

Ohio History Connection State Archives of Ohio Local Government Records Program 800 E. 17th Avenue Columbus, Ohio 43211-2474

614.297.2553 localrecs@ohiohistory.org www.ohiohistory.org/lgr

RECORDS RETENTION SCHEDULE (RC-2)- Part 1

See instructions before completing this form. Must be submitted with PART 2

Section A: Local Government Unit			
(Local Government Entity)	(Unit)		
(Signature of Responsible Official)	(Name)	(Title)	(Date)
Section B: Records Commission			
	Records Com	mission	
(Local Government Entity)			(Telephone Number)
(Address)	(City)	(Zip Code)	(County)
To have this form returned to the Records Commi	ission electronically, inclu	ıde an email addres:	S:
I hereby certify that our records commission met in the schedules listed on this form and any continuate to prevent these records series from being destroy and that no record will be knowingly disposed of a action is reflected in the minutes kept by this commission.	ation sheets. I further cer yed, transferred, or otherw which pertains to any pen	tify that our commis	ssion will make every effort violation of these schedules
Records Commission Chair Signature			Date
Section C: Ohio History Connection - State Arc	hives		
Signature	Title		Date
Section D: Auditor of State			
Signature	Title		Date

Please Note: The State Archives retains RC-2 forms permanently. It is strongly recommended that the Records Commission retain a permanent copy of this form.

State Archvies/LGRP- RC-2 (Part 1 & 2), Revised November 2017

School District Suggested Records Retention Schedule

This schedule lists records commonly created by school districts, educational service centers, and career technical schools. The retention periods specified herein are either required by statute or have been determined by best practice. Local Records Commissions may edit retention periods based on the administrative, fiscal, legal, and historical value of the records.

The local school district, education service center, or career technical school should also notate the media type of the records on the schedule in column 4. The records can be maintained on separate formats (i.e. paper and electronic) for different amounts of time.

Permanent records existing solely in electronic format may become inaccessible through media decay and/or hardware/software obsolescence. The Ohio History Connection recommends that digital records with greater than a 10 year retention period also be maintained in either paper or microfilm formats.

Records may not be disposed of until all audits are released and audit discrepancies have been settled. Where a lawsuit or agency proceeding is pending, a legal hold on relevant records is required. Records shall be retained until the legal hold has been removed.

ELECTRONIC MAIL (e-mail) is a format on which records are sent, received and/or drafted using electronic mailing systems. E-mail is NOT a record series. Instead, each individual e- mail should be evaluated according to its content and retained in accordance with the record series adopted within this schedule that the content most closely fits.

Before this records retention schedule is considered in effect for a particular school district it must first be signed by a local responsible official and local records commission chair, the State Archives, and the State Auditor's Office.

Sch. #	Record Series and Description	Retention Period	Media Type	For use by Auditor of State or LGRP	RC-3 Required by LGRP
	Board and Administrative Records				
101	Minutes – Official copy of proceedings of regular and special meetings	Permanent			
102	Audio tapes/DVD's of Minutes – Recording of Board meetings	2 years			
103	Board Meeting Notes – Notes taken during Open Board Meetings used to formulate the minutes	1 year			
104	Agendas – Written outlines of material to be discussed at the Board of Education meetings	1 calendar year provided audited			
105	Board Meeting Packets – Packets prepared for board members. May include agendas, copies of reports and informational handouts.	Retain until minutes transcribed and approved			
106	Administrative Council Notes: Notes from Administrative Council meetings held prior to Board Meeting to review Board agenda and current activity in the District	1 calendar year			
	Blueprints, Plans, & Maps —Provide detailed description of school facilities and property	Permanent			
	Deeds, Easements, Leases – Real estate documents of ownership, easements and leased property by district	Permanent			

Sch.	Record Series and Description	Retention Period	Media Type	For use by Auditor of State or LGRP	RC-3 Required by LGRP
109	Board Policy Books and Other Adopted Policies – Governing rules adopted and maintained by Board of Education defining expectations or position on a particular matter and authorizing appropriate action to be taken to establish and maintain those expectations	1 year after superseded			
110	Administrative Regulations – Adoption of the school policy manual which outlines, and describes the means by which a policy should be implemented providing for the management of planning, action, and assessment or evaluation.	1 year after superseded			
111	Court Decisions – Court proceedings involving the District excluding claims and litigations	Permanent			
112	Claims and Litigations – Court processing for which the District is being or is suing for damages	Permanent			
113	Administration of Federal and Stated Categorical Grant Programs - Records relating to the administration of federal and state categorical grant-funded programs. Records may include, but are not limited to: District or school-wide notification/information distributed to parents/legal guardians/students about education opportunities and services; student information (names/eligibility lists, copies of test scores, etc.; staff information (copies of employment applications, payroll/stubs, etc.; budget, inventory of equipment, legal reports, pre-and post-test data, comparability reports, evaluations; promotion of parent/family involvement (Title 1 parent advisory councils, coordination with other school-based programs and services, etc.)	completion of State Auditor's examination report or retain for period required by grant or program,			
	Boundary Records - Official legal description of school district boundaries, educational service center district boundaries, or director district boundaries	Permanent			
	Grievance Files/Settlements/Arbitration - Documentation of settlements and arbitration, grievances filed by local collective bargaining groups	10 years			

