Washington State School District GENERAL RECORDS RETENTION SCHEDULE

District Records Officer	Eleanor Toews	
Telephone	4237	-

This package contains the Records Retention Schedules for:	Evaluation Dept.	· · ·
	NAME OF DEPARTMENT OR SCHOOL	

These Schedules should be maintained, updated and implemented in accord with the School District Records Management Manual, School District Policy & Procedure and/or Washington State Records Disposition Regulations for Agencies of Local Government.

GENERAL EXPLANATIONS

Minimum or legal retention periods are being established for records of all agencies of state and local government, including school districts, in accord with the provisions of RCW 40.14. The enclosed Schedules should identify each record created or received by the department or office by title, purpose and/or function, its classification as an Official Public Record (OPR) or Office Files and Memoranda (OFM), location of official and other copies, retention period and disposition authority. The number of Records Series listed on the Schedules will usually not be extensive but the total records holdings of each department and office must have the approval of the Local Records Committee prior to any disposition action. If the Schedules do not include all of the records of your department or office, additions or changes should be accomplished in accord with the School District Records Management Manual, School District Policy & Procedure or Washington State Records Disposition Regulations for Agencies of Local Government. Unlisted records or records not having the approval of the Local Records Committee may not be legally destroyed.

Administrators are encouraged to dispose of records in accord with the Schedule guideline; however, disposal is not mandatory and records may be retained in a department or office longer than specified, providing there is a justifiable need and adequate low cost on-site storage is available. Retention periods are minimum as established by the Washington State Local Records Committee. Contact your School District Records Officer for instructions on revising General Schedules, preparing a supplemental Schedule for records unique to your office, new records or reducing retentions of Scheduled records.

"Purging," "weeding," or "screening" of documents in a Records Series should be held to a minimum as it is a costly procedure. Wherein purging is necessary, it should be done with great care, lest valuable papers that cannot be replaced are destroyed. Many records which have no apparent further administrative value may be extremely important for archival or historical purposes.

EXPLANATION OF WASHINGTON STATE SCHOOL DISTRICT GENERAL RECORDS RETENTION SCHEDULE COLUMN HEADINGS

RECORDS SERIES TITLE & DESCRIPTION: This title should be a brief concise description of the Records Series. A Records Series may be defined as "a group of records performing a particular function for the department or office, which are filed as a unit, used as a unit, and which may be transferred and disposed of as a unit." This may be a grouping of copies of a single form, such as Purchase Requisitions, a grouping of correspondence and form records in a General Correspondence File, or a grouping of various forms and other documents in a case file, such as Personnel Record Folders. This will be followed by a brief statement or statements explaining what function or purpose the Records Series serves in the operation of the department or office.

CLASS: Short for classification. All Washington State records are classified as either Official Public Records (OPR) or Office Files and Memoranda (OFM). Official Public Records (OPR) shall include all original vouchers, receipts and other documents necessary to isolate and prove the validity of every transaction relating to the receipt, use and disposition of all public property and public income from all sources whatsoever; all agreements and contracts to which the State of Washington or any agency thereof may be a party; all fidelity, surety and performance bonds; all claims filed against the State of Washington or any agency thereof; all records or documents required by law to be filed with or kept by any agency of the State of Washington; and all other documents or records determined by the Records Committee to be Official Public Records. (Reference: RCW 40.14.010) Office Files and Memoranda (OFM) shall include all records, correspondence, exhibits, books, booklets, maps, blank forms, or documents not above defined and classified as Official Public Records; all duplicate copies of Official Public Records filed with any agency of the State of Washington; all documents and reports made for the internal administration of the office to which they pertain but not required by law to be filed or kept with such agency; and all other documents or records, determined by the Records Committee, to be Office Files and Memoranda. (Reference: RCW 40.14.010) Official Public Records have a minimum retention period of seven years.

DISTRIBUTION: A listing of the departments and/or offices which will ultimately retain copies of each Records Series.

RETENTION: Opposite the name of each department or office retaining copies of each Records Series will be found the Washington State Local Records Committee's recommended retention period.

DISPOSITION/REMARKS: Additional pertinent information pertaining to each Records Series.

LOCAL RECORDS COMMITTEE

RCW 40.14.070 establishes a Local Records Committee which shall have authority to approve the destruction or other disposition of all records of local agencies of government. This committee consists of an appointee of the Attorney General, the Chief Examiner of Municipal Corporations of the Office of State Auditor and the State Archivist. No public record as described in RCW 40.14 of any local agency may be legally destroyed without the approval of this committee.

