AGENDA

RECORDS COMMISSION

May 3, 2006

2:00 P.M. - PUBLIC HEARING ROOM

1. Call meeting to order

2. Roll Call

3. Approve the Minutes of October 19, 2005

4. New Business

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

Adult Probation

AP01-2006
Presentence Investigation reports for LC Court of Common Pleas. Reports dated

from 10/20/05-01/12/06. Used for viewing to make recommendations to court, subject matter contains confidential information.

AP99-01
Lorain County Adult Probation supervision files 1993-1999 closed thru

sentencing or termination from supervision

Board of Elections

BOE-06-1
Outdated campaign finc. reports

BOE-06-2
Destroy ASAP

BOE-06-3

BOE-06-4
Outdated i.d. envelopes from 2004

Thru 06-7
Destroy ASAP

BOE-06-8
Outdated i.d. envelopes from 2005

Thru 06-13
Destroy ASAP

BOE-06-14
Parts of outdated signature rosters

Destroy ASAP

Commissioners

Clerk;

COMM-CLK-

 AGENDAS
Commissioners Agendas and documents pertaining to that meeting 1989-1992

COMM-CLK

 ORC

Commissioners Ohio Revised Code Books 1993

Comm/Mary Jo

 Vasi Files
LC Airport Operations & Use Agreement (draft 7/12/99, SSD Draft 3/26/99)

Juvenile Justice Grants (1996-1997), Traffic Speed Study-Station Rd. C.R. 61 in Columbia Township (9/1989-1991), Toledo Testing Lab re: Ridgeville, Vermilion and Carlisle, Columbia & Elryia (3/1/61), NOACA Constitution, By-laws & committees (10/1/1969), Personnel information re: Charles Simo (1981-1985), Reports of the Economic Impact of the LC Regional Airport (4/1999), ID cards for various boards and committee members, Res#90-883, adopted 8/30/90 and other info re: court appointed attorney fees (1999), LC Justice Center project (2001-2003), Personnel policy/section 6.4 – sick leave conversion 8/11/97), Letters re: Virgil Muntean and suspension of Ohio driver’s license (7/30/92), letter to Hardy Whitfield re: unpaid assessments (3/18/97), Press release re: tentative agrmt., with Public employees of ne oh teamster, local #234, re: polices relative to sick leave payment benefits, Exhibit M. insurance re: Monroe guaranty insurance co. (draft 7/12/99)

Records Comm Agenda cont. – 5/3/06

Page 2

May 3, 2006

Prosecutors

IV-D Child Support;

PROS-IV-D
copies of child support files 1988-1998 A-Z (48 boxes)

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

Adult Probation

AP03-2006

Presentence investigation reports
Retention period – 6 months

Auditor

	AUD-001
	Abstract of Exempted Real and Personal Property Tax Lists
	Permanent

	AUD-002
	Abstracts of Delinquent Tax
	Permanent

	
	(May be subdivided by Real, Personal & Classified)
	

	AUD-003
	Abstracts of House Trailer Tax
	3 years

	AUD-004
	Abstracts of Indebtedness
	Permanent

	AUD-005
	Abstracts of Tax/Assessment List
	Permanent

	
	(May be subdivided into Public Utilities, Classified, Exempt, Estate, Personal)
	

	AUD-006
	Addition and Deduction Lists
	6 years

	
	(Record of Additions and Deductions)
	

	AUD-007
	Addition and Subdivision Records
	Permanent

	AUD-008
	Addition/Correction Orders (Remitters)
	2 years

	AUD-009
	Analysis Records
	3 years

	AUD-010
	Animal Claims (Sheep Claims)
	3 years

	AUD-011
	Annexation Records (Certificate of Annexation Proceedings)
	10 years

	AUD-012
	Annual Financial Reports
	Permanent

	AUD-013
	Annual Reports of County Home/County Nursing Home
	Permanent

	AUD-014
	Annual School Reports
	Permanent

	AUD-015
	Application for Consent to Transfer Property or Other Interest of a Resident Decedent (Estate Tax Form 12; Consent to Transfer Assets)
	5 years (permanent record is maintained by the Probate Court)