Sch.	Record Series and Description	Retention Period	Media Type	For use by Auditor of State or LGRP	RC-3 Required by LGRP
116	Historical Records, Materials and Artifacts that should be retained for Commemorative Events and Displays - Records documenting events or milestones of individual schools, school districts and educational service centers, where these events are not documented in other records (such as board minutes, transcripts, etc.) Including but not limited to award lists, baccalaureate and commencement programs, cumulative class rankings, diploma order lists, final grade point summaries, honor roll lists, graduating class history files, student newspapers, yearbooks/annuals.	Permanent			
117	Monthly Administrative Reports & Supporting Documentation – Reports submitted monthly by administrators and supervisors on current activity in District associated with Board Agenda	1 calendar year			
118	Elections – Items put on the ballot (tax levy related) regarding the financial support of the District	10 years			
119	Records Retention and Disposition Forms – Records, also called RC-1, RC-2, and RC-3 forms, and other locally developed forms documenting the retention and disposition of the records of an office	Permanent			
120	Bargaining Agreements – Record of Agreements between the board and recognized local associations of certified and classified staff with regard to wages, hours and other terms of employment including notes taken during the negotiation process	8 years after superseded			
121	Budget Policy Files – annual budget (tax and appropriation) preparation and documentation	5 years			
122	Workers Compensation Claims – Claims filed by employees due to on the job injury	financial payment made			
123	Bank Depository Agreements – An agreement between a bank and the district where the bank provides a guaranteed rate of return in exchange for keeping a deposit for a fixed amount of time	4 years after completion			
124	Organization Reports	2 years provided audited			

Sch.	Record Series and Description	Retention Period	Media Type	For use by Auditor of State or LGRP	RC-3 Required by LGRP
125	Adopted Courses of Study – A comprehensive instructional program serving the educational needs of the students of the District	Until superseded			
126	Adopted Special Education Program – A record of programs provided to children with disabilities identified in accordance with applicable State and Federal laws, rules and regulations. These programs satisfy the requirements of Ohio Educational Agencies Serving Children with Disabilities (Ohio's Operating Standards")	Until superseded			
127	Adopted Special Programs – Record of programs made available to the students to enhance their education through a variety of appropriate co-curricular and extra-curricular activities	Until superseded			
128	Photo/Media Release - External Usage - Records documenting permission for non-school entities (such as television/radio stations, newspapers, school photographers, etc.) to use student images. Student images include, but are not limited to, photos, video and audio recordings.	Retain for six years after end of school year			
129	Photo/Media Release - Denial of permission. Records documenting parent/legal guardian denial of permission for the school/district to use student images recorded during official school activities/events. Includes opting-out.	Retain until end of school year or until superseded, whichever is later, then destroy.			
130	Photo/Media Release - School District Usage - Records documenting permission for the school/district to use student images recorded during official school activities/events, by staff or students in an official capacity (e.g. school newspaper, annual staff, etc.) Includes annual student identification/class pictures taken by school-contracted photographer. Student images include, but are not limited to, photos, video, and audio recordings.	Retain for six years after image/recording no longer being used, then destroy.			
131	Public Record Requests – Requests for records & documentation that requests were fulfilled	2 years			
132	Organizational Memberships	Until superseded			
133	Visitor Log	One school year			

Sch. #	Record Series and Description	Retention Period	Media Type	For use by Auditor of State or LGRP	RC-3 Required by LGRP
134	Before and After School Child Care (Latchkey) Sign In/Out Sheets	2 years			
135	Before and After School Child Care (Latchkey)Receipts & Weekly Reports Receipts & detail information to back-up Treasurer receipts	4 years provided audited			
136	Before and After School Child Care (Latchkey) Registration Forms	2 years			
	Child Care License – Copy of Child Care license issued by ODE, required for outside school hours sites. Not required for after school at risk sites.	3 years plus current year provided audited			
137	Employee Records				
201	Personnel Files (Short-Term Retention)- Documentation of the history and status of the employment relationship with an individual employee (classified, certified, active, and inactive). Includes substitute teachers, coaches, and advisors. Records may include: employment applications, performance evaluations, grievances, employment verifications, accident report(s), payroll change sheets, PERS information, exit interview, disciplinary action(s), waiver(s).	Purge and destroy 7 years after employment termination			
202	Personnel Files (Long-Term Retention)- Documentation of the history and status of the status of the employment relationship with an individual employee. Includes substitute teachers, coaches, and advisors. Records include: service time, salary history, leaves balances, taxes paid, resignation or retirement letter, retirement information, and waivers	75 years after employment termination.			
203	Employee Discipline Records – Records of a series of disciplinary actions leading to improvement of performance or termination from employment	7 years after termination of employment or case closed, whichever is later, or in accordance with collective contract			
204	Comp Time Cards – Accumulated and used comp time cards	Current fiscal year			

