

Records Management Manual for School Districts In the State of Washington

PUBLISHED BY
WASHINGTON STATE
DEPARTMENT OF GENERAL ADMINISTRATION
DIVISION OF ARCHIVES & RECORDS MANAGEMENT
218 GENERAL ADMINISTRATION BUILDING
OLYMPIA, WASHINGTON 98504

NOTE: Additional copies of this manual may be obtained from the above address at \$3.50 per copy, including future supplements and revisions.

IN RECOGNITION OF THE CONTRIBUTORS LISTED BELOW FOR THEIR EFFORTS IN INITIATING THE WASHINGTON SCHOOL DISTRICT RECORDS MANAGEMENT MANUAL

WASBO Records Retention Committee Chairman, 1974 Mr. Dean Hone, Highline School District #401

WASBO Records Retention Committee Chairperson, 1975 & 1976 Ms. Shirley Vogel, Lake Washington School District #414

Special Consultants:

Mr. Sidney F. McAlpin, State Archivist

Mr. Henry Daniels, Superintendent of Public Instruction's Office

Mr. Paul Perry, Clover Park School District #400

Ms. Mary Palmer, Committee Secretary, Clover Park School District #400

Committee Members:

Arthurs, Frances Buxton, Margaret Campbell, Don J. Grennan, Marie Hone, Dean Howard, Ruth Husarik, Ed Jacobsen, Madge Jensen, Martha Knapp, Doris

> Lloyd, Kay Mattielli, Mary Mayer, Linda Peltola, Ron

Roth, Wanda Staudacher, Tom

Vogel, Shirley

- Educational Service District #110

- Renton School District #403

- College Place School District #250

Renton School District #403 Highline School District #401 Yakima School District #7

Edmonds School District #15 Mukilteo School District #6

- Leavenworth School District #128 - Quincy School District #144-101

- Mukilteo School District #6

- Cle Elum-Roslyn School District #404

- Lake Chelan School District #129 - Highline School District #401

Pflugrath, Winifred - Peshastin-Dryden School District #200

- Zillah School District #205 - Everett School District #2

- Lake Washington School District #414

Retention Schedules were initiated and developed by the Task Force in cooperation with department supervisors or functional area professionals at Clover Park and Lake Washington School Districts.

SCHOOL DISTRICT RECORDS MANAGEMENT MANUAL

Table of Contents

SECTION	I	
Introd	iuction	
A. B. C. D. E.	The Problem Our Investment in Records The Solution: Paperwork Management Defined Records, The Law and You The School District Records Management Manual: Concept and Purpose	1 3 4 4 .
SECTION	II	•
Defini	itions, Legal Terms and Statutory Requirements	5
A. B. C. D. E. F. G.	Statutory Requirements Public Records Defined Records as Public Property Custody of Public Records Authority to Transfer Records to the State Archives Authority to Adopt General Schedules Implementation of School District Schedules Methods of Records Destruction	5555566
SECTION Implem	III menting the Records Management Program Establishing the Program - Step by Step	7
	 Secure Agreement of District Management Appoint District Records Officer Notify Staff of Program Inauguration Appoint a District Records Management Committee Establish Records Management File 	7 7 7 7
	 Establish Contacts in Functional Areas Release School District Records Disposition Management Pólicy and Procedure 	7 8
	8. Proceed with Initial Projects and Establish Controls for the Program	8
В. С.	Program Maintenance Report Results to Management	8 9
SECTION	IV	
Record	ds Retention	10
A. B.	Comment and Definition on the Use of Schedules Retention and Disposition Schedules 1. District Food Services 2. District Health Services 3. District Maintenance Services	10 12 13 17 20

24

28

30

5. District Community Services6. District Accounting Services

4. District Transportation Services

SCHOOL DISTRICT RECORDS MANAGEMENT MANUAL

Table of Contents (Continued)

SECTION IV (Continued)

7.	District Personnel Services - Certificated and Classified	42
8.	District Payroll Services	51
	District Budget Services	61
10.	District Purchasing Services	65
11.	District Warehouse/Central Stores	66
12.	District Wide - Correspondence and Informational Copies	67
	Non-Record Materials	70

APPENDICES:

Α.	Agency Program Directive and Announcement (Sample)	71
	Policy & Procedure (Sample)	72
C.	Annual Records Management Check-Up	74
D.	Packaging Schedules for Distribution to Functional Areas	75
E.	Preparing a GAA-24	76
F.	Sample GAA-24	80
G.	General Information on Retention Scheduling	81.
	RCW 40.14	86

SUPERSEDED

INTRODUCTION

A. THE PROBLEM

Our ability to control records has not kept pace with our propensity to create them. Typewriters, duplicating, copying and data processing machines spew out tremendous quantities of correspondence, forms and reports. Technology has accelerated the accumulation of records and intensified the problems of filing, retrieval and storage.

The lack of control over the creation, maintenance and disposition of records manifests itself in a number of ways. Look, for example, at your own school district.

Does Anyone Know: How many forms are used in your district? How much time it requires to prepare each? How many copies are distributed and whether the data they provide is useful to the receivers? Could forms be combined to eliminate preparation of duplicative entries? Could district forms be redesigned to provide maximum clerical efficiency?

Does Anyone Know: The volume of records in your District's custody? What portion of them are active and what portion inactive or obsolete? How often they are used, by whom and for what purpose? How rapidly are they expanding? How much it is costing to house these records? How much professional and clerical staff time is devoted to maintaining these records? How much money has been invested in file equipment? How long should these records be retained to meet administrative, financial and legal requirements? Which records should be kept permanently and which are essential to your District's operations in or after an emergency and how to protect them? Finally, has anyone considered which records could be dispensed with altogether without impairing the functions of the District? After asking these questions, you will probably agree that there is a major administrative problem, responsibility and cost.

B. CONSIDER OUR INVESTMENT IN RECORDS

1. RECORDS CREATION

Each inch of file cabinet space can contain approximately 160 pieces of correspondence, reports or forms. Original correspondence will cost a minimum of \$2.65 in professional and secretarial time to prepare. A representative inch of records will cost approximately \$409.00 to create.

2. RECORDS MAINTENANCE

The annual cost of records maintenance, (filing and retrieving) will cost about \$2.64 per file inch, based on clerical salary, supervisory time and other overhead, equal to one file clerk per each eleven four-drawer file cabinets.

3. RECORDS STORAGE

The cost of record storage, in terms of facilities, floor space and file equipment amortization is estimated at \$10.00 annually per cubic foot of records or over \$.80 per file inch.

CITATIONS:

- 1. Cost Estimate obtained from study by Washington State Department of Motor Vehicles, 1975, for First-Line Supervisor letter preparation. Executive level \$3.41.
- 2. National average estimated in 1970 by Management Information Services of Detroit. Page 333 of Records Management Handbook 1970.
- 3. Boeing Aircraft Corporation 1975.

NOTE: Local sources were used where possible in order to reflect local economic conditions.

SUPERSEDED

C. THE SOLUTION

PAPERWORK MANAGEMENT

Definition

Paperwork Management, which includes Records Management, is interpreted to mean a variety of activities aimed at providing economy and efficiency in the creation, organization, maintenance, use and retrieval and disposition of records, assuring that needless records will not be created or kept and valuable records will be preserved and available.

The functions and objectives of a Records Management Program are to operate simple or complex filing practices, transfer of eligible records to low-cost storage, protection of essential records, implementation of standards for the purchase of filing equipment; development and procurement of agency forms, including forms design and specifications and studies to effect economies in personnel, materials and equipment.

Functions that may be included are: elimination of duplicate and overlapping forms, consolidation of forms serving the same purpose and maintaining effective forms control; records retrieval, receipt and refiling, analysis of effectiveness of records keeping systems, analysis of individual Records Series for determination of realistic retention periods and microfilm systems and applications.

The scope of Records Management is graphically illustrated below in a diagram prepared by the Paperwork Management Sub-Committee of the Governor's Management Improvement Council.

D. RECORDS, THE LAW AND YOU

Whether in the public or private sector, records management is just good business management. There are also legal reasons for practicing good records management. There are various laws governing the operation of a wide variety of programs, hence the records that serve those programs. Statutes of limitation affect records keeping. In most states, statutes regulate the retantion and disposal of public records. In Washington State the Records Act, Revised Code of Washington 40.14 is the primary statute in that regard. Other statutes, however, magnify the importance of records management. Revised Code of Washington Chapter 42.17.250-340, the records section of the Public Disclosure Act and U.S. Public Law 93-380, Title D, Section 513, 1974 amendment, relative to the protection of the right of parents and students, are but several of these. School District personnel responsible for records should be made fully aware of the provision of these statutes and the obligations they impose. It is the ultimate objective of this manual to assist in developing that awareness.

E. THE SCHOOL DISTRICT RECORDS MANAGEMENT MANUAL Concept and purpose.

The <u>Idea</u> of a School District Records Management Manual was conceived by a group of Washington State School Administrators who were concerned with the legal requirements of school records retention and saw the benefits of good records management practices. This group suggested to the Washington Association of School Business Officials, that a school records management committee be formed to address these issues. This committee's first charter was to develop records retention and disposal guidelines that could be utilized throughout the public school system where it was found that common types of records prevail.

Methodology: A records inventory was accomplished by a committee task force. The inventory was converted to a tentative retention schedule format for each area of school district administration. These tentative schedules were then distributed to committee members who critiqued them with their respective district staffs who specialize in each particular function. The schedules were then redrafted after a consensus was reached concerning title, definition and retention. The completed schedules were next approved by the Washington Association of School Business Officials (WASBO) Board, reviewed and endorsed by the Office of the Superintendent of Public Instruction and legally authorized by the Washington State Local Records Committee as required by RCW 40.14.070.

II. DEFINITIONS, LEGAL TERMS, STATUTORY REQUIREMENTS

A. STATUTORY REQUIREMENTS: CHAPTER 40.14 RCW (See Appendix G for full text)

No public record, other than Office Files and Memoranda, of any local government agency shall be destroyed until it is either photographed, microphotographed, photostated or reproduced on film, or until it is seven years old. Except as otherwise provided by law, no public record including Office Files and Memoranda shall be destroyed until approved for destruction by the Local Records Committee.

B. PUBLIC RECORDS DEFINED

"Public Records" means any paper, correspondence, form, book, photograph, film, sound recording, map drawing or other document regardless of physical form or characteristics, and including all copies thereof, that have been made by any agency or received by it in connection with the transaction of public business. Reference RCW 40.14.010 and WAC 414-08-020.

C. RECORDS AS PUBLIC PROPERTY

All public records shall be and remain the property of the agency. They shall be delivered by outgoing officials and employees to their successors and shall be preserved, stored, transferred, destroyed and otherwise managed, only in accordance with the provisions of RCW Chapter 40.14 RCW and as otherwise provided by law. WAC 414-12-010.

D. CUSTODY OF PUBLIC RECORDS

Unless otherwise provided by law, public records must remain in the custody of the office in which they were originally filed, which shall be considered the Office of Record, or should be destroyed or transferred pursuant to instructions from the Local Records Committee as required by Chapter 40.14 RCW. They shall not be placed in the custody of any other person or agency, public or private, or released to individuals, except for disposition pursuant to law or otherwise expressly provided by law or by these regulations. WAC 414-12-020.

E. AUTHORITY TO TRANSFER RECORDS TO THE STATE ARCHIVES

In lieu of retention in the Office of Record, records of archival or historical value may be officially transferred to the Washington State Archives or other depository officially designated by the State Archivist. Reference: WAC 414-12-030 for further information concerning records transfer. (See Appendix G)

F. AUTHORITY TO ADOPT GENERAL SCHEDULES

RCW 40.14.070 and WAC 414-24-050 provide that the Local Records Committee may approve and issue Records Retention Disposition Schedules, which shall constitute authority to dispose of specific records, held commonly by many agencies, after a required retention period on a recurring basis until the Schedule is either amended or revised by the Committee.

G. IMPLEMENTATION OF SCHOOL DISTRICT SCHEDULES

The School District General Records Retention Schedules constitute authority for any School District in the State of Washington to dispose of the records listed thereon after the specified retention, per the General Schedule authority of the Local Records Committee pursuant to Chapter 40.14.070 RCW.

H. METHODS OF RECORDS DESTRUCTION

When the Local Records Committe has authorized the disposal of public records by or for destruction, it shall be the responsibility of the district having requested (or received) authorization to cause such records to be destroyed promptly and effectively. The primary purpose of such destruction shall be that of of reducing the records to an illegible condition. Burning, pulping or shredding are considered to be the most effective methods of accomplishing that purpose.

A district may destroy records by selling them for recycling purposes, under the following conditions:

- (1) The prompt destruction of the records shall be insured, and the responsibility for such destruction shall continue to be that of the district until effectuated.
- (2) The individual or entity purchasing such records shall have in effect or provide a performance bond in a penal sum of not less than \$100,000. or the face value of the records being sold, whichever is least.
- (3) Records shall not be kept in unattended and unprotected storage awaiting their destruction.
- (4) The district shall obtain and preserve evidence of the destruction of such records in the form of a certificate from the person or entity to whom they are sold. Reference WAC 414-24-070 through 414-24-080.

It is recommended that the district records officer or person(s) charged with the destruction of records prepare and keep either a records destruction log or records destruction certificates recording the Records Series title, office of origin, inclusive dates of the records, date destroyed, place and method of destruction and quoting the appropriate General Schedule or GAA-24 Disposition Authority Number authorizing disposal.

III. IMPLEMENTING THE RECORDS MANGEMENT PROGRAM

Just as it is impossible to create records retention schedules which are comprehensive and equally useful to all, so is it as impossible to provide an instructional manual for implementing schedules that works equally well for all sizes of districts. The following is an outline of how a Records Management Program can be implemented step by step. Any of these steps may be modified to meet local needs on situations.

A. CESTABLISHING THE PROGRAM - STEP BY STEP

SECURE AGREEMENT OF DISTRICT MANAGEMENT

The success of any program is dependent upon top management support. Management must be aware of the program objectives, i.e., save space, save money, save clerical processing time, reduce expenditures on equipment, comply with State and Federal laws, etc.

APPOINT DISTRICT RECORDS OFFICER

A member of the administrative staff should be appointed Records Management Program Officer. (This appointment may include responsibilities for disclosure of information under RCW 42.17.)

NOTIFY STAFF OF PROGRAM INAUGURATION

By issuing a program announcement and directive indicating the reasons for the program, showing management support, announcing the appointment of the Becords Officer and requesting support. See Appendix A for sample directive.

APPOINT A DISTRICT RECORDS MANAGEMENT COMMITTEE (optional)

Frequently a records management committee, consisting of high level administrators from key district offices, can provide program direction to the records officer, and give the program a sense of co-operative effort and authority that might be hard to achieve by the records officer alone.

ESTABLISH RECORDS MANAGEMENT FILE

Obtain the necessary forms, manuals and supplies incidental to the program, i.e., State Records Management Handbooks, Public Records Retention Schedules and Destruction Authority forms, GAA-24, desk or office file space, typing assistance for the program, etc.

ESTABLISH CONTACTS IN FUNCTIONAL AREAS

Request appointment of Records Coordinators and Custodians. These people may be supervisors or secretarial personnel with substantial knowledge of the operation and records of their respective subdictions in the district organization. A district organizational chart will be helpful for this purpose.

RELEASE SCHOOL DISTRICT RECORDS DISPOSITION MANAGEMENT POLICY AND PROCEDURE

This policy and procedure should state the purpose of the program, who is affected by it, district policy regarding the program, define terms unique to the program and outline the responsibilities of each person or department affected, and the procedures for implementation. This policy and procedure should become part of the district Operations Manual. See Appendix B. (District policy and procedure for disclosure of information may supplement this document)

PROCEED WITH INITIAL PROJECTS AND ESTABLISH CONTROLS FOR THE PROGRAM

- a. Conduct orientation meetings with functional or departmental records coordinators, managers or other concerned persons.
- b. Distribute applicable General Records Retention Schedules to each functional area. These schedules should be packaged in a file folder and include the General Schedule, instructions on its use and revision, (see Appendix D) a copy of RCW 40.14 and general information data concerning records retention scheduling. (See Appendices E and G) These materials may be copied from appropriate Appendices.
- c. Have each Records Coordinator review the General Schedule, deleting items that are not applicable and prepare a GAA-24 for records in that office not on the Schedule. Collect revisions and submit these forms to the Local Records Committee for approval and redistribute to each office or school.
- d. Implement General Schedules. Conduct an "Operation Round File" asking each office to dispose of eligible records and tally the volume disposed. Arrange assistance for disposal of large quantities of records.
- e. If a District Records Center, Central Records Room or "Archive" is available, initiate procedures for encouraging but controlling transfer of records to such a facility. Use standard size storage cartons, adequately labeled and require use of a transfer control document "Transmittal" form. (Note: Creating and Using a Records Center is the subject of a later section of this manual)
- f. Exercise control over the acquisition of all file equipment. Audit use of Schedules before permitting file equipment purchases.
- g. Conduct a survey of each department or school's net record holdings and available file space. Require a reporting of file space freed by disposal of records.

B. PROGRAM MAINTENANCE

- 1. See that offices update and implement their Records Retention Schedules at least annually to insure that new records are included on the Schedules and that obsolete Series are deleted from the system as soon as they are eligible for disposal.
- 2. Audit Retention Schedules to see that they provide for minimum retention of records compatible with legal, financial, administrative and operational requirements.

3. Involve school officials in updating District General Schedules. This may be done by submitting a GAA-24 with the pertinent items listed with a note to the WASBO Records Retention Committee or the Washington State Local Records Committee, suggesting that particular items may be found in other districts and should be considered for inclusion in the General Schedules. These committees will review the items and, if applicable, include them in subsequent revisions to the schedules. The WASBO Records Retention Committee and the Washington State Local Records Committee welcome suggestions to improve the General Schedules.

C. REPORT RESULTS TO MANAGEMENT

Statistical

Number of file cabinets emptied for reuse through the program.

Volume of new records added.

Volume of records deleted by program.

Net holdings at end of year.

Cost Savings

Cost of file equipment released for reuse through program.

Cost of floor space converted or released for reuse.

Clerical time saved by eliminating handling of inactive records.

IV. RECORDS RETENTION

A. COMMENT AND DEFINITION ON THE USE OF SCHEDULES

- 1. Records Retention Schedules do not obligate a school district or any department or school thereof to destroy any of the records which it desires to preserve for longer periods than scheduled. Rather, the schedules provide recommendations as to the length of time various records should ordinarily be retained and authority to dispose of the listed records on or after the recommended retention.
- 2. Even though there is great similarity of record types among school districts, there is no total uniformity. Therefore, it is impossible to create general schedules which are totally comprehensive. Nor is it possible to obtain total agreement on how long any particular record should be retained. All that can be done is to arrive at some guideline for as many records as possible and provide the tools whereby those guidelines may be modified to suit differing needs.
- 3. If you wish to retain a particular record longer than required, that is your prerogative. If you want to reduce the established retention for your particular office you may do so by submitting a form GAA-24, Public Records Retention Schedule & Destruction Authorization, to the Washington State Local Records Committee. If you wish to delete a schedule item as not applicable to your district, simply line it out. If you need to add to your schedule, prepare and submit a GAA-24. (See Appendix E for example and instructions)
- 4. The prime rule to remember is that all records in your custody should be identified and that records cannot be legally destroyed unless authorized by a general schedule (See definition, page 5) or a GAA-24 signed by the Washington State Local Records Committee.
 - 5. With few exceptions the WASBO Committee has not made recommendations for particular records to be microfilmed. A section will be added to address microfilm uses and legality. If your district chooses to microfilm records and then wants to dispose of the hard copy, the district must prepare a GAA-24 requesting such authority.
 - 6. Records Series. A Records Series may be defined as "a group of records performing a particular function for the office, which are filed as a unit, used as a unit, and which may be transferred and disposed of as a unit."
 - 7. Definition of Official Public Records (OPR) and Office Files and Memoranda: (Reference RCW 40.14) 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, including school districts, shall 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 Washington State Local Records Committee to be Official Public Records. (See Appendix E, Preparation of a GAA-24, Item 9)

- 7. (continued)
 Office Files and Memoranda (OFM) shall include all records, correspondence, exhibits, books, booklets, drawings, 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.
- 8. Retention Period: Official Public Records have a statutory minimum retention of 7 years. The retention period for Office Files and Memoranda is based on operational requirements for each office. Whichever is applicable, the retention period starts with the "cut-off." "Cut-off" is a term used to indicate a feature whereby files of records can be terminated and a new file of the same Records Series initiated immediately. This is done to prevent the records from growing into an unmanageable size and to facilitate the filing of newer records. One proven method is that all calendar year records can be "cut-off" on December 31 and a new file established on January 1; all fiscal year records can be "cut-off" on June 30 and a new file established on July 1. Case files, project files, contract or agreement files and similar records cannot be "cut-off" on an annual basis as they may extend for several years and can terminate only upon the happening of an event, such as "termination of contract," "final payment of a contract," "termination of employment," etc. Regardless of the duration of the retention period, Records Series should be kept in office files after "cut-off" only as long as is necessary to satisfy (1) active reference, (2) audit, when required, and (3) other operational requirements. Once these three factors have been satisfied, the records should be transferred to a low-cost storage area or a records center for the remainder of the retention period.

SUPERIOR SCHEDULES E 1889 10

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.

	D-1 DISTRICT FOOD SERVICES A		SCHOOL CAFFTERIA		MARCH 1976	PAGE 1 OF A PAGES
ITEM NO		CLASS		MINIMUM APPROVED RETENTION	DISPOSITI	DN/REMARKS
1.	APPLICATIONS FOR GRANTS-IN-AID	OPR	Supt. of Public Instruction	7 years		
2.	CAFETERIA RECEIPT BOOKS	OPR	School Cafeteria or Dist. Food Svcs. Office	7 years		in which case, Food ria copy can be dis-
3-	CATERING REQUESTS Same as requisition. Used for in- stances when special groups or functions, i.e., PTA, request kitche services.		1. Dist. Food Svcs Office 2. School Cafeteris		ED	
4.	DAILY LUNCH & MILK COUNT REPORT Daily record of meals & milk served. Completed by kitchen and/or lunch- room servers. Accompanies monies to Food Services Supervisor balanced with funds received. Forms basis for claims for Federal Reimbursement.		1. Dist. Food Svcs. Office 2. School Cafeteris			
5	FOOD SERVICES CASH RECEIPTS INVOICE For sale of commodities or catering services.	OFM	District Food Sves. Office	Until after audit		
FOR	THE ATTORNEY GENERAL	RHIEF	EXAMINER OF MUNICIPAL CO	RPORATIONS .	STATE ARCHIVIST	Ne tilpen

ω

SCHE	SD-1 DISTRICT FOOD SERVICES	· AND /OD	CCUCOL CAFETERIA		MARCH 1976	PAGE OF A PAGE
TEM No.	. <u></u>	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION		N/REMARKS
5.	FOOD SERVICES DELIVERY SLIP Centralized system only, used as paring slip to deliver pre-cooked & packaged lunches from central commissary to school kitchens. Indicat number of lunches ordered, returned and comments.	ck+ tes	District Food Sves. Office	l year		
7.	FOOD SERVICE REQUISITION OR ORDER	OFM	School cafeteria	l year		
8.	FREE OR REDUCED-PRICE LUNCH Application & copies of letters of acceptance or rejections. Sent to householders for application for r duced or free lunches for children based on income - in compliance wi National School Lunch Act.		1. Dist. Food Svcs. Office 2. School Principal	3 years or unti- after Federal audit.)ED	·
9.	HOME ECONOMICS COMMODITY REQUISITI		l. Dist. Food Svcs. Office 2. School Cafeteria			•
10.	LUNCHROOM DAILY CENSUS Used by teachers to report lunches sold.		1. Dist. Food Svcs. Office 2. School Cafeteria			
11.	MEAL TICKETS	OFM	School Cafeteria	3 months	Provided log is kerkept, tickets must years.	
F	THE ATTORNEY GENERAL	CHIEF	EXAMINER OF MUNICIPAL CO	RPOPATIONS	STATE ARCHIVIST	Me Allein

-

SCHE	DULE NUMBER THILE				DATE	
	SD-1 DISTRICT FOOD SERVICES A	ND/OR	SCHOOL CAFETERIA	نورند و و و با نواد و و و المنافع المعادد	MARCH 1976	PAGE 3 OF 4 PAGES
ITEM NO	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITIO	ON/REMARKS
12.	MEAL TICKET LOG	OFM	School Cafeteria	3 years		
13.	PURCHASE ORDERS May include duplicate invoices, proo		l. Dist. F∞d Svcs. Office	3 years or until after		
	of delivery i.e., packing slips.	OPR	2. Dist. Central Office (Acctg.)	audit. 7 years		
	REIMBURSEMENT CLAIMS For State or Federal Aid.		l. Dist. Food Sves. Office or Dist. Accounting. 2. SPI	3 years or until after audit. 7 years	ED	
15.	REVENUE & EXPENDITURE LEDGER	OPR	Sch∞l Cafeteria	7 years	·	•
	STOCK CONTROL RECORDS Inventory cards, sheets or computer runs, showing quantities received, used & balances by commodity.	OFM	Dist. Food Svcs. Office	Until complete & superseded.	1	·
	SURPLUS COMMODITIES - STOCK INVEN- TORIES	OFM	l. Dist. Food Svcs. Office 2. School Cafeteria	audit		
я і	TIME CARDS - OR TIME SHEETS For lunchroom servers & kitchen		1. District Food Services 2. School Cafeteria	7 years		after audit if veri- nt to District Food vroll is used as
FOR	ME ATTORNEY GENERAL ONLY ONL	CHIEF	examiner of MUNICIPAL CO		STATE ARCHIPIST	Madepin

ί'n

SCHE	EDULE NUMBER	TITLE	4 N I TO 1 O F		·	MARCH 1976	PAGE OF PAGES
ITEM	SD-1	DISTRICT FOOD SERVICES		== ::	MINIMUM APPROVED	<u> </u>	TION (BEWARKS
NO.	NOTE: For other Accounting	Food Services/Cafeteria Records, see schedules o Accounting & Purchasing.	CLASS	ER	RETENTION	NOTE: This schedule was that Food Service the district. In centralized syste applies: 1. Same items as Food Services are School Cafeteria. 2. Items for whice copies but for what decentralized s	listed for District applicable to the
FOR	HE ATTORNEY	GENERAL	CHIEF	EXAMINER OF MUNICIPAL CO	DR PORA TIONS	STATE ARCHIVIST	2 Mc Offin

	DULE NUMBER TITLE				DATE		PAGE	7 OF		PAGES
	-2 DISTRICT HEALTH OFFICE A		SCHOOL NURSING SER	أحرب والمتال المستحدد والمتال	MARCH,	1976	1-205	1 0	3_	PAGE3
NO.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION		DISPOSITIO	DN/REMAR	KS.		
1.	ACCIDENT INJURY REPORT.	OPR	District Health Office	Retain until 5 years after 21st birthday.	,					•
		OFM	School	3 years.	•					
		OFM	District Health	Until data trans ferred to pupil health card or re-examination.		until grad folder.	uation	if pl	Laced	l in
3.	COMMUNICABLE DISEASE REPORT.	OFM	District Health Office	Until summary report is made to DSHS.)E					
4.	CONSERVATION OF VISUAL PROGRAM.	OFM	District Health Office	Corrective actic taken on next report or until placed in studen health card.	student	until grad	ation	if pl	Laced	l in
5.	DAY BOOK. Log of students reporting to school nurse for various causes, showing reason for reference and nurse's findings.	OFM	School Nurse	l year						
6.	FINDINGS AND CORRECTIONS WORK SHEET. Form used by school to re- cord health data, weight. vision, hearing, teeth, to report to parents		School or School Nurse.	Until data trans ferred to pupil health card and reported to par- ents as appropri						
The County			Parent	N/A		* r			مجرنسيوس	
FOR	HE ATTORNEY GENERAL	CHIEF	EXAMINER OF MUNICIPAL CO	RPORATIONS	STATE ARCHI	אראן א א				
1	amen 14 hours		and KRem		1	Lucy y	Ma	216		

7

	D-2 DISTRICT HEALTH OFFICE	ND/OR	SCHOOL NURSING SERV	VICES	MARCH, 1976	PAGE 2 OF 3 PAGES
ITEM NO.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	, DISPOSET	ON/REMARKS
7.	HEALTH EXCUSE FROM PHYSICAL EDUCA-TION.	OFM	1. School Health Office 2. Physical Ed. Instructor	While applicable	Updated if applic	able.
8.	HEALTH INFORMATION SHEET. Indicating health history prior to entry into school, may include restrictions on athletic activity & parent signature - emergency data.	g OFM	School	Until superseded or data trans- ferred to pupil health card.		
9.	HEALTH NOTICE. Advice to parent that student needs medical services with physician's report of action completed, to be returned to school.		1. School 2. Parent/NA	School Year) FD	
10.	IMMUNIZATION SURVEY FORMS -FURNISHED by STATE (DSHS 13-206x) used to determine to what degree a child has been immunized, per State Health Board requirements. Sent to parents and returned, completed to District Health Office.		District Health Office	School Year		
11.	MEDICATION ORDERS. Physicians order to school to administer medication to a specific student.	s OFM	School Nurse	While applicable	If giving medicati action, approved b attorney.	on is an accepted y the school district
12	MEDICATION REQUEST. Parents request for giving medication at school.	OFM	District Health Office	5 years as required by DSHS.	Same as above.	
FC	THE ATTORNEY GENERAL	CHIEF	DANSELL Russe		STATE ARCHIVIST	le autor

SCHE	SD-2 DISTRICT HEALTH OFFICE	AND/	OR SCHOOL NURSING SI	RVICES	NOVEMBER 1976 PAGE 2 OF 3 PAGES
ITEM	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITION/REMARKS
7.	HEALTH EXCUSE FROM PHYSICAL EDUCATION.	OFM	School Health Off- ice. Physical Education Instructor		Updated if applicable.
8.	HEALTH INFORMATION SHEET. Indicat- ing health history prior to entry into school, may include restriction on athletic activity & parent signa- ture - emergency data.	s	School .	Until superceded or until trans- ferred to pupil health card.	
9.	HEALTH NOTICE. Advice to parent that student needs medical services, with physician's report of action completed, to be returned to school.		School Parent/NA	School Year	DED
10.	IMMUNIZATION SURVEY FORMS - FURNISH- ED BY STATE (DSHS 13-206x) Used to determine to what degree a child has been immunized, as per State Health Board requirements. Sent to parents and returned completed to District Health Office.		District Health Office	School Year	*SUPERCEDED by "CERTIFICATION OF IMMUNI- ZATION" (DSHS-13-263)
11.	MEDICATION ORDERS. Physicians or ders to administer medication to specific students.	OFM	School Nurse	While Applicable	If giving medication is an accepted action approved by the school district attorney.
	MEDICATION REQUEST. Parents' reques for giving medication at school.	t OFM	District Health Office	5 years as required by DSHS.	Same as above.
1	THE ATTORNEY GENERAL ,	EHRE!	anuel 2	REPORATIONS	STATE ARTHURST Medlepen

	SD-2 DISTRICT HEALTH OFFICE A	ND/OR	SCHOOL NURSING SERV	VICES	NOVEMBER 1976	PAGE 3 OF 3 PAGES
TEM 10	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITIO	N/REMARKS
13.	IMMUNIZATION NEEDS/IMMUNIZATION RE- PORT STATEMENT. Sent by District to parents for permission to administer shots. (DSHS 13-215)		District Health Office	5 years as re- quired by DSHS.		
14.	PUPIL HEALTH CARD. Card listing immunization, height, weight etc. by grade; date of examination and examining physician by pupil; data recorded from other forms submitted by parents, doctors etc.	OFM	School	Until graduation	May be filed in stu	dent folder.
15.	STUDENT HEALTH REPORT. Physical examination prepared by parents and physician (if physician is required. (Same as HEALTH INFORMATION SHEET.)	}	School	Until Data Trans ferred to Health Card.		his activity may be 1 Education Departmo
16.	SUPPLIES REQUISITION. School Health Requisition for supplies. (Internal use only.)	OFM	District Health Office District Central Supply School Health Office	l year		
POP	THE ATTORNEY FENERAL	CHIEF	EXAMINER OF MUNICIPAL CO	RPORATIONS	STATE ABERITATION AND AND AND AND AND AND AND AND AND AN	Lauri.