	AUD-016
	Application for Deduction for Destroyed Property
	6 years

	AUD-017
	Application for Energy Consumption-Discount Home Owners
	2 years

	AUD-018
	Application for Exemption
	6 years

	
	
	

	AUD-019
	Application for 2.5% Tax Reduction on Home (2.5% Reduction Applications)
	2 years

	AUD-020
	Application for the Valuation of Land in accordance with its Agricultural Use
	6 years

	
	(Form 109A; Current Agricultural Use Valuation/CAUV Renewal Applications)
	

	AUD-021
	Application for Urban Renewal Tax Exemptions
	6 years

	AUD-022
	Apportionment Sheets
	5 years

	AUD-023
	Appraisals - Inheritance Tax
	One year (after tax is paid, provided audited. Duplicate info on file in the Probate Court)

	AUD-024
	Appraisals - New Building (May be combined with Applications for Deduction for Destroyed Property)
	6 years

	AUD-025
	Appropriation Ledger - Disbursements
	5 years

	
	(General Ledger, Auditor's Ledger)
	

	AUD-026
	Appropriation Ledger - Receipts
	5 years

	
	
	

	AUD-027
	Appropriation Resolutions
	2 years

	AUD-028
	Assessment Certificates (Preliminary - Prescribed Tax Form 904-A)
	Until 5 yrs after the taxes presented thereby have been paid, or litigation concerning the same has been settled.

	AUD-029
	Assessment Lists
	Permanent

	AUD-030
	Automatic Data Processing Board Annual Estimates, Annual Reports & Minutes
	Permanent

	AUD-031
	Certificate of Advance Tax Payment (Tax Form 903-A)
	Until 5 yrs after the taxes represented thereby have been paid, or litigation concerning the same has been settled.

	AUD-032
	Charge Backs
	3 years

	AUD-033
	Cigarette Dealers' License Record
	10 years

	AUD-034
	Cigarette License Applications
	3 years

	AUD-035
	Conveyance Fee Forms
	See Transfer Slips

	AUD-036
	Delinquent Land Tax Certificates (Master List of Delinquent Tracts)
	3 years

	AUD-037
	Delinquent Vacant Land Tax Certificates (Master List of Delinquent Vacant Tracts)
	3 years

	AUD-038
	Depository Reports
	3 years

	AUD-039
	Ditch Assessment Record
	See Special Assess. Records

	AUD-040
	Docket of Bills Filed (May be subdivided by County Home and Welfare)
	3 years

	AUD-041
	Dog and Kennel License Registers
	2 years (per ORC 955.07; provided audited)

	AUD-042
	Dog License Applications
	2 years (per ORC 955.07; provided audited)

	AUD-043
	Encumbrance Control File Status Report by Account (Outstanding Purchase Orders - Encumbrances)
	5 years

	AUD-044
	Estate Tax Determinations
	5 years after last entry

	AUD-045
	Estate Tax Records (Inheritance Tax)
	5 years

	AUD-046
	Exempt Personal Property Lists (Exempted Property Schedule)
	3 years

	AUD-047
	Exempt Real Property Lists
	Permanent

	AUD-048
	Forfeited Lands and Lots (Forfeited Land Sales; Forfeited Land Lists)
	21 years

	
	
	

	AUD-049
	Forfeited Recognizance’s
	One year after collected, provided audited

	AUD-050
	Homestead and Disabled Exemption Applications
	Until property sold or person deceased

	
	
	

	AUD-051
	Index to Record of Delinquent Lands Sold
	5 years

	
	
	

	AUD-052
	Index to Tax Maps
	Permanent

	
	
	

	AUD-053
	Indigent Soldier Burial Records
	Permanent

	
	
