicants who do not enroll
	School of application
	Three years after application term

	Applicants who enroll
	School of application
	Five years after graduation or date of last attendance

	Applicants who enroll, letters of recommendation
	School of application
	Until enrollment

	Non-applicants who send documents
	School of application
	One year from date of receipt

	Financial Aid
	
	

	Federal Student Financial Aid Program and Fiscal Records
	Enrollment Services/ Financial Aid
	 At least three years from the end of the award year in which the FISAP was submitted

	Federal Student Financial Aid Recipient Records
	Enrollment Services/ Financial Aid
	Three years from the end of the award year in which the FISAP was submitted

	Federal Student Loans
	Enrollment Services/ Financial Aid
	Three years from the end of the award year in which the student last attended

	Scholarship application, review, and selection
	Awarding Unit
	Three years from award year

	[bookmark: _GoBack]Registration and Attendance/Academic Progress Records
	
	

	Academic records (grades, transcripts, change of grade forms, class lists, original grade
sheets, graduation lists)
	Registrar
	Permanent

	Academic action authorizations (dismissal, etc.); advanced placement and other placement
tests; correspondence; credit by examination reports/scores; curriculum change authorizations; degree audit records; graduation authorizations; military documents; name change authorizations; transfer credit evaluations
	Registrar
	Five years after graduation or date of last attendance

	Withdrawal authorizations
	Registrar
	Two years after graduation or date of last attendance

	Applications for graduation; student class schedules; medical records, personal data
information forms
	Registrar
	One year after graduation or date of last attendance

	Audit authorizations, changes of course (add/drop); credit/no credit approvals (audit, pass/fair,
etc.); registration forms; student transcript requests
	Registrar
	One year after date submitted


Page 2 of 10, January 7, 2020


	Type of Record
	Official Repository
	Retention Period

	Grade reports (registrar’s copies)
	Registrar
	One year after date distributed

	FERPA records of disclosures and requests for disclosures
	Registrar
	Retained for same period as records to which they refer

	Federal Disclosure Records ( crime statistics/security report, SRK graduation/completion,
transfer out data, athletic participation/EADA documents, institutional information
	Registrar/Dept. of Public Safety
	Three years from date of disclosure

	Hold or encumbrance authorizations
	Registrar
	Until released

	Publications, Statistical Data/Documents, and Institutional Reports (catalogues, commencement
program, degree statistics, enrollment statistics, grade statistics, race/ethnicity statistics, published schedule of classes)
	Registrar
	Permanent

	Grade book data
	Instructor of record (If instructor leaves the university;
department takes over records)
	Four years

	Final exams and all other grade work which effected the course grade
	Instructor of record (If instructor leaves the university;
department takes over records)
	One year

	Foreign student enrollment (F-1 and M-1 visas)
	Office of International Services
	Five years after last enrollment

	Foreign exchange visitors (J-1 visa)
	Office of International Services
	Five years after last enrollment

	Student Disciplinary Records
	Student Affairs
	Seven years

	CAMPUS CRIME
	
	

	Data on criminal offenses on campus
	Dept. of Public Safety
	All supporting records must be kept for three years following the publication of the last annual campus security report to which they apply; thus, the records retention period is seven years after the date an incident was reported

	DONOR
	
	

	Trusts/Bequests
	University Advancement
	Indefinitely

	Real Property
	University Advancement
	Indefinitely

	EMPLOYEE BENEFITS ADMINISTRATION
	
	

	Employee benefit plan documents
	General Counsel
	End of plan plus one year

	Employee benefit plan reports (annual reports, summary of material modification, notice of
reportable events, determination of benefits, employee reports)
	Retirement Administration and Health Plans
	Six years after filing

	Enrollment and change forms/data
	Benefits Administration
	Ten years

	Complaints against plans (non-medical)
	Benefits Administration
	Permanent

	EMPLOYMENT, APPLICANT and PAYROLL RECORDS
	
	

	Employment Forms Alien Questionnaire (Non-Resident), Application for employment,
arbitration agreements, employee data form, equity and diversity form
	Payroll Services
	Termination plus seven years

	Alternative Work Schedule Plan
	HRA
	Termination plus seven years

	Applicant data, including notes taken during screening or interview process, names of those
screened, considered, interviewed, offered a position
	School/Division HR Office
	Three years