SCHE	SD-3 DISTRICT MAIN	<u>TENANC</u>	E SERVICES		MARCH 1976	PAGE 1 OF 4 PAGES
TEM NO.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITIO	N/REMARKS
1	ENGINEERING AND ARCHITECTURAL DRAWINGS Architectural, Structural, Plumbing Electrical, etc.		1. District Main- tenance or Central Office 2. School	While site is District prop- erty Same	NOTE: Dublicates she stored off-site for protection. Microfi and considered a su	lm is inexpensive
2.	BUILDING SPECIFICATIONS	OFM	l. District Main- tenance or Central Office	While site is District prop- erty	Duplicates should be stored off-site for protection. Microfi and considered a su	Essential Records lm is inexpensive
	OPERATING MANUALS Prepared by contractors for use of the district in maintaining equipment installed in buildings.	OFM OFM	2. School 1. District Maintenance or Central Office 2. School	Same While site is District property Same	Duplicates should be stored off-site for protection. Microfi and considered a su	Essential Records Im is inexpensive
	MAINTENANCE FOLDER File folders for each school showing maintenance performed. Contains copies of work orders, work order requests, maintenance tab completion reports, Purchase orders, supporting documents, and other forms that may also be listed seperately on this schedule, and correspondence. May contain copies of state and/or insurance company inspection reports.	n g	1. District Main- tenance or Central Office 2. School 2. School	capitol improve ments documents for which shoul be kept as long as site is dis-	and destroyed after for each school for icould be establishe consuming annual re NOTE: "Maintenance not be kept by any If such folders are practice, the reten applicable. This ho	d to eliminate time- view effort. Folders" may or may r particular ditrict. kept as a matter of tion schedule is
FOR 1	THE ATTORNEY GENERAL	CHIEF	EXAMINER OF MUNICIPAL CO	RPORATIONS	STATE ARCHIVIST	Wellkier

20

CHE	SD-3 DISTRICT MA	INTENANCE	SERVICES		MARCH 1976	PAGE 2 OF 4 PAGES	
TEM	RECORDS SERIES TITLE AND DESCRIPTION	CLA55	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITION/REMARKS		
5.	WORK ORDER REQUEST Request from school or other disoffice to maintenance department performance of maintenance work, shows where work is to be perfordate requested, job description.	trict for OFM OFM	1. District Main- tenance 2. School 3. Extra copies	7 years l year l year or less	May be filed in Ma	aintenance folder	
6.	WORK ORDER Prepared from Work Order Request	OFM	1. District Main- tenance 2. School 3. Maintenance	7 years l year l year	Filed in maintenar porting documents	nce folder with sup-	
7.	COMPUTER REPORTS Copies of computer generated rep on General and Building Funds, P roll, Equipment, Inventory, offi copies of which are retained els where, primarily in the Accounti Office.	orts ay- cial OFM	2. District Main- tenance Office	Refer to Accounting Off- ice's Schedule Current fiscal year		rt Section for detail	
8.	REPAIR TAG	OFM	District Main- tenance Office	Until after repair is made	If used.		
9.	MILEAGE REPORT Shows use of private vehicle in termining maintenance work. Show stops per week, mileage, claiman date, used to summarize to Distr Mileage Claim Form.	de- s t,	District Main- tenance Office	l year	Attached to Mainteing Mileage Claim	enance copy of Account, if used.	
FOR	HE ATTORNEY GINERAL	CHIEF	EXAMINER OF MUNICIPAL CO	PRPORATIONS	STATE ARCHIVIST	7 Mic Aleksie	

SCHE	EDULE NUMBER TITLE				DATE	
L	SD-3 DISTRI	CT MAINTENANC	E SERVICES		MARCH 1976	PAGE 3 OF 4 PAGES
ITEM NO.	RECORDS SERIES TITLE AND DESCRIP	TION CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITIO	ON/REMARKS
10.	MILEAGE CLAIM FORM Voucher form for reimbursement private car useage.	nt of OPR	1. District Main- tenance Office 2. District Ac- counting Office	l year 7 years		
	WAREHOUSE PICKUP REPORT Requests to warehouse to pick from private vendor or school pick up and deliver from ware	k up product	District Mainten- ance Office	As soon as pro- duct is de- livered.	If applicable.	
	VANDALISM REPORT Date, place, date reported, d sustained, data posted to a d in School Maintenance Folder.	damage card form OFM	Office	$D \square L$	Depending on resear	ch use.
	LAUNDRY CHECKLIST To verify return of mops, smosent to accounts payable after ification. Attached to vouche part of pay batch in Accounti	ocks, etc. er ver- OPR er as	 District Main- tenance Office District Ac- counting Office 	l year 7 years		
	BOILER INSPECTION REPORT Sent by Custodian to Maintens monthly.		District Mainten- ance Office	6 months	Internal Report on	ly, if prepared
	VESSEL RECORD To record inspection of boils hot water tanks by Insurance or Labor & Industries.	er or	District Mainten- ance Office	Until boiler is disposed of		
FOR	THE ATTORNEY GIVERAL	CHIEF	EXAMINER OF MUNICIPAL CO	RPORATIONS	STATE ARCHIVEST	Mc affin

8

5Ç4E	COLLE 40 C	TITLE DICTOLOT MAINTE	* N. A.N. C.T			DATE	PAGE OF PAGES
TEM	SD-3	DISTRICT MAINTE	CLASS	MANUAL ARROYS		MARCH 1976 PAGE 4 OF 4 PAGE	
16.	TION	UISHER RECORD OF INSPEC-	1	District Mainten- ance Office	Until supersede	1	
	returned by showing nee equipment a Used by Mai	TEST MEMOS Intenance to schools and reschools to Maintenance eds for buildings & grounds and maintenance equipment. Intenance to build operation of the budget.	ļ ļ	District Mainten- ance Office	2 years	Budget back-up ma	aterial
.8.	PERSONNEL F	SU		ER	SEI	found in the pers	s retention will be sonnel function schedu ords Officer for copy o
FOR	QUE ATTORNEY	GENERAL	emie F	EXAMINER OF MUNICIPAL CO	ORPORATIONS	STATE ARCHINIST	ZWebUir

CHE	DULE NUMBER	TITLE				DATE	PAGE OF PAGE
	SD-4	DISTRICT TRANSPORTATION	SERV:	CES		MARCH 1976	1 4 4
TEM	RECORDS 5	ERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSIT	TON/REMARKS
1.	(R PERSONNEL FOLDER	t	a. District Trans.	. •		
i		of the following:	}	or Central Person-			
į		ver Application Form			employment		_
į	b Employm	ent Reference Employ-	OFM	b. District Trans.	††		•
	ment re	ference letters or memo		or Central Person-			
	form		İ	nel Office			
	e. Bus Dri	vers Personnel Agreement	OPR	c. 1) District	7 years after		
	d. Employe	e Experience Card Summary	ł	Trans. or Central	termination of		
Ì	of sale	ry, dates of physical ex-	[Personnel Office	employment		
	1	rays, expiration date of	1	2) Ass't Supt.	Until termination] 2	
		certificate, name, dates	_	3) Drivers	N/A		
ĺ		oyment, etc.	MTO		7 years after		
	Or cmpr	oymeno, coc.		or Central Person-			
. 1				nel Office	employment		
			ļ	her office	Chip I O J Incl. 0		
2.	CAS DIT 9	DIESEL REPORTS FOR BUSES	OEM	District Trans. or	D vears		
ے،	· ·	•	OFM	Central Office	L years		
	AND EQUIPM		ļ	Centrar Ofrice			
1		y Transportation service	ļ		<u> </u>	i	
		listrict garage. State com-	ţ)	
- 1		rt, F-188, prepared from	1				
		Shows Bus no., mainten=		ł	1		
	ance and s	ervice performed, etc.	}]		
1			1			ļ	
3.	VEHICLE TF	OUBLE REPORT	OFM	1. District Trans.		}	
1	Prepared b	y driver, daily for shop	Ì	or Central Office		1	
1	foreman to	correct trouble. Shows		4	2. Completion of		
		lescription of mechanical		2. Trans. Shop Fore	- work.]	
1		rouble, drivers signature	[man		[
				1			
ļ				· .			_
1) 		1			1	
	}					*	
्ह	E ATTORNEY	ENGRAL	CHIEF	EXAMINER OF MUNICIPAL CO	RPORATIONS	STATE ARCHIVIST	
1	ahl		1,		÷	1 /// >	Wellkin
1			11/	and Kkune		- muy	m cuente

<u>ت</u>

SCHED	DULE NUMBER	TITLE				DATE	
	SD-4	DISTRICT TRANSPORTATIO	N SERV	ICES	·	MARCH 1976	PAGE 2 OF 4 PAGES
ITEM NO.	RECORDS S	ERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSIT	ON/REMARKS
Ţ.	Check-in : Transport: insure ar	GN-IN SHEET sheet for bus drivers. For ation Dispatch Office to rival of all personnel for work, (not a time	:		Date of prepara- tion. None		
5.	(on the bing Report of on bus. Sincident,	IMPROPER STUDENT CONDUCT us) student improper conduct hows bus route, time of nature of incident, name(s).		 District Trans. Central Office School Principal 		School copy may be records.	filed in student
6.	MENT LOG Summary of showing de trip, des	VEHICLE REQUEST & ASSIGN- f vehicle "Trip Ticket" ate of request, nature of tination mileage, requesto ime released, time returne		1. District Trans or Central Office	l year	DEL	
7.	REQUEST	VEHICLE "TRIP TICKET" OR as above.	OFM	1. District Trans. or Central Office		_	
8.	Shows rou	ULE FOR ALL SCHOOLS & BUSE te, stops and time for Includes state approved	OFM OFM	1. District Trans. or Central Office 2. School 3. Driver 4. Students	4 years Until revised Until revised Until revised	, -	f three years as pot- any possible litiga- idents.
FOR	EATTORNEY	GENERAL	CHIEF	EXAMINER OF MUNICIPAL CO	DRPORATIONS	STATE ARCHIVIST	We alkier

3

SCHE	SD-4 DISTRICT TRANSPORTAT	TON SE	FRVICES		DATE	PAGE 3 OF A PAGES
ITEM NO	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	MARCH 1976	N/REMARKS
9.	EMPLOYEE TIME SHEET Prepared by garage or shop personne. Used for entries for labor portion of gas & oil report. Used for F-188 state report. Shows vehicle repair- ed description of work, time, employee performing work.	1.	District Trans. or Central Office			
10.	BUS TIME SHEETS Used as payroll input for hourly bus drivers, data transferred to time cards, sent to Central Office for preparation of payroll. Shows bus route, time trip began, time trip ended, number of pupils carried drivers signature.		District Trans. or Central Office	4 years	Required minimum of ential exhibit in aution involving motor	
11.	STATE SUPT. OF PUBLIC INSTRUCTION Reports, F-188, F-174, F-108.		1. District Trans. or Central Office 2. SPI	3 years 3 years		
12.	PURCHASE ORDERS Copies of invoices.	OFM	1. District Trans. 2. Central Office 3. Purchasing Off.	7 years		
23.	ACCIDENT REPORTS Washington State Patrol		District Trans. or Central Office	3 years	OPR at Washington St	tate Patrol.
34.	SAFETY REPORT L & I report sent to state twice a year.	-	l. District Trans. or Central Office 2. L & I			
1	demandly deneral	THE F	EXAMINER OF MUNICIPAL CO	RPORATIONS	STATE ARCHIVIST	He Min

9

SCHE	DULE NUMBER	TITLE	 			DATE	
	SD-4	DISTRICT TRANSPORTATI	ON SE	RVICES		MARCH 1976	PAGE 4 OF 4 PAGES
TEM NO.	RECORDS S	ERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	oiseosi.	TION/REMARKS
15.		GULATIONS OR PROCEDURES L SAFETY POLICIES	OFM	1. District Trans.	Until superceded		
16.	For school	ATION CONTRACTED SERVICE L busing, contract and g documents.		1. District Trans. 2. Central Acctg. Office	4 years 7 years	·	
							· .
·		SU	P	ER	SEI	DEL	
FOR	T E ATTORNAY	GENERAL	CATE	EXAMINER OF MUNICIPAL CO	DRPORATIONS .	STATE ARCHIVIST	· · · · · · · · · · · · · · · · · · ·
/<	17 June			June Cart Kan	2000	1: Car	Medicia

SCHE	SD-5	ATHL	ETICS	/RECREATION		Rev. FEB. 1977	PAGE] OF 2 PAGES
ITEM NO	RECORDS S	ERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	RETENTION	DISPOSIT	ION/REMARKS
1.	RECREATION	ON FORMS FOR VARIOUS ACTIVITIES baseball, swimming, gymnas	İ	1. Athletic/Recre- ation Office 2. Central Acctg. Office	l year Until after audit		
2,	Record of contained informatio	REATION REGISTRATION FORMS registration which may be within a brochure or nal booklet in certain			l year* Until after audit	tration forms onl	after audit for regisd y. Booklets, brochure non-record materials
3.	instances. SCORE SHEE Baseball,			1. Ath./Rec. Office 2. Central Acctg. Cffice	l year	Or until recorded	if summarized.
4.	card or sh ployee tim	OFFICE TIME RECORD eet, payroll input of eme which goes to data pro-	OFM	Ath./Rec. Office	3 years	Or until data tra	nsferred to work sheet
5.	SHEETS Amount of ed, ticket tion issue	currency or checks receives sold, receipts, registrated, recap of tickets, total e of program director.	 -	Central Acctg. Off	l year or until after audit	*May be OPR if Cer have receipt.	ntral Office does not
١ ١	THE ATTORNEY	ENERAL .	CHIEF	EXAMINER OF MUNICIPAL CO	RPORATIONS	STATE ASSCHIVIST	

	SD-5	ATHLETIC	S/RECREATION		Rev. FEB. 1977	PAGE 2 OF 2 PAGES
TEM 10.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	RETENTION	DISPOSITE	ON/REMARKS
5.	REQUEST FOR RECRATION FACILITIE	OFM OFM	1. Central Acctg. Office 2. Facility Manager 3. Ath./Rec. Office 4. Requestor	Until after audit l year l year N/A		
·	ROSTERS FOR RECREATION TEAMS	MTC	Ath./Rec. Office	Until end of season		
	SU	P	ER3	SEI	DEL	
	,					
Se Se	THE ATTORNEY GENERAL	ENIEF	EXAMINER OF MUNICIPAL CO	PRPORATIONS	STATE ARCHIVIST	Verepeir

SCHE	SD-6a DISTRICT ACCOUNTING SE	RAICE	S - ACCOUNTS PAYABLE	Ξ	MARCH 1976	PAGE 7 OF 4 PAGES
TEM	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSIT	ION/REMARKS
1.	ALL VOUCHER FORMS USED AS CLAIMS AND SUPPORTING INVOICES, BATCHED. a) TRAVEL, CONVENTION OR MEETING CLAIM. Name of claimant, organization, purpose of meeting, proposed itinerary, ETA, authorization claim for lodging, transport, food and registration.	OFM	services or goods. 4. Accounting sus-	N/A Until after audit	Applies to	Items la through lg.
	b) MILEAGE CLAIM for private car usage, prepared by traveler, from-to dates, purpose of trip, miles traveled, claim amount, signatures. c) MILEAGE CLAIM, REGULAR ROUTE. For use by school nurses, others who travel regular routes. Entries similar to b above. d) EXPENSE CLAIM FOR MEETINGS, excluding travel, itemized expenses, dates, purpose of meeting, location,	'l	any.	year)	DEC	
	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.				A DOLLA VIST	
	THE ATTORNEY GENERAL	CHIEF	TRUCK A KREEN	RPORATIONS	STATE ARCHIVIST	MeMpin

ဗ

GENERAL RECORDS RETENTION SCHEDULE REFERENCE: RCW 40.14.070 & WAC 414-24-050

SCHE	SD-6a DISTRICT ACCOUNTING SE	RVICE	S - ACCOUNTS PAYABLE	·	MARCH 1976	PAGE 2 OF 4 PAGES
TEM NO,	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSI	TION/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		construction vouchers which should be main- of 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		
FOR	THE ATTORNEY GENERAL	CAMPER	EXAMINER OF MUNICIPAL CO	ORPORATIONS	STATE ARCHIVIST	Vilellhier

SCHE	SD-6a DISTRICT ACCOUNTING SE	RVICE	S - ACCOUNTS PAYABL	E	MARCH 1976	PAGE 3 OF 4 PAGES
ITEM NO	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITIO	N/REMARKS
3.	SUBSTITUTE PACKING SLIP. Prepared in instances when no packing slip was received with product, showing item description, quantity, serial numbers, date received, Purchase Order number, person and office receiving product. Filed with Accounting copy of Purchase Order.		Accounting	? Years	(Until after audit) OPR copy of Purchase	
4.	COPY MACHINE READING. Auditron meter reading report for copy machine, sent to using office and returned for internal billing purposes.	OFM	Accounting	l Year	ED	
5.	OVER 90 DAY TRACER. Sent to vendor to track Purchase Order items which are overdue. Shows item, quantity, vendor, vendor response.	ofm ofm	1. Accounting 2. Requesting Office	chandise is re-	Unless filed with Pu voucher, in which ca be 7 years unless th	se retention would
6.	ACCOUNTS PAYABLE CONTROL. Lists invoice totals, taxes, etc. Used to balance against computer generated warrant register.	OFM	Accounting	Until end of Fiscal Year		
7-	BUDGET ACCOUNT CODE MEMO. Advice to any district office that a requisition was incorrectly coded or that an Account Cod: was changed and to adjust records accordingly.	OFM	Receiving Office	Until Requisition Account Code is changed or Account Code revised	n.	·
FOR	THE ATTORNEY GENERAL	CHIEF	Tance ARee	•	STATE ARCHIVIST	Medikia

ယ္လ

					DATE
	SD-6a DISTRICT ACCOUNTING S	ERVICE	S - ACCOUNTS PAYABLE	E	MARCH 1976 PAGE 4 OF 4 PAGES
TEM	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION,	DISPOSITION/REMARKS
	COMPLETION OF PUBLIC WORKS CONTRACT MEMO. Used to notify of any company that board accepts contract work as completed and payable except for 10% until RCW 60.28 releases are sent, approved and returned by Dept of Labor & Industries and County Auditor.		Contracting Agency	Not retained	Associated correspondence retained with contract documents.
	CONSULTANT CONTRACT. Personal Ser- vices Contract form, name of contract tor, dates, specific services.	OFM	1. Accounting 2. District office for which work was performed 1. Accounting		
10.	REQUISITIONS used as pay documents.	OFR		3 Years	ノレレ
11.	WARRANT REGISTERS.	OPR	1. Accounting	7 Years	Any secondary copies generated for informational purposes can be disposed of at agency option.
FOR	T- ATTORNEY THERAL	CHIEF	EXAMINER OF MUNICIPAL CO	DRPORA TIONS	STATE ARCHIVIST
	Can a se C	14) and toky	n. (C	Lid me 2 He alpin

EQUIPMENT INVENTORY CHANGE FORMS. Input forms to computer to update equipment inventory. Shows date of purchase, item, Purchase Order number	OFM	DISTRIBUTION 1. Accounting	MINIMUM APPROVED RETENTION	DISPOSITION/REMARKS
Input forms to computer to update equipment inventory. Shows date of purchase, item, Purchase Order number	OFM	1. Accounting		
quantity, unit cost.	i		Destroy when Copy #2 is returned 3 Years or un- til verified 1 Year	
RECORDS OF UNAVOIDABLE ABSENCE. Exceeding 5 days. Obsolete form used when state paid on attendance. Shows student name, student number, dates of departure, dates of return, reason for absence. Used by Accounting for purposes of reporting attendance to SPI for State Aid.		school School	Immediate disposal	Obsolete.
REPORT OF STUDENTS CLASSIFIED AS PART TIME. Used once a year to gath- er data for September enrollment re- port to SPI, shows student name, number, full time equivalency.	OFM	2. School (if sec-	f	
CLASSROOM COUNT REPORT. Also used to gather data for enrollment report to SPI by teacher, grade, class.	!		1	Possibly done by School, Superintendent Office, or Data Processing.
LONG DISTANCE CALL RECORD. Accompanies long distance toll charge detail to offices to verify billings, accounts receivable record.			l Year	7 Years if filed with voucher, unless purged.
E ATTORNEY GENERAL	CHIEF	· . D	RPORA TIONS	Link men & Meddian
- Overeit Herr Ott	ceeding 5 days. Obsolete form used when state paid on attendance. Shows student name, student number, dates of departure, dates of return, reason for absence. Used by Accounting for purposes of reporting attendance to SPI for State Aid. REPORT OF STUDENTS CLASSIFIED AS PART TIME. Used once a year to gather data for September enrollment report to SPI, shows student name, number, full time equivalency. CLASSROOM COUNT REPORT. Also used to gather data for enrollment report to SPI by teacher, grade, class. LONG DISTANCE CALL RECORD. Accompanies long distance toll charge detail to offices to verify billings,	ceeding 5 days. Obsolete form used when state paid on attendance. Shows student name, student number, dates of departure, dates of return, reason for absence. Used by Accounting for purposes of reporting attendance to SPI for State Aid. REPORT OF STUDENTS CLASSIFIED AS PART TIME. Used once a year to gather data for September enrollment report to SPI, shows student name, number, full time equivalency. CLASSROOM COUNT REPORT. Also used to gather data for enrollment report to SPI by teacher, grade, class. CLASSROOM COUNT REPORT. Also used to gather data for enrollment report to SPI by teacher, grade, class. OFM CONG DISTANCE CALL RECORD. Accompanies long distance toll charge detail to offices to verify billings, accounts receivable record.	ceeding 5 days. Obsolete form used when state paid on attendance. Shows student name, student number, dates of departure, dates of return, reason for absence. Used by Accounting for purposes of reporting attendance to SPI for State Aid. REPORT OF STUDENTS CLASSIFIED AS PART TIME. Used once a year to gather data for September enrollment report to SPI, shows student name, number, full time equivalency. CLASSROOM COUNT REPORT. Also used to gather data for enrollment report to SPI by teacher, grade, class. CLONG DISTANCE CALL RECORD. Accompanies long distance toll charge detail to offices to verify billings, accounts receivable record.	cheeding 5 days. Obsolete form used when state paid on attendance. Shows student name, student number, dates of departure dates of return, reason for absence. Used by Accounting for purposes of reporting attendance to SPI for State Aid. REPORT OF STUDENTS CLASSIFIED AS PART TIME. Used once a year to gather data for September enrollment report to SPI, shows student name, number, full time equivalency. CLASSROOM COUNT REPORT. Also used to gather data for enrollment report to SPI by teacher, grade, class. COFM 1. Accounting Until after audit 2. School (if second copy prepared) 1. Accounting 3 Years or after audit 2. School (if second copy prepared) 2. School (if second copy prepared) 3. Years or after audit 2. School (if second copy prepared) CONG DISTANCE CALL RECORD. Accompanies long distance toll charge detail to offices to verify billings, accounts receivable record.

CHE	SD-6b DISTRICT ACCOUNTING SE	RVICE	S - GENERAL		MARCH 1976	PAGE 2 OF 2 PAGE
ЕМ 10,	RECORDS SERIES TITLE AND DESCRIPTION	CLAS5	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSIT	ION/REMARKS
5.	STATE AUDITORS REPORT.	OFM	Accounting	5 Years		
7-	GENERAL LEDGERS a) Journals 1. Accounts Receivable (Revenue) 2. Cash 3. Payroll 4. Balance Sheet b) Subsidiary Ledgers 1. Accounts Receivable (Revenue) 2. Cash 3. Disbursement (Expenditures)	OPR	Accounting	7 Years		
-	SUF		ER	SEI	DEC	
OF	THE ATTORNEY GENERAL	CHIEF	EXAMINER OF MUNICIPAL OF	ORPORATIONS	STATE ARCHIVIST	Medifin

	DULE NUMBER	DISTRICT ACCOUNTING	SERVI	CES - GENERAL		MARCH 1976	PAGE 2 OF 2 PAGES
TEM NO.	RECORDS 5	ERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	RETENTION	Olspositi	ION/REMARKS
6.	STATE AUD	ITORS REPORT	OFM	Accounting	5 yéars		
7.	**GENERAL LEDGER Includes all ledger accounting required by the Superintendent of Public Instruction as per Accounting Manual - PART III-1 Revised 2-77		OPR	Accounting -	7 years Until after audit	ized reports. Com	d) papers for computer- puter reports should e Schedule SD-17K)
		SUF	E	ERS	BEL)EL	
FOR T	THEATTORNEY	G ENERAL .	CHIEF	EXAMINER OF MUNICIPAL CO	DRPORATIONS	STATE ARCHIVIST	Heapin

	-6C DISTRICT ACCOUNTING S	ERVIC	ES - FEDERAL & SPECI	IAL PROGRAMS	APRIL 1976	PAGE 1 OF 3 PAGES
ITEM No.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION		ON/REMARKS
1.	Documents supporting claims for Federal grants for construction of minimum school facilities in areas affected by Federal Activities under Public Law 81-815.		District Acctg.	Until 5 yrs. after date of final payment under the ap- plication in- volved.	Program Grants, who	all be further re- sary adjustments have
2.	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.	
3.	81-874. Records supporting claims or relating 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.		District Acctg.	3 years after close of Fiscal year in which expenditure was made.	federal audit, whi	ion of completion of chever is the latest.
14 -	Records supporting accountability for nonconsumable equipment purchased under NDEA Title III.	OPR	District Acctg.	Until notifica- tion of comple- tion of review and Federal Audit covering the disposition of such equip- ment.		
FOR	THE ATTORNEY GENERAL	CHIEF	EXAMINER OF MUNICIPAL CO		STATE ARCHIVIST	Wellfin

ઝ્ર

GENERAL RECORDS RETENTION SCHEDULE REFERENCE: RCW 40.14.070 & WAC 414-24-050

					44,	
SCHE	SD-6c DISTRICT ACCOUNTING S	RVIC	S - FEDERAL & SPEC	IÃL PROGRAMS	APRIL 1976	PAGE 2 OF 3 PAGES
ITEM NO.	RECORDS SERIES TITLE AND DESCRIPTION	CLAS5	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITIO	N/REMARKS
5.	Records supporting claims for Federal grants for guideance and counseling and testing programs under NDEA Title V.			3 years after close of fiscal year in which the expenditure was made.	Or until notified to is completed, which	hat the fiscal audit ever is the latest.
6.	Records supporting accountability for nonconsumable equipment purchased under NDEA Title V.	OPR	District Acctg.	Until notifica- tion of the com- pletion of the review and audit covering the dis position 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.	OPR	District Acctg.		Or until notificati are not needed for view, whichever is	
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 to not needed for admi or until notified of the fiscal audit, we est.	nistrative review
FOR	THE ATTORNEY GENERAL	CHIEF	and Hame	DRPORA TIONS	STATE ARCHIVIST	Meddia
GAA	-59A				7	

2	SD-6c DISTRICT ACCOUNTING	SERV I (CES - FEDERAL & SPEC	CIAL PROGRAMS	APRIL 1976	PAGE 3 OF 3 PAGES
ITEM NO.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	T	MINIMUM APPROVED RETENTION		ON/REMARKS
	Inventories and other records sup- porting accountability for library resources, textbooks or other printed and published instructional materials.	OFM	District Acctg.	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, for financial assistance of educatioal centers and services.		District Acctg.	5 yrs. after close of fiscal yr. in which expenditure was made.		
	Inventories of equipment acquired with funds under ESEA Title III.	OFM.	District Acctg.	3 yrs. following the period for which inventorie are required to be made.		
FOR	and the service of th	CHIEF	EXAMINER OF MUNICIPAL CO	DRPORATIONS	STATE ARCHIVIST	Me defin

SCHE	SD-6d DISTRICT ACCOUNTING SE	RVICE	S - ACCOUNTS RECEIV	ABLE	MARCH 1976	PAGE 7 OF 2 PAGES
ITEM	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSETE	ON/REMARKS
1.	CASH RECEIPTS TRANSMITTAL FORMS. Log Sheet showing monies received and source, e.g., state, federal, local, and what fund they should be credited to.	OFM OPR	1. Accounting 2. County Treasure	Until after audit 7 Years		
2.	MONTHLY TRANSMITTAL OF DISTRICT RECEIPTS. Form transmitting monies from schools to district, shows source of funds, e.g., fees, fines, sales, etc.	,	1. Accounting 2. School or Lunch Room	3 Years or until after audit Until after audit		
3.	DISTRICT INVOICE. Used to invoice customers for services rendered by the district. Shows description of item or services, amount due.	OPR OFM	1. Accounting 2. Other copies	7 Years Until after audit	ノヒL	
ч.	TRIAL BALANCES. Monthly reports of of fund balances for each school, prepared by school, sent to Accounting, shows total of receipts by fund and monthly balance. Used for internal audit	OFM	2. School, if copy maintained	3 Years or until after internal audit Until after in- ternal audit	to the Associated	Student Body and out of the account-
	ELEMENTARY SCHOOL MONTHLY STUDENT ACTIVITY ACCOUNT. Prepared monthly by school showing status of student activity accounts. Used for internal audit.	OFM	1. Accounting 2. School, if copy maintained	3 Years or until after internal audit Until after audit	to the Associated	s been transferred I Student Body and out of the account- e SD-15 Item *10)
FOR	AME ATTORNEY GINERY	CHIEF	EXAMINER OF MUNICIPAL CO	RPORATIONS	STATE ARCHIVIST	Wedfin

5CHE	SD-6d DISTRICT ACCOUNTING SE	RVICE	S - ACCOUNTS RECEIV	ABLE	MARCH 1976	PAGE 2 OF 2 PAGE
ITEM	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSIT	ION/REMARKS
6.	AUTHORIZATION FOR USE OF SCHOOL FACILITIES. Shows requests, purpose, date of request, date of use, number of persons attending, requirement. Used for billing purposes.		1. Accounting 2. Custodian	2 Years Until facility prepared		
7.	MONTHLY REPORT OF BUILDING USAGE. Use, purpose, type of facility.	OFM	Accounting	l Year		
8.	RECEIPT BOOKS. For any monies.	OPR	Accounting	7 Years		
9.	COUNTY TREASURER FINANCIAL REPORTS. (Monthly)		1. Accounting 2. County Treasure	3 Years 7 Years		
10.	STATE APPORTIONMENT (Monthly). Report of State funding or State apportionment records (monthly).	OPR	Accounting	7 Years	DEL	
	COMPTORNET GENERAL	CHIEF	EXAMINER OF MUNICIPAL CO	PRPCRATIONS	STATE ARCHIVIST	Me alpin

	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	RETENTION			
	CANCELED CHECKS	0.000		RETERMINA	DISPOSITION/REMARKS		
2.		OPR	Accounting	7 years			
	CHECK REGISTER	OPR	Accounting	7 years			
3.	CHECK STUBS	OFM	Accounting	Until after audit*	*If no Check Register is compiled, the Check Stubs must be retained for 7 years		
4.	DEPOSIT SLIPS	OFM	Accounting	Until after audit			
5.	BANK STATEMENTS	OFM	Accounting	Until after audit	DED		
	•						
	· · · · · · · · · · · · · · · · · · ·						
FORT	HE ATTORNEY GRALHAL	SHIEF 2	EXAMINER OF MUNICIPAL CO	RPORATIONS	STATE ASCHIVIST		

	SD-7a DISTRICT PERSONNEL SER	VICES	- GENERAL	· · · · · · · · · · · · · · · · · · ·	MARCH 1976	PAGE] OF 5 PAGE
ITEM No.	RECORDS SERIES TITLE AND DESCRIPTION	CLA55	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITIO	N/REMARKS
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	DEC	
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.		District Personnel Office	Original - 2 Years or until applicant is hired, then su- perseded with #2, retained for duration of em- ployee file.	<u> </u>	
0	THE ATTORNEY GENERAL	CELEF	anul Holum	RPÓRATIONS	STATE ARCHIVIST	Ye di kin

SCHE	SD-7a DISTRICT PERSONNEL SEF	VICES	- GENERAL		MARCH 1976	PAGE 2 OF 5 PA	
TEM	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITION/REMARKS		
ц.	WORK PERFORMANCE EVALUATIONS. Used as a checklist by supervisors for evaluating employee work, quality, work habits, interests, etc.	OFM	1. District Personnel Office 2. Employee 3. Supervisor	While employed N/A l Year			
5.	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.	OFM	District Personnel Office	2 Years			
6.	REFERRAL/RECOMMENDATION DOCUMENT. List of qualified applicants by Personnel referred to requesting office and that office's recommenda- tions in return.	OFM	District Personnel	2 Years	DEL		
7.	REQUEST FOR INTRA-DISTRICT TRANSFER Lists position requested, (subject, level, etc., for teachers), job title, location, summary justification, resume' and training, qualification, present assignment.	OFM	District Personnel Office	l Year			
8.	LETTERS OF RESIGNATION	OFM	District Personnel	7 Years	Filed in individua	l personnel file	
FOR	THE ATTORNEY GENERAL	1	Cruce Runs	RPORATIONS	STATE ARCHIVIST	Mellhia	