	

	AUD-054
	Industrial Appraisal Records
	Permanent

	
	
	

	AUD-055
	Journal of Court Warrants Issued
	3 years

	
	
	

	AUD-056
	Journal of Payments into the Treasury
	3 years

	
	
	

	AUD-057
	Journal of Warrants Issued (Journal of Orders Issued)
	3 years

	
	
	

	AUD-058
	Junkyard License Registered
	3 years

	
	
	

	AUD-059
	Kennel License Applications
	Permanent (per ORC 955.07)

	AUD-060
	Land Sales
	3 years

	
	
	

	AUD-061
	Land Sales - Redeemed
	3 years

	
	
	

	AUD-062
	List of Licensed Cigarette Sellers
	5 years

	
	
	

	AUD-063
	Lost or Destroyed Land Records
	See Board of Commissioners, Commissioner's Journal

	
	
	

	AUD-064
	Malt Licenses (Brewer's Wort Licenses)
	2 years

	
	
	

	AUD-065
	Monthly Financial Statements (Monthly State of County Finances)
	3 years

	
	
	

	AUD-066
	Mortgage Indebtedness Record (Real Estate Conveyance Forms)
	See Transfer Records

	
	
	

	AUD-067
	Ohio Estate and Additional Tax Estimated Payment Notice
	2 years after assessment is paid

	
	
	

	AUD-068
	Ohio Estate Tax Charge (Estate Tax Form 6; Estate Tax Charge Slips)
	2 years after assessment is paid

	
	
	

	AUD-069
	Ohio Resident Investor's Cards
	5 years

	
	
	

	AUD-070
	Oil and Gas Returns
	Permanent

	
	
	

	AUD-071
	Oil and Well Lists
	Permanent

	
	
	

	AUD-072
	P.E.R.S. Members Application for Refund of Accumulated Contributions (Form A-4; P.E.R.S. Refund Application)
	20 years

	
	
	

	AUD-073
	Personal Property Returns (May be subdivided as Oil and Gas, Banks, Insurance, Bridge Companies, Railroads, Telegraph, Telephone, Transit, Farms.)
	5 years

	
	
	

	AUD-074
	Public Assistance Programs Financial Reports (Aid to Dependent Children and General Assistance Reports See Monthly Financial Statements)
	5 years

	
	
	

	AUD-075
	Public Employees Retirement System Reports
	Permanent

	
	
	

	AUD-076
	Public Utilities Returns
	Permanent

	
	
	

	AUD-077
	Reappraisements (Appraisal Cards, Property Record Cards, Grid Cards)
	7 years after date of filing

	
	
	

	AUD-078
	Record of Annual Reports of Elected Officers
	Permanent

	AUD-079
	Record of Delinquent Lands Sold
	5 years, provided audited

	AUD-080
	Record of Relief Disbursements
	3 years

	AUD-081
	Records of Fees
	3 years

	AUD-082
	Records of Officials' Bonds
	10 years after all bonds have expired

	AUD-083
	Records of Payment for Children in Homes
	3 years

	AUD-084
	Records of Proceedings of the Highway Improvement Commission
	Permanent

	AUD-085
	Relief Orders (May be subdivided and subtitled - Aid to the Blind Orders, Aid for Dependent Children Orders, Aid for the Disabled Orders, rent Relief Orders, Cash Relief Orders, and Child Welfare Orders)
	3 years

	AUD-086
	Returns of Taxable Property (Personal Property Tax Returns, Form 920)
	Until 5 yrs after the taxes paid, or litigation settled.

