Local Government Schedules v.2 page 23

 Maine State Archives
Local Government
Record Retention Schedules
Prepared by the Records Management Division
In Accordance with Maine Title 5, Chapter 6, §95-B
Approved by the Archives Advisory Board

August 2018 Edition

Maine Local Government Record Retention Schedules
These retention schedules may be used by all local governments and their agencies and offices. "Local Government" means a municipality, a quasi-municipal organization (such as a school administrative district, water or sewer district, etc.), an office of county government (such Register of Deeds, County Sheriff, etc.), and offices of District Attorney.
The schedules list those records which any local agency may create or receive in the course of daily business. For a local agency to have an effective records management program, these retention schedules should be used on a regular basis.

Retention schedules indicate the minimum length of time records must be retained before they may be disposed of legally. This is a replacement of the Chapter 10 Rules for Disposition of Local Government Records. These schedules have been prepared, approved and issued by the Maine State Archives/Archives Advisory Board pursuant to Maine Title 5, Chapter 6, §95-B. This approval provides the legal basis for local agencies to incorporate these schedules as part of an active records management program.

The purpose of these schedules is to:

· establish retention requirements for temporary records and ensure records are retained as long as needed for administrative, legal and fiscal purposes;

· ensure records with enduring historical and other research value are identified and retained permanently; and

· facilitate the systematic disposal of unneeded records.

TABLE OF CONTENTS
Explanation of the Change
4
Management of Records
5
Record Storage
7
How to Use the Schedules
11

Record Schedules
12
 Administrative Schedules
13

 Financial Records
19
 Payroll Records
21

 Personnel Records
23

 Election Records
26

 Licenses and Permits
28

 Vehicle Registrations
33

 Vital Records
34

 Building/Land Records
36

 Parks and Recreation Records
38

 Public Works
39

 Assessor’s Records
40

 Tax Records
42

 County Clerks, Commissioners, Treasurers
43

 Register of Deeds
44

 Register of Probate
45

 District Attorneys
46
 School Records
47
 (School Records revised August 2018)

 Law Enforcement
62
 Jail Records
64
 Fire Department
67
Appendix A – Schedule Renumbering
69
Appendix B – General Schedule A Changes
70
Appendix C – Removed Records
75
(see additional school records removed)

Appendix D – Records/Electronic Records
81
Appendix E – Working Documents and Drafts
84
Appendix F – Appraising Records for Archival Value
85
Appendix G – Sample Disposition Form
87
EXPLANATION OF THE CHANGE
The original purpose was to repeal the Chapter 10 Rule. Statutory authority for this Rule was listed as: 5 MRSA, Chapter 6, §95-B; 30-A MRSA §1705. 30-A MRSA §1705 had already been repealed several years ago. Title 5, Chapter 6 details the duties of the State Archivist. State and Local Government records encompass both of these duties. However, it had become increasingly more and more difficult to meet the needs and demands of our local government constituents and develop proper guidance and procedures required due to the nature of the extensive rulemaking process when there were already specific guidelines written in statute with which both state and local government agencies must comply. State agencies are allowed to submit new schedules and amendments to the Records Management office at any time and have their submissions reviewed in a timely manner. By following the rulemaking practices, local government agencies waited for a very lengthy process for any changes to occur. We found no basis for why the local schedules should be handled differently than the state agency or general state schedules. We looked at the history of both the Archives Advisory Board minutes, the prior Local Government Board and County Boards and did not find any concrete evidence as to why this was put in place other than to give towns and/or the public the opportunity for input. We determined this could easily be accomplished by having an appointed Board made up of people from various backgrounds and having public meetings where local records are discussed.

Local governments will continue to comply with Local Government Schedules created and issued by the Maine State Archives and follow those schedules under 5 MRSA, Chapter 6, §95-B, which states: “Each local government official shall comply with the standards, procedures and regulations issued by the Archives Advisory Board.” It is our plan to continue the local government standards and schedules regulated through the State Archivist and Board, as specified in statute. To that end, the Chapter 10 Rules for Disposition of Local Government Records are now being replaced with Local Government Record Retention Schedules. There will be no disruption in services to the municipalities as this is considered an immediate change. Comprehensive design and direction remain much the same as previous Chapter 10 Rules. Our overall mission is to make this a more efficient and effective process for all parties involved. Schedules will continue to be posted to our website, we will send electronic or paper documentation upon request and we will provide guidance and assistance as we do now.
MANAGEMENT OF RECORDS

DISPOSITION OF LOCAL GOVERNMENT RECORDS
No record shall be destroyed except by these schedules, unless authorized by state or federal law or rule, or other adopted municipal policy, justified and approved by the State Archivist and the Archives Advisory Board. (Records retained per municipal policy may be retained longer, but not less than, state law or rule.) All disposition of records not listed in the Local Government Retention Schedules or which are not otherwise written in Maine statute or Federal law, must be approved in advance, and in writing, by the State Archivist and the Archives Advisory Board.
RECORDS RETAINED
Records which are to be retained shall be preserved by the creating agency or deposited with an approved alternative institution (see pages 7&8) or deposited with the Maine State Archives. The State Archivist shall determine whether or not to accept transfers of local government records, based on space available at the Maine State Archives, condition of the records, and available alternatives to transfer. The State Archivist shall accept all permanent records of any deorganized Maine municipality.

