Council Name, Boy Scouts of America
Record Retention and Document Destruction Policy
The Council Name, Boy Scouts of America shall retain records for the period of their immediate or current use, unless longer retention is necessary for historical reference or to comply with contractual or legal requirements. Records and documents outlined in this policy includes paper, electronic files (including e-mail) and voice mail records regardless of where the document is stored, including network servers, desktop or laptop computers, and handheld computers and other wireless devices with text messaging capabilities.

It is against Boy Scouts of America policy to knowingly destroy a document with the intent to obstruct or influence an investigation. If an official investigation is under way or even suspected, document purging must stop in order to avoid criminal obstruction.

All reports, records, and documents that are identified and approved for destruction that contain confidential or sensitive information shall be shredded.

In order to eliminate accidental or innocent destruction, Council Name, Boy Scouts of America has the following document retention policy:
(Below is the Retention Schedule as published in the 2008 Local Administrative Review Guide. The council should review this schedule carefully with its legal counsel and auditor before adoption.)
Retention Schedule

	Off-Site Retention
	The following vital records are retained in off-site fireproof vaults using this schedule:

Contracts - for the duration of the contract, warranty, or litigation

Deeds - permanently

Inventory of property or equipment - until superseded

Notes and mortgages - permanently

Stock and bond records - permanently

Trademarks - permanently

Trust agreements - permanently

Wills and bequests - permanently

	On-Site Retention
	The following fiscal records are retained in on-site fireproof vaults according to this schedule:

Accounts Payable Journal - permanently

Cash Receipts Journal - permanently

Cash Disbursements Journal - permanently

Contributions Journal - permanently

Employee earnings records - seven years

General Journal - permanently

General Ledger - permanently

Payroll Journal - seven years

Property and equipment subsidiary ledger - permanently

	Accounting Records
	The following accounting records/files are retained according to this schedule:

Accounts Payable registers and schedules - seven years

Accounts payable vouchers - three years

Audit reports - permanently

Authorization and appropriation for capital expenditure - permanently

Bank authorizations and reconciliations - one year or until audited

Bank statements and deposit slips - seven years

Bond and security records - three years after expiration

Budget (capital) - permanently

Budget (operating) - one year

Bulk mailing/permit mailing - one year

Cash disbursement vouchers - seven years

Charge sale slips - three years

Check registers - seven years

Check requisitions - three years

Check stubs/vouchers/canceled checks - seven years

Contracts - three years after completion

Daily receipt summary - five years

Deeds, mortgages, and bills of sale - seven years after sale

	Accounting Records

(continued)
	Deposit records - three years

Deposit slips - one year

Depreciation schedules - three years after disposal

Detailed General Ledger - permanently

Dividend records - permanently

Employee expense accounting records - seven years

Employee withholding certificate (W-4) - seven years

Federal wage records - permanently

Fees (camps, etc.) - three years

Financial statements, monthly - three years (including reports on

activities, camps, and special events)

Finance committee minutes - permanently

Form 990 and state equivalent - permanently

Form 941 and state equivalent - seven years

General Ledger, monthly - one year

Gifts and donations (including SME/FOS) - seven years

Hospital plan records - three years after expiration

Insurance claims - three years after settlement

Insurance (general) - while current

Insurance policies (expired) - permanently

Insurance records (group) - permanently

Internal audit reports - three years minimum

Inventory records - four years

Investment records - permanently

Invoices from vendors - seven years

Invoices to customers - seven years

Licenses - until expiration

Loans - seven years after expiration

Maintenance (building repair) - 10 years

Membership fees - three years after expiration

Memorial funds - permanently

Notes - three years after expiration

Payroll accounts - four years

Payroll registers and summaries - seven years

Pension plan records - permanently

Petty cash records - three years

Physical inventory tags - three years

Pledges receivable register, schedules, and contribution cards - seven years

Property improvements - permanently

Purchase orders - seven years

Royalty records - permanently

SME/FOS pledge cards - seven years

Safe deposit vault records - permanently

Service contracts - three years after expiration

Social Security/Medicare deposit records - permanently

Special projects - as long as the project is current

State unemployment compensation - permanently

Statement of Cash Flows, year-end - permanently

Statement of Changes in Net Assets, year-end - permanently

Statement of Financial Position, year-end - permanently

Statement of Functional Expenses, year-end - permanently

	Accounting Records

(continued)
	Tax records, income, property, sales, etc. - permanently

Trust funds - permanently

Unit financing policies - permanently

United Way agreements - permanently

Workers' compensation - permanently

	Council Administration Records
	The following council administration records are retained according to this schedule:

Accident and illness incident reports - 18 years

Annual meeting minutes - permanently

Annual reports - permanently

Articles of Incorporation, amendments, and bylaws - permanently

Checkout reports - permanently

Dedications - permanently

Executive board minutes - permanently

First-aid log books - 18 years

History - permanently

IRS Tax-Exempt Determination Letter - permanently

Land acquisitions - permanently

Lease agreements - three years after expiration

Legal regulations - permanently

Long-range plans - until superseded

Merger and consolidation - permanently

Minutes of council committees - permanently

Objectives (goals) - as long as they are current

Policies - permanently

Program planning - as long as they are current

Real estate records - permanently

Scout distributors - for three years after they are no longer current

Tax and legal correspondence - permanently

Tour permits - 18 years

	Membership Records
	The following membership records are retained according to this schedule:

Council charter applications - permanently

Council Scouter rosters - permanently

District Totals Report - three years

District Totals Report, summary page - 10 years

Dropped unit charter applications - permanently

Membership applications - three years

National event registrations - as long as they are current

Objectives Progress Reports - three years

Registration additional application - three years

Scouter training course reports - five years

Standards of leadership records - saved at the region, not the local council

Unit charter renewal - three years

Unit expiration rosters - permanently

Youth Protection training records - three years

	Advancement Records
	The following advancement records are retained according to this schedule:

Advancement records, packs - one year

Advancement records, troops - seven years

Advancement records, crews/ships - seven years

Advancement committee minutes - permanently

Advancement procedures/regulations - until superseded

Ceremonies/courts of honor - two years

Eagle Palm records (listing only) - permanently

Eagle recipient records (listing only) - permanently

Emergency service (listing only) - permanently

Hornaday Award records - permanently

Lifesaving award records - permanently

Merit badge counselor lists - as long as they are current

Scholarships - as long as they are current

Scout Lifeguard (listing only) - permanently

Scouter training awards (listing only) - permanently

Venturing awards (Ranger, Quartermaster, Silver)

(listing only) - permanently

Silver Beaver/Fawn awards (listing only) - permanently

Special awards from outside groups (listing only) - permanently

Wood Badge (listing only) - permanently

	Personnel Records
	The following personnel records are retained according to this schedule:

Attendance reports - three years

Compensation and benefits records - three years after separation

Job descriptions - until superseded

Office staff appraisals - one year after separation

Orientation - until superseded

OSHA Bloodborne Pathogens Occupational Exposure records - duration of employment plus 30 years

OSHA Bloodborne Pathogens training records - three years

Personnel listings - Until superseded

Professional appraisals - one year after separation

Professional recruiting - three years

Professional training - one year after separation

Retirement records - three years after separation

Staff conferences and reports - two years

Work scheduling records - two years

I-9 forms - three years minimum or one year after separation

	Computer

Administration
	Computer backups (off site)

 10-day rotation - until superseded

 Month-end - two months (alternate)

 Software licenses - until software is removed from computer

Adopted on (DATE)
