

National Archives and Records Administration
REQUEST FOR DISPOSITION AUTHORITY

Records Schedule Number: DAA-GRS-2016-0015

Status: APPROVED
Date Approved: 05/23/2017
Last Modified: 11/06/2024

General Information

Agency or Establishment	General Records Schedules (National Archives and Records Administration)
Record/Scheduling Group	GRS - General Records Schedules
Records Schedule Applies To	Government-wide All agencies except:
Schedule Subject	General Records Schedule 2.4: Employee Compensation and Benefits Records
Additional Schedule Information	<p>Note: This schedule was modified after approval in ERA Base. If information regarding the modifications was created in ERA Base it will be found in the Revision Notes in NARA only attachments.</p> <p>This schedule covers records Federal agencies create while conducting agency payroll functions (items 010-061) and while managing specific programs that offer employees monetary or other tangible benefits (items 070 to 141). See GRS 2.3 (Employee Relations Records) and GRS 2.7 (Employee Health and Safety Records) for other programs that provide intangible benefits, protections, or assistance to employees.</p> <p>Most payroll is processed electronically. Agencies create payroll system input records both electronically and on paper (brought into the system by scanning). This schedule covers only versions the agency determines to be official payroll system records. GRS 5.2, item 020 (Intermediary records) covers paper documents for which the agency designates their equivalent electronic versions to be the record copies.</p> <p>This schedule does not cover Office of Personnel Management files that reflect its own or other agencies' personnel needs and problems. Agencies must offer records they created prior to January 1, 1921, to the National Archives and Records Administration (NARA) before applying disposition instructions in this schedule.</p>
Is There a Classified Version of This Schedule?	No
Is consultation and coordination with Tribal Governments required?	Predate requirement

National Archives and Records Administration
REQUEST FOR DISPOSITION AUTHORITY

Records Schedule Number: DAA-GRS-2016-0015

Status: APPROVED
Date Approved: 05/23/2017
Last Modified: 11/06/2024

Item Count

Total number of disposition items: 20

Number of Temporary disposition items: 20

Number of Permanent disposition items: 0

Number of Items with Disposition Not Approved: 0

Number of Inactive disposition items: 4

National Archives and Records Administration
REQUEST FOR DISPOSITION AUTHORITY

Records Schedule Number: DAA-GRS-2016-0015

Status: APPROVED
Date Approved: 05/23/2017
Last Modified: 11/06/2024

Outline of Records Schedule Items for DAA-GRS-2016-0015

Item #	Title	Disposition
0001	Payroll : Records used to calculate payroll, arrange paycheck deposit, and change previously issued paychecks.	Temporary
0002	Payroll : Tax withholding and adjustment documents.	Temporary
0003	Payroll : Time and attendance records.	Temporary
0004	Payroll : Agency payroll record for each pay period.	Temporary
0005	Payroll : Wage and tax statements.	Temporary
0006	Payroll : Payroll program administrative records. : Administrative correspondence between agency and payroll processor, and system reports used for agency workload and or personnel management purposes.	Temporary
0007	Payroll : Payroll program administrative records. : Payroll system reports providing fiscal information on agency payroll.	Temporary
0008	Compensation and Benefits Administrative Program Records : Donated leave program administrative records.	Temporary
0009	Compensation and Benefits Administrative Program Records : Donated leave program individual case files.	Temporary
0010	Compensation and Benefits Administrative Program Records : Wage survey files.	Temporary
0011	Compensation and Benefits Administrative Program Records : Incentive package records.	Temporary
0012	Compensation and Benefits Administrative Program Records : Workers' Compensation (personnel injury compensation) records. : Records of agencies that forward case file material to DOL for retention in DOL's master OWCP records.	Temporary
0013	Compensation and Benefits Administrative Program Records : Workers' Compensation (personnel injury compensation) records. : Records of agencies that do not forward case file material to DOL for retention in DOL's master OWCP records.	Temporary
0014	Compensation and Benefits Administrative Program Records : Requests for health benefits under spouse equity. : Denied applications.	Temporary