SUPERSE

SECTION IV - RECORDS RETENTION SCHEDULES

The School District General Records Retention Schedules on the following pages constitute authority for any school district in the State of Washington to dispose of the records listed thereon after the specified approved retention, per the General Schedule authority of the Washington State Local Records Committee pursuant to Chapter 40.14.070 Revised Code of Washington and Washington Administrative Code 414-24-050.

5CHE	SD-6a DISTRICT ACCOUNTING SE	RVICE	S - ACCOUNTS PAYABLE		MARCH 1976	PAGE 1 OF 4 PAGES
ITEM NO.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	CISPOSITIO	N/REMARKS
1.	ALL VOUCHER FORMS USED AS CLAIMS AND SUPPORTING INVOICES, BATCHED. a) TRAVEL, CONVENTION OR MEETING	OPR	 District Account ing Office (Here- after referred to as Accounting) 	- 7 Years		
-	CLAIM. Name of claimant, organization, purpose of meeting, proposed itinerary, ETA, authorization claim for lodging, transport, food and	N/A OFM	2. Vendor 3. Office requesting and receiving services or goods.	N/A Until after audit	Applies to I	tems la through lg.
	registration.	OFM	4. Accounting suspense copies, if	Agency Option (Less than 1		
	b) MILEAGE CLAIM for private car usage, prepared by traveler, from-todates, purpose of trip, miles traveled, claim amount, signatures.		any.	year)	DED	
	c) MILEAGE CLAIM, REGULAR ROUTE. For use by school nurses, others who treel regular routes. Entries similar to b above.			e:	σ	
	d) EXPENSE CLAIM FOR MEETINGS, excluding travel, itemized expenses, dates, purpose of meeting, location, attendees, amount of claim.					
	e) TRAVEL ADVANCE REQUEST AND CLAIM FORM. Name of applicant, destination purpose of trip, amount requested, date, approval, check number, budget account number, total trip cost, added amount due, unexpended amount returned.					
	THE ATTORNEY GENERAL	CHIEF	TILLEL A Ken	PRPORATIONS	STATE ARCHIVIST	McMpin

SCHE	SD-6a DISTRICT ACCOUNTING SE	RVICE	S - ACCOUNTS PAYABLI	Ē	MARCH 1976	PAGE 2 OF 4 PAGE
ITEM No.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSIT	ON/REMARKS
	f) GENERAL FUND CLAIM VOUCHER FORM. Contains: Vendor name and address, vendor invoice number, Purchase Order number, quantity, unit, item description, price, total price, approvals, accounting code entries and warrant number, including food services claim form containing same entries.					
	g) REVOLVING FUND PAYMENT VOUCHER. Used by schools and sent to Accounting, shows to whom paid, budget accounts number, attached to claim form to reimburse them for minor purchases. h) BUILDING FUND CLAIM FORM. Same entries as f) above. Authority to pay.	OPR	Accounting	7 Years		onstructi o n vouche hich should be mai building.
2.	APPLICATION FOR DUPLICATE INSTRUMENT AFFIDAVIT AND BOND. Authority to issue duplicate check or warrant in case of loss. Notarized oath that original warrant was lost and requesing a replacement.		Accounting	7 Years		
Fd	THE ATTORNEY GENERAL	SHIFE	EXAMINER OF MUNICIPAL CO	DR PORATIONS	STATE ARCHIVIST	Medlhin

SD-	6c DISTRICT ACCOUNTING S	ERVIC	ES - FEDERAL & SPECI	AL PROGRAMS	APRIL 1976	PAGE 7 OF 3 PAGES
ITEM No.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION		N/REMARKS
	Documents supporting claims for Federal grants for construction of minimum school facilities in areas affected by Federal Activities under Public Law 81-815.	OPR	District Acctg.	Until 5 yrs. after date of final payment under the application involved.	Program Grants, whe	ll be further re- ary adjustments have
	Documents supporting claims for Federal grants covering current expenditures in areas affected by Federal activities under Public Law	OPR	District Acctg.	Until comple- tion of Fiscal audit.	Or 3 years following which claim relates sooner.	
	81-874. Records supporting claims or relat-	OPR	District Acctg.	3 years after	Or until notificate	on of completion of
٥٠,	ing to accountability for expenditures of Federal Grants and matching funds for instruction in science, math, history, civics, etc. Provided under the National Defense Education Act NDEA, Title III.		DISTILL ACCES.	close of Fiscal year in which expenditure was made.	federal audit, which	
4.	Records supporting accountability for nonconsumable equipment purchased under NDEA Title III.	OPR	District Acctg.	Until notification of completion of review and Federal Audit covering the disposition of such equipment.		
FOR	HE ATTORNEY GENERAL	CHIEF	EXAMINER OF MUNICIPAL CO	RPORATIONS	STATE ARCHIVIST	
GAA	auth	1	Samuel KRus	ll	leton 7	Wedfur