	Attendance Records
	School/Division HR Office/Payroll Services
	Seven years

	Check Registers and check transmittals
	Payroll Services
	Three months


	Type of Record
	Official Repository
	Retention Period

	Child Support Orders
	Payroll Services
	Indefinitely

	Discrimination and Harassment Complaints (protected classes)
	Equity and Diversity
	Three years in office; 10 years in storage

	Direct Deposit Authorization
	Payroll Services
	Termination plus seven years

	Employee complaints
	School/Division HR Office
	

	Family and Medical Leave Records (dates of leave and FMLA notice)
	School/Division HR Office
	Three years

	Garnishments
	Payroll Services
	Indefinitely

	I-9 Form
	Payroll Services
	Indefinitely

	Job Description (Staff only)
	Payroll Services
	Termination plus seven years

	Job Information Questionnaire
	Payroll Services
	Termination plus 7 years

	Labor Distributions
	School/Division HR Office
	Seven years

	Medical surveillance and exposure-related records
	Environmental Health and Safety
	Termination plus 40 years

	Memos to file from Personnel Services
(i.e. termination paperwork)
	Payroll Services
	Termination plus seven years

	Memos-15-Year Service Letters
	Payroll Services
	Permanent

	Name Change (Data Form)
	Payroll Services
	Termination plus seven years

	Payroll Data including date paid, time period covered, gross to net, deductions, taxes and
reductions
	Payroll Services
	Termination plus seven years

	Payroll Check Request
	Payroll Services
	Termination plus seven years

	Performance reviews and memos to file regarding job performance
	School/Division HR Office
	Termination plus seven years

	Personnel Request Form (PS-130)
	Payroll Services
	Termination plus seven years

	Resume
	Payroll Services
	Termination plus seven years

	Salary Exception Requests
	Payroll Services
	Termination plus seven years

	Social Security Number Change (Data Form)
	Payroll Services
	Termination plus seven years

	Stop Payment Orders
	Payroll Services
	Termination plus seven years

	Subpoenas
	Payroll Services
	Two Years

	Tax—Federal levies
	Payroll Services
	Indefinitely

	Tax—Returned Undelivered IRS Form w-2
	Payroll Services
	Five years

	Tax Forms Revenue Procedure Letters, 1001 and 1001Q, Scholarships, California DE-4, IRS
1078, IRS 8233, W-4
	Payroll Services
	Termination plus seven years

	Termination Form and supporting documentation (including letters and agreements)
	Payroll Services
	Termination plus seven years

	Time Reports—CWSP
	School/Division HR Office/Payroll Services
	Five years
Five years

	Time Reports—Non CWSP
	School/Division HR Office/Payroll Services
	Four years

	Work Injury Records
	Workers’ Compensation
	Termination plus 40 years

	Work Schedules
	School/Division HR Office
	Three years

	Workplace safety and training records
	Environmental Health and Safety
	Five years

	FINANCIAL AND BUSINESS RECORDS
	
	

	Bank reconciliation Disbursement cancelled checks, bank reconciliations, JVs, files with
balance
	Student Account Services
	Indefinitely

	Bursar unclaimed property records
	Student Account Services
	Indefinitely


	Type of Record
	Official Repository
	Retention Period

	Bursar student microfiche/CDs
	Student Account Services
	Permanently

	Bursar adjustment requests
	Student Account Services
	seven years

	Bursar accounting records
	Student Account Services
	Three years

	Bursar system access requests
	Student Account Services
	One year

	Collections Promissory notes, credit applications, correspondence with students, internal
memos, collegian agencies correspondence, bankruptcy notices, returned checks, Buckley waiver forms, files with zero balance
	Student Account Services
	Indefinitely

	Fee assessment forms and tuition and fee charges
	Student Account Services
	Five years after graduation or date of last attendance

	Student Credit Card information
	Student Account Services
	Seven years

	Corporate—Incorporation
	Office of General Counsel
	Permanent

	Corporate-Board
	Office of General Counsel
	Permanent

	Positive Pay (Pos Pay) notifications and check image from bank
	Disbursement Control and Accounts Payable
	Four years