SCHE	SD-7a DISTRICT PERSONNEL SEE	RVICES	- GENERAL		MARCH 1976	PAGE 3 OF 5 PAGE
ITEM NO	RECORDS SERIES TITLE AND DESCRIPTION	CLASS,	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITIO	ON/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 records system)		1. District Person nel Office 2. Requesting Office 3. District Pay-roll Office	Until termination of employment Until superseded Until superseded		rd is kept, otherwi
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	Come Kthan	CHIEF	EXAMINER OF MUNICIPAL CO	RPÓRA TIONS	STATE ARCHIVIST	Medikin

SCHE	SD-7a DISTRICT PERSONNEL SE	RVICES	- GENERAL		MARCH 1976	PAGE 4 OF 5 PAGES
ITEM NO.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITI	ON/REMARKS
10.	EMPLOYEE HISTORY CARD (Continued) and dates. Usually kept for certificated staff only, may contain some of same data as payroll history carif such is kept separately for Payroll.		District Personnel Office	7 Years after termination		
11.	ABSENCE RECORD. Summary of absence by type, date, etc.	s 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		1. District Person nel Office 2. County Health Department	termination of employment or until supersede	gaining district if or re-employed else of termination	personnel folder. ay be transferred to employee transfers where within 7 years
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.		District Personnel Office	l Year	May be filed with A	ssistant Superinten-
14.	FORMER EMPLOYEES QUESTIONNAIRE. Suggestion box type of form, routed to management.	OFM	District Personnel	l Year		
FOR	THE ATTORNEY GENTAL	CHIEF	ance there	PRPORATIONS	STATE ARCHIVIST	We Repiè

15. AUT WAR dep as wit for Ray loc who rel nat	RECORDS SERIES TITLE AND DESCRIPTION		- GENERAL		MARCH 1976	PAGE 5 OF 5 PAGES
WAR dep as wit for Ray loc who rel nat	RECURS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSIT	TON/REMARKS
	CHORITY TO WITHHOLD PAYROLL CRANT. Prepared by authorizing partment sent to Central Office instruction and authority to chhold paycheck due to employees failure to turn in keys, no X-7, etc. Lists employee name, cation, reason for withholding, to holds warrant, name of person leasing warrant and date, origining office, signature of request officer and releasing officer.	OFM	1. District Person nel Office 2. Central Office 3. Requesting Department	l School Year l School Year		
FOR HE A	TTORNEY GENERAL	CHIEF	EXAMINER OF MUNICIPAL CO	RPORA TIONS	STATE ARCHIVIST	7 Me Regin

SCHE	SD-7b DISTRICT PERSONNEL SER	VICES	- CERTIFIED EMPLOY	EES	MARCH 1976	PAGE 1 OF 3 PAGE
TEM	RECORDS SERIES TITLE AND DESCRIPTION	CLA55	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITIO	N/REMARKS
1.	APPLICATION FOR EMPLOYMENT (TEACH-ING POSITIONS) Form listing name of applicant, address, professional information, previous employment, education, references, certificates submitted to Personnel Office by applicant.	OFM	District Personnel Office	Hired - 7 Years Nonhired - 2 Years	If no continuance reemployees personnel 1602.40. EEOC	
2.	LETTER REQUESTING APPLICATION. For employment and correspondence	OFM	1. District Personnel Office	Kept in appli- cant's file for	Hired - Termination Non-bired - 2 Years	plus 7 Years unless continued.
3.	related thereto. Credential Files	N/A OPR	2. Applicant 1. District Personnel Office	Returned to college or destroye upon instruction from college	DEC	alless continued,
		N/A	College or University Placement Office	N/A		
Ц.	LETTERS OF RECOMMENDATION or Evaluation Documents sent from previous employers.	OFM	District Personnel Office	Filed in applicant's file for life of file.	Hired - Termination Non-hired - 2 Years	plus 7 Years unless certified.
5.	CERTIFIED EMPLOYEES CONTRACTS. Constitutes agreement between school district, board of directors and employees for performance of teaching services. Contains salary data, signatures of board secretary,					
FO	THE ATTORNEY GENERAL	CHIEF	EXAMINER OF MUNICIPAL CO	RPORA TIONS	STATE ARCHIVIST	We alkin

SCHE	SD-7b DISTRICT PERSONNEL SE	RVICES	- CERTIFIED EMPLOY	EES	MARCH 1976	PAGE 2 OF 3 PAGE
ITEM NO	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	CISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSIT	TON/REMARKS
5.	CERTIFIED EMPLOYEES CONTRACTS (Contesting superintendent of ESD and employee. May be three classes of contracts: 1. Regular contract - as described above. 2. Special assignments contract - for work over and above teaching duty such as coaching, music, drama etc. 3. Non-continuing - 1 year contract for someone who replaces an employed on leave of absence. 1st Original 2nd Original 2nd Original Copy PROFESSIONAL CREDIT APPLICATION. Application for professional credit for studies not bearing college credit. Contains outline of request description of study, place, date, duration of study - report of completion, approval lines for district professional credit committee, credits recommended and granted, signature of superintendent. Prepared by employee, turned in to committee for evaluation, then to Personnel Office	OPR N/A OFM OPR	1. District Person nel Office 2. District Person nel Office	N/A 1 Year 7 Years after termination of employment Retained until original is re- turned by employ ee with instruc- tor's signature showing course completion	y	
FOR	THE ATTORNEY GENERAL	CHEF	Dance Afferm	RPORATIONS	STATE ARCHIVIST	Wieder

48

SCHE	SD-7b DISTRICT PERSONNEL SET	RVICES	- CERTIFIED EMPLOY	EES	MARCH 1976 PAGE 3 OF	3 PAGES
ITEM NO.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITION/REMARKS	
7.	APPLICATION FOR LEAVE. For vacation, study, etc. Lists name of employee, job title, location, reason for leave, description of use of leave time, signature block for applicant, administrator, date, board action.		District Personnel Office	Retain until af- ter termination of employment		
8.	EMERGENCY PERSONNEL LEAVE AND OTHER PURPOSES. Shows name of employee,		District Personnel Office		Provided leave history is kept districts where cumulative is a	
	school, dates of absence, explanation of emergency. Signature of employee taking emergency leave, signature of unit administrator. Prepared after leave is taken.	7	ERS	SEL	DED	
, ,	APPLICATION FOR SABBATICAL LEAVE. Lists name of requestor, assignment, dates of request of leave, reason for leave, years of teaching, degree narrative of leave plans is attached signature blocks.	5,		Approved - 1 Year after ter- mination Unapproved - 1 Year		
- OR	THE ATTORNEY GONERAL	CHIEF	EXAMINER OF MUNICIPAL CO	RPORATIONS	STATE ARCHIVIST	•
المهنا	ame / I was		ance Klame	<u> </u>	Lily 7 Me alf	4

	SD-7c DISTRICT PERSONNEL SER	VICES	- CLASSIFIED EMPLO	YEES	MARCH 1976	PAGE OF PAGES
NO.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITI	ON/REMARKS
	APPLICATION FORM. Lists applicant name, address, previous employers, education, personal data, birthdate, references, qualifications, skills, list of licenses, credentials, etc.	OFM	District Personnel		May be filed in Empl Folder	Loyees' Personnel
2.	CLASSIFIED EMPLOYEES "CONTRACT". Consideration notification, notes, date of board action, position filled, location, step and class; vacation days, base pay, total salary.		nel Office	superseded	May be used in lieu Notice Provided history ca: data	_
3.	APPLICATION FOR LEAVE		l. District Person- nel Office or Pay- roll Employee		ED	
E 08	THE ATTORNEY GENERAL	CHIES	EXAMPLE OF MINISTER CO	PROPATIONS.	STATE ARCHIVIST	
FOR	and the	CHEF	EXAMINER OF MUNICIPAL CO		10	McKlepin

l l	D-8 DISTRICT PAYROLL SERV	ICES			MARCH, 1976	PAGE] OF 10 PAGES
ITEM NO.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITIO	N/REMARKS
1.	EMPLOYEE RECORD. Filed by employee name. Detail of current employee status, generated originally from employee application. Lists general information; address, hire date, social security number, phone number, personnel information; years and type of work experience, formal education, degrees, certificate number, grade, subjects taught, payroll data; exemptions, retirement member number, amount, medical insurance plans, union name, deductions, FICA, federal withholding, miscellaneous deductions, sick and annual leave accruals, assignment data; position name, number, contract amount, rates, class step, contract duties, duration, hours, etc., pay begins, ends, pay periods	OFM	District Payroll Office District Personnel Office	7 years after termination of employment. Until termination of employment.	manually prepared, to pared, one for Person Payroll. One copy of as computer input for only until supersede	sirecord) rather than two sets may be pre- onnel and one for of each set may serve orm and be retained
2.	PERSONNEL PAY HISTORY RECORD. Lists employee name, address, phone, school or department position, marital status, dependents, social security number, retirement system number, birth date, date employed, yearly listing of employment - showing school position, effective date, salary, salary schedule, monthly salary, other duties, age,		District Payroll Office EXAMINER OF MUNICIPAL CO.	Permanent	lar summary document Personnel.	ee is dropped from

<u>5</u>

SD	-8 DISTRICT PAYROLL SERVICE		MARCH, 1976	PAGE 2 OF 10 PAGES		
ITE:	A DECOROS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION		N/REMARKS
2.						
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> </u>	TIME CARDS. Shows months, dates and hours worked, may describe work, total hours, rate, employee's signature, supervisor's signature.	OFM	Work location: School, depart- ment, etc. NOTE: In the instance of 2nd Class Districts, this record may be sent to County Auditor as auth- ority to write a warrant.	Until after audit.	as per item #5 is procards, signed by the	
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 Coun- Class Districts. Unless data is compa fer to Computer Repo	aterized. If so, re-
FO	THE ATTORNEY GENERAL	CHIEF	EXAMINER OF MUNICIPAL CO	PPORATIONS	STATE ARCHIVIST	Meddin

SD	+8 DISTRICT PAYROLL SERVICE	ES			MARCH, 1976	PAGE 3 OF 10 PAGES
ITEM NO.	RECORDS SERIES TITLE AND DESCRIPTION	CLAS5	OISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITIO	ON/REMARKS
5.	PAYROLL WORK REPORT - MONTHLY (Cont. work record on which payment is made	Ì				
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 Coun Class Districts.	ty Auditor for 2nd
7.	day. COMMUNITY SERVICE WORK REPORT.Used 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.		District Payroll Office District Accounts Receivable Office	7 years 7 years	Filed with payroll	work-reports.
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	May be kept longer retirement purposes exists.	to verify pay for if no other record
<u></u>	PAYROLL WARRANT REGISTER	OPR	District Payroll Office County Treasurer	7 years 7 years	Permanent if detail manently recorded of See Item #2.	of pay is not per- n Pay History Record.
3	PANNEY SEREN	CHIEF	EXAMINER OF MUNICIPAL CO	RPORATIONS	STATE ARCHIMIST	Wellpin

S

SCHE SD-	-8 DISTRICT PAYROLL SERVI	CES			MARCH, 1976	PAGE 4 OF 10 PAGES
ITEM NO:	RECORDS SERIES TITLE AND DESCRIPTION	CLAS5	DISTRIBUTION	MINIMUM APPROVED RETENTION	Ð IS POSITI	ON/REMARKS
10.	WARRANT REQUEST FORM. Used to authorize writing of warrants between regular pay periods. REQUEST TO SIGN CHECKS. To Accounting form Data Processing. Kept with warrant control documents.	OPR OFM OPR OFM	District Payroll Office (County Audi Data Processing	_	Usually kept by Cou	nty Auditor.
11.	TAX SHELTERED AGREEMENTS	OFM	District Payroll Office	4 years after expiration of agreement.	May be filed in oth	er central office.
	JURY OR MILITARY SERVICE AGREEMENT. Form or letter of agreement providing for reduction in pay equal to amount received by employee for jury or temporary military duty. GARNISHMENTS. Legal document served	F	District Payroll Office District Payroll	7 years	May be filed with F	Personnel Office
	to require deduction of a specific sum from employee's wages for payment of a credit obligation.	C P R	Office Court		instead.	
	PAYROLL COMPUTER FEEDER REPORTS. a. Computer input for payroll exceptions, changes in hourly rates, distribution of costs. b. Correction to pay history, adjusting gross pay, deductions, from, to.		District Payroll Office	l year		•
FOR	ament to	CHIEF	EXAMINER OF MUNICIPAL CO		STATE ARCHIVIST	Welly in

	D-8 DISTRICT PAYROLL SERVI	CES			MARCH, 1976	AGE 6 OF 10 PAGES
TEM	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITIO	DN/REMARKS
15.	PUBLIC EMPLOYEES' RETIREMENT FORMS PERS SYSTEM. (Cont.) f. RB 19, Notice to Separate from Service, Members Subject to Compul- sory Retirement. Copy 1		District Payroll Office.	l year		
	g. RB 45, Notification of Failure to Make Retirement Deduction or to Submit Notice of Separation.Copy 1 h. RB 54, Authorization to Discontinue Increased Contribution.Copy 1 i. RB 57 & 57b, Memos, Separation Notices. Copy 1	OFM	District Payroll Office District Payroll Office District Payroll Office	None - Immediate Destruction	DE	
16.	LI 206-55, Employers' Quarterly Report of Payroll Copy 1 Copy 2	OPR OFM	Labor & Industries District Payroll Office.	7 years 3 years	WAC 296-17-310	
17.	TEACHERS'RETIREMENT SYSTEM DEDUC- TION SHEETS & TRANSMITTAL REPORTS Copy 1 Copy 2	OFM OPR	District Payroll Office Teachers' Retire- ment	3 years		
FOR	THE ATTORNEY GENERAL	177	Danuel A Runal		Libray 5	W. alpin

	D-8	DISTRICT PAYROLL SERVIO	ES			MARCH, 1976	PAGE 7 OF 10 PAGES
ITEM NO.	RECORDS SES	RIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITIO	N/REMARKS
18.	of employee insurance,	URANCE LISTINGS. Listings senrolled for medical and amounts accompanying or Blue Cross, etc.	OPR	District Payroll Office	7 years		
	COSTS, CONT ETC., OR PR AFT, PSE, E MISCELLANEO Separate or employee for	US DEDUCTION LISTINGS. combined listings by r various payroll deduc- Union or professional	N/A	District Payroll Office Insurance Companies Associations, Charities, etc. District Payroll Office.	Until termination of employment or until superseded. 3 years.	DEC	
21.	a. Order A for Medical b. Better c. SF 4089 from Medica d. LI 210- Expense. e. LI 210- f. LI 210- Warrant.	llowing & Closing Claim Treatment Only. Address Letter. , Statement of Awards	OFM OPR	District Payroll Office Dept. of L & I.	5 years Permanent	Labor & Industries I	retains on micro-
FOR	HE ATTORNEY GE	NERL	ENE F	EXAMINER OF MUNICIPAL CO	RPÓRA TIONS	STATE ARCHIVIST	Meapi
G.hales	80A					σ	•

	D-8 DISTRICT PAYROLL SERVIC	ES			MARCH, 1976	PAGE 8 OF 10 PAGES
ITEM NO.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITIO	N/REMARKS
22.	LABOR & INDUSTRIES WISHA/OSHA ACCIDENT CLAIM LOGS a. 100 (LI 415-19) Log of Occupational Injuries and Illnesses. b. 101 (LI 415-17) Supplementary Occupational Injuries and Illnesses Form. c. 102 (LI 415-18) Summary of	OFM OPR	District Payroll Office Dept. of L. & I.	5 years Permanent	Chapter 27, RCW 49.	17.
23.	Occupational Injuries and Illnesses Report. d. 103 (LI 415-12) Survey Form for Occupational Injuries and Illnesses PRINCIPAL FEDERAL TAX RETURN AND RELATED FORMS. a. Wage and Tax Statement W-2 -	OFM	District Payroll	4 years		
	Reports wages, tips and other com- pensation and employee FICA tax; income tax withheld; supports credit on individual tax return. b. Transmittal of Income & Tax	OFM	Office Payee District Payroll	N/A 4 years		
	Statements W-3 - Employer's annual transmittal of wage and income tax withheld statement on Forms W-2, W-2P and 1099R. c. Annual Report by Certain Payers	OFM	Office District Payroll	4 years		
	of Annuities and Lump-sum Distribu- tions - W-3P. Applicable only to insurance companies and governmen- tal agencies or retirement systems.		Office			
FOR	THE ATTORNEY GENERAL	CHIEF	EXAMINER OF MUNICIPAL CO	DRPORATIONS	STATE ARCHIVIST	We alkin

	D-8 DISTRICT PAYROLL SERVIC	ES			MARCH, 1976	PAGE 9 OF 10 PAGE
TEM No.		CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITI	ON/REMARKS
23.	PRINCIPAL FEDERAL TAX RETURN AND RELATED FORMS (CONT.) d. Employee's Withholding Allowanc Certificate - W-4. Form filed by employee with employer so that proper amount of income tax may be	OFM	District Payroll Office	4 years after supersession or termination of employment.		
	withheld from wages. e. Exemption from Withholding W-4E Form filed by employee certifying that he had no liability for income tax for preceding taxable year and		District Payroll Office	4 years after termination of employment.	TEC	
	he anticipates that he will incur no liability for current taxable year by so certifying he will be exempt from federal income tax withholding. f. Annuitant's Request for Federal)		
	Income Tax Withholding - W-4P - Request for withholding of federal income tax from each annuity or pension payment.		District Payroll Office	Permanent		
	g. Employer's Quarterly Federal Tax Return - 941 - Employer's quarterly return of FICA and income taxes withheld, a two-part set con- taining both the Schedule A(941) and the return.	OFM	District Payroll Office	4 years		
	h. Continuation Sheet for Schedule A of Form 941-911a - Wage continuation sheet.		Office	4 years	STATE ARCHIVIST	<u>, , , , , , , , , , , , , , , , , , , </u>
98/	WHE ATTORNEY THERAL	1	and the Range			Mester

	D-8 DISTRICT PAYROLL SERVIC	ES			MARCH, 1976	PAGE 10 OF 10 PAGES
ITEM No.	RECORDS SERIES TITLE AND DESCRIPTION	C LASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSIT	ION/REMARKS
23.	PRINCIPAL FEDERAL TAX RETURN AND RELATED FORMS (Cont.) i. Statement to Correct Information Previously Reported Under the Federal Insurance Contributions Act-941c - For use to correct wage and		District Payroll Office	4 years		
	FICA tax reports previously submitted by employers. j. Quarterly Return of Withheld Federal Income Tax - 941E - Variation of Form 941 for use by state and local government employers and	OFM	District Payroll Office	4 years		
	organizations exempt, for example, by virtue of charitable, religious, scientific, literary or educational programs, that have not waived their exemptions, and other organizations that are not liable for FICA taxes.		RS	ED	ED	
	k. Federal Use Tax Return on Civil Aircraft -4638 - Used to report an annual tax of \$25 on the use of civil aircraft.	OFM	District Payroll Office	4 years		
	l. Application for Magnetic Tape Filing - 4995 - Used to replace paper records in transmitting tax information pertaining to federal income tax and FICA withheld.	OFM	District Payroll Office	4 years		
FOR	THE ATTORNEY GENERAL	CHIEF	EXAMINER OF MUNICIPAL CO	RPORA TIONS	STATE ARCHIVIST	7 Marilier

	D-9 DISTRICT BUDGET SER	ICES			MARCH 1976	PAGE 7 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	nould 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)	71	1. District Budget Office 2. District Supt. 3. Other District Offices 4. SPI 5. ESD 6. District Board	Until adoption Optional Optional Permanent 5 Years Permanent	Same as above	
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	1. District Budget Office 2. Program Directors.	2 Years 2 Years		
3.	BUDGET PREPARATION FORMS: PRELIM- INARY AND FINAL BUDGETS. 1. PROGRAM BUDGET SUMMARY- Shows estimated revenues by accounnumber and estimated expenditures			2 Years		
1 1/	THE ATTORNEY GENERAL THOUSE	CHEF	EXAMINER OF MUNICIPAL CO	RPORA TIONS	STATE ARCHIVIST	Medijia

RECORDS ERRIES TITLE AND DESCRIPTION 2. PROGRAM EXPENDITURES ESTIMATES SALARY Shows salary items by function, account number, FTE base amount, benefits by position. 3. FROGRAM 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 statement of function/purpose of program or department. Justification document accompanying cost figures BUDGET INPUT FORMS FREIDMINARY BUDGET ONLY 1. FROGRAM BUDGET FROJECTION-SALARY ITEMS Lists salary items by type or position, certificated, professional, secretarial, etc., numbers of FTES, amount for current or proposed budgets. 2. FROGRAM BUDGET PROJECTION-NON-SALARY Lists objects, contracted services, travel	SD	- 9 DISTRICT BUDGET SERV	ICES			MARCH 1976	PAGE 2 OF 4 PAGES
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 statement of function/purpose of program or department. Justification document accompanying cost figures 3b. 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 Lists objects, contracted services, travel CENET EXAMINER OF MUNICIPAL CORPORATIONS STATE ARCHIVES.		RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOS	TION/REMARKS
VaD'		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 statement 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 Lists objects, contracted services travel	OFM	Office			
Some I your Alletition	FOR	KAP,	CHIEF	EXAMINER OF MUNICIPAL CO	PRPORATIONS	STATE ARCHIVIST	. F Wellifin

	D- 9 DISTRICT BUDGET SER	ICES			MARCH 1976	PAGE 3 OF 4 PA	A GES
ITEM NO.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITI	ON/REMARKS	
3e.	ONLY 1. REVENUE REVISION FORM Used to indicate changes only from preliminary budget. Shows revenue account number, description, change from- to. 2. EXPENDITURE REVISION FORM			2 Years			
	Used to indicate changes only, from preliminary budget. Same as C-1, above, only for expenditures. 3. SALARY EXHIBITS (SUMMARY BY SCHOOL) For elementary, junior high, senior high, recap shows FIEs, amount extra help costs and carry over for each school. 4. SALARY EXHIBIT SUMMARY BY PROGRAM Lists estimated revenues, summary of estimated expenditures, staff		ERS	BE	DEL		
4.	costs, FTEs, non-salary other object costs, totals. 6. SPECIAL PROJECT BUDGETS- OVER STATE AND FEDERAL.	OFM	l. District Budget Office	l Year			
29	EME ATTORNEY GENERAL COMMENT HORONOME COMMENT	CHIEF	EXAMINER OF MUNICIPAL CO	RPORA TIONS	STATE ARCHIVIST	Mediki	

ယ်`

-	DISTRICT BUDGET SERV	ICES			MARCH 1976	PAGE 4 OF 4 PAGES
ITEM NO.		CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITIO	DN/REMARKS
4.	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. c. Other instructional or informational data on budget or allotments.		2. Program Directors 3. Schools	l Year		
5.	COUNTY TREASURER	OFM	1County Treasurer 2District Budget Office 1Board Of Direct- ors 2. District Budget Office	7 Years Until after audit Permanent 7 Years	(Part of Board M	linutes)
7.	BUDGET STATUS REPORT. Shows revenues, expenditures, adjustments and balances on a YTD basis.	1	l. District Budget Office 2. School Princi- pals	2 Years	May be found in according the Budget Office	ounting rather than
FOR	THE ATTORNEY GENERAL THE ATTORNEY GENERAL	CHIEF	EXAMINER OF MUNICIPAL CO	RPORATIONS	STATE ARCHIVIST	Mellesia

SCH	SD-10 DISTRICT PURCHASING SI	ERVICE	S		MARCH 1976	PAGE OF PAGES
ITEM NO.		CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITIO	N/REMARKS
1.	BIDS AND FORMAL QUOTES (in writing) Successful and unsuccessful	OPR	1. Purchasing	7 years	Unless litigation i	s pending
2.	PRICE CHECKS & INFORMAL QUOTES By telephone, but recorded.	OFM	1. Purchasing	l year.		
3.	PURCHASING REQUISITION		1. Purchasing	3 years		
	Request from school or department for goods or services to be obtained by Purchasing Department.		2. Requesting Off.	SEL	DEC	
4.	PURCHASE ORDER Order issued to vendor to supply		1. Purchasing 2. Accounting Off.	3 years 7 years	If this copy is use	d as document on thorized, otherwise
	specific goods or services at a given price.	OFM	3. Requester	l year after audit.	purchasing copy is	
			4. Vendor 5. Additional copie	N/A sl year after audit.		
5.	WITHDRAWAL OR CANCELLATION OF PURCHASE ORDER		1. Purchasing 2. Vendor	3 years		,
					· int	
OF	and than	CHIEF d	EXAMINER OF MUNICIPAL CO		STATE ARCHIVIST	Wellefin

<u>ښ</u>

sch	EDULE NUMBER TITLE	NTOAL	CTOREC		MARCH 1976	PAGE , OF , PAGES
ITEN NO.	SD-11 DISTRICT WAREHOUSE/C	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION		ON/REMARKS
1.	PURCHASE ORDERS Copies used as Receiving reports	OFM OPR	 Warehouse/Store Accounting Off. 	Until after audit 7 years		
2.	WAREHOUSE REQUISITIONS		1. Warehouse/Store 2. Accounting Off.	l year Until after audit.		
	·	OFM	3. Requisitioning Office	30 days	·	•
3.	PACKING SLIPS Bills of lading, shipping manifest copies	E .	1. Warehouse/Store 2. Accounting Off.	l year Until after audit.		
4.	DAMAGE & LOSS CLAIM FORMS	OFM	 Warehouse/Store Accounting Off. 	Until after audit. Until restitution.	ED	
5.	FINANCIAL REPORTS	OFM OFM	1. Warehouse/Store 2. Accounting Off.	l year l year after audit.		·.
6.	WAREHOUSE INVENTORY	OFM	1. Warehouse/Store 2. Accounting Off. 3. Purchasing		ıl	
FOR	THE ATTORNEY GENERAL	CHIEF	and the	RPORATIONS	STATE ARCHIVIST	Medylia
GA	V50A					7

	SD-12 DISTRICT WIDE - CORRESPON	DENCE	& INFORMATIONAL CO	PY SCHEDULE	MARCH 1976 PAGE 1 OF 1 PAGES
ITEM NO	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITION/REMARKS
1.	TRANSITORY RECORDS	OFM	Office of Record	90 Days	
2.	READING OR DAY FILES	OFM	Office of Record	90 Days	
3.	GENERAL CORRESPONDENCE a. Routine - Non-Policy b. Policy	OFM OFM	1. Varies 2. Varies	2 Years 2 - 10 Years	Screen periodically
4.	OFFICE INFORMATIONAL (Housekeeping) COPIES Accounting, Purchasing, Budget and Personnel type forms and documents.	OFM	1. Receiving Office	Not more than l year - unless otherwise speci- fied in applica- ble Schedules	
		OPR	2. Accounting, Personnel, Purchas- ing and Budget Offices	7 Years, if OPR	
5.	POLICY AND PROCEDURAL DIRECTIVES	OFM OPR	1. Receiving Office 2. Originating Office	Until supersede	đ
6.	COPIES OF BOARD MINUTES AND RESOLU-	OPR	1. Secretary to	Permanent	
		OFM	2. As distributed	While serves an administrative purpose	
					NOTE: See attached for definitions of some of the above records.
FORT	ATTORNEY GENERAL	CHIEF	EXAMINER OF MUNICIPAL CO	RPORATIONS	STATE ARCHIVIST
- A A .	40.4		ununty war		

GENERAL RECORDS RETENTION SCHEDULE NUMBER 12

GENERAL RECORDS RETENTION SCHEDULE NUMBER 12 COVERS RECORDS COMMON TO ALL DISTRICT OFFICES.

1. TRANSITORY RECORDS. This Records Series consists of correspondence and form records which perform a purely routine function. It includes letters of transmittal and transmittal forms (those documents used exclusively as a cover sheet to transmit a document or documents from one office to another, which do not contain information of record or fiscal value); communications correcting reports; routine requests for information, publications or supplies; courtesy or informational copies of documents which do not contain procedural or policy matter applicable to the receiving office. These are best maintained in four file folders as shown in the illustration below.

It will be noted that the months of the year are shown in chronological order reading from bottom to top in each of the three columns. The folder housing the current month will always be in front. If the current month were January, the folders would be arranged as shown in the illustration. All transitory materials would be placed in the first folder, at the time of filing, in chronological order, with the latest date to the front. On the first working day in February, the entire folder for January would be withdrawn and placed behind the "April - August - December" folder. This procedure would be accomplished for each succeeding month. The first working day in May would find the folders in their original configuration. As all documents which pertain to the same action or transaction should be stapled together, it becomes a simple task to screen the documents in the first folder. At this time, a determination can be made as to which documents are developing into separate Records Series and which are not. Those documents wich are eligible can then be made into separate Records Series and identified as such. The others which are of no value may be destroyed. The utilization of the four folder arrangement provides for a "builtin" 90 day retention of these documents for reference purpose before they are either made into a separate Records Series or destroyed.

2. READING OR DAY FILES. Files of extra copies of communications, memos or other documents assembled for ready reference, signature control, preparation of periodic activity reports, or similar administrative reasons. This Records Series may be maintained and destroyed in a similar fashion to the Transitory Records described above.

- 3. GENERAL CORRESPONDENCE FILES. These are files consisting of correspondence, messages, form records, memoranda and related documents accumulated by most Offices of Record. The documents housed by this file may deal with the actual functions of the activity, but, as the name implies, these documents are of such general nature so as to preclude them from inclusion in a separate Records Series. Inasmuch as the General Correspondence File usually involves a variety of subjects, the subjective arrangement of filing makes it an ideal method of filing documents in this file. Files of all offices should be based upon two time periods, calendar year records or fiscal year records, depending upon the function of the activity maintaining them. Calendar year records are based upon the period 1 January through 31 December and fiscal year records are based upon the period 1 July through 30 June. The following procedures are highly recommended for use by all Offices of Record: General Correspondence Files created and maintained by non-fiscal type activities should be cut-off on 31 December and new files established on 1 January. General Correspondence Files maintained by fiscal activities should be cut-off on 30 June and new files established on 1 July. In each case, the cut-off General Correspondence File will be retained in the Office of Record for the next one year period, then transferred to storage where it will be held for one additional year, then destroyed. In the event a storage facility is not available, the cut-off General Correspondence File may be retained in the Office of Record for two years, then destroyed. This two full year retention of the General Correspondence File should satisfy all reference requirements.
- 4. AGENCY INFORMATIONAL COPIES OF CERTAIN ACCOUNTING AND PERSONNEL TYPE DOCUME. This Records Series consists of file copies of certain accounting and personnel documents. The official copies of these documents are retained by the activity having record responsibility for them and have retentions established. The copic described here are those which have been returned to departments and schools for informational purposes only. As such, these documents have little record value and may be destroyed immediately.