	AUD-087
	Safe Deposit Box Inventories
	2 years after filing

	AUD-088
	School Fund Settlements
	10 years

	AUD-089
	School Treasurers' Reports
	Permanent

	AUD-090
	Settlements (Estates, Special Assessments, Township, Corporation and Village, Delinquent Tax, Personal Tax, Classified Tax, Real Estate Tax)
	10 years

	AUD-091
	Sewer Assessments (Sewer System Rate Assessments; Sewer Improvement Records)
	See Special Assess. Records

	AUD-092
	Sheep Claims
	See Animal Claims

	AUD-093
	Sidewalk Assessments (Payment Assessments)
	See Special Assess. Records

	AUD-094
	Sidewalk Assessments Records
	See Special Assess. Records

	AUD-095
	Special Assessments Records
	5 years after last assessment recorded therein is paid

	AUD-096
	Split Bills
	3 years

	AUD-097
	Split Duplicates
	Retain until info is recorded on tax list

	AUD-098
	Stock Lists - Ohio Resident Investors
	5 years

	AUD-099
	Street Assessments
	See Special Assess. Records

	AUD-100
	Street Cleaning and Sprinkling Assessment Records
	See Special Assess. Records

	AUD-101
	Tax Levies
	Permanent

	AUD-102
	Tax Lists
	Permanent

	AUD-103
	Tax Lists - Classified
	3 years

	AUD-104
	Tax Lists - Delinquent
	3 years, delinquencies are recorded cumulatively

	AUD-105
	Tax Lists - Delinquent Classified
	3 years

	AUD-106
	Tax Lists - Personal
	3 years

	AUD-107
	Tax Maps
	Permanent

	AUD-108
	Tax Registers
	2 years

	AUD-109
	Township Special Assessment Records
	5 years after last assessment recorded therein is paid

	AUD-110
	Tract Number Void Books
	Permanent

	AUD-111
	Trailer License Applications
	2 years

	AUD-112
	Transfer Records
	Permanent

	AUD-113
	Transfer Slips (Conveyance Fee Forms)
	3 years

	AUD-114
	Transfers on Affidavits
	3 years

	AUD-115
	Treasurer's Daily Statements
	3 years

	AUD-116
	Treasurer's Daily Sheets/Daily Financial Transactions
	3 years

	AUD-117
	Treasurer's Monthly Statements
	3 years

	AUD-118
	Unclaimed Costs Records
	10 years after date of certification

	AUD-119
	Unpaid Annual Disposal Refuse Charges to be Certified for Collection on Real Vendor History Record
	3 years

	AUD-120
	Vendor's License Applications
	2 years after license canceled, provided audited

	AUD-121
	Vouchers
	3 years

	AUD-122
	Weights and Measures Inspections
	3 years after date of inspection, provided violations have been corrected

	AUD-123
	Year End Encumbrances Outstanding
	5 years, provided audited

	AUD-124
	Tax Settlement: Settlement Reports (Real Estate & PU, Special Assessments, Homestead-Rollback-2 1/2%, Personal Property, Manufactured Home, Inheritance Tax, Reimb of Personal Property, Cigarette)
	10 years

	AUD-125
	Tax Settlement: Office Files (Advances, Reconciliations, Newspaper Expenses, Election Expenses, Subdivision Reporting, Composite Factors, Census Reports, PT470(rate factor, no factor), etc.)
	10 years

	AUD-126
	Tax Settlement: State Examiner Request Files
	5 years

	AUD-127
	Tax Settlement: Election Results & Tax Rates & DTE's & Apportionment Sheets & Bond Information
	Permanent

	AUD-128
	Bookkeeping: Vouchers (including Attorney Fee Vouchers) Pay-In Receipts, Accounts Payable Checks
	5 years

	AUD-129
	Bookkeeping: Office Files -Recaps, Rejections, Requisitions, New Vendors, Monthly Balancing Reports, Posting Sheets, Warrant Notifications, Purchase Orders, Daily Encumbrance Reports
	5 years