National Archives and Records Administration
REQUEST FOR DISPOSITION AUTHORITY

Records Schedule Number: DAA-GRS-2016-0015

Status: APPROVED
Date Approved: 05/23/2017
Last Modified: 11/06/2024

0015	Compensation and Benefits Administrative Program Records : Child care subsidy program administrative records.	Temporary
0016	Compensation and Benefits Administrative Program Records : Child care subsidy program individual case files.	Temporary
0017	Compensation and Benefits Administrative Program Records : Transportation subsidy program administrative records.	Temporary
0018	Compensation and Benefits Administrative Program Records : Transportation subsidy program individual case files.	Temporary
0019	Compensation and Benefits Administrative Program Records : Family Medical Leave Act program administrative records.	Temporary
0020	Compensation and Benefits Administrative Program Records : Family Medical Leave Act program individual case files.	Temporary

National Archives and Records Administration
REQUEST FOR DISPOSITION AUTHORITY

Records Schedule Number: DAA-GRS-2016-0015

Status: APPROVED
Date Approved: 05/23/2017
Last Modified: 11/06/2024

Records Schedule Items

Group Title	Payroll
DAA-GRS-2016-0015-0001	STATUS: INACTIVE - NOT FOR USE
ITEM GENERAL INFORMATION	
Item Title	Records used to calculate payroll, arrange paycheck deposit, and change previously issued paychecks.
Item Description	<p>Includes:</p> <ul style="list-style-type: none"> • additions to paychecks <ul style="list-style-type: none"> o child care subsidies o Internal Revenue Service form W-9 (Request for Taxpayer Identification Number) o other additions • deductions from paychecks <ul style="list-style-type: none"> o insurance o retirement accounts (e.g. Thrift Savings Plan, my Retirement Account, etc.) o flexible spending accounts, such as medical savings and dependent care assistance o union dues o Combined Federal Campaign o garnishments (IRS form 668A—Notice of Levy—and similar records) o Treasury bond purchases o other deductions • authorizations for deposits into bank accounts • changes or corrections to previous transactions either at paying agency or payroll processor • Fair Labor Standards Act exemption worksheets
Is this item media neutral?	Yes
Is this item a Big Bucket?	
MANUAL CITATION	
Agency Code	GRS 2.4, item 010
SUPERSEDED AGENCY DISPOSITION AUTHORITIES AND GRS DEVIATIONS	
Does this item supersede existing disposition authorities?	Yes
	Superseded Items

National Archives and Records Administration
REQUEST FOR DISPOSITION AUTHORITY

Records Schedule Number: DAA-GRS-2016-0015

Status: APPROVED
Date Approved: 05/23/2017
Last Modified: 11/06/2024

Superseded Item	Item Superseded in Part?	Explanation
N1-GRS-92-004 / 15/A	No	
N1-GRS-92-004 / 15/B	No	
N1-GRS-92-004 / 16	No	
N1-GRS-92-004 / 17	No	
N1-GRS-92-004 / 18	No	
N1-GRS-92-004 / 23/A	No	
Is this item a deviation from the GRS?	No	
DISPOSITION INSTRUCTION		
DO NOT USE. Superseded By: DAA-GRS-2019-0004-0001 on 05/30/2023.		
Final Disposition	Temporary	
Retention Period	Destroy 2 year(s) after employee separation or retirement, but longer retention is authorized if required for business use.	
ADDITIONAL INFORMATION		
Are any of the records covered by this item national security classified?		
GAO Approval Required	Requested and Received	
DAA-GRS-2016-0015-0002		STATUS: Active
ITEM GENERAL INFORMATION		
Item Title	Tax withholding and adjustment documents.	
Item Description	Employee withholding allowance certificates such as Internal Revenue Service (IRS) W-4 series forms and state equivalents, and records of fringe benefits and expense reimbursements provided to employees.	
	Legal citation: IRS Publication 15 (2015), (Circular E), Employer's Tax Guide, section on Recordkeeping.	
Is this item media neutral?	Yes	
Is this item a Big Bucket?		
MANUAL CITATION		
Agency Code	GRS 2.4, item 020	
SUPERSEDED AGENCY DISPOSITION AUTHORITIES AND GRS DEVIATIONS		
Does this item supersede existing disposition authorities?	Yes	
	Superseded Items	
Superseded Item	Item Superseded in Part?	Explanation
N1-GRS-92-004 / 13/A	No	