	SD-13	NON-RECORD M					MARCH,	1970		اه (1	PAGE
NO.	RECORDS 5	ERIES TITLE AND DESCRIP	PTION C	LASS	DISTRIBUTION	RETENTION		DISPOSITI	ON/REMA	RKS	-	
		Т			PES OF MATERIALS D OF AS SOON AS T							
1.		Catalogs, trade journals, and other printed or published materials received from other offices, commercial firms, or private institutions which require no action and are not needed for documentary purposes. Electrostatic, photocopy or other copy device copy of correspondence, completed forms, bulletins, etc., prepared for reference and informational distribution.										
2.												
3.	Letters of	transmittal which	h do not s	dd an	y information to	the transmitted	material.	-1				
≈4.		ous notices or me ty affairs, employ				he functional re	sponsibility	of the a	gency	, e.g.	, no	tice
5.		y drafts of lette s in the preparat				ts and informal	notes which	do not re	epreser	nt sig	mifi	cant
6.	Reproducti	on material, such	as stenci	ls, h	ectograph masters	and offset plat	es.					
7.	Routing sl	ips used to direc	t the dist	ribut	ion of documents.							
8.	Shorthand : form.	notes, stenotype	tapes, and	. mech	anical recordings	which have been	transcribed	into typ	ewrit [†]	ten or	r pri	nted
9.	outdated.	Stocks of agency publications, forms and printed documents, preserved for supply purposes, which are superseded, butdated, 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).										
LO.	Telephone messages.	messages, "While		•			rms used to c	onvey nor	n-poli	ey int	forma	tion
11	THE ATTORNEY G	tan		HIEF E	AMINER OF MUNICIPAL C	ORPORATIONS	STATE APPHIV	st Mel	71 1	,	·	

SCHE	D - 14 RECORDS COMMON TO DI	STRICT	MAIL & MESSAGE CEN	TERS	OCTOBER 1976 PAGE 1 OF 3 PAGE
ITEM NO	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITION/REMARKS
	APPLICATION & VOUCHER FOR REFUND OF POSTAGE & FEES, Form #3533 Used to obtain refund of postage in the event of spoilage or unused stamps, metered envelopes, stamped envelopes or to close out a Postal Account.	OPR N/A	Ç	7 years N/A	NOTE: All Form Numbers in this Schedule are U. S. Postal Service Form Numbers. Official copies may be kept in Central Accounting Office.
	APPLICATION AND PERMIT FOR LICENSE, POSTAGE METER USE, FORM #3601A Used to procure permission to obtain and use postage meter.	ł	1. Mail & Msg Ctr 2. Post Office	7 years after removal of the meter.) E D
	APLICATION FOR DOMESTIC MONEY ORDER FORM #6001 Application & receipt for issuance of a domestic money order.	OPR N/A	1. Mail & Msg Ctr 2. Patron	7 years N/A	
	ASSIGNMENT OF NUMBER BLOCKS FOR REGISTERED, INSURED, CERTIFIED & C.O.D. MAIL, FORM #3857 Maintains a record of the assignment of control numbers for registered, insured, certified and C.O.D. mail.		l. Mail & Msg Ctr	3 years	
	BOX RENT RECEIPT, FORM #1538 Receipt for money received by Post Office for rental of a Post Office Box.	1	1. Mail & Msg Ctr 2. Patron	7 years N/A	
F/A	THE ATTORNEY GENERAL	- 165	EXAMINER OF MUNICIPAL CO	BOORA TIONS	STATE ARCHIVIST
	Someth the	0	ance Klumes		Le Made

	SD-14 RECORDS COMMON TO D.	ISTRICT	MAIL & MESSAGE CEN	TERS	OCTOBER 1976	PAGE 2 OF 3 PAGES
TEM NO	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITI	ON/REMARKS
	CERTIFICATE OF MAILING, FORM # 3817 Used to satisfy requirement of proo that mail was dispatched.		1. Mail & Msg Ctr	3 years		
•	EXPENDITURE REPORT Maintains a record of expenditures for the various postal transactions involving funds.	}	1. Mail & Msg Ctr	7 years		
	DAILY RECORD OF METER REGISTER READINGS, FORM #3602 A daily record of postage meter transactions.		1. Mail & Msg Ctr 2. Post Office	3 years N/A	·	
9.	RECEIPT FOR CERTIFIED MAIL, FORM #3800 Received from the Post Office indicating Certified Mail has been received for dispatch.	OFM	1. Mail & Msg Ctr	3 years	ED	
10.	RECEIPT FOR POSTAGE METER SETTINGS, FORM #3603 Receipts from the Post Office that appropriate funds have been received to cover usage of postage meter.		1. Mail & Msg Ctr	7 years		
	RETURN RECEIPT, REGISTERED, INSURER 2 CERTIFIED MAIL, FORM #3811 Notification that registered, in- sured and certified mail has been received by the addressee.	OFM	1. Mail & Msg Ctr	3 years		
FOR	THE ATTORNEY GENERAL		examiner of MUNICIPAL C	ORPORATIONS	STATE ARCHIVIST	We affer

	SD-14 RECORDS COMMON TO D	ISTRICT	MAIL & MESSAGE CEN	TERS	OCTOBER 1976	PAGE 3 OF 3 PAGES
TEM		CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSIT	ION/REMARKS
	SENDER'S STATEMENT & CERTIFICATION OF BULK MAILING, FORM # 3606 A record of bulk mailing that has been dispatched.	OFM	1. Mail & Msg Ctr	3 years		
	APPLICATIONS & PERMITS FOR SPECIAL MAILING PRIVILEGES Post Office approvals for special mailing authorizations.		1. Mail & Msg Ctr 2. Post Office	7 years N/A		
	RECORD LOG OF INCOMING CERTIFIED AND REGISTERED MAIL	OFM	1. Mail & Msg Ctr	3 years	DEC	
OR	THE ATTORNEY GENERAL	CHIEF	EXAMINER OF MUNICIPAL CO	ORPORATIONS	STATE ASKHIVIST	
	famently.	12	anul & Russe	u	Le Di	Wedgen

SCHE	SD-15 ASSOCIATED STUDENT AND STUDENT ORGANIZ			APPROVED CLUBS	NOVEMBER 1976 PAGE 7 OF 2 PAGES
ITEM NO		CLASS	DISTRIBUTION	RETENTION	DISPOSITION/REMARKS
1.	AUDITS	OFM	Central Office	5 years	Rev. 11/76
2.	BANKING RECORDS a. Canceled Checks b. Deposit Slips c. Check Register d. Statements	OPR OFM* OPR OFM	Primary Advisor	7 years Until after audi 7 years Until after audi	Check Stubs should be retained
3.	MINUTES OF MEETINGS	OPR	Primary Advisor	Permanent	
4.	PURCHASE AUTHORIZATIONS	OPR	Primary Advisor	7 years	
5.	RECEIPTS a. Cash b. Student Activity c. Receipt Registers	OPR	Primary Advisor	7 years	ノロリ
6.	TICKET REPORTS	OFM	Primary Advisor Games Manager Athletic Department Managing Office	Until after audit	Rev. 11/76
7.	TRIAL BALANCE SHEETS	OFM	Primary Advisor Central Office	Until after audit	Rev. 11/76
8.	INVOICES	OPR OFM	Central Office Primary Advisor*	7 years *Until after audit	Rev. 11/76 *If the Central Office does not retain a copy, the Primary Advisor is OPR and must be retained 7 years.
FOR	THE ATTORNEY PINERAL	CHICF V	EXAMINER OF MUNICIPAL CO	RPORATIONS	STATE ARCHIVIST

SCHE	SD-15 AND STUDENT ORGANIZA	ODY, TIONS	CLASS ASSOCIATION, A	APPROVED CLUBS	NOVEMBER 1976
ITEM NO	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	RETENTION	DISPOSITION/REMARKS
9.	VOUCHERS & SUPPORTING DOCUMENTS a. Check Request b. Paid-out Advance c. Petty-cash Advance	OPR OFM	Central Office Primary Advisor	7 years Until after audit	Rev. 11-76
10.	STUDENT ACTIVITY REPORTS	OFM	Central Office	3 years	:
ll.	GENERAL LEDGER & SUBSIDIARY ACCOUNT BOCK	OPR	Primary Advisor	7 years	
12.	WARRANT REGISTER	OPR	Central Office	7 years	•
13.	WARRANTS		Central Office County Auditor	7 years)ED
<u>h</u> 4	BUDGETS	OPR	School Board Minutes	Permanent	
		OFM	Central Office School	Until after audit	Rev. 12-76
5.	BUDGET WORKING PAPERS	OFM	School Central Office	2 years	Rev. 12-76
				•	*See Schedule SD-6e for other accounting series.
		·			
FOR	THE ATTORNEY GENERAL	CHIEF	EXAMINER OF MUNICIPAL CO	RPORATIONS	STATE ARCHIVIST
· []	antille.	1	anecht um	21	LD 2 Me agin

CHE	SD-16A ADMINISTRATIVE CENT	ER			OCTOBER, 1976 PAGE 1 OF 6 PAGE
EM O	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITION/REMARKS
1.	ATTORNEY GENERAL'S OPINIONS	OPR	Administrative Ctr	Until overruled by higher auth- ority.	
2.	PROSECUTING ATTORNEY'S OPINIONS	OPR		Until overrruled by higher auth- ority.	
3.	STATE AUDITOR'S REPORTS	OFM	Administrative Ctr	5 years	.
4.	BOARD OF DIRECTORS Agenda Meeting Notices Minutes	OFM	Administrative Ctr Administrative Ctr Administrative Ctr	l year Permanent	May be microfilmed for security, Hard copy may be transferred to State Archivist or Regional Depository
5.	INFORMATION ON BOND SALES	OPR	Administrative Ctr	7 years after maturity.	
5.	SPI BULLETINS/MEMORANDUMS				
	1. Containing Directive information requiring action.	OFM	Administrative Ctr	Until super- seded or expired	
	2. Containing informational data only, not requiring action.	OFM	Administrative Ctr		
	***				•
R	THE TTORNEY GENERAL	ETTE	ancet Russ	RPORATIONS	STATE ARCHIVIST.

SCHE	SD-16A TITLE ADMINISTRATIVE CENT	ER			OCTOBER 1976 PAGE 2 OF 6 PAGES
TEM NO	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITION/REMARKS
7.	REPORTS REQUIRED BY SPI	OFM	Administrative Ctr	. Varies	See SPI Reports Schedule
8.	LEASES, AGREEMENTS, RENTALS	OPR	Administrative Ctr	termination of	
	$\mathtt{Equipment}$	OPR	ts 11	agreement years after termination of	
	Movable Relocatables	OPR	11 11	lease. 7 years after termination of	
	Real Estate	OPR	PT TT	lease. years after termination of lease.	
9.	COMMITTEES PAPERS Staff PTSA Citizens Advisory	OFM OFM OFM	Administrative Ctr	l year l year 3 years or Dist. option.	"Committees' Papers" refer to committee minutes, agendas, resolutions and correspondence for District standing, ad hoc committees, i.e., Staff, PISA.
٠.	Levy Bond	OFM OFM	11 11 11 11	11 17 . 11 11	
10	COURT SUITS				
	Employees	OFM	Administrative Ctr	3 yrs. unless additional litigation	Courts would have original pleadings and proceedings.
	Contractors	OFM	11 11	Same	·
	Parents	OFM	# # #	Same	·
	District Student	OFM OFM	11 11	Same Same	
1	THE ATTORNEY GENERAL	Carle 1	TEXAMINER OF MUNICIPAL	ORPORATIONS	STATE ARCHIVAT

CHE	SD-16A ADMINISTRATIVE CENTE	R .			OCTOBER1976 PAGE 3 OF 6 PAGE
ЕM 0.	كالمتالية والمراكب والمراكب والمتالية والمتالي	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITION/REMARKS
11.	SCHOOL CALENDARS	OFM	Administrative Ctr	Until super- seded	Copy may be in permanent Board Minutes or become part of negotiated employee contract or agreement.
.2	SCHEDULES (VARIOUS)	OFM	11 11	Same as Item#11.	
.3.	CONTRACTS Real Estate	OPR	11 11	7 years after sale or dispo- sition of	· •
	Deeds - Property Maintenance	OPR OPR	ERS	property. Same as above. 7 years after expiration Same as above	DED
	Rentals Federal	OPR OPR	21 17	ti ii ii	
	Construction	OPR	71 51	11 11 15	·
	Utilities Electric	OPR	FF 17	99 99 TT	
	Gas Personal Services	OPR	91 17	19 11 17	•
.4.	SUMMER SCHOOL Report Summary, data collected for use in preparing state report.	OFM	н ग	3 years	
<u>.</u> 5.	INVESIMENTS				
	Cash Flow Projections	OFM	16 17	3 years	
	Investment History	OFM	11 11	3 years	
	Reports	OFM	17 17	3 Years	
OF!	ME ATTORNEY GENERAL ,	CHIEF	EXAMINER OF MUNICIPAL CO	DRPORATIONS	STATE ARCHIVIST

SCHE	SD-16A ADMINISTRATIVE CENTE	₹	-			OCTOBER 1976	PAGE 4 OF 6	PAGES
TEM	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMU APPROVED RE	JM ETENTION	DISPOSITIO	DN/REMARKS	
16.	RENTAL OF SCHOOL FACILITIES Policy Application Billings Revenues	OFM OFM OPR OPR	Administrative Ct	3 years 7 years	ersedeđ			
17.	LAND AND PROPERTY Appraisal Information	OFM	17 1	l year				
18.	DISTRICT POLICIES AND PROCEDURES	OFM	Other Copies	rermanenc	erseded	Including supersede Procedures. May be filmed at en practicable.		r whe
19.	TUITION Agreements w/other Districts Billings Revenues Correspondence	OFM OFM OPR OFM	Administrative Co	expirati 3 years 7 years)ED		
20.	ACCREDITATION CERTIFICATES	OFM OPR OFM	School Office ESD	As needed Permanent Permanent				
21.	REPORT OF EVALUATION OF THE BUILDING FOR ACCREDITIATION	OPR	Administrative C	r 7 years		Completed new build	lings.	
22.	STAFF TRAINING AGENDAS	OFM	. 17	' l year				
	GENERAL & ROUTINE CORRESPONDENCE -	OFM		' See SD-12		See SD-12, Item #3	*	
FOR	THE ATTORNEY GENERAL		ance A Re	CORPORATIONS	=	STATE ARGHIVIST	allhin	

SCHE	SD-16A ADMINISTRATIVE CENTER				OCTOBER 1976 PAGE 5 OF 6 PAGES
ITEM NO.	RECORDS SERIES TITLE AND DESCRIPTION	CLA55	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITION/REMARKS
24.	SURPLUS PROPERTY Purchases, Invoices, copy of state or federal Board Minutes, Cash and Sales Receipts		Accounting Accouting	7 years Minutes — 1 yr Receipts - 7 yrs	May be filed in Accounting Services. Board of Directors copy Permanent. May be filed in Accounting Services.
25.	ATTENDANCE REPORTS Monthly Quarterly Annually	ofm ofm ofm	Administrative Ctr	Until superseded " " "	Will not be used after this year.
	DISTRICT BOUNDARY INFORMATION	OPR	FRS	Permanent)FD
27.	ELECTIONS County Abstract of Official Election Returns General/Special Levies Bond Levies/Issues Special Ballot Titles, i.e., Sales of Property	OFM OFM OFM OFM	11 11 11 11 11 11	7 years 7 years 7 years	Information found in Board Minutes retained permanently with Board of Directors.
28.	HANDBOOKS	OFM	17 11	District Option	
29.	INSURANCE POLICIES Vehicles Property Student	OPR OPR	79 91 79 11 11 11	7 years after expiration. same as above.	
F 68	Bonding Liability THE ATTORNARY GARGERAL	OPR OPR	11 11	H H H	STATE ARCHIVET
GAA	andbor.	CHIEF	EXAMINER OF MUNICIPAL CO	L L	Love = Mc alpen

CHE	SD-16A ADMINISTRATIVE CENTER	R			OCTOBER 1976	PAGE 6 OF 6 PAGES
Ем 0	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION		ON/REMARKS
29.	INSURANCE POLICIES (CONTINUED) Equipment Burglary-Robbery Boiler Forgery School Boy Patrol	OPR OPR OPR OPR OPR	Administrative Ctr	7 years after expiration. Same as above.		
	SUP	E	ERS	EC	ED	• •
FOF	RIVE ATTORNEY GENERAL	CHIEF	EXAMINER OF MUNICIPAL CO		STATE ARCHIMST	Medipu

Š	D-16B ADMINISTRATIVE CENT	ER - PL	BLIC RELATIONS		OCTOBER	1976	PAGE]	DF] PAGI
Ем 0.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION		DISPOSITI	ON/REMARKS	
	VOTERS REGISTRATION LISTS	OFM	Administrative Ctr	3 Years			:	
	LEVY PAMPHLETS	OFM	Administrative Ctr	3 Years				
}.	PRESS RELEASES	OFM	Administrative Ctr	3 Years or District's Option	May be u	seful stri	ctly for r	eference
٠.	STAFF NEWS	ОГМ	Administrative Ctr	n	II 11	77	" "	rt
	BOARD SUMMARIES	OFM	Administrative Ctr	"	" "	"	ıı 11	Ħ
	SCHOOL PAPERS	OFM	School	3 Years	ノL			
								·
1	THE ATTORNEY GENERAL	CHIEF	EXAMINER OF MUNICIPAL CO	DRPORATIONS	STATE ARCH	//	Wedeper	

SCHE	SD-16C	ADMINISTRATIVE CENTER	R - NE	GOTIATIONS		OCTOBER 1976	PAGE OF PAGES
ITEM NO.	RECORDS SI	ERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITIO	N/REMARKS
1.	NEGOTIATED	EMPLOYEE CONTRACTS	OPR	Administrative Ctr	7 Years after term. of contrac	If no litigation oct	curs
2.		UNDERSTANDING BETWEEN NEGOTIATING GROUP	OPR	Administrative Ctr	7 Years	Not always in board	minutes
3.	PROGRESS RI	EPORTS ON NEGOTIATIONS	OFM	Administrative Ctr	2 Years		
4.	COPIES OF S	SPECIFIC SUBJECT AREAS	OFM	Administrative Ctr	2 Years or District Option	Used for research p	urposes
5.			OPR	Administrative Ctr		Should not be filed folder	in personnel
6.	IMPASSE IN	FORMATION	OFM	Administrative Ctr	7 Years		
7.	ARBITRATION	N INFORMATION	OFM	Administrative Ctr	7 Years	Public Employees Re (PERC)	lations Commission
	·						
-OP	THE ATTORNEY OF	SENERAL	CHIEF	EXAMINER OF MUNICIPAL CO	DRPORATIONS	STATE ANDHIVIST	le alfin

SD-17 COMPUTER REPORTS SCHEDULE

The nature of reports, and computer reports in particular, present unique problems when attempting to develop a general records retention schedule.

- 1. Report distribution and the number of copies generated frequently very.
- 2. Most computer reports are informational, not transactional, and hence can carry a relatively short retention.
- 3. Reports in general and computer-generated reports specifically, have become so numerous and voluminous that they require special attention and thought in the development of new records management techniques, referred to as Reports Management, of which the establishing of a report retention is only part.

Interpreting and Using the Computer Reports Retention Schedule

The General Records Retention Schedule on the following pages establishes a minimum retention for the primary copy of a report. The Primary Copy should normally be retained by the "Requesting Organization" (the organi-which wanted the report generated,) for the length of time specified in the schedule. All other "recipient" copies can carry an "until superseded," or "until reference purpose served" retention.

Computer reports vary greatly in data, content, data arrangement, distribution, number of copies and titles from district to district. It is not expected that the title/description or distribution for any particular schedule item will exactly match that which has been generated for a similar purpose in your district. You should not be concerned with these variances. The schedule should be applied as a guideline and authority to dispose of comparable, not necessarily identical, reports.

Computer-generated documents which are classifeid as Official Public Records will also be listed on other functional schedules. Such documents would be warrants, warrant registers, primary journals and ledgers of entry, etc., and other records which are transactional in nature.

The Computer Reports General Schedule is divided into the following areas, which are those functions or district offices most often utilizing computer services, within a school district:

- A. Pupil Services
- B. Budget
- C. Fayroll
- D. Accounts Payable
- E. Food Services

- F. Central Stores
- G. Equipment Inventory
- H. District Revenue
- I. General Fund
- J. Transportation

	-17 A COMPUTER REPORTS/	UPIL	SERVICES		OCTOBER 1976 PAGE 1 OF 3 PAGES
TEM NO.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITION/REMARKS
1.	FEDERAL SURVEY REPORTS - Public Law 874. No match list, all federal list, all federal by school, residence & employment list. list - student name, sex, grade, school, quarter, code, remarks. All federal survey reports.		District Acctg.	3 years or after audit	Also applicable to other tax exempt properties, i. e., youth homes, migrants, etc.
2.	MONTHLY REPORT OF SCHOOL DISTRICT ENROLLMENT AND COMPUTER BACKUP MEMBERSHIP REPORT - by grade for all schools, K-12. Summary total for State Report P-223.	OFM	District Acctg.	3 years	End of school year summary may be kept longer for management purposes.
3.	STUDENTS RESIDING ON FEDERAL PROPERTY REPORT - Used to reconcile appropriate funding. Lists student name, No., grade and address. Used to support Public Law 874.	i	District Acetg. Pupil Services	l year 2 years	May apply to other tax exempt property.
4.	STUDENTS IN HOMEBOUND STATUS REPORT Used to reconcile funding & project funding. Lists student name, I. D. No., grade, sex.		District Acctg. Pupil Services	3 years 2 years	
5.	REPORT OF STUDENTS CLASSIFIED AS SPECIAL ED Count of special ed., handicapped, FTE, location. For preparation of E653.	1	District Acctg.	3 years	*Other Special Education Reports to be forthcoming.
PA	THE ATTORNEY FERENAL	CHICF	EXAMINER OF MUNICIPAL CO	RPORATIONS	STATE ARCHIVIST

	-17 A	COMPUTER REPORTS/PI	JPIL S	SERVICES		OCTOBER 19	76 PAGE 2 OF 3 PAGE
ITEM NO.	RECORDS \$	ERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISP	OSITION/REMARKS
6.	B .	STUDENTS CLASSIFIED AS	OFM	Dist. Accounting	3 years		
7.		OMEROOM FOR SCHOOL - Lists Tally of boys, girls, ade level.	OFM	Dist. Accounting	l year or less	By request	
8.	Lists stud	HOOL ATTENDANCE REGISTER ents name, number, grade, r, daily attendance, days ys taught.	OFM	Pupil Services	i year or less		
9.	MONTHLY RE	TUDENT ATTENDANCE - GISTER - Lists pupil name, ber, grade, sex, address, thday, absence, present, ithdrawn.		Pupil Services	l year	EL	
10.	Lists attersex, days	ALS ATTENDANCE REGISTER - ndance totals by school, not enrolled, absence ys taught totals.	OFM	Dist. Accounting	3 years		
11.	By grade,	TTENDANCE REGISTER TOTALS totals by sex, days not days absent, year-to-date.	OPR OFM	Pupil Services Dist. Accounting	Permanent 2 years		mary report may be kept nistory. Other categori .e., ethnic.
FOR	THE ATTORNET	GENERA	CHIEF	EXAMINER OF MUNICIPAL CO	DRPCRATIONS	STATE ARCHIVIST	7 Mc Main

SCHE	SD-17 AFR TITE COMPUTER REPORTS/PU	PIL S	ERVICES		OCTOBER 1976	PAGE 3 OF 3 PAGES
ITEM NO	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITIO	N/REMARKS
12.	DISTRICT REGISTER & SUPPLEMENT Lists student name, I.D. No., grade, school, sex.		Pupil Services Dist. Accounting	Permanent 2 years (6/30 report)	May be used as a hi	storical reference
13.	SUMMARY OF ATTENDANCE - Lists no. of days taught for each school, level, K-12, ADA total, days absent, days of attendance.	OFM	Dist. Accounting	1 year		
	SUF	E	ERS	E)ED	
,						
						•
FOR	THE ATTORNEY GENERAL				STATE ARCYNVIST	
	ame lengral	THE F	EXAMINER OF MUNICIPAL CO	REGRATIONS .	1/0	Усации

	DULE NUMBER TITLE C	OMPUTER REPORTS/D	ISTRI	CT BUDGET OFFICE		OCTOBER	1976	PAGE	1 of	PAG
TEM No.	RECORDS SERIES TITLE A	ND DESCRIPTION	CLA55	POITUBIATEID	MINIMUM APPROVED RETENTION		DISPOSITIO	ON/REMA	RKS	
1.	BUILDING FUND BUDGET VARIOUS SORTS - List type of project, des	s location,		District Budget Office	l year					
2.	BUDGET AND GENERAL F BY EMPLOYEE, CERTIFI FIED (MAY BE TWO DIF Lists by various sor	ED AND CLASSI- FERENT REPORTS)	OFM	District Budget Office	3 years					
3.	GENERAL FUND ACTIVITY REPORT - MATRIX - Li object, salary, bene books, contractural and capital outlays.	sts program by fits, supplies, services, travel	OFM	District Budget Office	3 years (final summary) Until superseded (Monthly report)					
4.	BUDGET REVENUE ESTIM VARIOUS SORTS - List revenue code, locati	s program code,	OFM	District Budget Office	l year					
5.	BUDGET STATUS REPORT & EXPENDITURES - Lis various sorts.		OFM	District Budget	l year	Source fo	r State R	eport	F - 196	
FOR	THE ATTORNEY GENERAL)		СніЕ	EXAMINER OF MUNICIPAL CO	RPORA TICNS	STATE ARCHIV	ST.		·	
GAA-	James MT	,	d_	Janus fla	mel	K	Λ	lodes	<u>.</u>	

SCHE	SD-17C COMPUTER REPORTS/DIST	RICT F	PAYROLL		OCTOBER 1976 PAGE 1 OF 5 P	A GES
TEM NO.	RECORDS SERIES TITLE AND DESCRIPTION	CLA55	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITION/REMARKS	
	PAYROLL CHANGE LIST - Shows person- nel number, name, change by item number, old data, new data.	OFM	District Payroll	Until supersed- ed		
2.	PAYROLL UPDATE - ERROR LOG - Reading of errors and machine instructions.	OFM	District Payroll	Until supersed- ed		
_	EMPLOYEE PAYROLL RECORD - Personnel history & pay card, name, address,		District Payroll	7 years after termination	Refer to Schedule SD-8, Item Number	·1.
	birthdate, date employed, salary schedule, contract, certificate, term, date, years of service, degrees, contract amount, rate of pay, monthly pay, distribution of pay and deductions, leave, change approval signatures.	Orm	District Personnel	Until termina- tion of employ- ment	DED	
	TIME CARD EDIT LISTING - Lists employee number, name, budget account number, regular hours, overtime hours, amount, absence, substitute costs, exception report.		District Payroll	Until supersed- ed		
	GENERAL FUND PAYROLL, DEDUCTION REGISTER-BY VARIOUS SORTS - Lists employee number, name, address, deduction, amount of each, total.	OPR	District Payroll	7 years		
	PAYROLL WARRANTS - Draft on district money.	OPR OPR	District Payroll County Treasurer	7 years 7 years		
1	THE ATTORNEY GENERAL	CHIEF	EXAMINER OF MUNICIPAL CO	DRPORATIONS .	STATE ARCHIVIST	

SD-1	17 C COMPUTER REPORTS/DISTRICT	PAYE	XOLL .		OCTOBER 1976	PAGE 2 OF 5 PAGES
ITEM NO.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSI	TION/REMARKS
	PAYROLL REGISTER - CERTIFIED AND CLASSIFIED - Lists employee number, name, regular earnings, extra pay, hourly pay, reductions in pay, gross pay, withholding, FICA, medical aid, voluntary deductions, net pay.	OPR	District Payroll	7 years		
8.	MONTHLY REPORT OF EMPLOYEES' LEAVES AND VACATION - Lists employee number name, type of leave, vacation, current/Year-to-Date, balance.	OFM	District Payroll	l year		
9•	SUBSTITUTE TEACHER REPORT - Lists employee number, name, number of days worked.	OPR	District Payroll	Permanent, if no other record exists	Refer to SD-8, Ite	ет #6 .
10.	WARRANT REGISTER - Listing of payroll warrants, by name of payee, warrant number, amount, date paid.	OPR	District Payroll County Treasurer's Office	7 years		
11.	PAYROLL INDIVIDUAL EMPLOYEE YEAR-TO- DATE PAY HISTORY - Lists employees' name, annuities, gross pay, withhold- ing, FICA, retirement, last pay date		District Pay r oll	7 years	Permanent, if no	other records exist.
12.	DETAIL LIST - CLASSIFIED RETIREMENT CHARGES TOTAL EMPLOYER CONTRIBUTION Lists employee number, name, budget account number, charge, total.	OFM	District Payroll	5 years		
FOR	THE ATTORNEY GENERAL	4	EXAMINER OF MUNICIPAL CO	PORTITIONS	STATE ARCHIVIST	Meagin

	-17 C COMPUTER REPORTS/DISTRI	CT PAY	'ROLL		OCTOBER 1976	PAGE 3 OF 5 PAGES
TEM No.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITIO	N/REMARKS
13.	PAYROLL DISTRIBUTION BY EMPLOYEE NUMBER - Lists employee number, name, budget account number, current monthly pay, Year-to-Date - by various sorts.		District Payroll	2 years		
	INDUSTRIAL INSURANCE/MEDICAL AID LISTING - Lists employee number, name, hours worked, Industrial Insurance cost, Medical Aid cost, employer Medical Aid cost, total Medical Aid, Total costs, salary - by various sorts.	OFM	District Payroll	5 years	Refer to Payroll Sci	hedule SD-8, Item #22
	CHARGES FOR INDUSTRIAL INSURANCE, FICA, RETIREMENT, MEDICAL, BY BUDGET ACCOUNT NUMBER - TOTAL EMPLOYER CONTRIBUTION - Lists budget account number, and amount. Report for each type of benefit.	,	District Payroll	2 years or after audit		
16.	ENCUMBERED PAYROLL REPORT - Used to support federal report. Lists total encumbrances for month.	OFM	District Payroll	For life of federal program	Refer to District A Federal & Special P	
	GENERAL FUND EXPENDITURE REPORTS - Lists by various sorts.	OFM	District Payroll	3 years (year- end report) Monthly report (District discretion)	Used to compile Sta	te Report F-196
FOR	THE ATTORNEY GENERAL	HIEN	EXAMINER OF MUNICIPAL CO	RPORATIONS	STATE ARCHIVIST	•
	ame ME		Janen A The	mel_	1 Sund	McMain_

18. CAFSTERIA LABOR - SUMMARY OF MONTHLY OFM & YEAR-TO-DATE GENERAL FUND EXPENDITURES - By various sorts. 19. MAINTENANCE, TRANSPORTATION, LABOR, ACCOUNTS PAYABLE DISTRIBUTION, ENCUMBRANCE TRANSPORTATION, LABOR, ENCUMERANCE TRANSPORTATION, LABOR, ENCUMBRANCE TRANSACTION LISTING - For federal programs. 20. TEACHERS' RETIREMENT SYSTEM, MONTHLY TIONS - Lists Social Security Number, name & compensation, contributions, days of service, leave credit. 21. STATE CLASSIFIED RETIREMENT REPORT - Lists Social Security Number, name, salery, earnings, arrears, date. 22. FICA QUARTERLY REPORT OF WAGES PAID Lists Social Security Number, name, salery, earnings, arrears, date. 23. DISPOSITION OF SALARY WARRANTS - Lists employee name, address, where warrant delivered, school, payroll office. 24. HOURS WORKED BY BUDGET ACCOUNT NUM- DEEP REPORT - By various sorts.	PAGE 4 OF 5 PAGES	OCTOBER 1976		'ROLL	T PAY	SD-17C COMPUTER REPORTS/DISTRIC	
8 YEAR-TO-DATE GENERAL FUND EXPENDITURES - By various sorts. 19. MAINTENANCE, TRANSPORTATION, LABOR, ACCOUNTS PAYABLE DISTRIBUTION, ENCUMBRANCE TRANSACTION LISTING - For federal programs. 20. MEACHERS' RETIREMENT SYSTEM, MONTHLY OFM EMPORT ON MEMBERS SERVICE CONTRIBUTIONS - Lists Social Security Number, member number, name & compensation, contributions, days of service, leave credit. 21. STATE CLASSIFIED RETIREMENT REPORT - Lists Social Security Number, name, salery, earnings, arrears, date. 22. FICA QUARTERLY REPORT OF WAGES PAID OFM Lists Social Security Number, employment, amount paid. 23. DISPOSITION OF SALARY WARRANTS - Lists employee name, address, where warrent delivered, school, payroll office. 24. HOURS WORKED BY BUDGET ACCOUNT NUM-	REMARKS	DISPOSITI	MINIMUM APPROVED RETENTION	DISTRIBUTION	CLASS	EM RECORDS SERIES TITLE AND DESCRIPTION	ITEM NO.
ACCOUNTS PAYABLE DISTRIBUTION, ENCUMBRANCE TRANSACTION LISTING - For federal programs. 20. TEACHERS' RETIREMENT SYSTEM, MONTHLY REPORT ON MEMBERS SERVICE CONTRIBU- TIONS - Lists Social Security Number, member number, name & compensation, contributions, days of service, leave credit. 21. STATE CLASSIFIED RETIREMENT REPORT - Lists Social Security Number, name, salary, earnings, arrears, date. 22. FICA QUARTERLY REPORT OF WAGES PAID Lists Social Security Number, employ- ment, amount paid. 23. DISPOSITION OF SALARY WARRANTS - Lists employee name, address, where warrant delivered, school, payroll office. 24. HOURS WORKED BY BUDGET ACCOUNT NUM- OFM District Payroll lyear Summer use						& YEAR-TO-DATE GENERAL FUND EXPENDI-	1
REPORT ON MEMBERS SERVICE CONTRIBU- TIONS - Lists Social Security Number, member number, name & compensation, contributions, days of service, leave credit. 21. STATE CLASSIFIED RETIREMENT REPORT - Lists Social Security Number, name, salary, earnings, arrears, date. 22. FICA QUARTERLY REPORT OF WAGES PAID Lists Social Security Number, employ- ment, amount paid. 23. DISPOSITION OF SALARY WARRANTS - Lists employee name, address, where warrant delivered, school, payroll office. 24. HOURS WORKED BY BUDGET ACCOUNT NUM- DISTRICT Payroll 1 year Summer use	6c.	-Refer to Schedule S	al Project Files	Federal Project		ACCOUNTS PAYABLE DISTRIBUTION, ENCUMBRANCE TRANSACTION LISTING -	
Lists Social Security Number, name, salary, earnings, arrears, date. 22. FICA QUARTERLY REPORT OF WAGES PAID OFM District Payroll Lists Social Security Number, employment, amount paid. 23. DISPOSITION OF SALARY WARRANTS - Lists employee name, address, where warrant delivered, school, payroll office. 24. HOURS WORKED BY BUDGET ACCOUNT NUM- OFM District Payroll 1 year	8, Item #17	Refer to Schedule S	3 years	District Payroll		REPORT ON MEMBERS SERVICE CONTRIBU- TIONS - Lists Social Security Number, member number, name & compensation, contributions, days of service,	
Lists Social Security Number, employment, amount paid. 23. DISPOSITION OF SALARY WARRANTS - Lists employee name, address, where warrant delivered, school, payroll office. 24. HOURS WORKED BY BUDGET ACCOUNT NUM- OFM District Payroll 1 year	-8, Item #15	Refer to Schedule S	3 years	District Payroll	OFM	Lists Social Security Number, name,	21
Lists employee name, address, where warrant delivered, school, payroll office. 24. HOURS WORKED BY BUDGET ACCOUNT NUM- OFM District Payroll 1 year			Federal require	•		Lists Social Security Number, employ-	22.
		Summer use	l year	District Payroll	OFM	Lists employee name, address, where warrant delivered, school, payroll	23.
						BER REPORT - By various sorts.	
FOR THE ATTORNEY GENERAL THE EXAMINER OF MUNICIPAL CORPORATIONS STATE ARCHIVIST COLUMN STATE ARCHIV	Mediku	1	DRPORATIONS	Daniel HRus	7		FOR