	Disbursement JVs
	Disbursement Control and Accounts Payable
	Four years

	Independent Contractor Agreements (Unrestricted)
	Disbursement Control and Accounts Payable
	Five years after final payment

	Independent Contractor Agreements (Restricted)
	Disbursement Control and Accounts Payable
	Five after final project payment and final audit

	California 590 Forms—Withholding Exemption
	Disbursement Control and Accounts Payable
	Three years after final payment

	IRS 1099 Forms
	Disbursement Control and Accounts Payable
	Four years

	Sales use tax accruals
	Disbursement Control and Accounts Payable
	Four years or after final state audit

	Direct Deposit or Electronic Funds Transfer Applications (initiation / change)
	Disbursement Control and Accounts Payable
	Two years after no payment activity

	Electronic Data Interchange (EDI) applications (initiation / change)
	Disbursement Control and Accounts Payable
	Two years after no payment activity

	Payment history
	Disbursement Control and Accounts Payable
	Permanent

	Gift account documents
	Comptroller’s Office
	

	Mailing/Material Management financial documentation
	Mailing and Material Management Services
	Seven years

	Mailing Services outgoing mail requisition
	Mailing and Material Management Services
	Seven years

	Mailing Services JVs and backup
	Mailing and Material Management Services
	Seven years

	Material Management gas cylinders documentation
	Mailing and Material Management Services
	Permanent

	Mailing Services work orders and postal documents
	Mailing and Material Management Services
	Seven years

	Corporate card payment records (Procurement Card, Travel Card, and Ghost Card)
	Travel Management and Corporate Card Services
	Permanent

	Procurement card statements and transaction receipts(Unrestricted accounts)
	Charging Department
	Four years

	Procurement card statements and transaction receipts (Restricted accounts)
	Charging Department
	Four years after final project payment and completion of final audit

	Purchase Orders (other than sponsored project accounts and subcontracts)
	Purchasing Services
	Five years after final payment

	Purchase Orders—sponsored project accounts and subcontracts
	Purchasing Services
	Five years after final project payment and final audit

	Supplier Contracts
	Purchasing Services
	Five years after final payment

	New Supplier Information Forms
	Purchasing Services
	Three years after submission

	Small Business Administration (SBA) Certification
	Supplier Diversity Services
	Until they expire

	Small Business Government Sub-Contracting Plans
	Supplier Diversity Services
	Five years after final project payment or completion of final audit

	Space Management space inventory working copies
	Financial Services
	Three years


	Type of Record
	Official Repository
	Retention Period

	Space and Equipment Mgmt final files of university owned equipment and negative finals
	Financial Services
	Seven years

	Space and equipment mgmt final files for government/sponsored equipment
	Financial Services
	Seven years after disposition

	Space and equipment mgmt physical inventory documentation
	Financial Services
	Five years

	Space and equipment mgmt inventory change request forms
	Financial Services
	Indefinitely

	Space and equipment mgmt journal vouchers
	Financial Services
	

	Sponsored project account files
	Sponsored Projects Accounting
	Permanent

	Sponsored project JVs (payroll and non-payroll transfers)
	Sponsored Projects Accounting
	Permanent

	Sponsored project month- and year-end closing records
	Sponsored Projects Accounting
	Permanent

	Annual Internal Revenue Information Returns
	Tax Accounting
	Permanent

	Los Angeles taxes, permits, fees
	Tax Accounting
	Seven years`

	REDC records (real estate transactions, tax returns, etc.)
	Tax Accounting
	Permanent

	Student Loans Promissory notes, correspondence with borrower, agency assignments
information, student correspondence
	Student Account Services
	Indefinitely

	Perkins original promissory notes
	Student Account Services
	Until loan is satisfied or documents are needed to enforce obligation

	Student Loan Payment Plan information
	Student Account Services
	Five years

	Ticket Office sales documents and annual audit docs
	Financial Services
	Seven years

	Ticket Office electronic seating files/history
	Financial Services
	Indefinitely

	Travel-Related Purchase Orders (unrestricted accounts)
	Travel Management and Corporate Card Services
	Five years after final payment

	Travel-Related Purchase Orders (restricted accounts)
	Travel Management and Corporate Card Services
	Five years after final project payment and final audit