5CHE	SD-6c DISTRICT ACCOUNTING	SERVIC	ES - FEDERAL & SPE	CIAL PROGRAMS	APRIL 1976	PAGE 2 OF 3 PA
ITEM No.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	OISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITIO	DN/REMARKS
5.	Records supporting claims for Feder grants for guideance and counseling and testing programs under NDEA Tit		District Acctg.	3 years after close of fiscal year in which the expenditure was made.	Or until notified t is completed, which	
6.	Records supporting accountability for nonconsumable equipment purchased under NDEA Title V.	OPR	District Acctg.	Until notification of the completion of the review and audit covering the disposition of such equipment.	-	
7.	Records supporting claims for Federal grants or relating to the accountability for expenditures for financial assistance for the education of children of lower income families pursuant to Title I of the Elementary and Secondary Education Act, ESEA.		District Acctg.	5 years after close of fiscal yr. in which expenditure was made.	Or until notificati are not needed for view, whichever is	administrative re-
8.	Records supporting claims for federal funds or relating to the accountability of expenditures for library resources, textbooks and instructional materials under ESEA, Title II.	-	District Acctg.	3 yrs. after close of fiscal yr. in which the expenditure was made.	or until notified of	nistrative review of the completion
FOR	THE ATTORNEY GENERAL	CHIEF	anult Aun	ORPORATIONS	STATE ARCHIVIST	Medekin

SCHE	SD-6c DISTRICT ACCOUNTING	SERVI(CES - FEDERAL & SPE	CIAL PROGRAMS	APRIL 1976	PAGE 3 OF 3 PAGES
ITEM NO.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITI	ON/REMARKS
	Inventories and other records sup- porting accountability for library resources, textbooks or other printed and published instructional materials.	OFM	District Acetg.	For the useful life of each item.		
	Records supporting claims for federal grants or relating to the accountability for expenditures of funds, granted under ESEA Title III		District Acctg.	5 yrs. after close of fiscal yr. in which expenditure was		
	for financial assistance of educati al centers and services. Inventories of equipment acquired	on-	District Acctg.	made.	DEL	
	with funds under ESEA Title III.			the period for which inventorie are required to be made.		
			,			
FOR	THE ATTORNEY GENERAL	CHIEF	EXAMINER OF MUNICIPAL C	ORPORATIONS	STATE ARCHIVIST	Mr. Mefier

		DULE NUMBER TITLE		<u>and the state of </u>	<u> </u>	DATE	
Ŀ	SD-	8 DISTRICT PAYROLL SERVIC	CES			MARCH, 1976	PAGE 2 OF 10 PAG
1.	EM IO.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITIO	N/REMARKS
	2.	PERSONNEL PAY HISTORY RECORD (Cont.) sick leave cumulative record, vacation leave cumulative record. Filed alphabetically.			·		
л V	3.	PERSONNEL ACTION FORM. Shows change of status, hours, location, rates, etc.	OFM OPR	District Payroll Office District Personnel Office.	Until after audit. 7 years after termination of employment.	Data transferred to History Record.	Personnel Pay
	<u>1</u> 4-	TIME CARDS. Shows months, dates and hours worked, may describe work, total hours, rate, employee's signature, supervisor's signature.	OFM	Work location: School, department, etc. NOTE: In the instance of 2nd Class Districts, this record may be sent to County Auditor as authority to write a warrant.	Until after audit.	This assumes that a as per item #5 is procards, signed by the warded to Payroll as of time worked. If comes OPR and must be retention.	repared from the te supervisor and for the official recent, time card be
	5.	PAYROLL WORK REPORT - MONTHLY. Lists employees, dates and hours each worked, location, absences, substitutes names, days worked, rates, account numbers. Prepared and signed by supervisor from time cards Submitted to Payroll as official	OFM	District Payroll Office School or location	7 years 1 year	May be sent to Count Class Districts. Unless data is computer to Computer Repo	iterized. If so,
	7°°	THE ATTORNEY GENERAL .	CHIEF	EXAMINER OF MUNICIPAL CO	L RPORATIONS	STATE ARCHIVIST	Wellin.