National Archives and Records Administration
REQUEST FOR DISPOSITION AUTHORITY

Records Schedule Number: DAA-GRS-2016-0015

Status: APPROVED
Date Approved: 05/23/2017
Last Modified: 11/06/2024

Is this item a deviation from the GRS?	No
DISPOSITION INSTRUCTION	
Final Disposition	Temporary
Retention Period	Destroy 4 year(s) after superseded or obsolete, but longer retention is authorized if required for business use.
ADDITIONAL INFORMATION	
Are any of the records covered by this item national security classified?	
GAO Approval Required	No
DAA-GRS-2016-0015-0003	STATUS: INACTIVE - NOT FOR USE
ITEM GENERAL INFORMATION	
Item Title	Time and attendance records.
Item Description	Sign-in/sign-out records, time cards, leave applications and approvals of all types (annual, sick, family medical, military service, jury duty, leave donations, etc.); overtime, compensatory, and credit time requests and approvals; premium pay authorizations; and other records documenting employees' presence at or absence from work.
	Legal citation: 29 CFR 516.5a
Is this item media neutral?	Yes
Is this item a Big Bucket?	
MANUAL CITATION	
Agency Code	GRS 2.4, item 030
SUPERSEDED AGENCY DISPOSITION AUTHORITIES AND GRS DEVIATIONS	
Does this item supersede existing disposition authorities?	Yes
	Superseded Items
Superseded Item	Item Superseded in Part? Explanation
N1-GRS-92-004 / 6/A	No
N1-GRS-92-004 / 6/B	No
N1-GRS-92-004 / 7	No
N1-GRS-92-004 / 8	No
Is this item a deviation from the GRS?	No
DISPOSITION INSTRUCTION	

National Archives and Records Administration
REQUEST FOR DISPOSITION AUTHORITY

Records Schedule Number: DAA-GRS-2016-0015

Status: APPROVED
Date Approved: 05/23/2017
Last Modified: 11/06/2024

DO NOT USE. Superseded By: DAA-GRS-2019-0004-0002 on 05/30/2023.		
Final Disposition	Temporary	
Retention Period	Other: Destroy after GAO audit or when 3 years old, whichever is sooner.	
ADDITIONAL INFORMATION		
Are any of the records covered by this item national security classified?		
GAO Approval Required	Requested and Received	
DAA-GRS-2016-0015-0004		STATUS: Active
ITEM GENERAL INFORMATION		
Item Title	Agency payroll record for each pay period.	
Item Description	Aggregate records documenting payroll disbursed in each pay period: base pay, additions to and deductions from pay, and leave balances of all civilian employees within an agency or employing entity.	
	Legal citation: 5 U.S.C. 8466	
Is this item media neutral?	Yes	
Is this item a Big Bucket?		
MANUAL CITATION		
Agency Code	GRS 2.4, item 040	
SUPERSEDED AGENCY DISPOSITION AUTHORITIES AND GRS DEVIATIONS		
Does this item supersede existing disposition authorities?	Yes	
	Superseded Items	
Superseded Item	Item Superseded in Part?	Explanation
N1-GRS-92-004 / 1/B	No	
Is this item a deviation from the GRS?	No	
DISPOSITION INSTRUCTION		
Final Disposition	Temporary	
Retention Period	Other: Destroy when 56 years old.	
ADDITIONAL INFORMATION		
Are any of the records covered by this item national security classified?		
GAO Approval Required	No	
DAA-GRS-2016-0015-0005		STATUS: Active

National Archives and Records Administration
REQUEST FOR DISPOSITION AUTHORITY

Records Schedule Number: DAA-GRS-2016-0015

Status: APPROVED
Date Approved: 05/23/2017
Last Modified: 11/06/2024

ITEM GENERAL INFORMATION	
Item Title	Wage and tax statements.
Item Description	Agency copies of IRS form W-2 (Wage and Tax Statement, IRS form W-3 (Transmittal of Wage and Tax Statements), IRS forms in the 1099 series, and state equivalents. Legal citations: Form W-3, Purpose of Form section states, "The IRS recommends retaining copies of these forms for four years." Agencies attach their copies of form W-2 to form W-3. IRS Publication 15 (2014), (Circular E), Employer's Tax Guide, section on Recordkeeping (copies of returns filed and confirmation numbers).
Is this item media neutral?	Yes
Is this item a Big Bucket?	
MANUAL CITATION	
Agency Code	GRS 2.4, item 050
SUPERSEDED AGENCY DISPOSITION AUTHORITIES AND GRS DEVIATIONS	
Does this item supersede existing disposition authorities?	Yes
	Superseded Items
Superseded Item	Item Superseded Explanation in Part?
N1-GRS-92-004 / 13/B	No
N1-GRS-92-004 / 13/C	No
Is this item a deviation from the GRS?	No
DISPOSITION INSTRUCTION	
Final Disposition	Temporary
Retention Period	Other: Destroy when 4 years old, but longer retention is authorized if required for business use.
ADDITIONAL INFORMATION	
Are any of the records covered by this item national security classified?	
GAO Approval Required	No

Group Title	Payroll : Payroll program administrative records.
Group Description	Records produced in administering and operating payroll functions of a general nature and not linked to an individual employee's pay.