	DULE NUMBER TITLE COMPUTER REPORTS/DISTRIC	T PAYE	KOLL -		OCTOBER 1976	PAGE 5 OF 5 PAGES
ITEM No.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSI	TION/REMARKS
	W-2 FORMS AND LISTING - WITHHOLDING TAX STATEMENT - Lists federal tax withheld, wages paid, other compensation, FICA, withholding, name, address, married status.	İ	Federal District Payroll Employee - W-2 Form	4 years - Fed- eral require- ment	Refer to Schedule	SD-8, Item 23
	SALARY UPDATE LIST FOR FISCAL YEAR - Lists employee number, name, days, units, salary schedule, base salary, sick leave, vacation, date of employ		District Payroll	l year		
27.	BUDGET FULL-TIME-EQUIVALENCY/SALARY STATUS REPORTS - By various sorts. Lists description, amount budgeted, encumbered & expended, balance bud- geted funds, encumbered & expended balance.	OFM	District Payroll	l year	DEL	
	PAYROLL/ACCOUNTS PAYABLE GENERAL FUND DISTRIBUTION REPORTS - By various sorts. Lists amount, year- to-date amount.	OFM	District Payroll	2 years		
					-	
FOR	THE ATTORNEY GENERAL	CHIEF	Dance & Rus	ORPORATIONS	STATE ARCHIVIST	Mcapin

	-17D COMPUTER REPORTS/ACCO	UNTS F	AYABLE		OCTOBER 1976	PAGE T OF 3 PAGE
ГЕМ 10	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITIO	N/REMARKS
	VENDOR-NAME AND ADDRESS LISTING - Lists vendor number, name & address.	OFM	Accounting	Until supersed- ed		
ĺ	ACCOUNTS PAYABLE DISTRIBUTION - Encumbrance transaction list, batch listing of invoice totals.	OFM	Accounting	Until supersed- ed	· .	
	CONTROL LEDGER (ACCOUNTS PAYABLE VOUCHER) - Lists purchase order number, vendor number, certification,	OPR	Accounting	7 years	If certified on indi retention should be	-
	alpha by vendor, name for each fund, building, general.		ERG	SEL	DEL	
	CLAIMS/WARRANT REGISTER - Listing of claims by vendor number, name, amoundue, warrant number accompanied by certification of payment approval by School Board Audit Committee. Authorization to pay.		Account <mark>i</mark> ng	7 years		
	WARRANTS - Instruments issued in payment.	OPR	Accounting	7 years	Cancelled warrants no County Treasurer	may be retained by
	DETAILED LIST OF CURRENT MONTH REIM- BURSABLE EXPENDITURES - By complete accounting code, warrant number, vendor identification number, name, purchase order, department.	OFM	Accounting	Until after audit	May be Vocational Te Programs State Repor	
					**	
OF	THE ATTORNEY GETERA	CHIEF	EXAMINER OF MUNICIPAL CO	RPORATIONS	STATE ARCHIVIST	Hellpin

	D-17D TITLE COMPUTER REPORTS	/ACCOUNTS P	AYABLE		OCTOBER 1976	PAGE 2 OF 3 PAGES
ITEM NO.	PECOROS SERIES TITLE AND DESCRIPTION	-	DISTRIBUTION	MINIMUM APPROVED RETENTION		ON/REMARKS
7.	JOURNAL VOUCHER LISTING - Lists dor number, invoice/purchase or number, budget account, program location, object, department, arentry date, building and general fund.	der nount	Accounting	Until after audit		
8	DETAIL LIST OF ACCOUNTS PAYABLE TRIBUTION BY BUDGET ACCOUNT NUM Lists vendor number, vendor pure order number, budget account num amount. NOTE: A variety of other "detail lists" of Accounts Payable for a al and building funds, with sim date, only varied in arrangement be generated; if so, their reter should be the same as 8 above.	BER - chase mber, il gener ilar t may	Accounting	l year	ED	
9.	EXPENDITURE DETAIL LIST AND YEAR DATE SUMMARY OF GENERAL FUND EXTURES - BY VARIOUS SORTS. Lists vendor, identification number, is purchase order number, location partment, current amount, yeardate summary. NOTE: Other expenditures yeardate reports for general fund, ing fund, cafeteria, etc., may ing fund, cafeteria, etc., may generated, listing similar data approved differently; if so retained to the same as 9 above.	PENDI- s by name, , de- to- build- be , but ention	Accounting	3 years	STATE ARCHIVET	- Mc Min

SE	D-17D COMPUTER REPORTS/ACCO	UNTS F	PAYABLE	·	OCTOBER 1976	PAGE 3 OF 3 PAGE
TEM 10.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITIO	N/REMARKS
	ENCUMBRANCE REPORT - By various sort Lists vendor number, name, purchase order number, budget account number, amount.	1	Accounting	Until supersed- ed	May include general	or building fund
	PRINCIPAL'S REPORT - Lists account number and name, allocation, current expenditures, year-to-date, unexpended balance, encumbrances, unencumbered balance.	,	Accounting Principal's Copy	3 years	•	
	SUF		ERS	SEL	DEC	
i						
:						
ı						•
						·.
OF	ME ATTORNEY GENERAL	E VEF	EXAMINER OF MUNICIPAL CO	RPORATIONS	STATE ARCHIVIST	McKepin

	COMPUTER REPORTS/FOOD	SERVI	CES		OCTOBER 1976	PAGE] OF 2 PAGES
ITEM NO.	RECORDS SERIES TITLE AND DESCRIPTION	CLA55	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITIO	N/REMARKS
	DATLY LUNCH & CASE SALES REPORT - Lists school, student lunches sold, amounts, adult lunches sold, amount, miscellaneous & milk sales, amount extended, amount cash received, totals.		Central Office	3 years	If separate Food Ser primary copy is reta	
	MONTHLY LUNCH & CASH SALES REPORT - Lists summary of lunches & milk sold by school day, quantities purchased, used and balance.	1	Central Office	3 years) E D	
	MONTHLY CASH REPORT - Sales by school for lunches, regular reduced, with-out milk, adult lunches, extended cash amount, cash received, over/under.	OFM	Central Office	3 years	ノロレ	
	MONTHLY LUNCH COUNT - Count by school of lunches received, regular, reduced, free, worker, student, faculty or adult, totals of all lunches sold.	OFM	Central Office	3 years		
	MONTHLY MILK COUNT - Lists by school of milk purchased, available, used by students & adults, total used and reimbursable.		Central Office	3 years		
	CAFETERIA BALANCE REPORT - Lists stock number, location, quantity, unit costs.		Central Office	3 years		
	THE ATTORNEY SHERAL	T	Dancel Co	PRPORATIONS	STATE ARCHIMIST	Mayhin

SCHE SI	D-17E COMPUTER REPORTS/	FOOD SERVI	CES		OCTOBER 1976	PAGE 2 OF 2 PAGES
NO.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITI	ON/REMARKS
7.	CAFETERIA "ON-HAND" REPORT - List item stock number, quantity on he number served, amount to order, year-to-date, quantity, size of units issued, item description, cost, extended amount, tax, total	and, unit	Central Office	l year		
8.	CAFETERIA REGION EXTENSION REPORT Lists stock number, item descript quantity, how issued, unit and measures, unit price, extended amount, sales tax, total, budget account number, totals.	tion,	Central Office	3 years		
	YEAR-TO-DATE CASH SUMMARY - List: cash by sales. NOTE: Other year-to-date summar: for milk, lunches, etc., may be generated; if so, retention show be the same as the Year-to-Date Summary.	ies	Central Office	3 years		
FOR	ANTHE ATTORNEY GEVERA	E E F	EXAMINER OF MUNICIPAL Tance & Rue	CORPORATIONS	STATE ARCHIVIST	Medifin

SCHE	D-17F COMPUTER REPORTS/CENTE	OCTOBER 1976	PAGE OF PAGES				
TEM	RECORDS SERIES TITLE AND DESCRIPTION CLASS DISTRIBUTION			MINIMUM APPROVED RETENTION	DISPOSITION/REMARKS		
	CENTRAL STORES BALANCE REPORT - Lists stock number, budget account number, quantity, unit costs, totals		Central Office	Until after audit	•		
	REPORT - Lists stock number, quanti-	OFM	Central Office Central Stores	Until after audit 1 year	÷		
	CENTRAL STORES REQUISITION EXTENSION REPORT - Lists quantity, unit/measure stock number, item description, unit price, extended amount, sales tax, total amount.	,	Central Office	Until after	DEL		
						-	
Ā	THE ATTORNER GENERAL	CNEF	EXAMINER OF MUNICIPAL CO	DRPORATIONS	STATE ARCHIVET		
	James Mt	I	Januel Rune	<u>u</u>	Llever 3	Medipin	

	DULE NUMBER TITLE 0-17G COMPUTER REPORTS/EQUIP	MENT	INVENTORY		OCTOBER 1976	OF PAGES
EM ENO.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITION/REL	IARKS
	MONTHLY INVENTORY CONTROL REPORT - Dists class/item, location, date, unit cost, description of item, quantity, purchase order number, room number.	OFM	Central Office	l year	All other copies retaine superseded	ed until
	EQUIPMENT INVENTORY NEW ITEM LIST - Listed same as Item #1.		Central Office Location	l year	·	
3.	CHANGES & DELETIONS TO EQUIPMENT INVENTORY FILE LISTING - Listed same as Item #1.		Central Office Location	l year	DED	
	CHANGE/DELETE CARD INPUT - Lists discrepancies, changes or deletions erroneously entered or left from master file.	OFM	Central Office	l year		
	EQUIPMENT INVENTORY SUMMARY - YEAR- TO-DATE - Listed same as Item #1.	OFM	Central Office	l year		
	EQUIPMENT INVENTORY LISTING - YEAR- TO-DATE - Listed same as Item #1.	OFM	Central Office	l year		
					*** **	·
OR	ATTORNEY GENERAL ,	SHIEF D	anukfune	RPORATIONS	STATE ARCHIVET	Alla

	D-17H COMPUTER REPORTS/DISTRICT REVENUE					1976	PAGE OF]	PAGES
ITEM NO.	RECORDS SERIES TITLE AND DESCRIPTION	CLA55	DISTRIBUTION	MINIMUM APPROVED RETENTION		DISPOSITIO	N/REMARKS	
1.	REVENUE CONTROL REPORTS - Lists by various sorts.	OFM	Central Office	3 years or until after audit				
	REGULAR REVENUE RECEIPTS JOURNAL - Lists batch number, date, receipt number, account number, description, amount.	OPR	Central Office	7 years				
	REVENUE RECEIPTS LEDGER - Lists		Central Office	7 years	`			
	receipt number, date, description of item, amount.	E	ERS	E)E			
	· <u>-</u>							
١)	THE ATTORNEY GENERAL	CHIEF	EXAMINER OF MUNICIPAL CO	RPORATIONS	STATE ARCHIV	7 7	Medinin	****

	D-17I COMPUTER REPORTS	S/GENERAL FU	ND		°OCTOBER 1976	PAGE OF PAGES
ITEM NO.	RECORDS SERIES TITLE AND DESCRIPTION	ON CLASS	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITI	ON/REMARKS
	SUMMARY OF BASIC EDUCATION PROBY BUDGET ACCOUNT NUMBER - List budget account number, amounts report for each.	ts	Central Office	3 years		
	SUMMARY OF PRO-RATED PROGRAM B BUDGET ACCOUNT NUMBER	Y OFM	Central Office	3 years		
	ACCOUNTS PAYABLE - GENERAL FUND DISTRIBUTION, PAYROLL - Lists of program, year-to-date amount.		Central Office	3 years		
	SUMMARY OF YEAR-TO-DATE GENERAL EXPENDITURES - Lists in detail various sorts, year-to-date.		Central Office	3 Years	Used to compile Sta	te Report F-196.
Γ	GENERAL FUND PAYROLL HOLDOVER A PROGRAM DISTRIBUTION - Lists by various sorts, year-to-date.		Central Office	3 years		
	GENERAL FUND DISTRIBUTION OF ACCRUAIS - Lists by various so: year-to-date.	-	Central Office	3 years		
	ACCOUNTS PAYABLE/PAYROLL - GENT FUND DISTRIBUTION - Lists by ve sorts, year-to-date.		Central Office	3 years		
-						•
FOR	THE ATTORNEY GENER L	CHIEF	anul fle	CORPORATIONS	STATE ARCHIVIST	Mc Our

		TITLE COMPUTED DEDODES /T	DANCD	DOTATÍON		OCTOBER 1976	PAGE] OF] PAGES
ITEM	-17 J	COMPUTER REPORTS/T	CLASS	DISTRIBUTION	MINIMUM		N/REMARKS
	GAS & OIL F Lists vehic		OFM	Trans. Dept. Central Office	3 years	All other copies, r superseded (Items 1	
2.		ND LABOR REPORT & date, annual or semi-	OFM	Trans. Dept. Central Office	3 years		
ω,		ABOR BATCH CONTROL	OFM	Trans. Dept. Central Office	3 years)ED	
FOR	THE ATTORNEY G	ENER. L	CHIEF I	examiner of MUNICIPAL CO	RPORATIONS	STATE ARCHIVET	Medgin

	-17K COMPUTER REPORTS/GEN	ERAL I	EDGER		February 1977 PAGE 1 OF 1 P		
1	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	RETENTION	DISPOSITION/REMARKS		
	General Ledger Journal Vouchers	OPR	Accounting	7 years			
	General Ledger Balance Sheet		Accounting	7 years	The 6/30 report might be used for F-196 report. Reports are used for 7 year comparison, history and statistical information.		
	SUF		ERS	SE	DED		
	,	,					
	,	1			** *		
T	ATTORNEY CONERAL	GHUE F	and KRus	DRPORATIONS	STATE ARGHIVIST		

CHE	SD-18	TRAFFIC SAFETY OFFIC	E			OCTOBER	1976	PAGE]	of 2	PAGES
EM O	RECORDS SERIES T	TLE AND DESCRIPTION	CLAS5	DISTRIBUTION	MINIMUM APPROVED RETENTION		DISPOSITI	ON/REMARKS		
1.	Insurance on loa Safety	NED CARS FOR TRAFFIC	OPR	Central Office	7 years after termination of policy					
2.	,	UNIFORM ACCIDENT 1/REPAIR BILLS AND	OFM OFM OPR N/A/	. -	3 years 3 years 3 years/film N/A					
3.	AGREEMENT FOR US	E OF TRAFFIC SAFETY	OFM	Traffic Safety	Until super-					
	EDUCATION CARS	SUF	n/A n/A	Dealer Regional Ofc.Auto Manufacturer	car obtained N/A N/A)E				
•			OFM	Dept. Of Mtr. Vehicles	Until super- seded or new car obtained					
4.	LEASE/PURCHASE C	F SIMULATORS	OPR OFM	Accounting Traffic Safety	7 years 3 years after termination of lease/purchase agreement					
5.	SERVICE AGREEMEN	T	OFM	Purchasing Traffic Safety	Until super- seded					
		TION/PURCHASE ORDER	OPR OFM OFM	Purchasing Traffic Safety	7 years 3 years 3 years 1 year		·		·	
dy.	THE ATTORNEY GENERA		CHIEF	EXAMINER OF MUNICIPAL CO	RPORATIONS	STATE ASSENTINGS		Vellen	<u>.</u>	

SCHE	SD-18 TRAFFIC SAFETY OFFIC	E			OCTOBER 1976	PAGE 2 OF 2 PAGES
ITEM NO	RECORDS SERIES TITLE AND DESCRIPTION	CLAS5	DISTRIBUTION	MINIMUM APPROVED RETENTION	DISPOSITI	ON/REMARKS
7.	APPLICATION FOR PROGRAM APPROVAL Agreement between State and School District - State Report#M-365B4	OFM	Traffic Safety	l year after acceptance		
8.	CURRICULUM GUIDELINES	OFM	Instruction/Traf- fic Safety School	Until Super- seded Until Super- seded	See Instruction's C	urriculum Guidelines
	CLAIM FOR REIMBURSEMENT FROM STATE ON DISTRICT/NON-DISTRICT STUDENTS	OFM OPR	Traffic Safety Accounting	3 years 7 years		
•	TRAFFIC SAFETY CERTIFICATES FOR DISTRICT/NON-DISTRICT STUDENTS	OFM OFM N/A	School District Dept. of Mtr. Vehicles Insurance Co.	Until student reaches 18 yrs of age 2 years N/A	ED	
	RECEIPTS FROM MONIES FOR TRAFFIC SAFETY EDUCATION	OPR OFM	Accounting School	7 years 3 years		
	INDIVIDUAL STUDENT RECORDS Includes student's progress, daily program attendance, evaluative results.	OPR	School	7 years	See Pupil Records S See SPI Bulletin #9	Schedule 9-76, 6/1/76, pg. 2.
	LISTS: a. Students completing cours b. Students completing course re- ceiving failing grades; c. Students officially withdrawn or transferred		Traffic Safety	7 years	See SPI Bulletin #9	9-76, 6/1/76, pg. 2.
1	THE ATTORNET GENERAL	CHIEF	Dance & Re	ORPORATIONS	STATE ARCHIVIST	Wallen

REPORTS MANAGEMENT

As stated previously, retention scheduling is only one objective of a Reports Management program. The objectives of Reports Management are:

- 1. Identify reports being produced
- 2. Provide visibility of report volume and cost
- 3. Control the creation of new reports
- 4. Establish a means of eliminating obsolete reports
- 5. Determine the number of man-hours required for report generation
- 6. Provide effective distribution and outlet capability
- 7. Improve report quality and effectiveness
- 8. Promote exception-type reporting where feasible
- 9. Include reports as part of records retention program.

A report is defined as a written or printed statement of statistical, operating status or administrative information which is designed to assist in the decision-making process and is published on a periodic basis.

For further information on Reports Management and the techniques of developing a district reports management program, write to the Division of Archives and Records Management, Room 218, General Administration Building, Department of General Administration, Olympia, WA 98504; for the handbook entitled Reports Management. This is a 22-page "how to" manual, including forms format, definitions, implementation and systems maintenance procedures. (No charge.)

SCHE	SD-19 STUDENT RECORDS				FEBRUARY 1977	PAGE OF 4 PAGES	
TEM NO	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	RETENTION	DISPOSITION/REMARKS		
1.	STUDENT RECORDS DEFINED - All personally identifiable informa- tion maintained by a school district directly related to a student regard less of where or how the information is filed. Student records are nor- mally devided in to the following separate records series for the pur- poses of facilitating filing, refer- ence and disposition. STUDENT PERMANENT RECORD CARD(S) (may also be called GUIDENCE RECORD CUMULATIVE RECORD CARD or TRANSCRIPT This series will probably contain one card each for the Elementary. Middle and High School levels, and may include the following informa- tion: a. Student's legal name. b. Any other name by which the stu- dent is or has been known. c. Social Security Number. d. Sex. e. Date of birth. f. Student's address (last known while in school or school system) g. Names of parents or guardians. h. Date of entry or admission into school or school system.	OPR OPR	Junior High or Middle School Senior High	Permanent Permanent Permanent	retain at school, records system - malieu of retaining. This series may all documents in the "Records" and filed until the "Cumulate posed of. If the Permanent Refilmed, they must with state standar ding those standar from the Washington.	or transmit to central ay be microfilmed in hard copy. so be abstracted from Student Cumulative with those records ive Records" are discorded are to be microbe done so in accordeds. Information regards can be obtained	
E digit	THE ATTURNEY GENERAL .	CHIEF	EXAMINER OF MUNICIPAL CO	RPORATIONS	STATE ARCHIVIST	Misin	

SD-19 STUDENT RECORDS				FEBRUARY 1977	PAGE 2 OF 4 PAGES
RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	RETENTION	DISPOSIT	ON/REMARKS
i. Name of school or institution from which the stu-ent was received. j. Courses with applicable marks and or reports (High School only) - see appendix #1 for content detak. Progress data, GPA for completion (High School only). l. Date of withdrawlal. m. Transfers - where transferred. n. Racial or ethnic origin. o. Record of Access sheets - docume tation of various parties requesting information. STUDENT CUMULATIVE RECORDS (Student Folder) - Student Cumulative Record is a standard term for reports of continuous and current significant concrete information of the student developmental progress during enrolment in school and will generally consist of the following catagories of information: a. Personal identification. b. Family background and residence c. Physical, health, sensory and related conditions. d. Mental, psycological and profice ency test results and related conditions.	d/ ii. OFM	The Cumulative Record will be transferred from level to level as the student pro- gresses through the school system.	5 years after graduation or withdrawal from Senior High -or-3 years after withdrawal (or no show) from Elementary, Middle School or Junior Highor-Until parent request for deletion (or request by a student over the student of the school of the school or Junior Highor-Until parent request for deletion (or request by a student over the school of t	cy at Elementary, High levels. At end of retention and destroy all but NENT RECORDS CARDS	ding to district pol Middle and/or Junior n period purge folde t the STUDENT PERMA-

SCHE	SD-19	STUDENT RECORDS				FEBRUARY 1977	PAGE 3 OF 4 PAGE
TEM NO	RECORDS SE	ERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	RETENTION	DISPOSITI	DN/REMARKS
3.	f. Performa g. Educatio h. Honors a i. Work exp j. Teacher/ k. Permanen in Item l. Record o for reco vals. CONFIDENTIA (May also b PORTS, GUID TARY REPORT are confide access to s to parents, dent in que 18). Confi confidentia formation f ating agenc as Child We Juvenile Co gists, othe	nal and vocational plan. nd activities. erience. counselor comments. t Record Card as defined	OFM	Elementary, Middle School, Junior or Senior High.		SUGCESTED PROCEDURE Any such report showith the approval of guardians and with that it will not be the Student Cumulate Special Student Sen	ould be accepted on of the parents or the understanding incorporated into ive Records or the
F OFF	HE ATTORNEY A	BUERAL _	CHIEF	EXAMINER OF MUNICIPAL CO	Family Education	hl Rights & Privacy-	Act.
12	M was		<u> </u>	ances Du		16/1 22	earnin

SCHE	SD-19 STUDENT RECORDS					FEBRUARY 1977	PAGE 4 OF 4 PAGES
ITEM NO.	RECORDS S	ERIES-TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	RETENTION	Dispositio	N/REMARKS
5.	DENT SERVICE ords origin Student Ser authorized express use within the or counseld reports of havioral property of havioral property of the authorized section 90% a description of the Authorized section 90% a description of the Authorized section 90% a description of the Authorized section 90% a description of the Authorized section 90% a description of the Authorized section 90% a description of the Authorized section 90% a description of the Authorized section 90% a description of the Authorized section 90% a description of the Authorized section 90% a description of the Authorized section 90% a description of the Authorized section 90% a description of the Authorized section 90% and Responsible section 90% and Respons	ANDICAPPED & GIFTED STU- CES RECORDS - These rec- nate as reports written by vices workers or other shool personnel for the e of other professionals agency. Includes teacher or observations, verified serious or recurrent be- coblems, and selected a. Used to assess student ent in special programs. SCIPLINE RECORDS - cuts are prepared by school under the requirements of of Civil Rights (Title IX 1(a)). The report include ion of the violation in the school's Student Rights sibilities Code, legal appeal, the nature of the ry action involved, the ce of the student, the of the principal and the	OFM	Student Services Director to the extent that the Special Student Files are kept separate from the Student Cumulative Records. School Principal, Office of Civil Rights	or 5 years after student has attained the age of 21.	form the Student Cu folder as per the 1 sions of the Family Privacy Act.	d & Gifted Student ould be separated mulative Records imited access provi-
FOR	THE ATTORNEY	GENERAL	1	Carry Ut Re	ORPORATIONS	STATE ARCHIVIST	Mil and

	SD-20A SPI REPORTS/ACCREDITATION	N/APP	ORTIONMENT APPROVAL		MARCH 1978	PAGE 1 OF 1 PAGE
EM	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	RETENTION	DISPOSITIO	ON/REMARKS
•	C-300 ANNUAL SCHOOL DISTRICT REPORT FOR ACCREDITATION	OFM	Sch. Dist. Offices State Board of Ed.		(OPTIONAL) First : Suspended 1977-78	
D	C-303 SCHOOL DISTRICT REPORT FOR APPROVAL FOR THE PURPOSE OF APPORTIONMENT	OFM	Sch. Dist. Offices SPI State Board of Ed.	Until superseded	First issued 1971-	-72
	SUF	D	ER	SEI	DEL	
					•	
,						
100	THE ATTORAEM GENERAL	CHIEK	EXAMINER OF MUNICIPAL CO		STATE ARCHIVIST	Mikin

SD-	20B SPI REPORTS/ADULT BASIC	, EDITO	ΔΤΙΩΝ		MARCH 1978	PAGE 7 OF 7 PAGES
ITEM	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	RETENTION	DISPOSITION	N/REMARKS
1.	F-115 ADULT BASIC EDUCATION CLAIM	OPR	School District SPI	7 years 7 years	First issued 1970	-71
2.	P-173 CONTINUING SURVEY OF ENROL- LEES IN ADULT BASIC EDUCATION PRO- GRAMS	OFM	School District SPI	Until superseded 3 years	First issued 1970 3081)	-71 (previously OE
3.	M-220 ADULT BASIC EDUCATION LIST OF MATERIALS	OFM	School District SPI	l year l year	First issued 1970	-71 (deleted 1976-77
4.	D-227 ADULT EDUCATION - APPLICATION FOR CERTIFICATE OF EDUCATIONAL COM- PETENCE		School District SPI	5 years Permanent	First issued 1970	-71
5.	E-258 FINANCIAL STATUS REPORT FOR ADULT BASIC EDUCATION	OPR	School District SPI	7 years 7 years	First issued 1970	-71
6.	C-259A APPLICATION FOR ALLOTMENT ADULT BASIC EDUCATION	OPR	School District SPI	7 years 7 years	First issued 1970	7-71
7.	M-736 MONTHLY ATTENDENCE FOR TITLE XX INDO-CHINESE REFUGEE CONTINUING EDUCATION COURSE	OFM	School District DSHS	1 year 3 years	First issued 1976	-77
8.	M-738 APPLICATION FOR APPROVAL OF ADULT BASIC EDUCATION COURSES	OPR	School District	7 years 7 years	First issued 1976	5 - 77
9.	F-774 COMMUNITY EDUCATION PROGRAM STATUS & ROSTER UPDATE	OFM	School District SPI	Until supersede Until supersede		′78
AGR.	THE ATTORNEY GENERAL 1	Faren	EXAMINER OF MUNICIPAL CO		STATE ARCAIVIST	
GAA	the Hold		Danwell (w	mes	Lieb my 27/1	e Alper -

	20C SPI REPORTS/BUDGET				MARCH 1978	PAGE OF 3 PAGES	
EM	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	RETENTION	DISPOSITIO	N/REMARKS	
1.	PRELIMINARY BUDGET REPORT: F-194 PRELIMINARY BUDGET F-201 CHECKLIST FOR REVIEW OF PRE-		EDS U	Until superseded by final budget package Until superseded by final budget	t (deleted 1977-78) (previously A-17-A) ed t		
	LIMINARY BUDGET F-205 PRELIMINARY BUDGET REVIEW REPORT		SPI	package Until superseded by final budget package	(previously A-17-		
2.		OPR	School Board	Permanent	Package first iss	ued 1971-72	
	F-195 FINAL BUDGET F-202 CHECKLIST FOR REVIEW OF FINAL	OFM	School District ESD SPI	Until after audi 3 years 7 years	t (previously A-17-		
	F-203 REPORT OF ESTIMATED ANNUAL ENROLLMENT AND COMPUTED WEIGHTED ENROLLMENT		County Auditor	l year	(previously A-17-		
	F-204 COMPUTATION OF ESTIMATED PER PUPIL SUPPORT FROM LOCAL AND STATE LEVELS				(previously A-17- replaced by F-203	-1/C, deleted 1977-7 3)	
	F-752 PETITION FOR APPROVAL TO IN- CLUDE RECEIVABLE COLLECTABLE IN BUD GET (OPTIONAL)				F-752 first issue form - may or may	ed 1976-77 (sample y not be used)	
A	THE ATTORNEY SENERAL	CHIEF	EXAMINER OF MUNICIPAL CO	DRPORATIONS	STATE ARCHIVIST	Ukei	

مرش ...