	Travel JVs and routine financial information
	Business Services
	Four years

	Travel supplier contracts
	Travel Management and Corporate Card Services
	Five years after final payment

	University Real Estate
Deeds
	University Real Estate
	10 years after the property is sold by the university

	Mortgages
	University Real Estate
	Seven years after payoff of mortgage

	Bills of sale
	University Real Estate
	Seven years after transfer of property from university

	Contracts and leases
	University Real Estate
	Five years after expiration

	Property appraisals
	University Real Estate
	Seven years after the property is sold by the university

	Property records
	University Real Estate
	Seven years after the property is sold by the univrsity

	USCard USCard paper sales records
	Business Services
	Seven years

	USCard paper trustee card activity
	Business Services
	Seven years

	USCard paper meal plan administration forms
	Business Services
	Seven years

	USCard electronic blackboard system information
	Business Services
	Indefinitely

	USCard electronic dist/vol activity/ payroll deduction reports
	Business Services
	Indefinitely

	USCard DataCard images
	Business Services
	Indefinitely

	University Policies Signed policies, communications about policy
	Employee Communications
	Permanent


	Type of Record
	Official Repository
	Retention Period

	Intellectual Property Records
	
	

	Licensing summary sheets for all licensed cases; original agreements for significant cases (for
example, cases that have generated significant income, have an unusual history, or were high profile) including but not limited to license, amendment, confidential disclosure, material transfers, and royalty distribution agreements; marketing summaries for significant cases, including a list of companies contacted and their response; for significant cases, correspondence, other than the File Wrapper, related to patent filing, prosecution and maintenance. Correspondence relating to government requirements. Correspondence relating to exceptions to USC policy; and, letters concerning substantive matters not otherwise covered under the policy.
	USC Stevens Center for Innovation
	Indefinitely

	Original license agreements and associated materials for cases that are not considered
significant
	USC Stevens Center for Innovation
	Seven years after their expiration, or for at least seven years after the last to
expire subject of the license, whichever is longer

	Patent application File Wrapper
	USC Stevens Center for Innovation
	Until the patent issues

	For cases that have not been licensed, or are not considered significant cases,
correspondence, other than the File Wrapper, related to patent filing, prosecution and maintenance
	USC Stevens Center for Innovation
	Until the expiration of the patent

	Correspondence related to an agreement
	USC Stevens Center for Innovation
	Until the agreement is signed, or issue has been resolved in writing

	Original patents and abstracts, invention disclosures and other information about an invention
	USC Stevens Center for Innovation
	Until the expiration of the patent

	Accounting and financial records
	USC Stevens Center for Innovation
	Seven years

	Dropped or abandoned patent applications
	USC Stevens Center for Innovation
	Four years

	Personal notes to the file (e.g., meeting summaries and agendas, and telephone
conversations); brochures, pamphlets, articles and newsletters about a company or finished product; and, marketing letters
	USC Stevens Center for Innovation
	Three years

	Medical Records
	
	


	Type of Record
	Official Repository
	Retention Period

	Patient Care Records
	Care Provider
	Recommended retention period Indefinitely.
Best practice recommended by medical and dental associations based on (i) the possibility of professional negligence suits long into the future (with tolling generally based on when the patient should have discovered the tort) and (ii) the possible usefulness of the records for future patient treatments long into the future.
Minimum retention period For adults: Ten years after the last date the patient is seen. For minors—greater of three years past the patient’s 18th birthday or for the period records are retained for adults (e.g. Ten years).


	Type of Record
	Official Repository
	Duration

	Research Data—Federally Sponsored Research
	
	

	Scientific Records, including research or laboratory notebooks; preliminary research reports or summaries; protocols; records relating to the source of research materials and tools (including
embryonic stem cells); adverse event reports; research reports; publications; and any other records that are necessary for the reconstruction and evaluation of reported results of research and the events and processes leading to those results
	Principal Investigator
	Longer of three years from submission of final expenditure report; or three years from the completion of the research as defined in the original contract or
grant award