National Archives and Records Administration
REQUEST FOR DISPOSITION AUTHORITY

Records Schedule Number: DAA-GRS-2016-0015

Status: APPROVED
Date Approved: 05/23/2017
Last Modified: 11/06/2024

DAA-GRS-2016-0015-0006		STATUS: Active
ITEM GENERAL INFORMATION		
Item Title	Administrative correspondence between agency and payroll processor, and system reports used for agency workload and or personnel management purposes.	
Is this item media neutral?	Yes	
Is this item a Big Bucket?		
MANUAL CITATION		
Agency Code	GRS 2.4, item 060	
SUPERSEDED AGENCY DISPOSITION AUTHORITIES AND GRS DEVIATIONS		
Does this item supersede existing disposition authorities?	Yes	
	Superseded Items	
Superseded Item	Item Superseded in Part?	Explanation
N1-GRS-92-004 / 22/A	No	
N1-GRS-92-004 / 22/B	No	
N1-GRS-92-004 / 24	No	
Is this item a deviation from the GRS?	No	
DISPOSITION INSTRUCTION		
Final Disposition	Temporary	
Retention Period	Other: Destroy when 2 years old, but longer retention is authorized if required for business use.	
ADDITIONAL INFORMATION		
Are any of the records covered by this item national security classified?		
GAO Approval Required	No	
DAA-GRS-2016-0015-0007		STATUS: INACTIVE - NOT FOR USE
ITEM GENERAL INFORMATION		
Item Title	Payroll system reports providing fiscal information on agency payroll.	
Is this item media neutral?	Yes	
Is this item a Big Bucket?		
MANUAL CITATION		
Agency Code	GRS 2.4, item 061	
SUPERSEDED AGENCY DISPOSITION AUTHORITIES AND GRS DEVIATIONS		

National Archives and Records Administration
REQUEST FOR DISPOSITION AUTHORITY

Records Schedule Number: DAA-GRS-2016-0015

Status: APPROVED
Date Approved: 05/23/2017
Last Modified: 11/06/2024

Does this item supersede existing disposition authorities?	Yes
Superseded Item	Superseded Items Item Superseded in Part? Explanation
N1-GRS-92-004 / 22/C	No
Is this item a deviation from the GRS?	No
DISPOSITION INSTRUCTION	
DO NOT USE. This item is inactive because it was superseded by New Disposition Authority Number: DAA-GRS-2023-0004-0001 on 03/05/2024.	
Final Disposition	Temporary
Retention Period	Other: Destroy when 3 years old or after GAO audit, whichever comes sooner, but longer retention is authorized if required for business use.
ADDITIONAL INFORMATION	
Are any of the records covered by this item national security classified?	
GAO Approval Required	Requested and Received

Group Title	Compensation and Benefits Administrative Program Records
DAA-GRS-2016-0015-0008	STATUS: Active
ITEM GENERAL INFORMATION	
Item Title	Donated leave program administrative records.
Item Description	Records related to managing the program, including: <ul style="list-style-type: none"> • records of leave bank management • records of leave bank governing board award decisions • publicity and program announcements • statistical and narrative reports • similar records not linked to individual employee participation
Is this item media neutral?	Yes
Is this item a Big Bucket?	
MANUAL CITATION	
Agency Code	GRS 2.4, item 070
SUPERSEDED AGENCY DISPOSITION AUTHORITIES AND GRS DEVIATIONS	
Does this item supersede existing disposition authorities?	No
Is this item a deviation from the GRS?	No