50 HE0	20C SPI REPORTS/BUDGET	- ,			MARCH 1978	PAGE 2 OF 3 PAGES
ITEM NO.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	RETENTION		PN/REMARKS
3.	F-196 (A, B & C) ANNUAL SCHOOL DISTRICT BUDGET REPORT: PART I - REVENUE PART II - EXPENDITURES PART III - COST ACCOUNTING	OFM	School District ESD SPI	2 years 3 years 7 years	First issued 1970 (previously A-57-	
	F-198 MONTHLY BUDGET STATUS REPORT F-199 CONSOLIDATED BALANCE SHEET		School District	Until superseded	requested First issued 197 -1) *Optional unless requested First issued 197	budget extention 71-72 (previously MFD budget extension 71-72 (previously MFD
6.	F-200 REQUEST FOR BUDGET EXTENSION	OPR	School District ESD SPI State Auditor County Auditor County Treasurer	7 years 3 years 7 years 7 years 7 years 7 years 7 years 7 years	-2) First issued 197	1-72 (previously IBD-
7.	F-481 COMPUTATION OF ESTIMATED AMOUNT DUE AND ACTUAL AMOUNT DUE HIGH SCHOOL DISTRICT FOR EDUCATING PUPILS FROM NON-HIGH DISTRICTS	OFM	School District ESD SPI County Auditor County Treasurer	Until after aud Until after aud 3 years Until after aud Until after aud	it it	2-73 (previously F-453
119	THE ATTORNEY GENERAL	Shee	EXAMINER OF MUNICIPAL C	ORPORATIONS WELL	STATE ARCHIVIST	Alpin

E NUMBER 1	SPI REPORTS/BUDGET				MARCH 1978	PAGE 3 OF 3 PAGES
	RIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	RETENTION		N/REMARKS
658 REPOR STRICTS	T OF PAYMENT TO FIRE	OFM OPR	School District ESD SPI	Until after audi Until after audi 7 years	t First issued 1975 t	- 76
	CATION FOR WEIGHTING FOR HOOL WITHIN A SCHOOL	OFM OPR	School District ESD SPI	Until notificati Until notificati 7 years	on First issued 1974 on	- 75
EET	SUF	OFM	School District SPI	1 year 3 years	First issued 1977	-78
TOPPEYS	ENERAL	FAILE	EXAMINER OF MUNICIPAL CO	PRPORATIONS	STATE ARCHIVIST	114:0
	itérfier s	TOFFEY GENERAL	TOFFEY GENERAL			

	20D SPI REPORTS/ELEMENTARY SE	CONDA	RY EDUCATION ACT PR	OGRAMS	MARCH 1978	PAGE 1 OF 6 PAGES
ITEM NO:	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	RETENTION	DISPOSITIO	ON/REMARKS
1.	F-124 APPLICATION FOR GRANT/ESEA TITLE IV PART C	OFM	School District	5 years or until after Fed. audit 5 years or until after Fed. audit	(previously FBA Program previous	83)
2.	F. 225A APPLICATION FOR GRANT/ESEA TITLE I MIGRANT - SUMMER PROGRAM	OFM	School District	5 years or until after Fed. audit 5 years or until after Fed. audit	Deleted 1977-78 (previously F-1)	
3.	ESEA COMPREHENSIVE APPLICATION (Discontinued Package) F-149A COMPREHENSIVE PROGRAM APPLICATION FOR FISCAL YEAR C-230B FUND SOURCE FACE SHEET - TITLE IV, PART B C-230C FUND SOURCE FACE SHEET - TITLE IV, PART C C-230M FUND SOURCE FACE SHEET - TITLE I, MIGRANT	OPR	School District	5 years or until after Fed. audit 5 years or until after Fed. audit	Deleted 1977-78 *Replaced by Cu	
FOR	C-23OR FUND SOURCE FACE SHEET - TITLE I, PART A AND NED THE ATTORNEY GENERAL	de la	EXAMINER OF MUNICIPALIC	ORPORATIONS	STATE ARCHIVIST	Mcdemir

SD-	OULE NUMBER TITLE 20D SPI REPORTS/ELEMENTARY S	SECOND	ARY FOUCATION ACT P	ROGRAMS	MARCH 1978 PAGE 2 OF 6 PAGE
ITEM NO.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	RETENTION	DISPOSITION/REMARKS
4.	F-263 TRANSFER OF UNEXPENDED ESEA TITLE I FUNDS FROM PREVIOUS YEAR	OFM	School District	5 years or until after Fed. audi 5 years or until after Fed. audi	Deleted 1977-78
5.	P-334 CERTIFICATE OF PUPIL ELIGI- BILITY - MIGRANT EDUCATION PROGRAM	OPR	School District	5 years or until after Fed. audi	
6.	M-337 EQUIPMENT INVENTORY - MIGRANT EDUCATION PROGRAMS	OFM	School District SPI	Until superseded Until superseded	
7.	M-480 LOCAL SUMMARY OF ESEA TITLE I PROGRAMS	OFM	School District	5 years or until after Fed. audit 5 years or until after Fed. audit	De <mark>leted 1977-78</mark>
8.	M-487 TITLE I PART B LETTER OF IN- TENT REVIEW FORM	OFM	School District	5 years or until after Fed. audit 5 years or until after Fed. audit	Deleted 1976-77 *Replaced by F-744-48 (see item #30
9.	F-510 ANNUAL REPORT FOR ESEA TITLE III FROM PROJECT MANAGERS	OFM	School District	5 years or until after Fed. audit 5 years or until after Fed. audit	Deleted 1975-76
10.	F-579 TITLE I APPLICATION REVIEW CHECKLIST "APPLICATION FOR GRANT F-149"	OFM	School District	5 years or until after Fed. audit 5 years or until after Fed. audit	Deleted 1976-77 *Replaced by F-580
1/2	THE ATTORNEY GENERAL	d of	EXAMINER OF MUNICIPAL CO	RPORATIONS .	STATE ARCHIVIST

7

SCHE	OD SPI REPORTS/ELEMENTAR	V CEC	NNDADY EDUCATION ACT	T DDOCDAMS	MARCH 1978 PAGE 3 OF 6 PAGES
ITEM				RETENTION	1000011370
ΝО.	RECORDS SERIES TITLE AND DESCRIPTION	CLAS5	DISTRIBUTION	RETENTION	DISPOSITION/REMARKS
11.	F-580 TITLE I INSTRUCTION COMPONENT REVIEW CHECKLIST (F-745B)	OFM	School District	5 years or until after Fed. audit 5 years or until after Fed. audit	
12.	F-581 ESEA TITLE I INVENTORY REPORT FOR FISCAL YEAR	OFM	School District	5 years or until	
13.	F-582 REQUEST FOR AUTHORITY TO DIS- POSE OF ESEA TITLE I				First issued 1974-75
13.	F-583 REPORT OF DISPOSAL OF ESEA TITLE I EQUIPMENT	OFM	School District	5 years or until after Fed. audit 5 years or until	
14.	F-597 UNEXPENDED OR UNENCUMBERED FUNDS FOR MIGRANT CHILDREN EDUCATION PROJECT	OFM	School District	5 years or until 5 years or until after Fed. audi 5 years or until after Fed. audi	First issued 1974-75 Deleted 1977-78
15.	F-623 END-OF-PROJECT REPORT - TITLE I, ESEA - MIGRANT	OFM	School District	5 years or until after Fed. audi 5 years or until after Fed. audi	Deleted 1977-78 *Replaced by F-757
FOR	THE ATTORNE GENERAL	EN IEF	EXAMINER OF MUNICIPAL C	DRPORATIONS .	STATE ARCHIVIST
<u>L</u>	-50A	#	Janus Kly	med	Sist men & Mcalpine

SCHE	DULE NUMBER	TITLE				DATE	J
SD-	20D	SPI REPORTS/ELEMENTAR	Y SEC	ONDARY EDUCATION AC	T PROGRAMS	MARCH 1978	PAGE 4 OF 6 PAGES
ITEM No.	RECORDS SE	RIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	RETENTION	DISPOSITIO	N/REMARKS
16.	ING RECEIPT	EMENT OF AGREEMENT COVER- C AND EXPENDITURE OF TITLE C EDUCATION FUNDS	OPR	School District	5 years or until after Fed. audit 5 years or until after Fed. audit		·5-76
17.	F-667 ESEA	TITLE I MONITORING FORM	OFM	School District	5 years or until after Fed. audit 5 years or until after Fed. audit		¹ 5–76
18.	1	IAL INCENTIVE ESEA TITLE APPLICATION	OFM	School District	5 years or until after Fed. audit 5 years or until after Fed. audit)	16–77
19.	M-683 NO W	VIDE VARIANCE COMPUTATION	OFM	School District	5 years or until after Fed. audit 5 years or until after Fed. audit	<u>.</u> 4	76-77
20.	F-693 NOMII	NATION FOR ESEA TITLE I SORY BOARD	OFM	School District SPI	Until superseded		
21.	-	L PERFORMANCE REPORT - ANT ESEA TITLE II	OFM	School District	5 years or until after Fed. audit 5 years or until after Fed. audit	Deleted 1977-78 (previously SS-1	
1/5	THE ATTOPNESS	ENERAL (Ċ C f H J € ≒	Daweth R	ORPORATIONS .	STATE APCHIVIST	apri

A-50A

SD-	SPI REPORTS/ELEMENTAR	Y SEC	ONDARY FOLICATION AC	T PROGRAMS	MARCH 1978	PAGE 5 OF 6 PAGES
TEM No.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	RETENTION		N/REMARKS
22.	F-700 MAINTENANCE OF EFFORT - ESEA TITLE I	OFM	School District	5 years or until after Fed. audit 5 years or until after Fed. audit	Deleted 1977-78 (previously F-14	9A)
23.	M-719 MIGRANT PROGRAM IMPLEMENTATION REPORT TITLE I	OFM	School District	5 years or until after Fed. audi 5 years or until after Fed. audi		6-77
24.	M-722 WASHINGTON STATE MIGRANT ED- UCATION PROGRAM MONITORY INSTRUMENT	OFM	School District	5 years or until after Fed. audi 5 years or until after Fed. audi		6–77
25.	F-731 ESEA TITLE I IMPLEMENTATION REPORT	OFM	School District	5 years or unti after Fed. audi 5 years or unti after Fed. audi	u 1	76–77
26.	ESEA COMPREHENSIVE APPLICATION F-744 COMPREHENSIVE PROGRAM APPLICATION - PART I DATA SUMMARY AND ASSURANCES	OPR	School District	5 years or until after Fed. audit 5 years or until after Fed. audit	*Replaces F-149A C, M & R	77-78 A, F-225A, & C-230B,
	F-745A PART 2 TITLE I REGULAR PART A, N & D, PART B PUBLIC LAW 874 LRH	<u> </u>		·		
,	SOA	CHIEF	EXAMINER OF MUNICIPAL C	ORPORATIONS	STATE ARCHIVIST	lebely in

SD-	20D. SPI REPORTS/ELEMENTA	RY SE	CONDARY EDUCATION A	CT PROGRAMS	MARCH 1978	PAGE 6 OF 6 PAGES
TEM No.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	RETENTION	DISPOSITIO	N/REMARKS
	F-745B ESEA TITLE I INSTRUCTIONAL COMPONENT DRD F-745C ESEA TITLE I ADMINISTRATION/					
	SUPPORT ORD	ļ				
	F-746 ESEA TITLE I ADENDA - PUBLIC LAW 874, LOW RENT HOUSING					
	F-747 PART II, TITLE I MIGRANT) [
27.	F-748 PART II, TITLE IV PART B M-749 ESEA TITLE I EVALUATION (YEAR	OFM	School District	5 years or until	First issued 197	7 6–77
21.	END REPORT)	OPM	SPI	after Fed. audit 5 years or until after Fed. audit		, - , ,
28.	MIGRANT PROGRAM EVALUATION REPORTS	OFM	School District	5 years or until		76–77
	M-755A YEAR END EVALUATION REPORT		SPI	5 years or until after Fed. audit		757
	M-755B SUMMER SCHOOL EVALUATION REP	RT				
	M-755C END OF YEAR EVALUATION - WRA	4				
29.	M-757 TITLE I MIGRANT PROGRAM EVAL-	OFM	School District	5 years or until	t	77–78
			SPI	5 years or unti after Fed. audi	t	
FOR	THE ATTORIEY PENERAL	Tomes.	EXAMINER OF MUNICIPAL CO	RPORATIONS	STATE ARCHIVIST	ellpier
W	50A	4				

	DULE NUMBER	SPI REPORTS/ENROLLMEN	T			MARCH 1978	PAGE 1 OF 2 PAGES
IO,	RECORDS S	ERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	RETENTION	DISPOSITIO	N/REMARKS
1.	P-105A SCH (MINORITY)	OOL ENROLLMENT REPORT	OFM	School District ESD SPI	Until superseded Until superseded Until superseded	(previously M-70	
2.		RT OF GRADUATES, DROPOUTS, ON TAX EXEMPT PROPERTY	OPR	School District · ESD SPI	7 years 7 years 7 years	First issued 197 (previously A-52	
3.	1	ORT OF HIGH SCHOOL PUPILS IN NON-HIGH DISTRICTS	OPR	School District ESD SPI	7 years 7 years 7 years	First issued 197 (previously A-60	
4.	Ì	THLY REPORT OF SCHOOL DIS- DLLMENT	OPR	School District ESD SPI	7 years 7 years 7 years	First issued 19 (previously M-70	
	P-223H MON ENROLLMANT	THLY REPORT OF HANDICAPPED	\$!			P-223H First Is (previously P-6	_
	4	NTHLY REPORT OF NON-RESI- LLMENT - INTERDISTRICT VE					
	PRIVATE SO	AL ENROLLMENT REPORT OF CHOOL STUDENTS ATTENDING HOOL PART TIME					
1	THE ATTORNEY	GENERAL /	Ch	EXAMINER OF MUNICIPAL C	ORPORATIONS	STATE ARCHIVIST	Mkin

GAA-50A

	-20E SPI REPORTS/ENROLLMENT	**************************************			MARCH 1978	PAGE 2 OF 2 PAGES
ITEM No.	RECORDS SERIES TITLE AND DESCRIPTION	CLA55	DISTRIBUTION	RETENTION	DISPOSITIO	N/REMARKS
5.	P-640 REPORT OF ACTUAL DAYS OF ATTENDANCE FOR COMPUTING AVERAGE DALY ATTENDANCE (ADA)	OFM	School District ESD SPI	5 years or until after Fed. audit 5 years or until after Fed. audit 5 years or until after Fed. audit		76
6.	M-750 SECONDARY SCHOOL COURSE ENROL- LMENT REPORT	OFM	School District SPI	until superseded until superseded		78
	SUF		ERS	BEL)ED	
:				•		
-dR	THE ATTORVE GENERAL	200	EXAMITER OF MUNICIPAL CO	PRPORA TIONS	STATE ARCHIVIST	diper

•	20F SPI REPORTS/FACILITIES &	SCHOO	OL CONSTRUCTION		MARCH 1978 PAGE 1 OF 4 PAGES
ITEM NO.	RECORDS SERIES TITLE AND DESCRIPTION	CLAS5	DISTRIBUTION	RETENTION	DISPOSITION/REMARKS
1.	B-388 SUMMARY REPORT OF INSTRUC- TIONAL ROOMS	OFM	School District SPI	Until superseded Until superseded	
2.	B-389 INVENTORY OF PERMANENT SCHOOL FACILITIES	OFM	School District SPI	Until superseded Until superseded	
3.	B-389A INVENTORY OF TEMPORARY SCHOOL FACILITIES	OFM	School District	Until superseded Until superseded	
4-	BUILDING CONSTRUCTION REPORTS. THESE REPORTS ARE INTERDEPENDENT & WILL BE FILED & USED AS A UNIT & THEREBY FORM A COMPOSIT RECORDS SERIES WHICH DOCUMENTS THE APPROVAL AND CONSTRUCTION OF THE BUILDING INVOLVED	OPR	School District SPI	7 years after completion of building & the contracts involved 7 years after completion of building & the contracts involved	
	F-267 LOCALLY FINANCED SUPPLEMENTAL COSTS TO SCHOOL BUILDING PROJECT				First issued 1971-72 (deleted 1977-78
	B-531 NOTICE OF INTENT TO FILE AP- PLICATION FOR STATE ASSISTANCE IN SCHOOL BUILDING CONSTRUCTION				First issued 1973-74 (previously B-1)
	B-532 TRANSMITTAL OF APPLICATION FO STATE ASSISTANCE IN SCHOOL BUILDING CONSTRUCTION	L .			First issued 1973-74 (previously B-2)
=06	THE ATTORNE GENERAL ,	Kent .	Down Reserved	ORPORATIONS	STATE ARCHIVIST SELVE File aller.

HEI	DULE NUMBER	COL BEDORTS (FACT) ITTES	0 001	IOO! CONCEDUCATION		MADOU 1070	PAGE 2 OF & PAGE
ЕМ	SD-20F	SPI REPORTS/FACILITIES				MARCH 1978	
5,"		SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	RETENTION		ON/REMARKS
		LICATION FOR STATE ASSIST- CHOOL BUILDING CONSTRUCTION		,	,	First issued 1973	3-74 (previously B-3
	ANCE IN SO - PART TWO	LICATION FOR STATE ASSIST- CHOOL BUILDING CONSTRUCTION O FIFICATION OF FINANCIAL				First issued 1973	3-74 (previously B-3
		SCHOOL DISTRICT				First issued 1973	3-74 (previously B-
		HORIZATION TO PREPARE FINAL ECIFICATIONS		=RS	5EL	First issued 1973	-74 (previously B-4
		HITECT'S CERTIFICATION OF N, SPECIFICATIONS & FINAL MATE			<i>;</i>	First issued 1973	3-74 (previously B-
	B-538 PREI FUNDS	LIMINARY ALLOTMENT OF STATE				First issued 1973	3-74 (previously B-
		TEMENT OF PROJECT COST & AL OF BID DOCUMENTS				First issued 1973	3-74 (previously B-
	B-540 FINA	AL ALLOTMENT OF STATE FUNDS				First issued 1973	3-74 (previously B-
		ROVAL OF REVISED COSTS AND, ING OF SCHOOL BUILDING PRO-	1			First issued 1971	3-74 (previously B-
<u> </u>	THE ATTORNEY	GÉNERAL ,	KETE	EXAMINER OF MINICIPAL CO	PRPORATIONS	STATE ARCHIVIST	
6	mill		1	Jane et &	and el	1 1/2 20	Weather .

ŧ.

I .	20F SPI REPORTS/FACILITIE	MARCH 1978	PAGE 3 OF 4 PAGES			
ITEM	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	RETENTION	DISPOSITION/REMARKS	
	F-717A APPLICATION FOR PAYMENT INVOICE VOUCHER FOR PAYMENT OF FUNDS TO CONTRACTOR F-717B ESTIMATE OF WORK COMPLETED F-718 APPLICATION FOR PAYMENT INVOICE VOUCHER FOR PAYMENT OF FUNDS TO ARCHITECT B-572 SCHOOL CONSTRUCTION AND/OR MODERNIZATION PROJECTS FOR THE BIENNIUM RELOCATABLE BUILDING CONSTRUCTION REPORTS THESE REPORTS ARE INTERDEPENDENT & WILL BE FILED & USED AS A UNIT & THEREBY FORM A COMPOSIT RECORD SEE WHICH DOCUMENTS THE APPROVAL & CON STRUCTION OF THE RELOCATABLE BUILD ING INVOLVED B-659 APPLICATION FOR STATE ASSIS- TANCE IN CONSTRUCTION OF RELOCATAB BUILDINGS B-660 PRELIMINARY ALLOTMENT OF STAF FUNDS FOR RELOCATABLE BUILDINGS	OFM OPR	School District	2 years 2 years 7 years after completion of building and termination of contracts involved 7 years after completion of building and termination of contracts involved	First issued 1976 First issued 1976 First issued 1976 (deleted 1977-78) First issued 1977	6-77 6-77 6-77 5-77 biennium
FER	HE ATTORNEY GENERAL ,	CHANGE OF THE PARTY OF THE PART	EXAMINER OF MUNICIPAL C	ORPORATIONS	STATE ARCHIVIST	Ve Alkina

SD-2	OULE NUMBER TITLE 20F SPI REPORTS/FACILITIES	& SCH	OOL CONSTRUCTION		MARCH 1978	PAGE 4 OF 4 PAGES
NO.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	RETENTION	DISPOSI	TION/REMARKS
	B-661 STATE OF PROJECT COST AND TRANSMITTAL OF BID DOCUMENTS FOR RELOCATABLE BUILDINGS					
7.	B-740 CONTEMPLATED STATE PAYMENT SCHEDULE	OFM	School District	Until superseded or until com- pletion of pay- ment 2 years after superseded	First issued l	976–77
8.	B-751 CERTIFICATION OF SCHOOL DISTRICT PAYMENTS FOR FURNITURE AND/OR EQUIPMENT	OPR	School District	7 years 7 years	First issued l	976-77
_0						
2	THE ATTORNEY GENERAL	T X	EXAMINER OF MUNICIPAL CO		STATE ARCHIVIST	Me alpen

SD-	SPI REPORTS/FEDERAL PROG	RAMS E	BUDGET REPORTS		MARCH 1978	FAGE OF PAGES
ITEM NO	RECORDS SERVES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	REYENTION	518 PO51T10	N/REMARKS
1.	F-125 PROJECT BUDGET SUMMARY	OPR	School District	after Fed. audit	*Items contained in to all Federal Prop First issued 1970-73	grams.
2.	F-146 INVOICE VOUCHER	OPR	School District	5 years or until after Fed. audit 5 years or until after Fed. audit		1
3.	F-147 LOCAL PROJECT RECORD	OFM	School District	after Fed. audit 5 years or until after Fed. audit	ヒレ	
4.	F-148 DETAILED PROJECT EXPENSE DISTRIBUTION	OFM	School District	5 years or until after Fed. audit 5 years or until after Fed. audit		1
5.	F-504 INDIRECT COST CONCURRANCE	OFM	School District	5 years or until after Fed. audit 5 years or until after Fed. audit		4
	F-587 REQUEST FOR PROJECT REVISION	OPR	School District	5 years or until after Fed. audit 5 years or until after Fed. audit	4	:
FOR	THE ATTORNEY SENERAL	The second second	Danuel OF MUNICIPAL CO	DRPORATIONS	STATE ARCHIVIST	Cape in

GENERAL RECORDS RETENTION SCHEDULE REFERENCE: RCW 40.74.070 & WAC 414-24-050

	EDULE NUMBER TITLE					
	-20H SPI REPORTS/FOOD	SERVICES			MARCH 1978	PAGE 7 OF 3 PAGES
ITEM			5 DISTRIBUTION	RETENTION		n/REMARKS
1.	M-150A DISTRIBUTION SCHEDULE SHIPMENT OF COMMODITIES (FRO		School District	l year l year	First issued 1971	-72
2.	M-150B DISTRIBUTION SCHEDULE SHIPMENT OF COMMODITIES (NON FOOD)		School District	1 year 1 year	First issued 1971	- 72
3.	M-177 NON-FOOD ASSISTANCE AP TION - AGREEMENT WITH SPI DE TO PROVIDE FUNDING TO BUY FO VICE EQUIPMENT ACCORDING TO NUMBER OF DISADVANTAGED STUD	SIGNED OD SER- THE	R School District	Reimbursement + 7 years Reimbursement + 7 years	If not reimbursed First issued 1971	, retain 3 years. -72
4.	M-192 (A, B & C) COMMODITY I REPORT	NVENTORY OF		l year/or until after audit if no other inven- tory l year/or until after audit if no other inven- tory	First issued 1971	-72
	M-193 COMMODITY OFFER SHEET ACCEPTANCE AND RECEIPT)		School District	3 years 3 years		fall under Federal ion 7, Chap. 246,
$II \setminus$	THE ATTORNEY GENERAL	LE DE	FEXAMINER OF MUNICIPAL C	ORPORATIONS	STATE ARCHIVIST	Klf4 re
GAA	-50A				7	<i>'</i>

SCHE	DULE NUMBER TITLE				DATE	
SD-	20H SPI REPORTS/FOOD SER	VICES			MARCH 1978_	PAGE 2 OF 3 PAGES
ITEM NO.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	RETENTION	DISPOSITIO	N/REMARKS
6.	M-280 STATE SCHOOL DISTRICT FOOD SERVICES AGREEMENT	OPR	School District	Termination + 7 years Termination + 7 years	First issued 1971	-72
7.	M-280A NATIONAL SCHOOL LUNCH, USDA COMMODITY & SCHOOL BREAKFAST PROGRAM (SCHEDULE "A")	OFM	School District SPI	umtil after audi until after audi	t First issued 1971 t *USDA SCHOOL LUNC BY STATE EXAMINE	H PROGRAMS AUDITED
	M-280B NATIONAL SCHOOL LUNCH, USDA SPECIAL MILK PROGRAM (SCHEDULE "B") M-280C NATIONAL SCHOOL LUNCH, USDA FREE AND REDUCED PRICE POLICY STATEMENT (SCHEDULE "C")		RS	ED	ED	
8.	M-285 NONFOOD ASSISTANCE PROGRAM - CLAIM FOR REIMBURSEMENT OF PROJECT	OFM	School District SPI	until after audi until after audi until after audi	First issued 1971	1-72
9.	M-305 SPECIAL MILK PROGRAM CLAIM FOR REIMBURSEMENT	OFM	School District SPI	until after audi until after audi	t First issued 1971	L-72
10.	M-323 ESTIMATE OF NUMBER OF CHILDREN ELIGIBLE FOR FREE AND REDUCED PRICE LUNCHES	OFM	School District SPI	until after audi until after audi	First issued 1971 E	1-72
11.	M-324 REQUEST FOR CORRECTION-SCHOOL LUNCH/MILK CLAIM FOR REIMBURSEMENT	OFM	School District SPI	until after audi until after audi	First issued 1971	1-72
<u></u>	M-327 REPORT OF OUT-OF-CONDITION USDA COMMODITY (SPOILED COMMODITIES)		School District SPI	until after audi until after audi		1-72
1 //	THE ATTORNEY GENERAL"	CHIEX	EXAMINER OF MUNICIPAL CO		STATE ARCHIVIST	Collain

GΔÅ-50Α

	20H. SPI REPORTS/FOOD SERVI	CES			MARCH 1978	PAGE 3 OF 3 PAGES
TEM 10	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	RETENTION	DISPOSITIO	ON/REMARKS
13.	M-346 FOOD SERVICES VISITATION RE- PORT (AUDIT CHECKLIST)	OFM	School District SPI	Until superseded 3 years	First issued 1972-	73
4.	F-398 SCHOOL LUNCH & BREAKFAST PRO- GRAM FOR REIMBURSEMENT	OFM	School District SPI		t First issued 1972- t (previously F-304	
5.	M-647 USDA COMMODITY INVOICE	OPR	School District SPI	7 years 7 years	First issued 1975-	-76
	CIIE			CEL		
	301		_1/			
	·					
	·					
-67.	THE ATTORNEY GENERAL	C S = =	EXAMINE O MUNICIPAL CO		STATE ARCHIVIST	
1	ewel than	A. A.	Danuel Co	all	Line 871	"le al he ~

SCHE!	OI SPI REPORTS/GIFTED STU	TENT D	DUCDVWC		MARCH 1978	PAGE 7 OF 7 PAGES
ITEM NO.	RECORDS SEPIES TITLE AND DESCRIPTION	CLAS5	DISTRIBUTION	RETENTION		N/REMARKS
1.	F-498 INVOICE VOUCHER FOR GIFTED STUDENT PROGRAMS	OFM OPR	School District SPI	Until after aud 7 years	it First issued 1973	-74
2.	F-499 LOCAL PROJECT RECORD FOR GIFTED STUDENT PROGRAMS	OFM	School District SPI	Until after aud: 3 years	t First issued 1973	-74
3.	F-500 QUARTERLY PROJECT STATEMENT FOR GIFTED STUDENT PROGRAMS	OFM	School District SPI	Until after aud: 3 years	it First issued 1973	-74
4.	F-598 WASHINGTON STATE APPLICATION FOR GIFTED STUDENT PROGRAMS	OFM OPR	School District	2 years 7 years	First issued 1974	-75
5.	M-783 MONTHLY CERTIFICATION OF ENROLLMENT IN GIFTED STUDENT PRO- GRAM COURSES	OFM	School District SPI	Until supersede Until supersede		7-78
	•					
•						
FOR	THE ATTORNEY GENERAL	1	Examiner of Milnicipal Co		STATE ARCHWIST	lección

`₹&&-50A

SD-	20J SPI REPORTS/INSTITUTIONS				MARCH	PAGE 1 OF 1 PAGES
TEM NO.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	RETENTION	DISPOSITIO	N/REMARKS
1.	F-257A INSTITUTIONAL EDUCATION PRE- LIMINARY BUDGET & REQUEST FOR STATE FUNDS	OFM	School District SPI	Until superseded Until superseded		71
2.	E-257B INSTITUTIONAL EDUCATION FINAL BUDGET & REQUEST FOR STATE FUNDS	OPR OFM	School Board SPI School District	Perm. in minutes 7 years Until after audi) - 71
3.	E-641 TRANSFER RECORDS OF HANDICAP- PED TO LOCAL SCHOOL DISTRICT OR PRIVATE SCHOOL	OFM	School District	5 years or until after Fed. audit 5 years or until after Fed. audit)FD	
4.	E-654 APPLICA <mark>TION FO</mark> R GRANT ESEA TITLE I - HANDICAPPED	OPR	School District	7 ye <mark>a</mark> rs 7 years	Fi <mark>r</mark> st issu <mark>ed 1975</mark>)- 76
5.	E-672 MONTHLY REPORT OF INSTITU- TIONAL EDUCATION PROGRAM	OFM	School District	2 years 2 years	First issued 1976	5-77
75	THE ATTORNEY GENERAL SOA	ENEF	Danuek Run		STATE ARCHIVIST	appe

ŧ,

ł	DULE NUMBER TITLE				DATE	PAGE , OF , PAGES
SD-	20K SPI REPORTS/JOHNSON-	O'MAL	LEY PROGRAMS	ı ————————————————————————————————————	MARCH 1978	PAGE 1 OF 1 PAGES
NO.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	RETENTION	DISPOSITIO	N/REMARKS
1.	F-168 JOHNSON-O'MALLEY INDIAN ENROL- MENT SUMMARY	OFM	School District	5 years or until after Fed. audit 5 years or until after Fed. audit		0-71
2.	M-355 ORIENTATION CONFERENCE FOR ALI JOHNSON-O'MALLEY AIDS	OFM	School District SPI	Until superseded		22-73
3.	F-337 SCHOOL DISTRICT REPORT ON JOHNSON-O'MALLEY FUNDED PROJECT	OFM	School District	5 years or until		71-72
4.	E-376 APPLICATION FOR FINANCIAL ASSISTANCE FROM INDIAN EDUCATION FUND (JOM)	OPR	School District	7 years after termination 7 years after termination	First issued 197	72-73
5.	F-616 APPLICATION FOR JOHNSON- O'MALLEY INDIAN EDUCATION SUMMER PROGRAM	OPR	School District	5 years or until after Fed. audit 7.years after termination		75–76
6.	M-758 EQUIPMENT INVENTORY JOHNSON- O'MALLEY	OPR	School District	5 years or until		76-77
			SPI	7 years after disposition of last item		
		ļ			·	·
192	THE ATTORNEY ENERAL	de free	EXAMINER OF MINICIPAL C	ORPORATIONS '	STATE ARCHIVIST	
170	In 14th	1.2	Januar Kr	me!	Sir wa Whell	Chen

SD-	20L SPI REPORTS/RIGHT TO REAL)			MARCH 1978	PAGE 7 OF 7 PAGES
TEM NO.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	RETENTION	DISPOSITIO	N/REMARKS
1.	C-596 STATE OF WASHINGTON LEA/SEA AGREEMENT	OPR	School District	7 years after termination 7 years after termination	First issued 1974	-75
2.	M-697 SUMMARY OF CHANGES AS RESULT OF RIGHT TO READ PROGRAM	OFM	School District SPI	2 years 2 years	First issued 1975	- 76
	SUF		ERS	BEL	DEC	
				:		
						•
1.06	Cambel General	d X	Damet K	RPORATIONS	STATE ARCHIVIST	Medition

SCHEE SD-	20M SPI REPORTS/SCHOOL DIS	TPICT	OPGANIZATION		MARCH 1978	PAGE 7 OF A PAGES
ITEM	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	RETENTION		N/REMARKS
1.	M-326 REPORT ON MEMBERSHIP ON COUNTY COMMITTEE ON SCHOOL DISTRICT ORGANIZATION	OFM	County Assessor County Auditor County Treasurer ESD	Until superseded Until superseded Until superseded Until superseded Until superseded Until superseded Until superseded		2-73
2.	TRANSFER OF TERRITORY AND SCHOOL DISTRICT REORGANIZATION REPORTS: M-514 PROPOSAL FOR TRANSFER OF	OPR	School District SPI ESD* County Auditor	7 years after re 7 years after re 7 years after re Until after reor	org.	73–74
	M-514 PROPOSAL FOR TRANSFER OF TERRITORY M-515 PROPOSAL FOR DISSOLUTION OF SCHOOL DISTRICT & FOR ANNEXATION OF TERRITORY		County Assessor County Treasurer	Until after reor	g. (previously D-1)	
	M-516 PROPOSAL FOR FORMATION OF SCHOOL DISTRICT M-517 NOTICE OF PUBLIC HEARING ON				(previously D-3)	
	CHANGE OF SCHOOL DISTRICT ORGANIZA-				(previously D-4)	
	M-520 PETITION BY REGISTERED VOTERS FOR TRANSFER OF TERRITORY				(previously D-8)	,
	M-521 PETITION FOR FORMATION OF NEW SCHOOL DISTRICT				(previously D-9)	,
F	THE ATTORNE GENERAL	TOMES	Danut Ke	ORPORATIONS	STATE ARCHIVIST	ollhin

	-20M SPI_REPORTS/SCHOOL_D	ISTRI	CT_ORGANIZATION		MARCH 1978	PAGE 2 OF 4 PAGE
EM D.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	RETENTION	DISPOSITIO	DN/REMARKS
3.	M-518 CERTIFICATE OF TRANSFER OF TERRITORY	OPR OFM	County Assessor	Permanent Permanent Permanent Until superseded Until superseded Until superseded	(previously D-5)	
4.	M-519 CERTIFICATE OF DISSOLUTION OF SCHOOL DISTRICT AND ANNEXATION OF TERRITORY	OPR	School District ESD SPI	Permanent Permanent Permanent	(previously D-6)	
5.	REPORTS OF PARTICIPATION IN THE FINANCING OF HIGH SCHOOL DISTRICT BY NON-HIGH DISTRICT:	OPR	School District	Completion of participation + 7 years Completion of)EL	
	THESE REPORTS ARE INTERDEPENDENT & WILL BE FILED AND USED AS A UNIT & THEREBY FORM A COMPOSIT RECORD SERI WHICH DOCUMENTS THE PARTICIPATION OF NON-HIGH SCHOOL DISTRICTS IN THE FINANCING OF HIGH SCHOOL FACILITIES.		SPI County Assessor County Auditor	participation + 7 years Completion of participation + 7 years Until after term		
	M-522 NOTICE OF HEARING BY NON-HIGH SCHOOL DISTRICT IN FINANCING SCHOOL FACILITIES IN A HIGH SCHOOL DISTRIC		County Treasurer	Until after term	(previously D-11)
	M-523 PROPOSAL FOR PARTICIPATION BY NON-HIGH SCHOOL DISTRICT IN FINAN- CING OF SCHOOL FACILITIES IN A HIGH SCHOOL DISTRICT				(previously D-12	2)
*\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	THE ATTORNEY PENERAL	CHIEF	EXAMINER OF MUNICIPAL CO	DRPORATIONS	STATE ARCHIVIST	Me alium