SD.	-8 DISTRICT PAYROLL SERVIC	ES			MARCH, 1976	PAGE 3 OF 10 PAGES
ITEM NO,	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSIT	ION/REMARKS
5.	PAYROLL WORK REPORT - MONTHLY (Cont. work record on which payment is made					
6.	TEACHER SUBSTITUTE REPORT. Used in lieu of payroll work report or sign in sheets or reports for substitute teachers only. Lists time period, school, date, signatures, name of absent teacher, full day or part	OPR	District Payroll	7 years	May be sent to Cou Class Districts.	nty Auditor for 2nd
7.	day. COMMUNITY SERVICE WORK REPORT.Used	OPR	District Payroll	7 years	Filed with payroll	work-reports.
-	when custodian, cook, or other school employee works for an outside organization even if performed during regular work hours. Lists employee name, type of work performed, date and hours of time worked, rate, principal's signature.	OPR	District Accounts Receivable Office	7 years		
8.	SUBSTITUTE TIME SHEET OR CARD. Teacher-Casual. Used in lieu of time cards. For substitute teacher or casual classified hourly labor.	OPR	District Payroll	7 years		to verify pay for es if no other record
9.	PAYROLL WARRANT REGISTER	OPR OPR	District Payroll Office County Treasurer	7 years 7 years		l of pay is not per- on Pay History Record.
FOR:	THE ATTORNEY GENERAL	CHIEF	EXAMINER OF MUNICIPAL CO	RPORA TIONS	STATE ARCHIVIST	7 Westpie

	DULE NUMBER TITLE DISTRICT BUDGET SERV	MARCH 1976	PAGE 1 OF 4 PAGES			
ITEM NO.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITIO	N/REMARKS
1.	FINAL BUDGET (Adopted)	OPR	1. District Budget Office	7 Years	Other copies distrib mational purposes sl as quickly as inform	hould be discarded
			2. SPI 3. District Supt. 4. Other Dist. Off. 5. ESD 6. District Board	Permanent 2 Years (option Optional 5 Years Permanent	served.	
2.	PRELIMINARY BUDGET (Adopted)	OFM	1. District Budget Office 2. District Supt. 3. Other District Offices	Until adoption Optional Optional	Same as above	
			4. SPI 5. ESD 6. District Board	Permanent 5 Years Permanent		
3.	BUDGET WORK PAPERS Budget input forms, used by Budget Officer to gather data from Dist- rict departments and schools to "build" budget. May include all or part of the following forms:	OFM	 District Budget Office Program Directors. 	2 Years 2 Years		
3а.	BUDGET PREPARATION FORMS: PRELIM- INARY AND FINAL BUDGETS. 1. PROGRAM BUDGET SUMMARY- Shows estimated revenues by account number and estimated expenditures	OFM		2 Years		
l 1\	HE ATTORNEY GENERAL THAN	CHIEF	Familier of MUNICIPAL CO	REPORATIONS	STATE ARCHIVIST	Medikia

GAA 50A

	- 9 DISTRICT BUDGET SER	/ICES			MARCH 1976	PAGE 2 OF 4 PA
ITEM NO,	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITIO	DN/REMARKS
	2. PROGRAM EXPENDUTURES ESTIMATES SALARY Shows salary items by function, account number, FTE base amount, benefits by position.					
	3. PROGRAM EXPENDITURE ESTIMATES NON- SALARY ITEMS Breakdown of spending plan. Shows object or sub-objects, account number, amount requested. 4. STATEMENT OF PURPOSE Form used to write narrative state					
3b.	ment of function/purpose of program or department. Justification document accompanying cost figures BUDGET INPUT FORMS/PRELIMINARY BUDGET ONLY 1. PROGRAM BUDGET PROJECTION- SALARY ITEMS Lists salary items by type or position, certificated, professional, secretarial, etc., numbers of FTEs amount for current or proposed budgets. 2. PROGRAM BUDGET PROJECTION- NON- SALARY	OFM	District Budget Office	2 years		•
FO	Lists objects, contracted services travel		EXAMINER OF MUNICIPAL CO	DRPORATIONS	STATE ARCHIVIST	7 Mellésier

	D- 9 DISTRICT BUDGET SERV	ICES			MARCH 1976	PAGE 3 OF 4 PAGES
ITEM	RECORDS SERIES TITLE AND DESCRIPTION	CLAS5	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSIT	ON/REMARKS
3c.	BUDGET INPUT FORMS- FINAL BUDGET ONLY 1. REVENUE REVISION FORM	OFM		2 Years		
	Used to indicate changes only from preliminary budget. Shows revenue account number, description, change from- to.	-				
	2. EXPENDITURE REVISION FORM Used to indicate changes only, from preliminary budget. Same as C-1, above, only for expenditures. 3. SALARY EXHIBITS (SUMMARY BY SCHOOL)		ERS	SEI	DEL	
	For elementary, junior high, senior high, recap shows FTEs, amount extra help costs and carry over for each school. 4. SALARY EXHIBIT SUMMARY BY PRO-					
	GRAM Lists estimated revenues, summary of estimated expenditures, staff costs, FTEs, non-salary other object costs, totals. 6. SPECIAL PROJECT BUDGETS- OVER					
4.	STATE AND FEDERAL. INFORMATIONAL BUDGET LETTERS AND MEMOS DISTRIBUTED BY BUDGET OFFICE	OFM	1. District Budget Office	l Year		
FOR	THE ATTORNEY GENERAL THE ATTORNEY GENERAL	CHIEF	EXAMINER OF MUNICIPAL CO	RPORA TIONS	STATE ARCHIVIST	2 Mearin

