October 18, 2006

The Lorain County Records Commission met this day in the J. Grant Keys, Lorain County Administration Building, 226 Middle Avenue, Elyria, Ohio at 2:05 p.m. in the Commissioners Public Hearing Room with the following members present:

Commissioner Lori Kokoski, Chair, absent

Judy Nedwick, Lorain County Recorder

Mark Stewart, Lorain County Auditor, absent, represented by Maggie Barta

Dennis Will, Lorain County Prosecutor, absent, represented by Jerry Innes

Rob Nabakowski, Clerk of Courts, absent, represented by Vivian Gray

Commissioner Kokoski was not able to attend today’s meeting and requested Theresa Upton, Records Commission Secretary to conduct the meeting on her behalf. Theresa Upton, had Janice Mokosh conduct the meeting today.

The following business was transacted:

Motion by Jerry Innes, seconded by Judy Nedwick to approve the minutes as submitted from the June 27, 2006. Upon roll call, all voted in favor of the motion.

Motion carried.

Theresa Upton, Records Commission Secretary indicated she distributed copies of the schedule of records retention and disposition forms from various departments to all Board members for review and requested a motion to approve all forms collectively.

a. Application for One-Time Disposal of Obsolete Records (RC1)

Commissioners;

Comm/Secretary-PP
Obsolete employee parking permits

Office on Aging:

2002-31 Lottery Tickets 1-1-90 to 12-31-01

2002-31 Lottery Tickets 1-1-02 to 12-31-03

2002-25 Stars, Absence Records, Lottery Tickets 1-1-02 to 12/31/02

2002-06 Bus Tickets 1-1-98 to 12-31-00

2002-32, 33
Golf Tournament, Title III 1-1-97 to 12-31-00

2002-31 Lottery tickets and reports 1-1-04 to 12-31-04

Treasurer;

87-8

Real Estate Tax Duplicates 1991 – 80 books

87-8

Manufactured home tax duplicates 1991 – 3 books

b. Approve records destruction/retention forms as submitted by various departments (RC2)

Adult Probation (this RC1 was approved 5/30/06 but should be a RC-2 form with no dates)

AP01-2006
Presentence Investigation reports for LC Adult Probation Dept. Used for viewing to make recommendations to court, subject matter contains confidential info.

Retention period – ongoing destruction to be done as soon as possible after viewing

Records commission cont. – 10/18/06

Page 2

Budget:

Bud-06-01

LC Budget Dept.

 Jail construction reports
Retention period – permanent

Clerk of Courts:

COCBK-1

Check Stubs

Retention period – 2 years after audit

COCBK-2

Receipts

Retention period – 2 years after audit

COCBK-3

Open Items Books

Retention period – 2 years after audit

COCBK-4

Cash Books

Retention period – 2 years after audit

Commissioners:

06-DM-01 thru

Various files from 2001-2004
Retention period – 5 years

Comm/Secretary-Ppinfo
employee parking info: receipts,
Retention period – 2 years

reports, refund/vendor/voucher/

vehicle forms

Engineers:

	06-ENG-29
	Contract Books
	Permanent

	06-ENG-30
	Townships
	Permanent

	06-ENG-13
	Payroll
	Permanent

	06-ENG-32
	Successful Bids
	Permanent

	06-ENG-33
	OPWC Correspondence
	10 yrs.

	06-ENG-34
	Manuals
	Permanent

	06-ENG-35
	Applications
	1 yr. after receipt

	06-ENG-36
	Job Postings
	Permanent

	06-ENG-37
	Health Insurance
	10 yrs.

	06-ENG-38
	Road Files
	Permanent

	06-ENG-39
	Incoming and Outgoing Faxes
	2 yrs.

	06-ENG-40
	Agreement Proposals
	Permanent

	06-ENG-41
	Issue 11
	Permanent

	06-ENG-42
	S-Broadway R/W
	Permanent

	06-ENG-43
	Worksheets House Location Plats
	Permanent

	06-ENG-44
	Survey Records Plats Elyria & Carlisle
	Permanent

	06-ENG-45
	Seasonal Help
	Permanent

	06-ENG-31
	East 31 St. Lorain
	
	Permanent
	

	06-ENG-32
	Lake Ave. Lor-204 DAR 37 PAR 63
	Permanent
	

General Health District:

2005-20

WIC – client files a-Arnold

Retention period – 5 years

2005-21

WIC – client files arriola-bentley
Retention period – 5 years

2005-22

WIC – client files Bermudez-bright
Retention period – 5 years

2005-23

WIC – client files brillon-cannon
Retention period – 5 years

2005-24

WIC – client files canter-colon
Retention period – 5 years

2005-25

WIC – client files coleman-davis
Retention period – 5 years

2005-26

WIC – client files dawson-elwell
Retention period – 5 years

2005-27

WIC – client files emerson-fyffe
Retention period – 5 years

2005-28

WIC – client files gabel-godles
Retention period – 5 years

2005-29

WIC – client files gomes-hamilton
Retention period – 5 years

Records commission cont. – 10/18/06

Page 3

2005-30

WIC – client files hanak-hilsmeier
Retention period – 5 years

2005-31

WIC – client files hintz-ives

Retention period – 5 years

2005-32

WIC – client files jacinto-jordon
Retention period – 5 years

2005-33

WIC – client files Juarez-koci

Retention period – 5 years

2005-34

WIC – client files koepke-linden
Retention period – 5 years

2005-35

WIC – client files lindo-martin
Retention period – 5 years

2005-36

WIC – client files martinez-millan
Retention period – 5 years

2005-37

WIC – client files miller-moreno
Retention period – 5 years

2005-38

WIC – client files morgan-newman
Retention period – 5 years

2005-39

WIC – client files Nichols-page
Retention period – 5 years

2005-40

WIC – client files pajer-presutto
Retention period – 5 years

2005-41

WIC – client files price-rice

Retention period – 5 years

2005-42

WIC – client files riccardi-rosario-rivera
 Retention period – 5 years

2005-43

WIC – client files rosas-schnedier
Retention period – 5 years

2005-44

WIC – client files schoeffel-smith, Julia
Retention period – 5 years

2005-45

WIC – client files smith, ketema-stwan
Retention period – 5 years

2005-46

WIC – client files Sullivan-tinsley
Retention period – 5 years

2005-47

WIC – client files tippet-varney
Retention period – 5 years

2005-48

WIC – client files vasi-white

Retention period – 5 years

2005-49

WIC – client files whitehead-wright
Retention period – 5 years

2005-50

WIC – client files wright-jayvon-ineligibles
Retention period – 5 years

2005-51

Food Service Facility Plans 1979-2005
Retention period – permanent

2005-52

Food Service Operation Appl. 1998-2000
Retention period – 5 years

2005-53

Food Service & RFE Appl. 2001&2001
Retention period – 5 years

2005-54

Animal bite reports

Retention period – 5 years

Office on Aging:

2002-3

Check vouchers

Retention period – 7 years

2002-36

Referrals

Retention period – 3 years

2002-8

Travel records

Retention period – 3 years

2002-7

Chore program

Retention period – 3 years

2002-8

Accounting/travel staff

Retention period – 7 years

2002-7

Housekeeping workorders
Retention period – 3 years

2002-24

Deceased clients

Retention period – 3 years

2002-24

Client files

Retention period – 3 years

Inactive clients files

Retention period – 3 years

2002-15

Employee time sheets

Retention period – 7 years

2002-01

Attendance sheets

Retention period – 7 years

NE0001

Inactive client files & misc adm
Retention period – 3 years

NE0002

Receipt books

Retention period – 7 years

NE003

Monthly reports, misc adm
Retention period – 7 years

2002-22

Timesheets, duplicate checks
Retention period – 7 years

03-05

Outdated assessments work ords
Retention period – 3 years

2002-31 Lottery tickets 1-1-90 to

12-31-01 never use again
Retention period – 0 years

2002-31

Lottery tickets 1-1-02 to

12-31-03 never use again
Retention period – 0 years

2002-25 Stars, absence records

Lottery tickets 1-1-02 to

12-31-00 never use again
Retention period – 0 years

Records commission cont. – 10/18/06

Page 4

2002-06

Bus tickets (never use again)

1-1-98 to 12-31-00

Retention period – 0 years

2002-32, 33

Golf tournament, title III

1-1-97 to 12-31-00 (never use)
Retention period – 0 years

2002-31 Lottery tickets & reports

1-1-04 to 12-31-04 (never use)
Retention period – 0 years

RSVP:

2002-01

Attendance Records

Retention period – 3 years

2002-04

Luncheon forms

Retention period – 3 years

2002-05

Reimbursement Records
Retention period – 3 years

2002-8

Travel records

Retention period – 3 years

2002-15

Time sheets

Retention period – 3 years

2002-23

Misc. records

Retention period – 3 years

c.
Certificate of Records Disposal – Sent to Ohio Historical Society as FYI (RC3)

Date

Department

Disposal Date

07/25/06
Probate

08/04/06

Motion by Jerry Innes, seconded by Judy Nedwick to approve all records destruction/retention forms and certificate of records disposal.

Mr. Innes raised concern about General Health District’s record retention forms that list WIC clients first and/or last names. Due to the confidential nature of the records, it would make sense to abbreviate the names. He said he would discuss this further with the General Health District.

Upon roll call the vote taken thereon, resulted as: Ayes: All.

Motion carried.

d.
OTHER

1. Debbie Mohr, Lorain County Records Center said the Records Center will have their open house on November 1, 2006 from 6:00 to 8:00 p.m. The website will be up and running in the next couple of weeks. The Records Center would like to have any documents from county departments that would be useful to the public for scanning purposes. Within a couple of weeks the public should be able to access documents on line.

e.
NEXT MEETING
Wednesday, April 18, 2007 at 2 p.m.

Wednesday, October 17, 2007 at 2 p.m.

f.
Call for adjournment

With nothing further before the Commission, Motion by Jerry Innes, seconded by Judy Nedwick

to adjourn at 2:20 p.m. Upon roll call the vote taken, thereon resulted as: Ayes: All.

Motion carried.

Respectfully submitted,
Janice Mokosh, Secretary