Sch. #	Record Series and Description	Retention Period	Media Type	For use by Auditor of State or LGRP	RC-3 Required by LGRP
205	Drug Test Records – Includes random pool eligibility lists of employees eligible to have random drug screen and drug screening results	5 years			
206	Teacher Lesson Plan Books	End of current school year or until superseded			
207	Employee Contracts – Written agreement between the District and the employee	4 years after termination			
208	Professional Conference Applications – Professional leave forms requesting permission to attend professional development activity	2 years provided audited			
209	Irregular Employee Contracts – Written agreement between the District and substitutes and other irregular employees benefits	4 years after contract expires			
210	Unemployment Claims – Invoice maintained by Human Resources for the payment of unemployment claims approved or denied	5 years provided audited			
211	Unemployment Records – Documentation of unemployment records	5 years			
212	Applications (not hired) – Applications submitted of individuals not hired into the District	2 years provided audited			
213	Schedules of Employees	Fiscal year plus 2 years			
214	Teacher Personnel Reports (internal)	Fiscal year plus 1 year			
215	I-9 Immigration Form – Form I-9 "Employment and Eligibility Verification" for all newly hired employees to verify their identity and authorization to work in the United States. Per Department of Homeland Security regulation 8 CFR 274a.2.	3 years after date of hire or 1 year after termination, whichever is later			
216	Job Descriptions – Description of expectations and responsibilities of each job	Retain until superseded or obsolete			
217	Job Postings – Records documenting the posting and advertisement of employment positions, including, but not limited to, job descriptions, job requirements, application deadline, personnel requisition and compensation range.	2 years			
	LPDC (Local Professional Development Committee) Licensure Records and Staff Summary Reports	Until superseded			

Sch. #	Record Series and Description	Retention Period	Media Type	For use by Auditor of State or LGRP	RC-3 Required by LGRP
219	LPDC (Local Professional Development Committee) Meeting Minutes	10 years			
220	Staff Acceptable Use Policy – A Form signed by staff agreeing to use the District network responsibly for District related work	6 years			
	Staff Profile – Listing including current position, licensure, degree, retirement credit, and contract information	5 years			
222	Annual Training Documentation – Record of trainings includes curricula, test results, materials presented, evaluations, tests administered; certification/hours/credits/ points awarded; sign-in sheets, and attendee lists	3 years plus current year provided audited			
223	Teachers Certificates and Temporary Professional Education Permits	6 years after end of fiscal year, then destroy			
	Employee Handbooks – Handbooks that each employee receives upon being hired	Until superseded			
	Physician's Report of Work Ability – Physicians report of ability/restrictions for injured employees	7 years			
	Student Records				
	Student Records- (Long-Term)	-		T	
301	Student Information – Record of student's name, address, telephone number, grades, attendance record, classes attended, grade level completed, and year completed	Permanent			
302	Grades/Transcripts – Reports of subjects studied and individual student grades. Retain final grade card each year and final high school transcript. If student withdraws, retain all transcripts	75 years after graduation, withdrawal, or transfer			
303	Individual State Test Results – IOWA, COGAT, OAT, OAA, OGT, OTELA, PSAT, ACT, SAT, PLAN, EXPLORE, OPT, ASVAB, TERRA NOVA, LAS, DIAL, KRA-L, IQ - achievement ability tests	75 years after graduation, withdrawal, or transfer			
304	Foreign Exchange Records – Records of students from foreign countries	75 years after graduation, withdrawal, or transfer			
305	Home Schooled Records – Records of students living within the District that are being schooled from home	75 years after graduation, withdrawal, or transfer			

Sch. #	Record Series and Description	Retention Period	Media Type	For use by Auditor of State or LGRP	RC-3 Required by LGRP
	Student Records- (Short-Term)				
306	Registration/Withdrawal Information – Record of each time a student registers or withdraws within the District	6 years after graduation, withdrawal, or transfer			
307	Activity Record – A list of activities students participated in during their high school years	6 years after graduation, withdrawal, or transfer			
308	Student Worker Applications	6 years after graduation, withdrawal, or transfer			
309	Discipline Records – Record of discipline that a student has received including Saturday school, suspensions, and expulsions. Record includes notices to parents.	6 years after graduation, withdrawal, or transfer			
310	Intervention Records – Intervention Assistance Team notes listing all of the interventions that were tried with a student to help improve academic achievement which may or may not lead to a referral for special education testing. Includes functional behavioral assessments and behavior intervention plans	6 years after graduation, withdrawal, or transfer			
311	Bullying/Harassment Forms – Documentation of bullying/harassment incidents within the District, along with action taken	6 years after graduation, withdrawal, or transfer			
312	Gifted and Talented Student Records – Student folders including but not limited to application or offer for participation, testing or eligibility determination records, progress reports, product assessment, samples of student's works, notes, and correspondence.	6 years after graduation, withdrawal, or transfer			
313	Attendance/Absence Records – Record of student attendance/absence including daily office call sheets, sign-in sheets, and doctor & parent's notes	1 year			
314	Cumulative Photo Records	1 year after graduation			
315	Curriculum Requests/Waivers/Substitutions - Records relating to student requests for classes or waivers/substitutions, where authorizing signature/initials from school district staff is required (principal, teacher, counselor, etc.).	1 year after graduation			