RECORDS SERIES TITLE AND DESCRIPTION					, · · · · ·
	CLA55	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSET	ON/REMARKS .
INFORMATIONAL BUDGET LETTERS AND MEMOS DISTRIBUTED BY BUDGET OFFICE (CONTINUED) a. Notification to school of budget expenditure (allotment) plan. b. Notification of preliminary and final allocations.		2. Program Directors 3. Schools	1 Year 1 Year		
c. Other instructional or informational data on budget or allotments.					
ANNUAL REPORT OF SCHOOL FUNDS FROM COUNTY TREASURER BUDGET OFFICER'S MONTHLY, FINANCIAL AND STATISTICAL REPORTS TO THE BOARD	OFM OFM	2District Budget Office 1Board Of Direct-	7 Years Until after audit Permanent 7 Years	(Part of Board	(inutes)
BUDGET STATUS REPORT. Shows		l. District Budget	2 Years		counting rather th
revenues, expenditures, adjustments and balances on a YTD basis.	OFM	2. School Princi-	l Year	the Budget Office	
<u>.</u>					
	MEMOS DISTRIBUTED BY BUDGET OFFICE (CONTINUED) a. Notification to school of budget expenditure (allotment) plan. b. Notification of preliminary and final allocations. c. Other instructional or informational data on budget or allotments. ANNUAL REPORT OF SCHOOL FUNDS FROM COUNTY TREASURER BUDGET OFFICER'S MONTHLY, FINANCIAL AND STATISTICAL REPORTS TO THE BOARD BUDGET STATUS REPORT. Shows revenues, expenditures, adjustments	MEMOS DISTRIBUTED BY BUDGET OFFICE (CONTINUED) a. Notification to school of budget expenditure (allotment) plan. b. Notification of preliminary and final allocations. c. Other instructional or informational data on budget or allotments. ANNUAL REPORT OF SCHOOL FUNDS FROM OPR COUNTY TREASURER BUDGET OFFICER'S MONTHLY, FINANCIAL OFM AND STATISTICAL REPORTS TO THE BOARD BUDGET STATUS REPORT. Shows revenues, expenditures, adjustments and balances on a YTD basis. OFM	MEMOS DISTRIBUTED BY BUDGET OFFICE (CONTINUED) a. Notification to school of budget expenditure (allotment) plan. b. Notification of preliminary and final allocations. c. Other instructional or informational data on budget or allotments. ANNUAL REPORT OF SCHOOL FUNDS FROM COUNTY TREASURER COUNTY TREASURER BUDGET OFFICER'S MONTHLY, FINANCIAL OFM BUDGET OFFICER'S MONTHLY, FINANCIAL OFM COSSEDARD BUDGET STATUS REPORT. Shows	MEMOS DISTRIBUTED BY BUDGET OFFICE (CONTINUED) a. Notification to school of budget expenditure (allotment) plan. b. Notification of preliminary and final allocations. c. Other instructional or informational data on budget or allotments. ANNUAL REPORT OF SCHOOL FUNDS FROM COUNTY TREASURER COUNTY TREASURER BUDGET OFFICER'S MONTHLY, FINANCIAL AND STATISTICAL REPORTS TO THE BOARD BUDGET STATUS REPORT. Shows revenues, expenditures, adjustments and balances on a YTD basis. Tors 3. Schools 1 Year 2 District Budget Office 2 District Budget Office 2 Years 1 Year	MEMOS DISTRIBUTED BY BUDGET OFFICE (CONTINUED) a. Notification to school of budget expenditure (allotment) plan. b. Notification of preliminary and final allocations. c. Other instructional or informational data on budget or allotments. ANNUAL REPORT OF SCHOOL FUNDS FROM OFM COUNTY TREASURER COUNTY TREASURER BUDGET OFFICER'S MONTHLY, FINANCIAL OFM OFM STATISTICAL REPORTS TO THE BOARD BUDGET STATUS REPORT. Shows revenues, expenditures, adjustments and balances on a YTD basis. Tors 3. Schools 1 Year 1 Year T Years Until after audit Permanent T Years 2. District Budget Office OFM 1. District Budget Office OFM 2. School Princi- 1 Year