	Research Involving Investigational New Drugs, including records pertaining to the disposition of
an investigational new drug, including dates, quantity, and use by subjects; case histories that record all observations and other data pertinent to the investigation on each person administered an investigational drug or employed as a control in the investigation (including the case report forms and supporting data—for example—signed and dated consent forms and medical records, progress notes of the physician, the person’s hospital charts and the nurse’s notes); and informed consent information
	Principal Investigator
	Longer of three years from submission of final expenditure report; or 2 years
following the date a marketing application is approved for the drug for which it is being investigated; or if no application is to be filed or if the application is not
approved for such indication, until 2 years after the investigation is
discontinued and FDA is notified

	Research Data—Other Research
	
	

	Scientific Records, including research or laboratory notebooks; preliminary research reports or
summaries; protocols; records relating to the source of research materials and tools (including embryonic stem cells); adverse event reports; research reports; publications; and any other records that are necessary for the reconstruction and evaluation of reported results of research and the events and processes leading to those results
	Principal Investigator
	Three years from submission of final expenditure report; or longer period as
required by sponsor and agreed to by university

	Research Involving Investigational New Drugs, including records pertaining to the disposition of
an investigational new drug, including dates, quantity, and use by subjects; case histories that record all observations and other data pertinent to the investigation on each person administered an investigational drug or employed as a control in the investigation (including the case report forms and supporting data—for example—signed and dated consent forms and
medical records, progress notes of the physician, the person’s hospital charts and the nurse’s notes); and informed consent information
	Principal Investigator
	Longer of 2 years following the date a marketing application is approved for
the drug for the indication for which it is being investigated; or if no application is to be filed or if the application is not approved for such indication, until 2 years after the investigation is discontinued and FDA is notified; or longer period as required by sponsor and agreed to by University


	Research Administration
	
	Federally Sponsored
	Privately Sponsored Research

	Agreement Records, including funded proposals, grants, cooperative agreements, and
contracts, but excluding Federal contracts containing the “Audit and Records” clause (FAR
52.214-26 or FAR 52.215-2)  [See FAR 4.705]
	Dept. of Contracts and
Grants
	Three years from submission of final
expenditure report
	Longer of: (i) 3 years from expiration or earlier
termination of agreement; or (ii) longer period as required by sponsor and agreed to by University

	Federal Contracts Containing clause FAR 52.214-26 (Audit and Records—Sealed
Bidding) or FAR 52.215-2 (Audit and Records—Negotiation)
	Dept. of Contracts and
Grants
	As required by 48 C.F.R. §§ 4.705-1
through 4.705-3 for the categories specified therein (Please contact Dept. of Contracts
& Grants for copies of the specific
requirements)
	N/A, unless FAR 52.214-26 or FAR 52.215-2 is
incorporated in agreement (including by reference), in which case follow the Federal requirements

	Non-Financial Reports, including performance reports and correspondence with sponsor
	Dept. of Contracts and
Grants
	Three years from submission of final
expenditure report
	Longer of: (i) 3 years from expiration or earlier
termination of agreement; or (ii) longer period as required by sponsor and agreed to by University

	Financial Information, including financial reports, invoices, receipts, vouchers and other
records supporting incurred costs; budget and funding reports; cost sharing and in-kind contribution information; and program income and expenses
	Sponsored Projects
Accounting
	Three years from submission of final
expenditure report
	Longer of: (i) 3 years from expiration or earlier
termination of agreement; or (ii) longer period as required by sponsor and agreed to by University

	Conflict of Interest Information, including Disclosure of Financial Interest forms and any
other disclosures of financial interest in the research; and any documentation of any actions taken to mitigate or address an investigator’s financial interest in research
	Office of the Provost
	Longer of: (i) three years from submission
of final expenditure report; or (ii) 2 years from approval of any marketing application for FDA covered clinical trials
	Longer of: (i) 3 years from expiration or earlier
termination of agreement; or (ii) 2 years from approval of any marketing application for FDA covered clinical trials; or (iii) longer period as required by sponsor and agreed to by University

	OMB Circular A-133 and Other Audit Reports
	Dept. of Financial Analysis,
Financial and Business
Services
	Longer of: three years after the date of
issuance of the auditor’s report; or (ii) until all contested audit findings have been resolved
	Longer of: three years after the date of issuance of the
auditor’s report; or (ii) until all contested audit findings have been resolved