Sch. #	Record Series and Description	Retention Period	Media Type	For use by Auditor of State or LGRP	RC-3 Required by LGRP
316	Parent/Legal Guardian Permission Slips for Internet Access and Film Viewing	Retain until end of school year, then destroy			
317	Student Acceptable Use Policy – A form signed by parents permitting student online access, student information to be used in the media as well as parent/teacher email communication	6 years			
318	Statement of Requirements and Expectations Signed and Returned by Parent/Legal Guardian	Retain until end of school year, then destroy.			
319	Student Schedules/Contact Information	Until superseded			
320	Interim Grade Reports – Mid-term status report of student performance with teacher comments not part of permanent record	End of current school year			
321	Student Organization Activity Records – Purpose clauses/budgets of student clubs engaging in financial activities	2 years after end of fiscal year			
322	Adult Basic Literacy Education/General Education Development. (ABLE/GED) Records - Includes student registration forms, release of information form, student progress forms, and standardized assessment answer sheets.	1 year			
323	Custody Court Documents – Verification of court established guardianship/custody	Until superseded or student reaches 18 years of age			
324	Notice of Placement Termination – A notice of termination of placement relinquishing care and control, noticed received from the County Juvenile Court	5 years			
325	Child Abuse/Neglect Referral Letters – Records related to suspected child abuse as reported to Child Protective Services or to the proper law enforcement agency - includes reports, confirmation of submission, correspondence, inquiries, records documenting revisions/corrections, etc.	Through graduation			
326	Teacher Grade Books/Records	3 years provided audited			
	Pre-School Screening Profile – ASQ/SE, GGG assessment record. A screening profile used for pre-school students	3 years			

Sch. #	Record Series and Description	Retention Period	Media Type	For use by Auditor of State or LGRP	RC-3 Required by LGRP	
328	Open Enrollment Forms - Registration of student living outside the District enrolling into the school District	5 years				
329	Transfer Records – Records of students transferring from one school to another (granted/not granted)	5 years				
330	Emergency Information – A form containing student emergency contact information	Until superseded				
331	Health/Medical Records – Student visual and hearing screening and immunization records. Also includes record of health screenings such as audio/visual, physical therapy, speech- language pathology, and physician instructions	10 years after last contact				
332	Health Logs – Record of health care services provided to students such as medication and first aid.	2 years				
333	Free/Reduced Price Lunch Application – Confidential applications for free and reduced lunch benefits	4 years				
Special Needs Records In accordance with OAC 3301-51-04 and 34 CFR 300.624, parents should be informed when personally identifiable information collected, maintained or used under OAC 3301-51-04 is no longer needed to provide educational services to the child. This information must also be destroyed at the request of the parent with the exception of information described in item 301. These records may be needed beyond the retention period in connection with applications for social security or other benefits. However, unnecessarily long retention may jeopardize personal privacy.						
334	Special Education Tutoring Reports – These files document tutoring provided to students through special programs. They include authorization forms signed by parents allowing their child to participate in the program.	Retain 6 years after student graduates or would have normally graduated.				

Sch. #	Record Series and Description	Retention Period	Media Type	For use by Auditor of State or LGRP	RC-3 Required by LGRP
335	Psychological Records (Restricted) – Records that document all students who are provided counseling, pyschological services by the school's counseling center. Clinicians provide treatment concerning personal problems, academic concerns, and career concerns. Records may include extensive notes made by providers concerning the assessment, diagnosis, treatment and contacts (written, telephone, or in person) with each student; referral letters; release of medical records; letters to agencies or others concerning the students; and other related material	Retain 10 years after last contact. Inform parent or adult student before destruction pursuant to OAC-3301-51-04 (O) (1)			
336	Evaluation Team Report (ETR) – A report that is developed after a series of assessments given by the school psychologist and others to determine whether or not the student has a disability	Retain 6 years after student graduates or would have normally graduated. Inform parent or adult student before			
337	services that the student will receive throughout the calendar year based on the	Retain 6 years after student graduates or would have normally graduated. Inform parent or adult student before destruction pursuant to OAC-3301-51- 04 (O) (1)			
338	504/ADA Plan – Plan that allows various accommodations for a student with a general disability	Retain 6 years after student graduates or would have normally graduated. Inform parent or adult student before destruction pursuant to OAC-3301-51-04 (O) (1)			