National Archives and Records Administration
REQUEST FOR DISPOSITION AUTHORITY

Records Schedule Number: DAA-GRS-2016-0015

Status: APPROVED
Date Approved: 05/23/2017
Last Modified: 11/06/2024

DISPOSITION INSTRUCTION		
Final Disposition	Temporary	
Retention Period	Other: Destroy when 3 years old, but longer retention is authorized if required for business use.	
ADDITIONAL INFORMATION		
Are any of the records covered by this item national security classified?		
GAO Approval Required	No	
DAA-GRS-2016-0015-0009		STATUS: Active
ITEM GENERAL INFORMATION		
Item Title	Donated leave program individual case files.	
Item Description	Records documenting leave donation and receipt, including recipient applications; agency approvals or denials; medical or physician certifications; and records of leave donations, supervisor approvals, leave transfers, payroll notifications, and terminations from the program.	
Is this item media neutral?	Yes	
Is this item a Big Bucket?		
MANUAL CITATION		
Agency Code	GRS 2.4, item 071	
SUPERSEDED AGENCY DISPOSITION AUTHORITIES AND GRS DEVIATIONS		
Does this item supersede existing disposition authorities?	Yes	
	Superseded Items	
Superseded Item	Item Superseded in Part?	Explanation
N1-GRS-92-005 / 1	No	
Is this item a deviation from the GRS?	No	
DISPOSITION INSTRUCTION		
Final Disposition	Temporary	
Retention Period	Other: Destroy 1 year after the employee receiving leave is no longer participating in the program, but longer retention is authorized if required for business use.	
ADDITIONAL INFORMATION		
Are any of the records covered by this item national security classified?		
GAO Approval Required	No	

National Archives and Records Administration
REQUEST FOR DISPOSITION AUTHORITY

Records Schedule Number: DAA-GRS-2016-0015

Status: APPROVED
Date Approved: 05/23/2017
Last Modified: 11/06/2024

DAA-GRS-2016-0015-0010		STATUS: INACTIVE - NOT FOR USE
ITEM GENERAL INFORMATION		
Item Title	Wage survey files.	
Item Description	Records created while conducting periodic surveys of wages paid to non-Government workers in a specified wage area to support and modify the Federal Wage System. Includes survey data, background documents, correspondence and reports on area wages paid for each employee class; background papers establishing need, authorization, direction, and analysis of wage surveys; development and implementation of wage schedules; and request for an authorization of specific rates (excluding authorized wage schedules and wage survey recapitulation sheets).	
Is this item media neutral?	Yes	
Is this item a Big Bucket?		
MANUAL CITATION		
Agency Code	GRS 2.4, item 080	
SUPERSEDED AGENCY DISPOSITION AUTHORITIES AND GRS DEVIATIONS		
Does this item supersede existing disposition authorities?	Yes	
	Superseded Items	
Superseded Item	Item Superseded in Part?	Explanation
GRS 1 / 38 (no authority found)	No	
Is this item a deviation from the GRS?	No	
DISPOSITION INSTRUCTION		
DO NOT USE. This item is inactive because it was superseded by New Disposition Authority Number: DAA-GRS-2023-0004-0002 on 03/05/2024.		
Final Disposition	Temporary	
Retention Period	Other: Destroy after completing second succeeding survey in the specific wage area (i.e., retain records of the two most recently completed surveys), but longer retention is authorized if required for business use.	
ADDITIONAL INFORMATION		
Are any of the records covered by this item national security classified?		
GAO Approval Required	No	

National Archives and Records Administration
REQUEST FOR DISPOSITION AUTHORITY

Records Schedule Number: DAA-GRS-2016-0015

Status: APPROVED
Date Approved: 05/23/2017
Last Modified: 11/06/2024

DAA-GRS-2016-0015-0011		STATUS: Active
ITEM GENERAL INFORMATION		
Item Title	Incentive package records.	
Item Description	Records of recruitment, relocation, and retention incentives; federal student loan repayment; and supervisory differentials offered under the Federal Employees Pay Comparability Act.	
Is this item media neutral?	Yes	
Is this item a Big Bucket?		
MANUAL CITATION		
Agency Code	GRS 2.4, item 090	
SUPERSEDED AGENCY DISPOSITION AUTHORITIES AND GRS DEVIATIONS		
Does this item supersede existing disposition authorities?	Yes	
	Superseded Items	
Superseded Item	Item Superseded in Part?	Explanation
N1-GRS-96-002	No	
Is this item a deviation from the GRS?	No	
DISPOSITION INSTRUCTION		
Final Disposition	Temporary	
Retention Period	Other: Destroy 3 years after date of approval, completion of service agreement, or termination of incentive or differential payment, whichever is later, but longer retention is authorized if required for business use.	
ADDITIONAL INFORMATION		
Are any of the records covered by this item national security classified?		
GAO Approval Required	No	