	DULE NUMBER	SPI REPORTS/SCHOOL D	ISTRI	CT ORGANIZATION		MARCH 1978	PAGE 3 OF 4 PAGES
EM O	RECORDS S	ERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	RETENTION	Disposi-	TION/REMARKS
		TFICATE OF PARTICIPATION ING CONSTRUCTION OF HIGH ILITIES				(previously D-1	3)
	OF FUNDS C	R DIRECTING THE CREDITING OF NON-HIGH SCHOOL DISTRICT CHOOL FACILITIES				(previously D-1	4)
	M-528 PART SHEET FOR	CICIPATIVE FINANCE PLAN FORM B				(previously D-1	6)
6.	ANCE PLAN M-527 ORDE TION & ANY	GESTED PARTICIPATIVE FIN- WORK SHEET - ESTIMATE ONLY OR DIRECTING THE DISSOLU- NEXATION OF NON-HIGH SCHOOL FOR FAILURE TO FUND	OPR	School District ESD SPI County Assessor County Auditor County Treasurer	Permanent Permanent Permanent Until superseded Until superseded		7)
7.	PORTS - TI DEPENDENT AS A UNIT RECORDS SI	OF LEASED PUBLIC LAND RE- HESE REPORTS ARE INTER- AND WILL BE FILED & USED & THEREBY FORM A COMPOSIT ERIES WHICH DOCUMENTS THE OF LEASED PUBLIC LAND BY DISTRICT	OPR	School District ESD SPI	7 years after purchase 7 years after purchase 7 years after purchase 1 years after purchase	First issued 19	73-74 (deleted 19 77 -7
Āc	THE ATTORNEY	GENERA	GHEF	EXAMINER OF MUNICIPAL C	ORPORATIONS	STATE ARCHIVIST	
	Monny	ritte	1)awellok	- Al	Sidney 37	Tickelpin

WASHINGTON STATE SCHOOL DISTRICT GENERAL RECORDS RETENTION SCHEDULE REFERENCE: RCW 40. 14.070 & WAC 414-24-050

	20M SPI REPORTS/SCHOOL D	ISTRIC	T ORGANIZATION		MARCH 1978	PAGE 4 OF 4 PAGES
TEM 10.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	RETENTION	Dispositi	ON/REMARKS
	M-562 NOTICE OF INTENT TO FILE AP- PLICATION FOR PURCHASE OF LEASED PUBLIC LAND				(previously PLP-	1)
	M-563 TRANSMITTAL OF APPLICATION FOR THE PURCHASE OF LEASED PUBLIC LAND				(previously PLP-	2)
	M-564 APPLICATION FOR STATE ASSIS-				(previously PLP-	-3)
	TANCE IN THE PURCHASE OF LEASED PUBLIC LAND M-565 STATE ASSISTANCE IN THE PURCHASE OF LEASED PUBLIC LAND	E	ERS	E	(previously PLP-	-4)
	<u> </u>					
				<u>.</u>		
			·			
02	HE ATTORNEY GENERAL	CHIEF	EXAMINER OF MUNICIPAL CO	RPORA TIONS	STATE ARCHIVIST	THE STATE OF THE S
A-	builty of the	16	anekkun	eef	I fig my	Mollys

WASHINGTON STATE SCHOOL DISTRICT GENERAL RECORDS RETENTION SCHEDULE REFERENCE: RCW 40.14.070 & WAC 414.24.050

	DULE NUMBER TITLE				DATE MADOU 3070	PAGE 7 CF A PAGES
SD-	20N SPI REPORTS/SPECIAL EDUCA	CLASS	DISTRIBUTION	RETENTION	MARCH 1978	1 4
1.	E-130 PHYSICIANS CERTIFICATION FOR HOME/HOSPITAL INSTRUCTION	OPR		7 years 7 years		
2.	E-157 REGISTRATION OF BLIND AS OF JANUARY 1	OFM	School District	5 years or until after Fed, audit 5 years or until after Fed. audit		0-71
3.	E-2221 INITIAL HANDICAPPED REPORT	OFM	School District	Until superseded by E-222F Until superseded by E-222F		4-75
4.	E-222R REVISED HANDICAPPED REPORT	O <mark>FM</mark>	School District SPI	Until superseded by E-222F Until superseded by E-222F		3-74
5.	E-222F FINAL HANDICAPPED REPORT	OFM	School District	5 years or until after Fed. audit 5 years or until after Fed. audit		0-71
6.	E-308 SPECIAL SERVICES DIRECTORY	OFM	School District SPI	Until superseded		
7.	E-310 REQUEST FOR ALLOCATION OF FUNDS FOR HOME/HOSPITAL INSTRUCTION	OPR	School District SPI	7 years 7 years	First issued 197	71-72
FPA	THE ATTORNEY GENERAL	CHIEF	Tamer of MUNICIPAL C	ORPORATIONS	STATE ARCHIVIST	Heliten

WASHINGTON STATE SCHOOL DISTRICT GENERAL RECORDS RETENTION SCHEDULE REFERENCE: RCW 40.14.070 & WAC 414.24-050

	20N SPI REPORTS/SPECIAL E	DUCAT:	ION		MARCH 1978	PAGE 2 OF 4 PAGES
ITEM NO.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	RETENTION		N/REMARKS
8.	E-525 FINAL REPORT FOR HOME/HOSPI- TAL INSTRUCTION	OPR	School District SPI	7 years 7 years	First issued 1972	2-73
9.	E-569 APPLICATION FOR ROOM & BOARD COSTS TO COVER PLACEMENT IN APPROV- ED FOSTER HOME	OPR	School District SPI	7 years 7 years	First issued 1973	3–74
10.	E-593 APPLICATION FOR APPROVAL OF AGENCY OR INDIVIDUAL TO CONTRACT FOR SERVICES TO HANDICAPPED	OPR	School District	7 years after termination of approval or cert	First issued 1973	3-74
11.	E-604 COMPILATION OF AMOUNT DUE DISTRICT FOR EDUCATING HANDICAPPED		School Board SPI School District	7 years after termination of approval or cert Perm. in minutes 7 years Until after stat audit	ノレレ	
12.	E-653 SPECIAL EDUCATION MONTHLY STUDENT ENROLLMENT REPORT	OFM	School District SPI	Until superseded Year end report, B years	Deleted 1977-78	5-76 223H, Enrollment Sec
13.	E-678A SPECIAL EDUCATION MONITORING WORKSHEET - REFERRAL PHASE	OFM	School District ESD SPI	Until after audi Until after audi Until after audi	ŧ	5–76
	E-678B SPECIAL EDUCATION MONITORING WORKSHEET - ASSESSMENT PHASE	OFM	School District ESD SPI	Until after audi Until after audi Until after audi	t	
100	THE ATTORNEY GENERAL	CHIPSE	Daniel of MUNICIPAL CO	DRPORATIONS	STATE ARCHIVIST	ile Clipian

WASHINGTON STATE SCHOOL DISTRICT GENERAL RECORDS RETENTION SCHEDULE REFERENCE: RCW 40.14.070 & WAC 414.24.050

SD-2	ON SPI REPORTS/SPECIAL E	DUCATI	ON		MARCH 1978	PAGE 3 OF 4 PAGES
ITEM	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	RETENTION		N/REMARKS
15.	E-678C SPECIAL EDUCATION MONITORING WORKSHEET - PLACEMENT ELIGIBILITY		ESD	Until after audit Until after audit Until after audit		-76
16.	E-679 MONITORING SUMMARY FORM FOR E-678A-C	L	School District SPI ESD	Until after audi Until after audit Until after audit		
17.	E-680 SPECIAL EDUCATION TITLE VI, PART B PROGRAM MONITORING	OFM	School District	years or until after Fed. Audit years or until after Fed. audit		5–76
18.	E-702 SPECIAL EDUCATION MONTHLY SUPPORT SERVICES REPORT	OFM	School District SPI	Intil superseded 2 years	First issued 1976	5-77
19.	E-712 ANNUAL SURVEY OF ATTENDANCE OF HANDICAPPED CHILDREN IN LOCAL EDUCATION AUTHORITY	OFM	School District	5 years or until after Fed. audit 5 years or until after Fed. audit	Public Law 89-313 (previously OE-90	3
20.	E-713 LIST OF STUDENTS FOR ELIGIBLE PUPIL COUNT FOR TITLE I	OFM	School District	5 years or until after Fed. audi 5 years or until after Fed. audi	Public Law 89-313	
21.	E-721 HANDICAPPED CHILDREN BY AGE RECEIVING SPECIAL EDUCATION SERVICE	OFM	School District	5 years or until after Fed. audi 5 years or until after Fed. audi	d Public Law 94-14:	
GAA	THE ATTOMEY GENERAL	L L	Tanes	DRPORATIONS	STATE ARCHIVIST.	Wellem

WASHINGTON STATE SCHOOL DISTRICT GENERAL RECORDS RETENTION SCHEDULE REFERENCE: RCW 40. 14.070 & WAC 414-24-050

^{5сне} D-2	ON SPI REPORTS/SPECIAL EDUC	ATION	****		MARCH 1978	PAGE 4 OF 4 PAGES
TEM		CLASS	DISTRIBUTION	RETENTION		N/REMARKS
22.	E-772I INITIAL HANDICAPPED REPORT FOR PUBLIC LAW 94-192 FUNDS	OPR		5 years or until after Fed. audit 5 years or until after Fed. audit		-78
	SUF]	ERS	E	ED	
PA A	HE ATTORNEY SENERAL	L	EXAMINER OF MUNICIPAL CO	PRPORATIONS	STATE ARCHIVAST	Welliper

WASHINGTON STATE SCHOOL DISTRICT GENERAL RECORDS RETENTION SCHEDULE REFERENCE: RCW 40,14.070 & WAC 414-24-050

	DULE NUMBER TITLE SPI REPORTS/TRAFFIC	SAFET	(MARCH 1978	PAGE 1 OF 2 PAGES
ITEM NO.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	RETENTION	DISPOSITIO	N/REMARKS
1.	M-365A APPLICATION FOR PROGRAM AP- PROVAL FOR TRAFFIC SAFETY EDUCATION /SCHOOL DISTRICT	OFM OPR		Return to SPI 7 years	First issued 197	2-73
	M-365B PROGRAM APPROVAL FOR TRAFFIC SAFETY EDUCATION/SCHOOL DISTRICT	OFM OPR		Until after audi 7 years	t First issued 197 Deleted 1977-78	2-73
2.	F-592 APPLICATION FOR TRAFFIC SAFE- TY EDUCATION CERTIFICATION/TEACHER'S AFFIDAVIT FOR CERTIFICATION TO BE A TRAFFIC SAFETY INSTRUCTOR	OFM	SPI	Until after tea- cher's term as traffic safety instructor. Term of instruc- tion + 7 years		4-75
3.	M-764 TRAFFIC SAFETY EDUCATION PARENT PERMISSION STATEMENT	OFM	School District	1 year	First issued 197 (previously TSE-	
4.	M-765 A & B TRAFFIC SAFETY EDUCATION CERTIFICATE	OPR	School District	Entered into Student Cumula- tive Record (see	First issued 197 (previously TSE-	
		OFM	Dept. of Licensing	SD-19) 1 year		,
	THE ATTORNEY ENERAL	SHUE F	EXAMINER OF MUNICIPAL CO	RPORATIONS '	STATE ARCHIVIST	Medlen

WASHINGTON STATE SCHOOL DISTRICT GENERAL RECORDS RETENTION SCHEDULE REFERENCE: RCW 40.74.070 & WAC 414-24-050

	20 0 SPI REPORTS/TRAFFIC SA	\CCTV			MARCH 1978	PAGE 2 OF 2 PAGES
ITEM	· · · · · · · · · · · · · · · · · · ·	CLASS	DISTRIBUTION	RETENTION		N/REMARKS
5.	M-766 TRAFFIC SAFETY EDUCATION AGREMENT FOR USE OF CAR	OPR	School District Car Dealer Dept. of Licensing Regional Auto Office	7 years after termination 7 years after termination 1 year	First issued 197 (previously TSE-	
6.	M-767 TRAFFIC SAFETY EDUCATION STUDENT RECORD CARD	OPR	School District	Enter into Student Cumula- tive Record (see SD-19)		
	THE ATTORIEY GENERAL SOA	CHIER	EXAMINER OF MUNICIPAL CO	PRPORATIONS .	STATE ARCHIVIST	lelli pen

WASHINGTON STATE SCHOOL DISTRICT GENERAL RECORDS RETENTION SCHEDULE REFERENCE: RCW 40.14.070 & WAC 414-24-050

SCHE	SD-20P SPI REPORTS/TRANSPORT	ATION			MARCH 1978	PAGE 1 OF 3 PAGES
ITEM NO.	RECORDS SERIES TITLE AND DESCRIPTION	CLA55	DISTRIBUTION	RETENTION	Dispositio	DN/REMARKS
1.	F-179 SCHOOL BUS ACQUISITION INFORMATION	OFM	School District ESD SPI	Until supersed- ed by F-184 Until supersed- ed by F-184 7 years	First issued 1970-7	71 (previously T-5)
2.	F-182 APPLICATION FOR STATE REIM- BURSEMENT FOR SAFEWALK-WAY CONSTRUC- TION	OPR OPR OFM	School District SPI ESD	Completion of project + 7 years	First issued 1970-7 Deleted 1977-78	71 (previously T-20 <i>-£</i>
3.	F-183 IN LIEU - BUS TRANPORTATION		School District ESD SPI	Until superseded)FD	-71 (previously T-2)
4.	F-184 BUS DEPRECIATION SCHEDULE	OFM OFM OPR	School District ESD SPI	Until superseded Until superseded 7 years		71 (previously A-54-1
5.	F-216 TRANSPORTATION REQUEST TO AP- PROVED SPECIAL PROGRAM FACILITIES	OFM OPR	School District SPI	3 years 3 years	First issued 1971-	72
6.	F-260 SCHOOL BUS LEASE AGREEMENT	OPR OFM	School District	Termination + 7 years 3 years	First issued 1971-	72
7.	F-387 EXPENDITURE OF DEPRECIATION FUNDS FOR MAJOR REPAIRS	OFM	School District SPI School Board Minutes	Until superseded Until superseded Until superseded Until superseded	4	73
QR.	THE ATTORNEY GENERAL	CHIEF	EXAMINER OF MUNICIPAL C	ORPORATIONS	STATE ARCHIVIST	McClepin

GAA-50A

WASHINGTON STATE SCHOOL DISTRICT GENERAL RECORDS RETENTION SCHEDULE REFERENCE: RCW 40. 14.070 & WAC 414-24-050

SCHE	SD-20P SPI REPORTS/TRANSPORT	ATION			MARCH 1978	PAGE 2 OF 3 PAGES
ITEM No.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	RETENTION	DISPOSITIO	N/REMARKS
8.	M-454 TRANSPORTATION ADJUSTMENT SUMMARY	OFM	School District ESD SPI	Until superseded Until superseded Until superseded		3
9.	F-624 SCHOOL BUS DISPOSITION INFOR-MATION	OFM	School District ESD	by F-184 Until super s eded by F-184	First issued 1974-7	5
		OPR	SPI	7 years		
10.	M-642D SCHOOL BUS DRIVER/PHYSICIAN STATEMENT	OFM	School District SPI	Until superseded Until superseded		6 (previously T101E)
11.	M-642E SCHOOL BUS DRIVER'S DOCTOR'S CERTIFICATE	OFM	School District SPI	Until superseded Until superseded		6 (previously T101F)
12.	M-689A MONTHLY REPORT OF SCHOOL BUS OPERATION - REGULAR	OFM	School District SPI	Until superseded	First issued 1976-7 F-188)	77 (replaces F-108 &
13.	M-689B MONTHLY REPORT OF BUS OPERA-	OFM	School District SPI	Until superseded 3 years	First issued 1976-7	77
14.	M-689C DAILY LOG SUMMARY OF BUS OP-	OFM	School District	Until superseded by M-454 (Qtly)	First issued 1976-7	77
15.	M-689D DAILY LOG SUMMARY - HANDI- CAPPED	OFM	School District	Until superseded by M-454 (Qtly)	First issued 1976-7	77
16.	M-689E DAILY LOG OF SCHOOL BUS OP- ERATION - REGULAR	OFM	School District	3 years	First issued 1976-7	77
	HE ATTORNEY GENERAL		EXAMINER OF MUNICIPAL CO		STATE ARCHIVIST	
! \	auth	Z L	and the second	APORA FIONS	Signer 7/1	Te NI Juan

&AA \$501

WASHINGTON STATE SCHOOL DISTRICT GENERAL RECORDS RETENTION SCHEDULE REFERENCE: RCW 40.14.070 & WAC 414-24-050

SCHE	DULE NUMBER	TITLE	D T A T I			DATE MADCH 1070	PAGE 2 OF 2 PAGES
ITEM	SD-20P	SPI REPORTS/TRANSPO	CLASS	JN DISTRIBUTION	RETENTION	MARCH 1978	DN/REMARKS
17.		S OPERATION PERMIT (AT ESIGNATED BY S.F. NUMBER)	OFM	School District Bus County Auditor	Until bus dis- posed of Until bus dis- posed of Until bus dis- posed of		
		SUP	E	ERS	EL	ED	
	THE ATTORNEY	GENE AL.	CAN	EXAMINER OF MUNICIPAL	CORPORATIONS	STATE ARCHIVIST	Medipus

WASHINGTON STATE SCHOOL DISTRICT GENERAL RECORDS RETENTION SCHEDULE REFERENCE: RCW 40.14.070 & WAC 414.24-050

	-200 SPI REPORTS/URBAN RURAL R	ACIAL	& DISADVANTAGED ED	JCATION PROGRAMS	MARCH 1978	PAGE 1 OF 2 PAGES
TEM NO.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	RETENTION	DISPOSITIO	DN/REMARKS
1.	F-159 CLAIM AND REPORT FOR URRD - INVOICE VOUCHER	OPR	School District SPI	Until after audi 7 years	t First issued 1971 40)	-72 (previously URD
2.	F-160 LOCAL PROJECT RECORD - FOR URRD	OFM	School District SPI	End of project + 3 years	First issued 1971 41)	-72 (previously URD
3.	F-438 URRD PROJECT FLASH SHEET	OFM	School District	Combined with final report Compined with final report	First issued 1972	2-73
4.	FINAL PROJECT REPORT FOR URRD	OPR	School District SPI	7 years 7 years)ED	
5.	M-479 LETTER OF INTENT - TO SUBMIT A PROPOSAL UNDER FUND SOURCE - FOR URRD	OFM	School District SPI	l year l year	First issued 1973	3-74 (deleted 1977-78
6.	F-497 PROJECT FINANCIAL STATEMENT (QUARTERLY) FOR URRD	OFM	School District SPI	Until after audi Until after audi	t First issued 1973 t	3-74
7.	F-505 EDUCATION PROGRAM PROJECT APPLICATION - FOR URRD	OFM OPR	School District SPI	Until after audi 7 years	t First issued 1973	3–74
8.	F-622 SMALL DISTRICT PRELIMINARY PLANNING GRANT APPLICATION - FOR URRD	OFM OPR	School District SPI	Until after audi 7 years	t First issued 1975	5-76 (deleted 1977-78
9.	F-668 LETTER OF INTENT REVIEWER'S FORM - FOR URRD	OFM	School District SPI	l year l year	First issued 1975	5-76 (deleted 1977-78
FOR	THE ATTORNE GENERAL	CHIEF	EXAMINER OF MUNICIPAL CO	DEPORATIONS	STATE ARCHIVIST	Hedding .

WASHINGTON STATE SCHOOL DISTRICT GENERAL RECORDS RETENTION SCHEDULE REFERENCE: RCW 40.14.070 & WAC 414-24-050

5CHE	DULE NUMBER TITLE				DATE	
SD-2		RACIA	L & DISADVANTAGED E	DUCATION PROGRAMS	MARCH 1978	PAGE 2 OF 2 PAGES
NO,	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	RETENTION	DISPOSITIO	N/REMARKS
10.	F-677 URRD PROPOSAL REVIEWER'S ASSESSMENT GUIDE	OFM	School District SPI	l year l year	First issued 1976	-77
	SUP	E	ERS	EL)ED	
	· ·					
FOR	ME ATTORNEY GENERAL	CHIEF	EXAMINER OF MUNICIPAL C	ORPORATIONS	STATE ARCHINIST	_

WASHINGTON STATE SCHOOL DISTRICT GENERAL RECORDS RETENTION SCHEDULE REFERENCE: RCW 40.14.070 & WAC 414-24-050

	SD-20R SPI REPORTS/VOCATIONAL EL		DUCATI	ON/VOCATIONAL-TECHN	ICAL INSTITUTES	MARCH 1978	PAGE 1 OF 2 PAGES		
TEM No.	RECORDS SERIES TITLE AND DESCRIPTION		CLASS DISTRIBUTION		RETENTION	DISPOSITION/REMARKS			
1.	C-132 DESCRIPTION OF VOCATIONAL ED- UCATION INSTRUCTIONAL PROGRAMS		OFM	School District SPI	Until superseded Until superseded)-71		
2.	F-133 DOCUMENTATION OF COSTS FOR NEW VOCATIONAL CLASSES		OFM	School District	Until receipt of approval Until after aud	Notice of Approva t years as proof of approval.	offered every year al should be kept 2 E previous program D-71 (previouslySPIV		
3.	SPECIAL PR	OJECT REPORT:				riist issued iy	, i (previously of iv		
	ESTIMATE F F-137 LETT	TIONAL EDUCATION - BUDGET OR SPECIAL PROJECT EER OF INTENT FOR SPECIAL DUCATION PROJECT (PUBLIC)	OFM	School District SPI	2 years 1 year	First issued 1970 (previously SPIV- First issued 1970	-3)		
		T APPLICATION FOR REPLACE- MBERS OF PROJECT FEASTING				First issued 1976	5-77		
	M-754 GRAN SERVICE SE	T APPLICATION FOR FOOD MINAR		·		First issued 1970	5-77		
4.	M-138 LETT PLAN	ER OF TRANSMITTAL 5 YEAR	OFM	School District SPI	Until superseded) - 71		
5.	WORK STUDY	APPLICATION:							
		ICATION TO PARTICIPATE IN EDUCATION WORK/STUDY PRO-	1	School District SPI	7 years 7 years	First issued 1970 (previously WS-1)			
FOR				SPI EXAMINER OF MUNICIPALS Dance After		STATE ARCHIVIST	leaiseir		

7

WASHINGTON STATE SCHOOL DISTRICT GENERAL RECORDS RETENTION SCHEDULE REFERENCE: RCW 40.74.070 & WAC 414-24-050

SCHE	DULE NUMBER TITLE			1	DATE	PAGE O OF A PAGES
	20R SPI REPORTS/VOCATIONAL EL	UCATI	ON/VOCATIONAL-TECHN	ICAL INSTITUTES	MARCH 1978	PAGE 2 OF 2 PAGES
ITEM No.	RECORDS SERIES TITLE AND DESCRIPTION	CLASS	DISTRIBUTION	RETENTION	DISPOSITI	ON/REMARKS
	P-152 STUDENT APPLICATION FOR WORK- STUDY P-153 WORK-STUDY MEMORANDUM				First issued 19 (previously WS- First issued 19 (previously WS-	2) 70-71
	P-154 WORK -STUDY EMPLOYMENT AND EX- PENDITURE REPORT				First issued 19 (previously WS-	
	P-155 VOCATIONAL EDUCATION FINAL WORK-STUDY REPORT P-156 VOCATIONAL EDUCATION WORK-STUD PROGRAM - REPORT OF MATCHING LOCAL FUNDS	Y	ERS	EC	First issued 19 (previously WS- First issued 19 (previously WS-	7) 70–71
6.	F-186 BUDGET ESTIMATE FOR VOCATIONAL EDUCATION	OFM	School District	Until superseded	First issued 19 (previously SPI	
	F-187 BUDGET SUMMARY FOR VOCATIONAL EDUCATION (PROGRAM 28)				First issued 19 (previously SPI	
7.	F-218 FINAL REPORT OF VOCATIONAL ED UCATION FOR SCHOOL YEAR	OFM	School District	Until after audi Until after audi		
	F-219 ADDITIONAL VOCATIONAL EDUCATION CLASSES OPERATED				First issued 19 (previously VEI	
FOR	THE ATTORNEY GENERAL	CHIEF	EXAMINER OF MUNICIPAL CO	DRPORATIONS	STATE ARCHIVIST	Mearten

WASHINGTON STATE SCHOOL DISTRICT GENERAL RECORDS RETENTION SCHEDULE REFERENCE: RCW 40.14.070 & WAC 414-24-050

SCHE SD-	20S SPI REPORTS/GENERAL				MARCH 1978	PAGE 1 OF 1 PAGES			
ITEM No.	RECORDS SERIES TITLE AND DESCRIPTION		DISTRIBUTION	RETENTION	DISPOSITION/REMARKS				
1.	D-162 ESCROW AGREEMENT	OPR	School District State Bd of Ed. Contractor	All primary copineriod of escrown to 7 years All primary copineriod of escrown to 7 years All primary copineriod of escrown to 7 years The seriod of escrown to 7 years	es , es	1-72			
2. 3.	BOND ELECTIONS		School District SPI School District	Until superseded Until superseded Until superseded	First issued 197				
	DIRECTOR	1	SPI	Until superseded					
4.	D-320 CERTIFICATE OF ELECTION OF SCHOOL BOARD PRESIDENT OR CHAIRMAN	OFM	School District SPI	Until superseded Until superseded		5–76			
5.	D-657 CERTIFICATE OF ELECTION OF SCHOOL DISTRICT DIRECTOR	OFM	School District SPI	Until superseded Until superseded					
6.	P-728A STUDENT ACCIDENT REPORT	OFM	School District	Enter in Student Cumulative Recor (see SD-19)	,	76–77			
- Da	THE ATTORNEY GENERAL	Dutes	EXAMINER OF MUNICIPAL CO	DRPORATIONS	STATE ARCHIVIST				
1	3 when		ancek king	el	fil Miles	Upen			

۵(۵(۵

AGENCY PROGRAM DIRECTIVE AND ANNOUNCEMENT (Sample)

TO: All Departments

SUBJECT: Records Management Program

Because organizations are experiencing an information and paperwork explosion, it is the policy of this School District to encourage efficient and economical paperwork practices. This policy will be manifested by compliance with state law relative to the retention, disposal and protection of all district records.

It is believed that a formal Records Disposition Management Program will help us in several ways. It develops effective guidelines for the timely disposal of obsolete records. It will reduce the requirement for additional file equipment, release present equipment and space for other uses, save time in file handling, and insure the preservation of essential and permanently valuable records.

To initiate and maintain a more effective program, (Mr. Ms.) Xxxxxx has been appointed as District Records Officer. (Mr. Ms.) Xxxxxx has the full support of the Superintendent's Office in this effort, and it is requested that (he, she) be given your complete cooperation.

Superintendent

POLICY & PROCEDURE (Suggested Format and Content)

SUBJECT: RECORDS DISPOSITION MANAGEMENT

I. Purpose:

To establish the policy and procedure for the identification and systematic retirement and/or disposal of obsolete, inactive, semi-active and archival records from costly office space and equipment in accord with the provisions of RCW 40.14.

II. Offices Affected:

All District Offices.

III. Policy:

It is District policy to promote efficient records management practices. It is desirable that all District records be inventoried and analyzed for administrative, legal, financial and historical values to insure that:

- 1. only active records are retained in high cost office space.
- 2. valuable historical records are adequately preserved.
- 3. inactive and semi-active records are removed to low cost inactive records storage, and
- 4. obsolete and valueless records are effectively eliminated in accord with the provisions of RCW 40.14, to insure the efficient use of file equipment, office space and storage facilities.

Definitions:

PUBLIC RECORDS:

As defined by RCW 40.14, the term "public records" shall include any paper, correspondence, form, book, photograph, film, sound recording, map drawing, or other document, regardless of physical form or characteristics, and including all copies thereof, that have been made by any agency of the State of Washington or received by it in connection with the transaction of public business.

RECORDS MANAGEMENT:

The application of administrative management techniques to insure the adequacy, propriety, essentiality and efficiency of documentation and records maintenance and disposition.

RECORDS DISPOSITION MANAGEMENT:

A records management technique aimed at the systematic, timely and effective disposal or removal of obsolete or inactive records from expensive office space and the effective but economical preservation of records of permanent value.

RECORDS OFFICER:

An individual appointed by appropriate authority to supervise and coordinate the District's Records Management Program, to serve as liaison with the Division of Archives and Records Management and to represent the agency before the Local Records Committee.

RECORDS COORDINATOR:

An individual assigned to an office of the District who coordinates the Records Management Program between the Records Officer and offices of the District.

V. Procedures and Responsibilities:

1. RECORDS OFFICER

- a. Coordinates the District Records Management Program.
- b. Conducts Records Management Workshops with Records Coordinators and other District personnel.
- c. Packages and distributes General Schedules to Records Coordinators.
- d. Serves as records limison with the Division of Archives and Records Management.
- e. Represents the District before the Local Records Committee in matters related to the disposal of agency records.
- f. Approves records retention schedule revisions and updates submitted by offices on GAA-24, Public Records Retention Schedule & Destruction Authorizations; consults with Records Coordinators regarding records retention and transfer recommendations for final disposition of records. Establishes primary Offices of Record and the location of official copies.
- g. Submits Schedule revisions to the Washington State Local Records Committee and distributes approved revisions returned from the Committee.
- h. Assists with physical disposal of records eligible for destruction.

2. RECORDS COORDINATOR (OFFICE OF RECORD)

- a. Supervises Records Disposition Management Program within an office.
- b. Maintains Records Management Files.
- c. Recommends records retention schedule revisions to the District Records Officer and prepares GAA-24, Public Records Retention Schedule & Destruction Authorizations, for Records Officer's approval.
- d. Monitors physical destruction of records eligible for disposal and sees that records retention schedules are updated and implemented annually.

3. DIVISION OF ARCHIVES AND RECORDS MANAGEMENT

- a. Provides agency Records Officer with forms, procedural instructions and materials for agency use.
- b. Presents program orientation and instructions to District Records Officer and Records Coordinators upon request of District Records Officer.

ANNUAL RECORDS MANAGEMENT CHECK-UP (FOR RECORDS OFFICERS)

. ITEM	YES	NO	COMMENTS
1. Has responsibility for coordinating the Records Management Program in your district been assigned to one individual? Indi- cate in the "Comments" column the name of the individual appointed by the superintendent as Records Officer.			
2. Has a Policy and Procedure containing procedures and responsibilities for an effective Records Management Program been published and disseminated to all Offices of Record?			3
3. Have all records been inventoried and scheduled for disposition?			
4. Do the Schedules promote minimum retention of records con- sistent with operating requirements? Is a revision necessary due to program or other changes?			
5. Are copies of Schedules available to those persons responsible for their application? Each office maintaining records should have a current School District General Schedule and appropriate GAA-24s as may be required.			
6. Are there adequate instructions for applying Schedules? Procedures should be developed and implemented that establish individual responsibilities as to when records are "cut-off," placed in cartons and transferred to storage or destroyed.			EDED
7. Is timing of the application of the Schedules coordinated with other workloads? The preparation and transfer of records to storage should be accomplished when the requirement for other duties is at a point of low activity.			
B. Have file "breaks" or "cut-off" been established to facilitate the removal of records from office space? Once established, file "breaks" or "cut-off" procedures should be closely followed to provide for a systematic records disposition plan.			
9. Is purging of file material held to a minimum? The careful knowledgeable preparation of records inventories and Schedules will provide the information as to documentation content of each Records Series, keeping purging and screening to a minimum,			
10. Has the Schedule been applied in the last twelve months? (Reference Item 6 above)			
11. Are all disposition instructions satisfactory to district staff? (Reference Item 4 above)			
12. Does your district control the assignment of additional office space and the purchase of additional filing equipment to be sure that they are not wasted on records not needed in current operations? Is filing equipment surplus to office needs transferred within the agency?			·
13. Has the effectiveness of the Schedules been reviewed by the agency Records Officer within the past year?			