Sch. #	Record Series and Description		Media Type	For use by Auditor of State or LGRP	RC-3 Required by LGRP
339	Home Instruction (HI) – Records that identify students that are on home instruction due to medical or severe behavioral needs. These records include lesson plans, progress reports, grades and time sheets of the tutor that worked with the student	Retain for 6 years after student graduates or withdraws from district, then destroy.			
340	Transfer of Home-Based Student to School/District - Records relating to the transfer of home-based student to school/district, including placement/ evaluation test results, notice of transfer, etc.	Retain for 3 years after student graduates or withdraws from district, then destroy.			
341	Special Needs Records (Student not Eligible) - Referrals, evaluations, evaluation reports, and notices for students determined not to be eligible for the special education program	Retain for 5 years after student determined to be ineligible then destroy.			
0 11	BUILDING RECORDS				
401	Building Account Reports – Report of maintenance and custodial services accounts	Until superseded			
402	E-Rate Funding Application — Federal Telecommunications funding applications	6 years			
403	Multi-Site Monitor Review Forms – A checklist to ensure that the site is properly following the CACFP guidelines.	3 years plus current year provided audited			
404	School Safety Plans – Records related to ensuring student and staff safety at school, including harassment and bullying prevention plans	Retain 6 years after obsolete or superseded, then destroy			

Sch. #	Record Series and Description	Retention Period	Media Type	For use by Auditor of State or LGRP	RC-3 Required by LGRP
405	Records of Drills or Rapid Dismissals and School Safety Drills – Records of all tornado, fire, rapid dismissal, and school safety drills performed within a building. Records should include the identity of the person conducting the drill, date and time, notification method, staff members on duty and participating, number of occupants evacuated, special conditions simulated, problems encountered, heath conditions, and time required to accomplish complete evacuation. Records for school safety drills must contain the date and time of each drill conducted the prior school year and when they will be conducted in the current school year. See ORC 3737.73.	1 year after end of fiscal year			
406	Fire Inspection – Reports of building inspection performed by the city Fire Division	4 years provided audited			
407	Building Inspection Reports – Elevator, sprinkler, and alarm system reports	2 years			
408	Building Health Inspections – A record of all health inspections performed within a building	2 years after end of fiscal year			
409	Student Activity Records – Pay in forms, payout forms; account forms/Dist.; budget forms, requisitions; purchase order; ticket sales reports	2 years			
410	Receipt and Deposit Slips – copies of receipts for monies turned into the office	4 years provided audited			
411	Budget and Appropriation Records – Record of building budget	4 years provided audited			
412	money being requested and a record of items	2 years			
413	Inventories – Inventory of supplies, textbooks, and other materials purchased and used with the building	Until superseded			
414	Student Handbook – Handbook containing student policies, regulations and codes	Until superseded			
415	Building Security/Surveillance videos	Use for one cycle then reuse provided no action pending			

Sch.	Record Series and Description	Retention Period	Media Type	For use by Auditor of State or LGRP	RC-3 Required by LGRP
	Central Department Records				
	Administrative Offices				
501	School Calendars – Calendar for in session/out of session school days as well as professional days for teachers	5 years			
502	Personnel Directory – Names, phone numbers and addresses of all employees	10 years			
503	Enrollment Record (by grade/building)	Permanent			
504	Repair, Installation and Maintenance Records – A record of maintenance, installation and repairs performed on buildings within the District	4 years provided audited			
505	Building/Facilities and Equipment Inventory – Inventory of equipment owned by District	Until superseded provided audited			
506	Building, Boiler & Maintenance Reports – Inspection/ maintenance reports for each building including boiler inspection/ maintenance	Until superseded provided audited			
507	Prevailing Wage Records - Report of hourly wages, benefits and overtime, established by regulatory agencies for each trade and occupation employed in the performance of public work	4 years provided audited			
508	Rental Information – Records regarding facilities usage: building permits submitted to use facilities by school or community individuals, athletic teams or groups	2 years provided audited			
509	Work Orders – A report of all requested maintenance/custodial work	4 years provided audited			
510	Environmental Reports and Data – Reports on asbestos and other environmental issues	4 years provided audited			
511	Vandalism Reports – Reports of vandalism throughout the District	4 years provided audited			
512	Student Activity Purpose Clauses	Until superseded			
513	Sales Potential Form (Student Activities)	4 years provided audited			
514	Sales Potential Forms – Fundraising permission form including the financial summary of the fundraiser upon completion of the event	4 years provided audited			