Group Title	Compensation and Benefits Administrative Program Records : Workers' Compensation (personnel injury compensation) records.
-------------	---

National Archives and Records Administration
REQUEST FOR DISPOSITION AUTHORITY

Records Schedule Number: DAA-GRS-2016-0015

Status: APPROVED
Date Approved: 05/23/2017
Last Modified: 11/06/2024

Group Description	<p>Federal Employees' Compensation Act case files on injuries Federal employees sustain, while performing their duties that result in lost time or death, whether or not the employee filed a workers' compensation claim. Includes:</p> <ul style="list-style-type: none"> • forms, reports, correspondence, claims • medical and investigatory records • administrative determinations or court rulings • payment records <p>Exclusion 1: Copies filed in the Employee Medical Folder.</p> <p>Exclusion 2: Records created and maintained by the Department of Labor's Office of Workers' Compensation.</p>	
DAA-GRS-2016-0015-0012		
		STATUS: Active
ITEM GENERAL INFORMATION		
Item Title	Records of agencies that forward case file material to DOL for retention in DOL's master OWCP records.	
Is this item media neutral?	Yes	
Is this item a Big Bucket?		
MANUAL CITATION		
Agency Code	GRS 2.4, item 100	
SUPERSEDED AGENCY DISPOSITION AUTHORITIES AND GRS DEVIATIONS		
Does this item supersede existing disposition authorities?	Yes	
	Superseded Items	
Superseded Item	Item Superseded in Part?	Explanation
N1-GRS-86-004 / 32	No	
Is this item a deviation from the GRS?	No	
DISPOSITION INSTRUCTION		
Final Disposition	Temporary	
Retention Period	Destroy 3 year(s) after compensation ceases or when deadline for filing a claim has passed.	
ADDITIONAL INFORMATION		
Are any of the records covered by this item national security classified?		
GAO Approval Required	No	
DAA-GRS-2016-0015-0013		
		STATUS: Active

National Archives and Records Administration
REQUEST FOR DISPOSITION AUTHORITY

Records Schedule Number: DAA-GRS-2016-0015

Status: APPROVED
Date Approved: 05/23/2017
Last Modified: 11/06/2024

ITEM GENERAL INFORMATION	
Item Title	Records of agencies that do not forward case file material to DOL for retention in DOL's master OWCP records.
Is this item media neutral?	Yes
Is this item a Big Bucket?	
MANUAL CITATION	
Agency Code	GRS 2.4, item 101
SUPERSEDED AGENCY DISPOSITION AUTHORITIES AND GRS DEVIATIONS	
Does this item supersede existing disposition authorities?	No
Is this item a deviation from the GRS?	No
DISPOSITION INSTRUCTION	
Final Disposition	Temporary
Retention Period	Destroy 15 year(s) after compensation ceases or when deadline for filing a claim has passed.
ADDITIONAL INFORMATION	
Are any of the records covered by this item national security classified?	
GAO Approval Required	No

Group Title	Compensation and Benefits Administrative Program Records : Requests for health benefits under spouse equity.	
Group Description	Applications and related papers. If applications are denied, may include denial letters, appeal letters, and court orders.	
DAA-GRS-2016-0015-0014	STATUS: Active	
ITEM GENERAL INFORMATION		
Item Title	Denied applications.	
Is this item media neutral?	Yes	
Is this item a Big Bucket?		
MANUAL CITATION		
Agency Code	GRS 2.4, item 111	
SUPERSEDED AGENCY DISPOSITION AUTHORITIES AND GRS DEVIATIONS		
Does this item supersede existing disposition authorities?	Yes	
	Superseded Items	
Superseded Item	Item Superseded in Part?	Explanation
N1-GRS-88-002 / 1/A	No	

National Archives and Records Administration
REQUEST FOR DISPOSITION AUTHORITY

Records Schedule Number: DAA-GRS-2016-0015

Status: APPROVED
Date Approved: 05/23/2017
Last Modified: 11/06/2024

N1-GRS-88-002 / 1/B/2	No
Is this item a deviation from the GRS?	No
DISPOSITION INSTRUCTION	
Final Disposition	Temporary
Retention Period	Destroy 1 year(s) after original denial, denial of appeal, or final court order, whichever is appropriate.
ADDITIONAL INFORMATION	
Are any of the records covered by this item national security classified?	
GAO Approval Required	No