	Effort Certifications and Payroll Information, including effort reports/certifications and any
supporting documentation
	Payroll Services via OTiS
	Three years from submission of final
expenditure report
	Longer of: (i) three years from expiration or earlier
termination of agreement; or (ii) longer period as required by sponsor and agreed to by University

	Vendors, Subcontractors and Subrecipients Information, including solicitations; bids;
records evidencing the basis for subcontractor selection (including any sole source justification); cost or price analyses; award notices; agreements; correspondence; invoices; payment records; and reports
	Dept. of Contracts and
Grants
	Three years from submission of final
expenditure report
	Longer of: (i) three years from expiration or earlier
termination of agreement; or (ii) longer period as required by sponsor and agreed to by University

	Real Property and Equipment, including purchase and sales documents; warranty
information; inventory reports (including inventories of Government furnished property); and related information
	Principal Investigator and
Equipment Management
	Three years from the date that record is
submitted as part of the rate negotiation process. If record is not submitted as part of rate negotiations, then three years from the end of the fiscal year covered by the proposal or other computation
	Three years from final disposition


	Rate Information, including indirect cost rate computations or proposals; cost allocation plans;
and any similar accounting computations of the rate at which a particular group of costs is chargeable (such as computer usage chargeback rates or composite fringe benefit rates)
	Dept. of Financial Analysis,
Financial and Business
Services
	Three years from the date that record is
submitted as part of the rate negotiation process. If record is not submitted as part of rate negotiations, then three years from the end of the fiscal year covered by the proposal or other computation
	Same as Federal requirement

	Institutional Review Board Records, including copies of all research proposals reviewed;
scientific evaluations that may accompany proposals; approved sample consent documents; progress reports submitted by investigators; reports of injuries to subjects or adverse experiences; minutes of meetings; attendance logs; records of continuing review activities; copies of all correspondence between IRB and investigators; list of IRB members; and statements of significant new findings provided to subjects
	Institutional Review Board
	(i) Three years for records of general
applicability; or (ii) three years after activity’s completion for records relating directly to applications, proposals, and proposed significant changes in ongoing activities reviewed or approved by the IRB
	Same as federal requirements

	Records of Data & Safety Monitoring Boards, including copies of all research proposals
reviewed; progress reports submitted by investigators; reports of injuries to subjects or adverse experiences; minutes of meetings; attendance logs; records of continuing review activities; and copies of all correspondence between Board and investigators
	Institutional Review Board
	(i) Three years for records of general
applicability; or (ii) three years after activity’s completion for records relating directly to applications, proposals, and proposed significant changes in ongoing activities reviewed or approved by the IRB
	Same as federal requirement

	Animal Care Records
	
	
	

	Institutional Animal Care and Use Committee Records, including minutes of IACUC meetings;
attendance logs; copies of approved Assurances; records of proposed activities (including applications and proposals) involving animals and proposed significant changes in activities
involving animals; records of semiannual IACUC reports and recommendations; and records of
accrediting body determinations
	Institutional Animal Care and
Use Committee
	At least three years; provided that records
that relate directly to proposed activities and proposed significant changes in
ongoing activities reviewed and approved
by the IACUC shall be maintained for the duration of the activity and an additional
three years after completion of the activity
	Same as federal requirements

	Records Regarding Research Involving Dogs or Cats, including the following forms: USDA
Interstate and International Certificate of Health Examination for Small Animals (APHIS Form
7001/VS Form 18-1); Record of Acquisition and Dogs and Cats on Hand (APHIS Form
7005/VS Form 18-5); and Record of Disposition of Dog and Cats (APHIS Form 7005/VS Form
18-5).
	Institutional Animal Care and
Use Committee
	At least three years
	At least three years

	Grievances, including records relating to allegations of research or other misconduct, including records of inquiry, investigation, and disposition
	Vice Provost for Research
Advancement
	At least three years after final resolution of the matter
	Same as federal requirement

	Biosafety Records, including registrations regarding authority to handle select agents; CDC
Form EA-101s and support documentation regarding the transfer or receipt of select agents;
records regarding use or disposal of select agents; logs regarding access to select agents
	Biosafety Office
	Longer of five years from the date of
transfer or five years from the date agents are consumed or properly disposed of
	Same as federal requirement