Sch. #	Record Series and Description		Media Type	For use by Auditor of State or LGRP	RC-3 Required by LGRP
515	Bids and Specifications (Unsuccessful) - Documentation of bids supplied by vendors for any project requesting bids in compliance with ORC	1 year provided audited			
516	Bids and Specifications (Successful) - Documentation of bids supplied by vendors awarded any project requesting bids in compliance with ORC	4 years after completion of project			
F17	Contractor Files – Contractor resolutions, additions drawings, etc.	5 years after completion of project provided audited and no action pending			
517	Transportation Department				
518	Driver Physical – A report of the annual physical performed on drivers	6 years (See OAC 3301-83-07-E-7)			
519	Daily Bus Schedules – may show bus route, time trip began and ended, number of pupils carried, and drivers signature	Retain for 6 years after end of school year, then destroy			
520	Fuel Consumption Data – Fuel records for the buses	4 years provided audited			
521	Transportation Records – Transportation requests received from schools that include student and busing information	4 years provided audited			
	Field Trip Forms/Volunteer Driver Forms – Forms from building requesting busing for field trips	Fiscal year plus 2 years			
523	Preventive Maintenance Reports – A report of work performed to maintain equipment	Fiscal years plus 2 years			
524	Warranty/Guarantee – Warranty of equipment	Life of equipment			
525	Plant and Equipment Inventory	Until superseded provided audited			
	Vendor Data: W-9 & 1099 documents maintained as long as active vendor then retention period is applied.	6 years & current provided audited			
527	Accident Reports - Law enforcement reports regarding bus accidents	3 years provided no action pending			

Sch. #	Record Series and Description	Retention Period	Media Type	For use by Auditor of State or LGRP	RC-3 Required by LGRP
528	Vehicle Registration – Certificates of title and registration paperwork from the BMV for cars, vans, trucks, and buses.	Life of vehicle			
529	Vehicle License - BMV licensing documentation of motor vehicles	1 year after termination			
530	Vehicle Records – Vehicle insurance, finance paperwork	As long as vehicle is owned by District			
531	Driver Certification – Bus driver certification form	1 year after termination			
532	Supplies Inventory – Shop/mechanic inventory	Until superseded			
533	Vehicle Defect Report – Record of defects on each bus	Life of vehicle			
534	Bus on Board Security & Surveillance videos	Use for one recording cycle then reuse provided no action pending			
535	Improper Student Conduct on School Buses – Records documenting instances of improper student conduct on school buses including bus route, time of incident, nature of incident, and students name	Retain for 1 year after incident, then destroy			
536	Application for Special Transportation - Application for students with physical disabilities/medical problems	Retain for 4 years after end of fiscal year or until completion of State Auditor's examination report, whichever is sooner			
537	Bus Condition Checklist - Daily evaluation of bus by drivers	Retain for 1 year after end of school year			
	Food Services Department				
538	Food Service Records – Financial information, breakfast cost sheets, milk sold, menus, students served	4 years provided audited			
539	Lunchroom Records – Cashier's daily production sheets from each building, cash register tapes	4 years provided audited			

Sch. #	Record Series and Description	Retention Period	Media Type	For use by Auditor of State or LGRP	RC-3 Required by LGRP
540	Lunchroom Reports – Confidential applications for free and reduced lunch benefits	4 years provided audited			
541	Inventories – Inventory of food supplies	4 years provided audited			
542	Lunchroom/ Food Service License – Current food service license, issued annually by the board of health of the health district in which the food service operation is located.	1 year after expiration			
543	Vendor Food Service Contract – Contract between the District and an outside vendor providing meals and snacks	3 years plus current year provided audited			
544	Schedule for School Breakfast/Lunch Programs – Includes plan and backup documentation submitted to Ohio Board of Education for program approval	Retain for 6 years after plan obsolete or superseded, then destroy			
	Financial Records				
	Audit Reports –_Past management evaluation reports, monthly claim documentation, master lists, and income eligibility applications	3 years plus current year provided audited			
601	Annual Financial Reports – Financial reports prepared from the accounting system that can be reproduced from the computer records. This includes: Annual Ledgers, Budget Ledgers, Vendor Listing, Check Register, Invoice List, Purchase Order Listing, Accounts Reports, Financial Summary and Detail Reports	5 years provided audited			
603	Activity Fund Cash Journal & Ledger	5 years provided audited			
604	Bond Register	20 years after issue expires			
605	Securities	Permanent			
606	Investment Ledger – Report of investments owned by District	5 years provided audited			
607	Foundation Distribution – Report from the Ohio Dept. of Education for bi-monthly foundation (state basic aid) receipts	5 years provided audited			

Sch. #	Record Series and Description		Media Type	For use by Auditor of State or LGRP	RC-3 Required by LGRP
608	Tax Settlements (Semi-Annual) and Advances – Property tax settlement sheet including advances from the County Auditor included in the receipts	5 years provided audited			
609	Budgets (Annual) - Tax budget that is submitted annually to the County Auditor	5 years provided audited			
610	Budget Working Papers	5 years provided audited			
611	Insurance Policies – Contracts between insurer and the School district where the insurer, in exchange for premium payment, pays for damages to the School District which are caused by covered perils under the policy language.	15 years after expiration provided all claims settled			
612	Contracts – An agreement with specific terms between an entity with the School District	15 years after expiration			
613	Bonds and Coupons	Until redeemed provided audited			
614	Accounts Payable Ledger – Outstanding payables	5 years provided audited			
615	Accounts Receivable Ledgers – Outstanding revenue due to the school District	5 years provided audited			
616	Vouchers, Invoices and purchase orders – A voucher is a documentary record of a business transaction (i.e. check or invoice). A purchase order is a document itemizing products/services to be purchased from a vendor. Serves as a contract.	10 years provided audited. ORC 3313.29.			
617	State Program Files – Auxiliary services, records of non-public school funding provided by the Ohio Department of Education and through public and private grants	10 years provided audited			
618	Federal Programs – Title I (Student Progress Reports), II, III, IV-B, IDEA, IV-C, VI-B, Chapter 1, 2; Drug Free, etc.	10 years provided audited			
619	Travel Expense Vouchers – Document of expenditures for travel of district employees	10 years provided audited			