	AUD-130
	GIS: Aerial Imagery
	Permanent

	AUD-131
	GIS: Contracts / Projects / Proposals
	Permanent

	AUD-132
	GIS: Correspondence
	5 years

	AUD-133
	GIS: Disc Media
	Permanent

	AUD-134
	GIS: Paperwork; Transfer Split Sheets
	Permanent

	AUD-135
	Financial: Annual Audit Work Papers
	5 years

	AUD-136
	Financial: Oracle System Reports
	5 years

	AUD-137
	Administration: Secretary Office Files: Monthly Balancing Reports, Employee Sick & Vacation records, Paid Office Invoices, etc.
	5 years

Budget Commission

	BC-001
	Budgets, Certificate of Estimated Resources & Appropriations
	Permanent

	
	
	

	BC-002
	Minutes
	Permanent

	
	
	

	BC-003
	Local Government Certification, Reporting & Disbursements
	Permanent

Board of Elections

	BOE-SR-S-05-06

BOE-REG31-03 THRU 33-03

BOE-REG-01-04 THRU 12-04

BOE-APL-G-04-1& 04-2

BOE-APL-G-05

BOE-NC-02

	SIGNATURE ROSTERS

(1 BOX)

REGISTRATION CARDS

(3 BOXES)

REGISTRATION CARDS

(12 BOXES)

ALPHA SHEETS

ALPHA SHEETS

NAME CHANGES

	DESTROY AFTER

02-07-12 (6 YEARS)

RETAIN PERMANENTLY

RETAIN PERMANENTLY

DESTROY AFTER

11-02-06

DESTROY AFTER

11-07-07

DESTROY AFTER

12-31-06

Budget

BUD/DOGRPTS
Dog Kennel reports

Retention period – 10years

BUD/DOGAUG
Dog Kennel audits

Retention period – 10 years

Children Services

LCCS-PASSS

Post Adoption special serv subsidy
Retention period – 3 years

Commissioners

Clerk;

COMM-CLK

 JOURNALS

Board of Commissioners minutes
Retention period – permanent

COMM-CLK

 JOURNALS-

Board of Commissioners minutes

 MICROFILM

 Microfilmed

Retention period – permanent

COMM-CLK

Board of Commissioners Index

 INDEXS

 to Journal Books

Retention period – permanent

COMM-CLK

 INDEXS-

Board of Commissioners Index to

 MICROFILM

 to Journal Books microfilmed

Retention period – permanent

COMM-CLK

All folders contain correspondence

 FILES

& copies of resolution Jan – Dec
Retention period – 2 years

COMM-Clerk-

Varied correspondence pertaining to
Retention period – permanent

RevBonds&Notes
various revenue bonds and notes

Records Commission agenda cont.

Page 8

May 3, 2006

COMM-CLK

 BRIDGES

Lorain County Bridges

Retention period – permanent

COMM-CLK

 DITCHES

Lorain County Ditches

Retention period – permanent

COMM-CLK

 ROADS

Lorain County Roads

Retention period – permanent

COMM-CLK

 SANITARY SEWERS
Lorain County Sanitary sewer projects
Retention period – permanent

COMM-CLK

 WATERLINE

Lorain County Waterline projects
Retention period – permanent

County Administrator;

06Comm/Cty Admin
All files contain correspondence from

the county administrators office pertaining

to various issues/departments

Retention period – 10 years

Personnel;