SCHE	SD-10 DISTRICT PURCHASING SE	RVICE	======================================		MARCH 1976	PAGE OF PAGES
ITEM No.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	Personal property and the personal pers	miliamininineneeeeeeeeeeeeeeeeeeeeeeeeeeeee
	Bids & Guctes - kept BIDS AND FORMAL QUOTES Departure (in writing) Successful and unsuccessful Rule (Control of the Control of	OPR	1. Purchasing hund Vouchers	7 years	Unless litigation i	s pending
	PRICE CHECKS & INFORMAL QUOTES By telephone, but recorded.	OFM	l. Purchasing	l year		
3.	PURCHASING REQUISITION Request from school or department for goods or services to be obtained by Purchasing Department.	OFM	1. Purchasing 2. Requesting Off.	3 years 1 year	DEL	
Žį.	PURCHASE ORDER Order issued to vendor to supply specific goods or services at a given price.	OPR OFM N/A	1. Purchasing 2. Accounting Off. 3. Requester 4. Vendor 5. Additional copie	3 years 7 years 1 year after audit. N/A sl year after audit.	If this copy is use which payment is au purchasing copy is	thorized, otherwise
5.	WITHDRAWAL OR CANCELLATION OF PURCHASE ORDER		1. Purchasing 2. Vendor	3 years		
	Warehouse Invoices (orig. copy)			140		
FOF	THE ATTORNEY GENGLES AND THE APPROPRIES OF THE A		EXAMINER OF MUNICIPAL CO	PPORA TIONS	STATE ARCHIVIST	Wellin

O U

SCHE	SD-11 DISTRICT WAREHOUSE/C	ENTOAL	STADES		MARCH 1976	PAGE OF PAGES
ITEM		CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	, DISPOSITI	ON/REMARKS
1.	PURCHASE ORDERS Copies used as Receiving reports	OFM	1. Warehouse/Store	Until after audit		
	topics about as hedelving reports	OPR	2. Accounting Off.	7 years		
2.	WAREHOUSE REQUISITIONS		1. Warehouse/Store 2. Accounting Off.	l year Until after audit.		
		OFM	3. Requisitioning Office	30 days		
. –	PACKING SLIPS Bills of lading, shipping manifest copies		1. Warehouse/Store 2. Accounting Off.	l year Until after audit.		
ч.	DAMAGE & LOSS CLAIM FORMS		 Warehouse/Store Accounting Off. 	Until after audit. Until restitution.	ノ <mark>に</mark> し	
5.	FINANCIAL REPORTS		1. Warehouse/Store 2. Accounting Off.	l year l year after audit.		
6.	WAREHOUSE INVENTORY		1. Warehouse/Store 2. Accounting Off. 3. Purchasing	Until Supersede Until superseded Until superseded	1	
	-					
FOR	THE ATTORNEY GENERAL LIVER TO THE ATTORNEY GENERAL LIVER	CHIEF	and Remains	RPORATIONS	STATE ARCHIVIST	Messelia

SCHE	SD-13	NON-RECORD MATERIALS	<u> </u>			MARCH, 1976	PAGE] OF]	PAGES		
ITEM No.	RECORDS SE	RIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	RETENTION	DISPOSIT	ION/REMARKS			
	THE FOLLOWING TYPES OF MATERIALS ARE DESIGNATED AS NON-RECORD AND MAY BE DISPOSED OF AS SOON AS THEY HAVE SERVED THEIR PURPOSE. Catalogs, trade journals, and other printed or published materials received from other offices, commercial firms, or									
1.		trade journais, and other stitutions which require					commercial iir	ms, or		
2.		cic, photocopy or other of and informational distrib		ce copy of corres	pondence, comple	eted forms, bulleting	s, etc., prepar	ed for		
3.	Letters of	transmittal which do not	add any	information to t	he transmitted m	aterial.				
4.		Miscellaneous notices or memoranda which do not relate to the functional responsibility of the agency, e.g., notices of community affairs, employee meetings, holidays, etc.								
5.		drafts of letters, memory in the preparation of a	_		s and informal n	notes which do not re	epresent signif	`icant		
6.	Reproduction	on material, such as ster	cils, he	ctograph masters	and offset plate	es.				
7.	Routing sli	ps used to direct the di	stributi	on of documents.		,				
8.	Shorthand r	notes, stenotype tapes, a	and mecha	nical recordings	which have been	transcribed into ty	pewritten or pr	inted.		
9.	outdated, o	Stocks of agency publications, forms and printed documents, preserved for supply purposes, which are superseded, outdated, or otherwise valueless (a minimum supply of each publication must be on file with the State Library for distribution purposes, and one copy must be sent to the State Archives for historical preservation).								
10.	messages.	messages, "While You Were	e Away" s	lips, check slips	or similar form	ns used to convey no	n-policy inform	nationa		
$ \ \ \ $	THE ATTORNEY GI	tan ,	CHIEFEX	miner of MUNICIPAL CO	RPORATIONS	STATE APCHIVIST	When			
GAA-		tyan	L Da	mer Klu	mul.	A Sun Mei	Upless			