Group Title	Compensation and Benefits Administrative Program Records
DAA-GRS-2016-0015-0015	STATUS: Active
ITEM GENERAL INFORMATION	
Item Title	Child care subsidy program administrative records.
Item Description	Records related to managing the program, including: <ul style="list-style-type: none"> • determining amount of subsidy available to employees • verifying child care centers' accreditation • tracking funds disbursed to individual child care centers • publicity and program announcements • statistical and narrative reports • similar records not linked to individual employee participation
Is this item media neutral?	Yes
Is this item a Big Bucket?	
MANUAL CITATION	
Agency Code	GRS 2.4, item 120
SUPERSEDED AGENCY DISPOSITION AUTHORITIES AND GRS DEVIATIONS	
Does this item supersede existing disposition authorities?	No
Is this item a deviation from the GRS?	No
DISPOSITION INSTRUCTION	
Final Disposition	Temporary
Retention Period	Other: Destroy when 3 years old, but longer retention is authorized if required for business use.
ADDITIONAL INFORMATION	

National Archives and Records Administration
REQUEST FOR DISPOSITION AUTHORITY

Records Schedule Number: DAA-GRS-2016-0015

Status: APPROVED
Date Approved: 05/23/2017
Last Modified: 11/06/2024

Are any of the records covered by this item national security classified?	
GAO Approval Required	No
DAA-GRS-2016-0015-0016	STATUS: Active
ITEM GENERAL INFORMATION	
Item Title	Child care subsidy program individual case files.
Item Description	Case files of individual employee participation in child care subsidy programs, such as: <ul style="list-style-type: none"> • enrollment documentation • applications and supporting documents • eligibility verification (employment, proof of income) • records of other subsidies the employee received • agreements between agencies and employees • notice of approval or denial of participation in program • child care provider information
Is this item media neutral?	Yes
Is this item a Big Bucket?	
MANUAL CITATION	
Agency Code	GRS 2.4, item 121
SUPERSEDED AGENCY DISPOSITION AUTHORITIES AND GRS DEVIATIONS	
Does this item supersede existing disposition authorities?	No
Is this item a deviation from the GRS?	No
DISPOSITION INSTRUCTION	
Final Disposition	Temporary
Retention Period	Destroy 2 year(s) after employee participation concludes, but longer retention is authorized if required for business use.
ADDITIONAL INFORMATION	
Are any of the records covered by this item national security classified?	
GAO Approval Required	No
DAA-GRS-2016-0015-0017	STATUS: Active
ITEM GENERAL INFORMATION	
Item Title	Transportation subsidy program administrative records.

National Archives and Records Administration
REQUEST FOR DISPOSITION AUTHORITY

Records Schedule Number: DAA-GRS-2016-0015

Status: APPROVED
Date Approved: 05/23/2017
Last Modified: 11/06/2024

Item Description	Records related to managing the program, including: <ul style="list-style-type: none"> • determining subsidy amount available to employees • publicity and program announcements • records of program-wide benefit delivery and receipt • statistical and narrative reports • similar records not linked to individual employee participation 	
Is this item media neutral?	Yes	
Is this item a Big Bucket?		
MANUAL CITATION		
Agency Code	GRS 2.4, item 130	
SUPERSEDED AGENCY DISPOSITION AUTHORITIES AND GRS DEVIATIONS		
Does this item supersede existing disposition authorities?	Yes	
	Superseded Items	
Superseded Item	Item Superseded in Part?	Explanation
N1-GRS-97-002 / 7 (in part)	Yes	N1-GRS-97-002 / 7 (in part)
Is this item a deviation from the GRS?	No	
DISPOSITION INSTRUCTION		
Final Disposition	Temporary	
Retention Period	Other: Destroy when 3 years old, but longer retention is authorized if required for business use.	
ADDITIONAL INFORMATION		
Are any of the records covered by this item national security classified?		
GAO Approval Required	No	
DAA-GRS-2016-0015-0018		STATUS: Active
ITEM GENERAL INFORMATION		
Item Title	Transportation subsidy program individual case files.	