HR/PAY-05-1

Copies of Auditor’s Payroll

Retention period – 10 years

HR/PAY-05-2

Employee Personnel files

Retention period – permanent

HR/PAY-05-3

Terminated employee files

Retention period – permanent

HR/PAY-05-4

Union contracts

Retention period – permanent

HR/PAY-05-5

Job classifications/specifications

Retention period – until superceded

HR/PAY-06-6

Payroll registers

Retention period – permanent

HR/PAY-06-7

Court personnel records

Retention period – permanent

HR/PAY-06-8

Pre-employment drug screens

Retention period – 10 years

Coroner

96

2004 private cases

Retention period – 7 years

97

2004 budget 2003

Retention period – 7 years

98

01-1 thru 01-49

Retention period permanent

99

01-50 thru 01-99

Retention period – permanent

100

01-100 thru 01-159

Retention period – permanent

101

01-160 thru 01-204

Retention period – permanent

MRDD

95-0a

Annual Reports

*Retention period – quality

assurance is performed, or 120 days, whichever is longer

95-1a

Annual Budgets

*Retention period – qa

95-2a

Applications for employments

*Retention period – qa

95-3a

Audit Reports

*Retention period – qa

95-4a

Bank deposit and county pay in slips

 & statements

*Retention period – qa

95-5a

Bids

*Retention period – qa

95-6a

Cancelled checks (non profit boards)
*Retention period – qa

95-7a

Cash books

*Retention period – qa

95-8a

Insurance policies

*Retention period – qa

95-9a

Inventories of county agency prop
*Retention period – qa

95-10a

Invoice paid

*Retention period – qa

Records Commission agenda cont.

Page 9

May 3, 2006

95-11a

Leave requests

*Retention period – qa

95-12a

Minutes

*Retention period – qa

95-13a

Office files

*Retention period – qa

95-14a

Personnel files

*Retention period – qa

95-15a

Publications

*Retention period – qa

95-16a

Purchase orders and requisitions

*Retention period – qa

95-17a

Reference materials

*Retention period – qa

95-18a

Employee medical files

*Retention period – qa

95-19a

Calendars

*Retention period – qa

95-20a

Meal (lunch) program records

*Retention period – qa

95-21a

Travel expense reports

*Retention period – qa

95-22a

Vendor file

*Retention period – qa

95-23a

Vouchers

*Retention period – qa

95-24a

Voucher registers

*Retention period – qa

75-1a

Payroll calculations/worksheets

*Retention period – qa

83-1a

Purchase requisitions

*Retention period – qa

68-1a

Vouchers

*Retention period – qa

82-1a

Time sheets

*Retention period – qa

97-1a

Tuition reimbursement records

*Retention period – qa

97-2a

Grant records

*Retention period – qa

97-3a

Transportation records

*Retention period – qa

97-4a

Attendance records

*Retention period – qa

97-5a

Service delivery records

*Retention period – qa

97-6a

Case Management files

*Retention period – qa

97-7a

Group Home resident files

*Retention period – qa

97-8a

Current group home resident files
*Retention period – qa

97-9a

Family Resource records

*Retention period – qa

97-10a

Home training reports

*Retention period – qa

97-11a

Student files

*Retention period – qa

95-0b

Annual Reports

Retention period – permanent

95-1b

Annual Budgets

Retention period – permanent

95-2b

Applications for employments

Retention period – 1 year

95-3b

Audit Reports

Retention period – permanent

95-4b

Bank deposit and county pay in slips

 & statements

Retention period – 3 after audit

95-5b

Bids

Retention period – 2 after contract

95-6b

Cancelled checks (non profit boards)
Retention period – 3 after audit

95-7b

Cash books

Retention period – 10 after audit

95-8b

Insurance policies

Retention period – 2 after expire

after claims settled

95-9b

Inventories of county agency prop
Retention period – 3 after audit

95-10b

Invoice paid

Retention period – 3 after audit

95-11b

Leave requests

Retention period – 3 after audit

95-12b

Minutes

Retention period – permanent

95-13b

Office files

Retention period – 5 years

95-14b

Personnel files

Retention period – permanent

95-15b

Publications

Retention period – until

obsolete or supersede

95-16b

Purchase orders and requisitions

Retention period – 3 after audit

95-17b

Reference materials

Retention period – until supersede

95-18b

Employee medical files

Retention period – permanent

95-19b

Calendars

Retention period – 3 after audit

95-20b

Meal (lunch) program records

Retention period – 1 after audit

Records Commission agenda cont.