Sch. #	Record Series and Description		Media Type	For use by Auditor of State or LGRP	RC-3 Required by LGRP
620	Tax Anticipation Notes – Documents related to the preparation, sale and history related to issuance of notes borrowed against future tax dollars	10 years provided audited			
621	State Reimbursement Settlement Sheets	5 years provided audited			
622	Unemployment Claims – Documentation of unemployment for application of unemployment benefits	5 years			
623	Employee Bonds, Board Member Bonds – Documents related to the performance and theft insurance bidder held on required employee and board members	5 years			
624	Certificate of Estimated Resources – County document supplied to the district certifying the estimated resources prepared by the District	15 years after expiration			
625	Appropriation Resolutions – Resolution approved by the Board of Education establishing and amending the appropriation for the District	5 years			
626	Tax Apportionments (Semi-Annual) – Documentation prepared by the County Auditor and report to the District to record receipt of property tax settlement	5 years			
627	Canceled Checks and Bank Settlements – All checking accounts reconciliation and statements	4 years provided audited			
628	Publication Notice – Legal notice of publication in the newspaper	4 years			
629	Tuition Fees and Payments – Receipt records at the Treasurer's Office	4 years provided audited			
630	Unpaid Student Fees	Through graduation			
631	School Finance (S.F.) Monthly Statements – Bi- monthly reports for the Ohio Dept. of Education to record receipts and expenditures related to the foundation payments.	4 years provided audited			
	Investment Records – Individual record of investments bank confirmations, wire transfers, copies of CD's	4 years provided audited			
633	Travel Expense Reports	10 years provided audited			

Sch. #	Record Series and Description	Retention Period	Media Type	For use by Auditor of State or LGRP	RC-3 Required by LGRP
634	State Sales Tax Reports – State of Ohio semi- annual sales tax filings, reporting any taxable sales.	4 years provided audited			
635	Student Activity Funds – Student activity funds, pay in forms, bank deposit forms and receipts confirming deposits made into student activity accounts	4 years provided audited			
636	Check Registers – Lists of checks issued by the District	4 years provided audited			
637	Deposit Slips/Cash Proofs – Receipts for deposit slips	4 years provided audited			
638	Receipt Books – Receipts issued for money received.	4 years provided audited			
639	Extra Trip Records	4 years provided audited			
640	Monthly Financial Reports – Report generated from the system to report the financial status the District prepared on a monthly basis	4 years provided audited			
641	Accounting Data – Documentation of bids supplied by vendors for any project requesting bids in compliance with ORC	4 years provided audited			
642	Service Contracts - Contracts for services provided from an outside education	4 years provided audited			
643	State Subsidy Reports – Applications for driver education, pupil transportation and special education	3 years provided audited			
644	Delivery/Packing Slips	1 year provided audited			
645	Requisitions – Documents used to request the purchase of something that is submitted for approval and then can be converted to a purchase order	1 year after end of fiscal year			
646	Non-Sufficient Fund Checks Documentation & Notifications	4 years provided audited			
	Payroll Related Records				
701	Salary Continuation Agreement – Agreement stating full or partial compensation during period of disability	7 years			
702	Payroll Ledgers – Record of gross to net calculations by employee	75 years			

				For use by	RC-3
Sch. #	Record Series and Description	Retention Period	Media Type	Auditor of State or LGRP	Required by LGRP
	Earning Registers – Record of gross to net calculations by employee and by calendar year	75 years			П
703					
704	Monthly Payroll Reports – A record of leave usage and accumulation by employee as well as retirement contributions by employee	75 years			
705	Bureau of Employment Service Quarterly Reports – OBES reports (quarterly earnings and record of weeks worked by employee)	7 years			
706	W-2's and W-4's – Employer's copy of calendar year record of taxable earnings, a record of employee federal exemptions	6 years and current provided audited			
707	Federal Income Tax – Quarterly and annual record of federal income tax withheld and remitted IRS form 941	6 years and current provided audited			
708	Ohio Income Tax – Monthly and annual record of Ohio Income tax withheld and remitted IT-4	6 years and current provided audited			
709	City Income Tax – Monthly and annual record of municipality income tax withheld and remitted	6 years and current provided audited			
710	School Income Tax – Monthly and annual record of School District income tax withheld and remitted SDIT-1	6 years and current provided audited			
711	Payroll Reports — Payroll deduction and distribution reports	4 years provided audited			
712	Payroll Update Listing	4 years provided audited			
713	Payroll Calculations – Paper and electronic reports used to balance gross net calculations	4 years provided audited			
	State Teachers System and School Employees Retirement System Waivers – Waiver forms for students an/or jobs not eligible for retirement withholding	Permanent			
715	State Employees Retirement System (SERS) - Record of SERS withholdings monthly	4 years provided audited			