SCHE	SD-7a DISTRICT PERSONNEL SER	RVICES	- GENERAL		MARCH 1976	PAGE]	of 5	PAGES
ITEM NO.	RECORDS SERIES TITLE AND DESCRIPTION	CLA55	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITIO	N/REMARK	3	
1.	EMPLOYEE PERSONNEL FILE. File folders usually consisting of some of the forms cited in other parts of this Schedule, i.e., application, correspondence, credential file (destroyed when employed), letters of commendation, transcripts, history card, pay and leave history card, (may be transferred to Personnel from Payroll upon termination	OFM ,	District Personnel Office	7 Years after termination of employment	7 years after terminexcept as otherwise specific forms			
2.	of employment), work performance, evaluation forms. EMPLOYMENT EVALUATION INTERVIEW FORMS. Evaluation checklists and questionnaires used for personal interviews between applicants and staff. May show name of applicant, position considered for, location, narrative evaluation, date of interview.	OFM	District Personnel Office	2 Years) E L			
3.	EQUAL OPPORTUNITY EMPLOYMENT IN- QUIRY FORMS. Used in lieu of asking racial/sexual, etc., information on application form. #2 used to replace first in personal file in order to gather data for federal reports.	OFM	District Personnel Office	Original - 2 Years or until applicant is hired, then su- perseded with #2, retained for duration of em- ployee file.				·
FOR	THE ATTORNEY GENERAL	1	examiner of MUNICIPAL CO	RPÔRA TIONS	STATE ARCHIVIST	Ve Ilkia	C _	

Ñ

SCHE	SD-7a DISTRICT PERSONNEL SER	VICES	- GENERAL		MARCH 1976	PAGE 2 OF 5 P
ITEM NO.		CLA55	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITI	ON/REMARKS
4.	WORK PERFORMANCE EVALUATIONS. Used as a checklist by supervisors for evaluating employee work, quality, work habits, interests, etc.	OFM	, + -	While employed N/A l Year		
 6. 	EMPLOYMENT REQUISITION. Prepared by location or office where job is opened, goes to budget which approves hiring, then goes to Personnel for referral purposes, contains position specifications, special requirements, action and approval blocks, used by Personnel to select and refer qualified applicants. REFERRAL/RECOMMENDATION DOCUMENT. List of qualified applicants by Personnel referred to requesting office and that office's recommenda-		District Personnel Office District Personnel		ED	
7.	tions in return. REQUEST FOR INTRA-DISTRICT TRANSFER Lists position requested, (subject, level, etc., for teachers), job title, location, summary justification, resume' and training, quali-	OFM	District Personnel Office	l Year		
8.	fication, present assignment. LETTERS OF RESIGNATION	OFM	District Personnel	7 Years	Filed in individual	personnel file
	THE ATTORNEY GENERAL -FOA	CHIEF	examiner of municipal co	RPORATIONS	STATE ARCHIVIST	Hellhin:

SCHE	SD-7a DISTRICT PERSONNEL SER	VICES	- GENERAL		MARCH 1976	PAGE 3 OF 5 PAGES
ITEM NO	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	1	DN/REMARKS
9.	PERSONNEL ACTION REQUEST and/or AUTHORIZATION FORM. Prepared by department, school, individual, and sent to Personnel to initiate change i.e., change in job, location, position, termination, resignation, etc. Shows name of employee, present status including job title, school/department, days, rate of pay, first and last days worked, reason for action. From this a Personnel Action Authorization is issued by Personnel to notify Payroll, requesting office and employee of action taken by the Board of Directors. (May be part of same form particularly in case of computerized record system)	<u> </u>	1. District Person nel Office 2. Requesting Office 3. District Payroll Office	-Until termination of employment Until superseded Until superseded		rd is kept, otherwis
10.	EMPLOYEE HISTORY CARD. Provides a summary of employment, shows name or employee, certificate number, if teacher, date service began, degree issued, issuing institutions, retirement number, social security number birthdate, teaching certificates, issue and expiration dates, health certificates and dates thereof, places and dates of teaching employment, experience, salaries, special assignments, subjects taken, credit	s)	District Personnel Office	7 Years after termination		
FOR	and Kthan	CHIEF	EXAMINER OF MUNICIPAL CO	RPÓRA TIONS	STATE ARCHIVIST	Wedgnin