National Archives and Records Administration
REQUEST FOR DISPOSITION AUTHORITY

Records Schedule Number: DAA-GRS-2016-0015

Status: APPROVED
Date Approved: 05/23/2017
Last Modified: 11/06/2024

Item Description	Case files of individual employee participation in transportation subsidy programs, such as: <ul style="list-style-type: none"> • applications and supporting documents • eligibility verification • notice of approval or denial of participation in program • participant training documentation • periodic estimates of transit expenses • record of individual benefit delivery and receipt • de-enrollment documents • settlement of outstanding debts by employee or Government when employee leaves program 	
Is this item media neutral?	Yes	
Is this item a Big Bucket?		
MANUAL CITATION		
Agency Code	GRS 2.4, item 131	
SUPERSEDED AGENCY DISPOSITION AUTHORITIES AND GRS DEVIATIONS		
Does this item supersede existing disposition authorities?	Yes	
	Superseded Items	
Superseded Item	Item Superseded in Part?	Explanation
N1-GRS-97-002 / 7 (in part)	Yes	N1-GRS-97-002 / 7 (in part)
Is this item a deviation from the GRS?	No	
DISPOSITION INSTRUCTION		
Final Disposition	Temporary	
Retention Period	Destroy 2 year(s) after employee participation concludes, but longer retention is authorized if required for business use.	
ADDITIONAL INFORMATION		
Are any of the records covered by this item national security classified?		
GAO Approval Required	No	
DAA-GRS-2016-0015-0019		STATUS: Active
ITEM GENERAL INFORMATION		
Item Title	Family Medical Leave Act program administrative records.	

National Archives and Records Administration
REQUEST FOR DISPOSITION AUTHORITY

Records Schedule Number: DAA-GRS-2016-0015

Status: APPROVED
Date Approved: 05/23/2017
Last Modified: 11/06/2024

Item Description	Records related to managing the program, including copies of policies and guidance describing employee benefits and employee use of paid and unpaid leave under the FMLA, statistics, reports, and other records not linked to individual employee participation.
	Legal citation: 29 CFR 825.500
Is this item media neutral?	Yes
Is this item a Big Bucket?	
MANUAL CITATION	
Agency Code	GRS 2.4, item 140
SUPERSEDED AGENCY DISPOSITION AUTHORITIES AND GRS DEVIATIONS	
Does this item supersede existing disposition authorities?	No
Is this item a deviation from the GRS?	No
DISPOSITION INSTRUCTION	
Final Disposition	Temporary
Retention Period	Other: Destroy 3 years after superseded or obsolete, but longer retention is authorized if required for business use.
ADDITIONAL INFORMATION	
Are any of the records covered by this item national security classified?	
GAO Approval Required	No
DAA-GRS-2016-0015-0020	STATUS: Active
ITEM GENERAL INFORMATION	
Item Title	Family Medical Leave Act program individual case files.

National Archives and Records Administration
REQUEST FOR DISPOSITION AUTHORITY

Records Schedule Number: DAA-GRS-2016-0015

Status: APPROVED
Date Approved: 05/23/2017
Last Modified: 11/06/2024

Item Description	<p>Includes:</p> <ul style="list-style-type: none"> • employee eligibility to participate in program • eligibility notice given to employee • notice of employee rights and responsibilities, questions from employees about those rights and responsibilities, and responses to them • medical certifications • employee identification data • records of pay basis, compensation terms, normal hours per pay period, additions to or deductions from wages, total compensation normally paid • leave request, approval/non-approval • leave records • records of premium payments of employee benefits • records of disputes between employers and eligible employees regarding designation of leave as FMLA leave • periodic reports of employee status and intent to return to work <p>Legal citation: 29 CFR 825.500</p>
Is this item media neutral?	Yes
Is this item a Big Bucket?	
MANUAL CITATION	
Agency Code	GRS 2.4, item 141
SUPERSEDED AGENCY DISPOSITION AUTHORITIES AND GRS DEVIATIONS	
Does this item supersede existing disposition authorities?	No
Is this item a deviation from the GRS?	No
DISPOSITION INSTRUCTION	
Final Disposition	Temporary
Retention Period	Destroy 3 year(s) after conclusion of leave being taken, but longer retention is authorized if required for business use.
ADDITIONAL INFORMATION	
Are any of the records covered by this item national security classified?	
GAO Approval Required	No

National Archives and Records Administration
REQUEST FOR DISPOSITION AUTHORITY

Records Schedule Number: DAA-GRS-2016-0015

Status: APPROVED
Date Approved: 05/23/2017
Last Modified: 11/06/2024

Signatory Information

Action	User	Date
Approve	David Ferriero	05/23/2017