Washington State School District GENERAL RECORDS RETENTION SCHEDULE

District Records Officer	_
Telephone	

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 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 purposess.

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, surery 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 Records filed with any 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 reteation 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.

A. PREPARING A GAA-24

PUBLIC RECORDS RETENTION SCHEDULE & DESTRUCTION AUTHORIZATION

The GAA-24 is a letter size bond paper form which should be prepared on a typewriter when being submitted to the District Records Officer for final forwarding to the Local Records Committee. Three copies should be received by the Committee, so that the Records Officer and each Office of Record concerned will receive approved copies. One copy will be retained by the Local Records Committee. See Appendix F, Page 80, for sample. The GAA-24 will be prepared as follows:

- 1. AGENCY TITLE: Enter name of department, institution, board, commission or other parent agency unit.
- 2. OFFICE OF RECORD: Enter name of the activity for which the Records Series inventory is being taken.
- 3. NAME & TITLE OF RESPONSIBLE OFFICER: Enter name and title of the person who has the custodial responsibility for the records being reported.
- 4. PHONE: Enter telephone number of the person described above.
- 5. DATE OF SUBMITTAL: Enter the date the GAA-24 is submitted to the District Records Officer.
- 6. NO.: Line item sequence number of Records Series reported. <u>Double space</u>
 between Records Series line items. (During subsequent annual review and update,
 when new Records Series are added, start with the next number following, to
 provide continuity to the program)
- 7. RECORDS SERIES TITLE: Enter title of Records Series being reported. This title should be a brief concise description of the Records Series. Extreme care should be taken to be certain the Records Series title clearly demonstrates it is identifying a group of records. A Records Series may be defined as "a group of records performing a particular function for the office, which are filed as a unit, used as a unit, and which may be transferred and disposed of as a unit." A functional unit may be described as a General Correspondence File, a Reading File, or it may consist of copies of a single form such as Personnel Actions or Purchase Requisitions. In each instance, regardless of whether it consists, of copies of a single form or contains copies of several forms as in a case or project file, each identifiable unit is a separate Records Series. A Records Series continues to be a single Records Series even if part of it is in storage, on microfilm, missing by inadvertent destruction or other cause, but title and function remain the same. (If the reporting office has the responsibility for the program documented by the Records Series and, as such, maintains the official or record copy, indicate this by an asterisk following the Records Series title. If not, indicate in Block 11 the office having the official or record copy followed by an asterisk) When reporting copies of a single form found in the General Records Retention Schedules which make up one Records Series, include form title, form number and copy number as the title. If several forms from one Genant Records Retention Schedule are batched together to form one Records Series, assign an appropriate Records Series title and enter that title in this block. In Block 8, FUNCTION/PURPOSE, identify each form that makes up the Records Series by form title, form number and copy number, followed by a brief statement of function or purpose. For example: In Block 7, RECORDS SERIES TITLE, enter: Vendor Payment Fites. In Block 8, FUNCTION/PURPOSE, enter: Warrant Register, A1, Copy 2; Vendor Remittance Advice, A2, Copy 2; and Invoice Voucher, A19, Copy 2; used to maintain a record of vendor payments.

A. PREPARING A GAA-24 (continued)

PUBLIC RECORDS RETENTION SCHEDULE & DESTRUCTION AUTHORIZATION

- 8. FUNCTION/PURPOSE: Indicate briefly the function, purpose and contents of the Records Series. For example: Vouchers, authority for payment to claimant for services or goods. Record contains claimant's name, date, purpose, amount and authorizing signature. The comments made in this block are particularly important where the functions are not self-evident by their Records Series title. (Avoid one word descriptions of purpose and/or function, as these are quite often ambiguous and do not contribute clearly to the function or purpose of the Records Series)
- 9. OPR or OFM: Official Public Records or Office Files and Memoranda. (Reference KCW 40.14) Official Public Records (OPR) shall include all original vouchers, receipt 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 shall 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; all legislative records as defined by RCW 40.14.100; and all other documents or records determined by the Local Records Committee to be Official Public Records. Office Files and Memoranda (OFM) shall include all records, correspondence, exhibits, books, booklets, drawings, 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 Local Records Committee to be Office Files and Memoranda.
- 10. INCLUSIVE DATES: Enter the date (month, abbreviated, and year) the Records Series began in the block "FROM." In the block "TO," enter the word "Present" for Records Series of a continuing nature. If the Records Series has been discontinued, enter the date of discontinuance.
- il. LOCATION OF OTHER COPIES: Enter the name of one other known office having an active copy of the same documentation found in the Records Series. (As in Block 7, place an asterisk following the name of the office having the official or record copy) Do not indicate Archives, Records Center or other inactive storage locations.
- 12. VOLUME OF RECORDS: Enter the total volume of <u>all</u> of the Records Series presently accumulated, regardless of where the location may be. Estimate in File Drawers, Cubic Feet or Linear Inches, whichever is most convenient and applicable. Estimate about 2 cubic feet of letter size material per letter size drawer, and 3 cubic feet of legal size material per legal size drawer.
- 13. RETENTION PERIOD: Official Public Records have a statutory minimum retention of 7 years. The retention period for Office Files and Memoranda is based on operational requirements of each individual office. Regardless of the duration of the retention period, Records Series should be kept in office files after "cut-off" only as long as is necessary for (1) active reference, (2) audit, when required, and (3) other operational requirements. Once these three factors have been satisfied, the records should be transferred to the Records Center for low-cost storage. Indicate in this block your realistic recommendations as to retention in the office, Records Center and total.

A. PREPARING A GAA-24 (continued)

PUBLIC RECORDS RETENTION SCHEDULE & DESTRUCTION AUTHORIZATION

- 13. RETENTION PERIOD: (continued)
 Years may be abbreviated "Yrs," months as "Mos," weeks as "Wks," and permanent as "Perm." It is quite helpful to establish the office retention for an auditable Official Public Record. When this has been done, use this same office retention for all Records Series having equal or longer total retention period. This provides for a once a year transfer of all eligible records to the Records Center at the same time.
- 14. REMARKS: If Records Series is to be microfilmed, enter "Microfilm." Otherwise, leave blank for comments by the Local Records Committee. Under normal circumstances, records of all offices in the immediate Olympia area will be forwarded to the Records Center for destruction. Records found in offices outside the Olympia area may be destroyed from their respective areas. If, however, upon receipt of the GAA-24 by the reporting office, it is noted the words "Archival" or "Potentially Archival" in this block as pertains to individual Records Series, this means the State Archivist will assume custody of these records at the termination of their retention period to extract historical information. Records Series bearing either of the stated notations may not be destroyed from their record keeping area, regardless of office locations. At the termination of their retentions, they will be forwarded to the State Records Center.
- 15. AGENCY APPROVALS IF REQUIRED: Obtain the signatures of those individuals designated to review prepared schedules, including the person whose name is typed in Block 3 and the Agency Records Officer.

DISPOSITION AUTHORITY NUMBER: If the Records Series being reported has previously been inventoried and the Local Records Committee has assigned a Disposition Authority Number, enter that number here. If the Records Series is found in the General Records Retention Schedules, enter the appropriate General Schedule in which the record is found, as GA 1 for General Schedule 1, GS 2 for General Schedule 2, etc. If no Disposition Authority is available, leave blank.

SIGNATURE: The signature of the Records Officer indicates a careful review has been made and a concurrence with all items listed by the Records Officer. After signing, the Records Officer will forward the GAA-24 to the Division of Archives and Records Management, where it will be reviewed by the Local Records Committee.

B. ADMINISTRATIVE APPROVAL

Upon completion of the inventory of all records of an office preparation of Public Records Retention Schedule & Destruction Authorization, GAA-24, these forms will be forwarded to the agency Records Officer, who will review them. He will consider the entire agency records program, looking towards the elimination of duplicated files, possible microfilm programs, improved methods of storing and other means of improving the overall records management system.

C. STATUTORY APPROVAL

Washington State Local Records Committee Records Destruction Authorization

1. STATUTE: RCW 40.14 specifies that state records shall not be destroyed without the approval of the Washington State Local Records Committee. Public

PREPARING A GAA-24 (Continued)

C. STATUTORY APPROVAL (Continued)

Records Retention Schedule & Destruction Authorization, GAA-24, provide that means by which departments and offices apply for approval of the Local Records Committee to destroy records of temporary value.

2. PROCEDURE: Subsequent to inventory review by the District Records Officer, GAA-24 forms for all records are submitted to the Washington State Records Committee, in care of the Division of Archives and Records Management, 218 General Administration Building, Olympia, Washington 98504.

The Committee consists of the Chief Examiner for Municipal Corporations of the Office of State Auditor, an Assistant Attorney General and the State Archivist.

3. RECORDS COMMITTEE ACTIONS: The Local Records Committee meets regularly and in extra session as required by volume of requests.

District records destruction recommendations must be unanimously approved by the Committee members, and any member may veto a request. A district recommended records disposition may be changed as the Committee deems necessary to comply with legal, fiscal or historical requirements for the record under consideration.

SUPERSEDED

STATE OF WASHINGTON LOCAL RECORDS COMMITTEE PUBLIC RECORDS RETENTION SCHEDULE & DESTRUCTION AUTHORIZATION REFERENCE: RCW 40,14.070

Me:	unty, city on other local agent reer leland School	. OFFICE OF RECORD				TLE OF RESPONSIBLE OFFICE OF THE	232-1660	5. SATE OF SUBMITTAL		
410	60 86th Avenue, S. 1	86th Avenue, S. E. Food Service			Supervisor of Food Service					3/16/76
6, NO.	7. RECORDS SERIES TITLE	B, FUNCTION/P	UBOOSE OP	Ð.	10, INCLU	SIVE DATES	11, LOCATION OF STHER	12. VOLUME OF RECORDS	13. RETENTION PERIOD	14. REMARKS
NO.	, keedada aekita iii te	0, , 0, 0, 0, 0		OF M	FROM	ŤO	COPIES	OF RECORDS	PERIOD	IS. HEMARKS
1.	Daily Meal Count & Cash Receipt Records	Record of meals each school repo for income recor reimbursement cl	rted daily ds and	PR	9/68	Present		2 cu. ft.	7 years	
2.	Dairy & Bakery Invoices	For audit purpos	es OI	PR	9/63	Present		4 cu. ft.	7 years	
3.	Recaps of Annual Meal Count Records	Used for federal ment purposes	reimburse- 01	FM	9/67	Present	·	2 cu. ft.	3 years	
4.	Commodity Receipts	Signed delivery for commodities		FM	9/70	Present		l cu. ft.	3 years	
5.	New Equipment Bids	to schools Bids received fr vendors	om potential 0	FM	6/60	Present		₹ cu. ft.	3 years	
									,	·
										•
			- 10 V AB200 V							
		15. AG	ENCY APPROVALS -	- ir Kl	รสักเหริก (see Keverse	≥idė)			
	16, ACTION B	Y LOCAL RECORDS COMM	HTT&E		<u> </u>	APPROV	ED APPROVED	AS AMENDED	UNA!	PROVED
	REMUN YTHORTUN HOLTE	FOR THE ATTORNE			FOR THE	STATE AUDIT			ATE ARCHIVIS	

GAA-24 (Rev 3-75) SUPERSEDES GAA-20 & GAA-24

GENERAL INFORMATION FOR THE RECORDS OFFICER ON RECORDS RETENTION SCHEDULING

A. THE IMPORTANCE OF GOOD RECORDS IDENTIFICATION

The segregation of records into groupings, or Records Series, provides a means whereby the various functions and responsibilities of any agency can be documented. The maintenance of all records pertaining to a particular function in the same location provides a means of ready access to the establishment, development and progress of that function.

The importance of identifying these Records Series becomes apparent when it is necessary to retrieve certain information. Proper arrangement and content of each Records Series provides a systematic means monitoring progress, making decisions, and the countless other details so important and necessary to the successful accomplishment of the many programs under the jurisdiction of any agency.

The identification of each Records Series takes on additional meaning in terms of records disposition. Most records, in order to satisfy program requirements, become quite voluminous with the passage of time. Included in the devlopment of Records Series should be an organized plan of systematic transfer of inactive records from high cost office space and equipment to low-cost storage. Identification of records also plays and important part in transfer procedures. Therefore, appropriate Records Series titles must be assigned. In order to be most effective, these titles should be brief, yet meaningful. They must be a clear indication we are identifying a group of records, not people, organizations or equipment. It would be extremely redundant to attach words such as "files," "records," "papers," or "documents" to titles for this purpose alone. We must avoid idiomatic and other familiar expressions that do not provide adequate information pertaining to each Records Series. Similarly, abbreviations cannot be used as too often the same abbreviation has different meanings for different people.

Throughout the Records Management Program, the word "function" plays an important part. Webster defines "function" as "the normal or characteristic action of anything. . .a special duty or performance required in the course of work or activity. . .to act in a required or expected manner; do its work." If we apply these definitions to a Records Series, we might say, "the role or part a Records Series performs in providing documentary resources in the accomplishment of the office, concerned."

The scope of each Records Series should neither be too broad or too narrow. In an Accounting Office, for example, the term "Accounts Receivable" may seem to be appropriate but, by virtue of different funds, different sources of revenue, revenue received for different purposes, these would seem to indicate the term "Accounts Receivable" would be too broad to be effective. Similarly, the term "Personnel Records" would also be too broad. This is especially true in this instance due to retention requirements. A "Request for Leave of Absence" need not be retained for any extended period, while an "Employees Permanent Record" should be kept throughout the employee's term of employment. A Records Series titled "Payment Voucher" would seem too narrow as that is only one document of several in a batch necessary to identify complete transactions. In the cases of forms used, when copies of only one form are necessary for reference, the form title can become the Records Series title. For example, "Purchase Requisitions." But, when several forms make up a Records Series such as in a case or project file, an appropriate title must be assigned.

In order to determine appropriate Records Series titles, it might be helpful to ask a few questions. What reference service is provided? What types of actions or transactions are found in the documents? How are the functions of the office affected by the utilization of the Records Series? What established the requirement for the Records Series? Perhaps a review of the office's Functional Chart can provide effective clues as to what titles to assign. Inasmuch as most files are created in which to house documentation pertaining to the functions of the office, functional titles can be extremely appropriate.

The words listed and defined below can be very useful when determining Records Series titles. But, in view of the many different types of functions associated with them, other "functional descriptives" in brief form should accompany them. For example, the word "Permits" would not provide sufficient information for a Records Series title, but "Fishing Permits" or "Motor Vehicle Permits" are very effective. Similarly, "Requisitions" by itself could be interpreted to mean many different types of requests, but "Printing Requisitions" or "Requisitions for Expendable Supplies" provides a clear indication of the Records Series.

B. CLUES IN IDENTIFYING RECORDS

ABSTRACT A summary, an excerpt
ACCOUNT A report, a description, a
financial category
ACKNOWLEDGEMENT.A receipt, an admission
AFFIDAVIT A declaration
AGREEMENTA contract
ALIOTMENT A distribution, a portion
APPEAL A request to review a decision
APPLICATION A paper instrument for applying,
putting to use
APPOINTMENTAn assignment, a scheduled
meeting
ASSIGNMENT A transfer, an appointment
AUTHORIZATIONA permit for action
AWARD A conference, a judgment
BIDAn offer for a price
BILL A creditor's claim, an invoice
BOND A binding agreement
CERTIFICATE Evidence of truth, ownership, debt
CLAIM A demand, an assertion
COMMUNICATIONInterchange of information
COMPLAINT A formal allegation
CONTRACT A binding agreement
DEED A record of transfer or contract
DIARY A record maintained regularly
DIGESTCondensed data
DRAFT A preliminary version, payment
drawn on another
ENDORSEMENTAn assignment, approval
ESTIMATEAn approximation
GUIDEAn instruction for an action
INDEX A guide or reference
INQUIRY A request for information
INSTRUCTIONA direction
INVENTORYAn itemized record
INVOICE A bill
ITINERARY A record of a trip
JOURNALA record of transactions
LEASE A contract of rental
LEDGER A record of accounts

LIST
NOTE
PERMITAuthorization of a specific activity PETITIONA formal request QUESTIONNAIREA list of questions RECEIPTAn acknowledgement of delivery
or payment RECOMMENDATION. A proposed course of action RECORD
SPECIFICATIONA detailed requirement STATEMENTAn account of condition, a declaration SUMMARYA condensation of a fuller account
SURVEYAn analysis TABULATIONA systematic summary TRANSMITTALA paper instrument to send or transfer data
TRANSCRIPTA written copy VOUCHERA receipt or record of a transaction WARRANTA guarantee

Once the various Records Series have been established, there comes the need to make a determination as to the retentive value of each one. Some Records Series are of only minor value and should only be kept for a brief period of time. Others will vary according to the functions the records themselves perform. Each Records Series must be thoroughly and carefully studied for a determination as to what value or values it may have. As each Records Series is being reviewed, the following criteria may be helpful in making records value determinations.

C. WHAT VALUES SHOULD BE CONSIDERED

ADMINISTRATIVE VALUE. Records are created to help accomplish the functions for which an agency is responsible. They have administrative value as long as they assist the agency in performing either current or future work. The primary administrative use of most records is exhausted when the transactions to which they relate have been completed. From that point on they lose their value rapidly. However, some administrative records contain basic facts concerning an agency's origin, policies, functions, organization, and significant administrative decisions. These records should be preserved to provide adequate documentation of an agency's operations.

LEGAL VALUE. Records have legal value if they contain evidence of legally enforceable rights or obligations. Examples of these are records that provide the basis for action, such as legal decisions and opinions; fiscal documents representing agreements, such as leases, titles and contracts; and records of action in particular cases, such as claim papers and legal dockets.

FISCAL VALUE. Records of fiscal value are those which pertain to the financial transactions of the agency, such as budgets, allotments, payrolls and vouchers. After those records have served their basic function, they may still have sufficient fiscal value to justify their retention in storage for a time to protect the agency against court action or to account for the expenditure of funds.

RESEARCH, HISTORICAL or ARCHIVAL VALUE. Some records have enduring value because they reflect significant historical events or document the history and development of an agency. The importance of preserving such records is obvious. Not so apparent, however, is the need to re-evaluate them periodically to insure that the material being accumulated is actually filling a valid research need.

What Types of Records are There?

- 1. ACTIVE RECORDS Retained in office areas, referenced daily or frequently.
- 2. SEMIACTIVE RECORDS Records referenced less frequently and may be transferred to intermediate storage.
- 3. INACTIVE RECORDS Records referenced infrequently should be transferred to low-cost storage.
- 4. PERMANENT RECORDS Records of permanent value administratively, legally, financially and historically and may be active or inactive but not disposable.
- 5. DISPOSABLE RECORDS Records which reach a point of inactivity and are of no further administrative, legal, financial or historical value.

D. DETERMINING RETENTION PERIODS

Keeping records, either in offices or storage areas, costs large sums of money. The actual or potential value of the records should be weighed against the cost. There is a calculated risk in this business, and a good records disposition program requires that we take it. There have been instances when an organization became so enthusiastic about the possibility of freeing office space by clearing out old records that it went too far and discarded material too soon. But, usually, this is not the problem. Most of us tend to be overly cautious and to exaggerate the frequency of our references to material being considered for disposition. The following notes may help in evaluating total or office retention of a Records Series:

- 1. The cost of maintenance of a file drawer of records in an office file is many times the cost of maintaining an equal volume of records in low-cost storage.
- 2. Permanent means forever. Few records are worth preserving forever, and the vast majority should be realistically limited in retention.
- 3. Few records have legal and financial value beyond 7 years and most records have served administrative needs after 1 to 3 years.
- 4. Eighty percent of references to most records occur within 1 year from date of receipt, the subsequent twenty percent on a declining basis after the first year. Therefore, as a general rule, records older than one to three years become inactive and should be transferred to a storage facility for permanent or temporary retention or destruction on the basis of a retention schedule.

E. RECORDS DISPOSITION INFORMATION

On the basis of your inventory and appraisal of a Records Series, it will, in many cases, be determined that a record is eligible for destruction after a specific retention or after microfilming. A GAA-24, Public Records Retention Schedule & Destruction Authorization, is a request to the Local Records Committee for approval of records destruction after a specific retention period. It must be completed and submitted to the Committee for authorization to destroy any record deemed to be disposable, unless on a General Schedule. The following guidelines will assist in evaluating the records of your office:

1. RECORD CLASSIFICATION: (Reference RCW 40.14) All records are designated "Public Records" and are classified as either "Official Public Records (OPR)" or "Office Files and Memoranda (OFM)."

Section 1. As used in this act, the term "Public Records" shall include any paper, correspondence, form, book, photograph, film, sound recording, or other document, regardless of physical form or characteristics, and including all copies thereof, that have been made by any agency of the State of Washington or received by it in connection with the transaction of public business.

For the purposes of this act, public records shall be classified as follows:

(1) Official Public Records 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 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.

(2) Office Files and Memoranda shall include all records, correspondence, exhibits, books, booklets, drawings, 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.

According to RCW 40.14, Official Public Records must be retained for a period of not less than 7 years before they can become eligible for destruction upon the approval of the Local Records Committee. Office Files and Memoranda are eligible upon the approval of the Local Records Committee after a retention period recommended by the Office of Record.

- 2. JUSTIFYING REQUEST TO DESTROY RECORDS: The primary reason that we destroy records is they become too voluminous and hence too costly to retain permanently. There are, however, supporting reasons. A record may be obsolete and of no further administrative, legal, financial or research value after a specific retention. It may be a duplicate and not required except for a short reference period. A combination of these and other factors may apply to nullify the continual maintenance of a Records Series after a specific retention.
- 3. OTHER STATUTORY REQUIREMENTS: There are a few statutory requirements governing records destruction and preservation other than RCW 40.14 for Washington State records. However, some records do have specific statutory requirements for creation and destruction. Some records may be created as the result of a federal requirement and hence bear federal retention schedules or may require maintenance for lengths of time specified by the federal government due to its financial or other involvement in the program.

WASHINGTON STATE RECORDS MANAGEMENT PROGRAM

RCW 40.14 PRESERVATION AND DESTRUCTION OF PUBLIC RECORDS -- STATE ARCHIVES

40.14.010 DEFINITION AND CLASSIFICATION OF PUBLIC RECORDS
As used in this chapter, the term "public records" shall include any paper, correspondence, form, book, photograph, film, sound recording, map drawing, or other document, regardless of physical form or characteristics, and including all copies thereof, that have been made by or received by any agency of the State of Washington in connection with the transaction of public business, and legislative records as described in RCW 40.14.100. For the purposes of this chapter, public records shall be classified as follows:

- (1) Official 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; all legislative records as defined in RCW 40.14.100; and all other documents or records determined by the Records Committee, hereinafter created, to be Official Public Records.
- (2) Office Files and Memoranda (OFM) shall include all records, correspondence, exhibits, books, booklets, drawings, 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, hereinafter created, to be Office Files and Memoranda. (1971 First Extraordinary Session, Chapter 102, Section 1; 1957 Chapter 246, Section 1)

40.14.020 DIVISION OF ARCHIVES AND RECORDS MANAGEMENT - STATE ARCHIVIST - POWERS AND DUTIES - DUTIES OF PUBLIC OFFICIALS

All public records shall be and remain the property of the State of Washington. They shall be delivered by outgoing officials and employees to their successors and shall be preserved, stored, transferred, destroyed or disposed of, and otherwise managed, only in accordance with the provisions of this chapter. In order to insure the proper management and safeguarding of public records, the Division of Archives of the Department of General Administration is designated as the Division of Archives and Records Management, and, under the administration of the State Archivist, who shall have reasonable access to all public records, wherever kept, for purposes of information, surveying, or cataloguing, shall undertake the following functions, duties and responsibilities:

- (1) To manage the Archives of the State of Washington;
- (2) To centralize the Archives of the State of Washington, to make them available for reference and scholarship, and to insure their proper preservation;
- (3) To inspect, inventory, catalog, and arrange Retention and Transfer Schedules on all record files of all state departments and other agencies of state government;
- (4) To insure the maintenance and security of all state public records and establish safeguards against unauthorized removal or destruction.
- (5) To establish and operate such State Records Centers as may from time to time be authorized by appropriation, for the purpose of preserving, servicing, screening and protecting all state public records which must be preserved temporarily or permanently, but which need not be retained in office space and equipment.
- (6) To gather and disseminate to interested agencies information on all phases of records management and current practices, methods, procedures and devices for efficent and economical management of records.

RCW 40.14 PRESERVATION AND DESTRUCTION OF PUBLIC RECORDS -- STATE ARCHIVES (continued)

(7) To operate a Central Microfilm Bureau which will microfilm, at cost, records approved for filming by the head of the office of origin and the Archivist, to approve microfilming projects undertaken by state departments and all other agencies of state government; and to maintain proper standards for this work.

(8) To maintain necessary facilities for the review of records approved for destruction and for their economical disposition by sale or burning; directly to supervise such destruction of public records as shall be authorized by the terms

of this chapter. (1957 Chapter 246, Section 2)

40.14.030 TRANSFER TO STATE ARCHIVES - CERTIFIED COPIES, COST

All public records, not required in the current operation of the office where they are made or kept, and all records of every agency, commission, committee, or any other activity of state government which may be abolished or discontinued, shall be transferred to the State Archives so that the valuable historical records of the state may be centralized, made more widely available, and insured permanent preservation; PROVIDED, That this section shall have no application to public records approved for destruction under the subsequent provisions of this chapter.

When so transferred, copies of the public records concerned shall be made and certified by the Archivist, which certification shall have the same force and effect as though made by the officer in charge of them. Fees may be charged to cover the cost of reproduction. In turning over the archives of his office, the officer in charge thereof, or his successor, therby loses none of his rights of access to them, without charge, whenever necessary. (1957 Chapter 246, Section 3)

40.140.040 RECORDS OFFICERS - TRANSFER SCHEDULES

Each department or other agency of the state government shall designate a Records Officer to supervise its records program and to represent the office in all contacts with the Records Committee, hereinafter created, and the Division of Archives and Records Management. The Records Officer shall:

(1) Coordinate all aspects of the Records Management Program.

(2) Inventory, or manage the inventory of all public records at least once during a biennium for disposition scheduling and transfer action, in accordance with procedures prescribed by the State Archivist and State Records Committee, PROVIDED, That Essential Records shall be inventoried and processed in accordance with Chapter 40.10 at least annually.

(3) Consult with any other personnel responsible for maintenance of specific records within his state organization regarding records retention and transfer

recommendations.

- (h) Analyze records inventory data, examine and compare divisional or unit inventories for duplication of records, and recommend to the State Archivist and State Records Committee minimal retentions for all copies commensurate with legal, financial and administrative needs.
- (5) Approve all records Inventory and Destruction Requests which are submitted to the Local Records Committee.
- (6) Review established Records Retention Schedules at least annually to insure that they are complete and current.
- (7) Exercise internal control over the acquisition of filming and file equipment.
- (8) Report annually all savings resulting from records disposition actions to his management, the State Archivist and the Office of Program Planning and Fiscal Management.

If a particular agency or department does not wish to transfer records at a time previously scheduled therefor, the Records Officer shall, within thirty days, notify the Archivist and request a change in such previously set schedule, including his reason therefor. (1973 Chapter 54, Section 3; 1957 Chapter 246, Section 4)

40.14.050 RECORDS COMMITTEE - COMPOSITION, MEETINGS, POWERS AND DUTIES - RETENTION SCHEDULES

There is created a committee, to be known as the Records Committee, composed of the Archivist, an appointee of the State Auditor, and an appointee of the Attorney General. Committee members shall serve without additional salary, but shall be entitled to traveling expenses incurred incident to committee records. Such expenses shall be paid from the appropriations made for their respective offices.

The Records Committee shall meet at least once every quarter or oftener as business dictates. Action by the Committee shall be by majority vote and records shall be kept of all Committee business.

It shall be the duty of the Records Committee to approve, modify or disapprove the recommendations on Retention Schedules of all files of public records and to act upon requests to destroy any public records, PROVIDED, That any modification of a request or recommendation must be approved by the agency originating the request or recommendation.

The Division of Archives and Records Management shall provide forms, approved by the Records Committee, upon which it shall prepare recommendations to the Committee in cooperation with the Records Officer of the department or other agency whose records are involved. (1957 Chapter 246, Section 5)

40.14.060 DESTRUCTION, DISPOSITION OF OFFICIAL PUBLIC RECORDS, OFFICE FILES AND MEMORANDA

Official Public Records shall not be destroyed until they are either photographed, microphotographed, photostated, or reproduced on film, or until they are seven years old, except on a showing of the department of origin, as approved by the Records Committee, that the retention of such records for a minimum of seven years is both unnecessary and uneconomical, particularly where lesser federal retention periods for records generated by the state under federal programs are involved; PROVIDED, That any lesser term of retention than seven years must have the additional approval of the Director of the Budget, the State Auditor and the Attorney General, except where records have federal retention guidelines, the State Records Committee may adjust the retention period accordingly; PROVIDED, FURTHER, That an automatic reduction of retention periods from ten to seven years as provided for in this 1973 amendatory section for Official Public Records shall not be made as to records on existing Records Retention Schedules but the same shall be reviewed individually by the Local Records Committee for approval or disapproval of the change to a retention period of seven years.

Recommendations for the destruction or disposition of Office Files and Memoranda shall be submitted to the Records Committee upon forms prepared by the Records Officer of the agency concerned and the Archivist. The Committee shall determine the period of time that any Office File or Memorandum shall be preserved and may authorize the Division of Archives and Records Management to arrange for its destruction or disposition. (1973 Chapter 54, Section 4; 1957 Chapter 246, Section 6)

40.14.070 DESTRUCTION OF LOCAL GOVERNMENT RECORDS - PRESERVATION FOR HISTORICAL INTEREST - LOCAL RECORDS COMMITTEE, DUTIES

County, municipal, and other local government agencies may request authority to destroy noncurrent public records having no further administrative or legal value by submitting to the Division of Archives and Records Management, lists of such records, in triplicate on forms prepared by the Division. The Archivist and the Chief Examiner of Municipal Corporations of the Office of the State Auditor and a representative appointed by the Attorney General shall constitute a committee to be known as the Local Records Committee which shall review such lists, and

40.14.070 DESTRUCTION OF LOCAL GOVERNMENT RECORDS - PRESERVATION FOR HISTORICAL INTEREST - LOCAL RECORDS COMMITTEE, DUTIES (continued) may veto the destruction of any or all items contained therein.

A local government agency, as an alternative to submitting lists, may elect to establish a records control program based on recurring Disposition Schedules recommended by the agency to the Local Records Committee. The Schedules are to be submitted on forms provided by the Division of Archives and Records Management to the Local Records Committee, which may either veto, approve, or amend the Schedule. Approval of such Schedule or amended Schedule, shall be by unanimous vote of the Local Records Committee. Upon such approval, the Schedule shall constitute authority for the local government agency to destroy the records listed thereon, after the required retention period, on a recurring basis until the Schedule is either amended or revised by the Committee.

No public record other than Office Files and Memoranda of any local government agency shall be destroyed until it is either photographed, microphotographed, photostated, or reproduced on film, or until it is seven years old, and except as otherwise provided by law no public record shall be destroyed until approved for destruction by the Local Records Committee; PROVIDED, That where records have federal retention guidelines the Local Records Committee may adjust the retention period accordingly; PROVIDED, FURTHER, That an automatic reduction of retention periods from ten to seven years as provided for in this 1973 amendatory section for Official Public Records shall not be made as to records on existing Records Retention Schedules but the same shall be reviewed individually by the Local Records Committee for approval or disapproval of the change to a retention period of seven years.

The State Archivist may furnish appropriate information, suggestions, and guidelines to local government agencies for their assistance in the preparation of lists and Schedules or any other matter relating to the retention, preservation, or destruction of records under this chapter. The Local Records Committee may adopt appropriate regulations establishing procedures to be followed in such matters.

Records of county, municipal, or other local government agencies, designated by the Archivist as of primarily historical interest, may be transferred to a recognized depository agency selected by the Archivist, in order to relieve local offices of the burden of housing them, to insure their preservation, and to make them available for reference or study. (1973 Chapter 54, Section 5; 1971 First Extraordinary Session Chapter 10, Section 1; 1957 Chapter 246, Section 7)

40.14.080 CHAPTER NOT TO AFFECT OTHER LAWS

The provisions of this chapter shall not be construed as repealing or modifying any other acts or parts of acts authorizing the destruction of public records save for those specifically named in Section 9 of this act; nor shall this chapter affect the provisions of RCW 40.04.020 requiring the deposit of all state publications in the State Library. (1957 Chapter 246, Section 8)

(1) (30) (2) 扩充性 (2) (2) (2) (3) (4) (4)