GAA-SOA

SCHE	SD-7a DISTRICT PERSONNEL SER	₹VICES	- GENERAL		MARCH 1976 PAGE 4 OF 5 P.
ITEM NO.	RECORD'S SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITION/REMARKS
10.	EMPLOYEE HISTORY CARD (Continued) and dates. Usually kept for certificated staff only, may contain some of same data as payroll history card if such is kept separately for Payroll.		District Personnel Office	termination	
11.	ABSENCE RECORD. Summary of absences by type, date, etc.	OFM	District Personnel Office	7 Years	
12.	SCHOOL EMPLOYEE HEALTH CERTIFICATE. Received from County Health Department as evidence that employee has passed T.B. exam. Shows employee name, X-Ray number, address and occupation	OPM	1. District Person nel Office 2. County Health Department	termination of employment or until superseded	Filed in individual personnel folder After termination may be transferred gaining district if employee transfer re-employed elsewhere within 7 years of termination
13.	REQUEST FOR PUBLIC RECORD. I-276 compliance form for personnel and all other information requests. Lists information desired, purpose, whether for reading or copying, name and signature of requestor, and organization represented.	OFM	District Personnel Office	l Year	May be filed with Assistant Superintedent
14.	FORMER EMPLOYEES QUESTIONNAIRE. Suggestion box type of form, routed to management.		District Personnel	l Year	
FOR	THE ATTORNEY GENERAL	\Box	ance Hund		Liden 7 Me Mossin

£

	RECORDS SERIES TITLE AND DESCRIPTION				MARCH 1976	1
	·	CLAS5	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITIO	N/REMARKS
,	AUTHORITY TO WITHHOLD PAYROLL WARRANT. Prepared by authorizing department sent to Central Office as instruction and authority to withhold paycheck due to employees for failure to turn in keys, no X- Ray, etc. Lists employee name, location, reason for withholding, who holds warrant, name of person releasing warrant and date, origi-	OFM OFM	1. District Person nel Office 2. Central Office 3. Requesting De- partment	-1 School Year 1 School Year 1 School Year		
;	releasing warrant and date, origi- nating office, signature of request- ing officer and releasing officer.		ERS	SEL)ED	
FOR	E ATTORNEY GENERAD	·	EXAMINER OF MUNICIPAL CO	S EODA TIONS	STATE ARCHIVIST	

SCHE	SD-7c DISTRICT PERSONNEL SE	RVICES	- CLASSIFIED EMPLO	YEES	MARCH 1976	PAGE] OF] F
ITEM NO.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITIO	DN/REMARKS
1.	APPLICATION FORM. Lists applicant name, address, previous employers, education, personal data, birthdate, references, qualifications, skills, list of licenses, credentials, etc.	OFM	District Personnel	1. Nonhired - 2 Years 2. Hired - 7 Years after termination of employment	May be filed in Empl Folder	oyees' Personnel
2.	CLASSIFIED EMPLOYEES "CONTRACT". Consideration notification, notes, date of board action, position filled, location, step and class; vacation days, base pay, total salary.	OFM N/A	1. District Person nel Office Employee	superseded	May be used in lieu Notice Provided history car data	
3.	APPLICATION FOR LEAVE	OFM N/A	1. District Person nel Office or Pay- roll Employee		ノロフ	
FOR	CHE ATTORNEY GENERAL	CHIEF	EXAMINER OF MUNICIPAL CO		STATE ARCHIVIST	Mc Maria

S

\$CHE	EVALUATION	7			OCT, 1982 PAGE 1 of 1 PAGES
ITEM NO	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	PISTRIBUTION	RETENTION	D(SPOSITION/REMARKS
1.	PRELIMINARIES Evaluation request or proposal, approval, etc.	OFM	Evaluation Originating office	Until evaluation completed.	
2,	SURVEYS Includes supporting data.	ОӺӍ	Evaluation	2 years	
3.	FINAL REPORT	OFM	Evaluation Requesting office	Permanent	
	SU		Central Admin		
		, mer sam	1		
		i•			
-					
FOR	THE ATTORNEY GENERAL	CHIEF	XAMINER OF MUNICIPAL CO	REORATIONS	STATE BREMIYIST