Sch.	Record Series and Description		Media Type	For use by Auditor of State or LGRP	RC-3 Required by LGRP
716	State Teachers Retirement System (STRS) Record of STRS withholdings per pay and annual	4 years provided audited			
717	Annuity Reports	4 years provided audited			
718	Benefit Folders/Reports – Listing of employee's benefit enrollments	4 years provided audited			
	Employee Requests and/or Authorization for Leave Forms – Request for sick, vacation, personal, or other leave	4 years provided audited			
720	Deduction Reports – Voluntary payroll deductions per pay that include all deduction withholdings for each employee	4 years provided audited			
721	Employee Vacation/Sick Leave Records - Records of each employee's sick and vacation leave	4 years provided audited			
722	Time Sheets - Record of hours worked	6 years provided audited			
723	Overtime Authorization	6 years			
724	Employee Insurance Bills – Monthly reconciliation of employee medical, dental and life insurance bills	4 years provided audited			
725	Paycheck Register – Listing of checks issued each pay	4 years provided audited			
726	Payroll Bank Statement – Includes bank statements and reconciliation	4 years provided audited			
727	Deduction Authorization – Forms to withhold deductions from an employee's pay	Until superseded or employee terminates			
728	Court Ordered Garnishments	4 years after cause fully paid			
	Reports				
801	State Audit s /GAAP (Generally Accepted Accounting Principles) Reports – Annual financial audit reports	5 years			
802	Special Education (S.E.) Reports – Annual	7 years			
803	Vocation Education (V.E.) Reports - Annual	5 years			
804	Ohio Common Core Data (OCCD) Reports: Data on revenues and expenditures per pupil made by school districts.	5 years			
	Drivers Education Report	5 years			

Sch. #	Record Series and Description	Retention Period	Media Type	For use by Auditor of State or LGRP	RC-3 Required by LGRP
806	Ohio Department of Education (ODE) Reports – Academic reports from the Ohio Department of Education	5 years			
807	Alternative Learning Experience - Records documenting student participation in an alternative learning experience program. Includes but is not limited to: Letter of attestation/statement of understanding; district release form and/or shared agreement (if sharing student); written student learning plan (start/stop dates), approval date when district/teacher approves plan; estimated hours per week of student participation; instructional materials needed; timelines and methods for evaluating student progress; specific learning goals/objectives/requirements; student/teacher instructional two-way interactions/contacts/monthly progress evaluations and weekly communications with student (and parent/legal guardian for student grades K-8) including dates when occurred	Retain for 5 years after end of school year then destroy.			
808	Civil Rights Reports – U.S. Department of Education Civil Rights Data Collection and any past reports	Permanent			
809	Title IX Reports – Includes any required reporting as requested by state or federal agencies	10 years			
810	State Minimum Standards – A record of minimum standards given to the District by the State Department	10 years			
811	Personnel State Reports (SF-1, CS-1)	4 years provided audited			
	Worker's Comp Wage Reports	5 years			
813	Worker's Comp Payroll Reports	5 years			
814	Bank Balance Certification (Co. Auditor)	5 years			
815	Transportation Reports – State transportation reports, T-1 and T-2	4 years provided audited			
816	EMIS Reports	7 years			

Sch.	Record Series and Description	Retention Period	Media Type	For use by Auditor of State or LGRP	RC-3 Required by LGRP
	General Records				
901	Directives, Standards, Laws for Local, State, and Federal Governmental Agencies	Until Superseded			
902	Executive Correspondence – Correspondence of the District Superintendent and Administrative staff dealing with significant aspects of the administration of the District. Includes information concerning agency policies, procedures, program, fiscal and personnel matters.	5 years; file with related records if content requires longer retention; appraise for historical value.			
903	General Correspondence – Requests for information pertaining to interpretations and other misc. inquiries; informative – does not attempt to influence policy. Including copies of outgoing correspondence maintained for reference purposes.	2 years			
904	Transient Correspondence/Material – All informal and/or temporary messages and notes, including email and voice mail messages, and all drafts used in the production of public records that do not set policy, establish guidelines or procedures, certify a transaction or become a receipt. Includes communications which convey information of temporary importance, referral letters, and requests for routine information or publications provided to the public by the District which are answered by standard form letters	Retain until no longer of administrative value, then destroy			
905	Copies, Duplicates, Non-Records - Items not included in the scope of official records as defined by ORC 149.011 (G) which may include convenience copies, described as non-official copies of records, used for convenient reference, that duplicate official records kept by the office of record.	Until no longer of administrative value			
906	Exposure Reports – Report of contact with blood or other potentially infectious materials	7 years			
907	Incident/Accident Reports – A report of student/employee injuries or accidents including place, time and witnesses	7 years provided no action pending			