Page 10

May 3, 2006

95-21b

Travel expense reports

Retention period – 3 after audit

95-22b

Vendor file

Retention period – until obsolete

95-23b

Vouchers

Retention period – 3 after audit

95-24b

Voucher registers

Retention period – 3 after audit

75-1b

Payroll calculations/worksheets

Retention period – 3 after audit

83-1b

Purchase requisitions

Retention period – 3 after audit

68-1b

Vouchers

Retention period – 3 after audit

82-1b

Time sheets

Retention period – 3 after audit

97-1b

Tuition reimbursement records

Retention period – 2 after audit

or claims paid

97-2b

Grant records

Retention period – 7 after receipt

of payment or 6 after audit, whichever is longer

97-3b

Transportation records

Retention period – 7 after receipt

of payment or 6 after audit

whichever is longer

97-4b

Attendance records

Retention period – 7 after receipt

of payment or 6 after audit,

whichever is longer

97-5b

Service delivery records

Retention period – 7 after receipt

of payment or 6 after audit, whichever is longer

97-6b

Case Management files

Retention period – 7 after participants

move out of county or demise

97-7b

Group Home resident files

Retention period – 7 years

97-8b

Current group home resident files
Retention period – 7 after resident

move out or demise

97-9b

Family Resource records

Retention period – 1 after payment

or audit

97-10b

Home training reports

Retention period – 2 after audit

97-11b

Student files

Retention period – 5 after data is no

longer needed to provide education serv prog and parent/guardian informed of record destruction

Office on Aging

SEN01-06

SAMS Reports

Retention period – 5 years

SEN02-06

Work orders housekeeping

Retention period – 5 years

Prosecutors

PROS-JUVDEL (P)
Juvenile delinquency

(org destroyed after mirco-filmed)
Retention period – 5 years

PROS-JUVDEL (M)
Juvenile delinquency

(org destroyed after mirco-filmed)
Retention period – permanent

PROS-LCCS (P)
Children Services

(org kept permanently)

Retention period – permanent

PROS-LCCS (M)
Children Services

(org kept permanently)

Retention period – permanent

Records Commission agenda cont.

Page 11

May 3, 2006

Box 1 A-Z

Children Services originals to be
Retention period - microfilmed

1979-1980-1981
kept permanently

to be kept permanently

Box 2 A-Z

Children Services originals to be
Retention period - microfilmed

1982

kept permanently

to be kept permanently

Box 3 A-Z

Children Services originals to be
Retention period - microfilmed

1983

kept permanently

to be kept permanently

Box 4 A-Z

Children Services originals to be
Retention period - microfilmed

1984

kept permanently

to be kept permanently

Box 5 A-Z

Children Services originals to be
Retention period - microfilmed

1985

kept permanently

to be kept permanently

Box 6 A-Z

Children Services originals to be
Retention period - microfilmed

1986

kept permanently

to be kept permanently

Box 7 A-Z

Children Services originals to be
Retention period - microfilmed

1986

kept permanently

to be kept permanently

Box 8 A-Pi

Children Services originals to be
Retention period - microfilmed

1987

kept permanently

to be kept permanently

Box 9 1987 P-Z

Children Services originals to be
Retention period - microfilmed

1988 A-Z

kept permanently

to be kept permanently

Box 10 A-Z

Children Services originals to be
Retention period - microfilmed

1989-1993

kept permanently

to be kept permanently

Special Projects Manager

Capital Improvements

 P&D

Capital improve rolled plans & drawings
 Retention period – 5 years

Special Projects/PW
all files contained certified payroll reports

And project information pertaining to

Prevailing wages

Retention period – 10 years

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

Date

Department

Disposal Date

01/12/06
Domestic Relations Court Reporters
02/19/06

01/23/06
Probate

02/20/06

01/23/06
Treasurer

asap

01/23/06
LCCDD

02/13/06

05/03/06
Probate

05/26/06

5. OTHER

1. Report/update from Lynn Wallace, Records Center Director

6. NEXT MEETING - Wednesday, October 18, 2006 at 2 p.m.

7. Call for adjournment

