

Society of St. Vincent DePaul
ADCC of Indianapolis, Inc.

Data Retention Administrative Policy

All data maintained at the ADCC of Indianapolis of the Society of St. Vincent de Paul is subject to physical storage capacities. This refers to electronically maintained data, printed materials, and photos/prints/paintings. A determination must be made as to the category into which the data falls and then a further determination as to how long the data must be maintained (useful life). Certain data also falls into the realm of archival material and must be stored permanently. After the data has reached its useful life (and it is not considered archival material), the data should be disposed-of/destroyed as appropriate. For confidential data in paper format, disposed-of/destroyed means shredding. For confidential data in electronic format, disposed-of/destroyed means ensuring the data is inaccessible by any means.

Archival material has historical significance and is considered to be at least 5 years old. A maximum of two copies of each archived item may be maintained.

Where data is maintained electronically, the vehicle (hardware, software, etc.) to access the data must also be maintained, For example, if financial data is maintained using a particular software package, then, when the data is stored or archived, the software package must be stored appropriately to ensure access to the data and reporting capability,

The following is a list of data by category, its retention period and its expected disposition after the retention period has been met or exceeded. The word "open" under retention period means to maintain those files as open or current files until expired. After "open" files reach expiration, then normal retention takes effect. Some systems refer to maintaining records permanently; in that case, those records are moved to archives after 5 years.

Type of Data	Retention Period	Disposition
ADCC of Indianapolis Records		
Accident Reports and Claims (settled)	7 years	Destroy
Accounts Payable Ledgers & Schedules	7 years	Destroy
Accounts Receivable Ledgers & Schedules	7 years	Destroy
Audit Reports of Accountants	5 years	Archive
Bank Deposits	3 years	Destroy
Bank Reconciliations	1 year	Destroy
Bank Statements	7 years	Destroy
Cancelled Checks	7 years	Destroy
Cancelled Checks - Special Importance Taxes, Property Purchase, Special Contracts, etc.	5 years	Archive
Capital Stock and Bond Records	5 years	Archive
Case Records and Cards	3 years	Destroy
Cash Receipts	7 years	Destroy
Chart of Accounts	5 years	Archive
Conference Annual Reports	5 years	Archive
Consolidated Stores Annual Report	5 years	Archive
Contracts and Leases (expired)	7 years	Destroy
Contracts and Leases (still in effect)	open	
Contribution Records	7 years	Destroy
Council Consolidated Reports	5 years	Archive
Correspondence - General	3 years	Destroy
Correspondence - Routine	1 year	Destroy
Correspondence - Legal/Important	5 years	Archive
Deeds, Mortgages, Bills of Sale (expired)	5 years	Archive
Deeds, Mortgages, Bills of Sale (active)	open	
Depreciation Schedules	5 years	Archive
Duplicate Deposit Slips	?	?

Expense Analysis	7 years	Destroy
Expense Distribution Schedules	7 years	Destroy
Financial Statements (end of year)	5 years	Archive
General and Private Ledgers	5 years	Archive
Insurance Policies (expired)	3 years	Destroy
Insurance Records (current)	open	
Internal Audit Reports	3 years	Destroy
Internal Reports (miscellaneous)	3 years	Destroy
Inventories	7 years	Destroy
Invoices Sent	7 years	Destroy
Invoices Received	7 years	Destroy
Items with Historical Significance	5 years	Archive
Journals	5 years	Archive
Letters of Aggregation/Institution	5 years	Archive
Meeting Minutes (Board. of Directors)	5 years	Archive
Meeting Minutes (miscellaneous)	7 years	Destroy
Notes Receivable and Schedules	7 years	Destroy
Option Records (expired)	7 years	Destroy
Option Records (current)	open	
<hr/>		
Petty Cash Vouchers	3 years	Destroy
Plant Cost Ledgers	7 years	Destroy
Property Appraisals (expired)	5 years	Archive
Property Appraisals (current)	open	
Property Records (expired)	5 years	Archive
Property Records (current)	open	
Purchase Orders	7 years	Destroy
Receiving Sheets	1 year	Destroy
Requisitions	1 year	Destroy
Safety Records	7 years	Destroy
Sales Records	7 years	Destroy
Scrap and Salvage Records	7 years	Destroy
Stock and Bond Certificates (cancelled)	7 years	Destroy
Stock and Bond Certificates (current)	open	
Stockroom Withdrawal Forms	1 year	Destroy
Subsidiary Ledgers	7 years	Destroy
Tax Filings and Worksheets	5 years	Archive
Time Books	7 years	Destroy
Trial Balance (end of year)	5 years	Archive
Voucher Register and Schedule	7 years	Destroy
Vouchers for payments	7 years	Destroy
ADCC Member Annual Meetings		
Attendee Materials	5 years	Archive
Committee and Other Meeting Notes	5 years	Archive
Minutes	5 years	Archive
Talks of Guest Speakers	5 years	Archive
Workshop Notes and Handouts	5 years	Archive
Publications		
Bound Books	5 years	Archive
Consolidated Annual Reports	5 years	Archive
Periodicals	5 years	Archive
Training Materials	5 years	Archive
Mideast Regional Meetings		
Attendee Materials	5 years	Archive
Minutes	5 years	Archive