RECORDS AUTHORIZED FOR DESTRUCTION
Once records have fulfilled their administrative, fiscal, or legal function they should be disposed of as soon as possible in accordance with these Records Retention Schedules. Records may be destroyed by shredding, pulping, burning, or other acceptable means.

It is up to the governing body of each respective Local Government Agency to set up final review and disposal procedures for records which have reached the end of their retention time. Any records disposed of must be recorded on Disposition Forms. These forms would be retained permanently. (See Appendix G for sample form.)
Local government agencies must receive and retain a certificate of destruction for any records collected by/sent to recycling facilities to ensure: 1) only records actually due for destruction are collected; 2) records intended for recycling are not at risk of removal by unauthorized persons, both while on site at the local government agency's offices and after removal to the recycling facility; 3) there is reasonable assurance that the recycling process will completely obliterate all information from the records.
RECORD RETENTION SCHEDULES

These record retention schedules shall be used primarily to identify those local government records that should be retained permanently by the local government agency or deposited with an approved alternative institution as described on pages 7&8. These schedules also provide retention periods for records that do not have permanent value. All municipal, quasi-municipal, and county government offices shall follow the records retention requirements as provided.

RECORDS SUBJECT TO AUDIT OR LITIGATION
A Local Government record whose retention period has expired may not be destroyed if any litigation, claim, negotiation, audit, public information request, administrative review, or other action involving the record is initiated or reasonably anticipated; its destruction shall not occur until the completion of the action and the resolution of all issues arising from it. A record can also not be destroyed if the retention period occurs during any of these proceedings.
For further information on Records / Electronic Records see Appendix D.

RECORD STORAGE
APPROVED MEDIA FOR RECORDS STORAGE
Local government records which have been identified as having archival (permanent) value must be maintained on one or more of the following media: paper; microfilm or microfiche produced according to archival standards, as established by the American National Standards Institute. Permanently valuable records (those originally created in paper) may be maintained for convenience on nonarchival media (such as disk or electronic format), but the same records must in every case be maintained on an archival medium or must be maintained in compliance with Title 16: Court Procedure – Evidence (Chapter 3: Records and Other Documents, Subchapter 3: Public Records, §456-A. Admissibility of electronic records). Born digital records must be migrated as necessary to keep them accessible using currently available hardware and software, for the full retention periods required. Where archival records are maintained in digital formats only, such migration may cease only after the records are converted to an archival medium. Digital records systems should provide real time double data storage, with the two mirrored storage sites located in separate rooms at a minimum (geographically separated storage sites shall be provided wherever possible). The system shall be designed to provide full data recovery. Where the records will need to be retained beyond the planned life of the system, agencies must plan and budget for the migration of records and their associated metadata to new storage media or formats in order to avoid loss due to media decay or technology obsolescence.
REQUESTS FOR DISPOSITION
Requests for disposition of records not specified in the disposition schedules may be made in writing to the State Archivist, accompanied by sample copies of the records involved. Communications should be addressed to: State Archivist/Local Government Records, Maine State Archives, 84 State House Station, Augusta, Maine 04333.

ALTERNATIVE INSTITUTIONAL PLACEMENT FOR RECORDS
A. General Guidelines. Nonconfidential records to be retained or authorized to be destroyed according to these schedules, as well as confidential records to be retained, may be deposited with an alternative institution as described in Part B. The local government agency retains legal custody of these records and shall ensure that they are not alienated from the institution except for placement, with approval of the local government agency, in another approved institution or for authorized destruction. The local government agency may regain possession of records deposited in an authorized institution at any time.

Local government agencies shall enter a written agreement with the institution ensuring that issues of custody, regaining possession, security, preservation, and access are clarified; that the institution will, if applicable, comply with policies and directives of the local government agency governing confidentiality and preservation of records in accordance with state and federal law; and that the institution will provide storage facilities capable of preserving records at least as well as those available to the local government agency. A copy of this agreement shall be sent to the State Archivist and approved by the Archivist and Archives Advisory Board before any records are deposited at the alternative institution.
To become approved, the institution must meet the following criteria:

1. Provide security to prevent the loss of records both in storage and in reference areas. This shall at a minimum include locks on all doors and windows, plus an intruder alarm system and a fire alarm system. Minimum security shall also include direct supervision of researchers at all times when records are available for access.

2. Provide storage facilities situated in a physically safe location (i.e., not located in a flood plain; not located next to a hazardous chemical storage area; etc.). These facilities should have heating/ventilation/air conditioning capable of maintaining temperatures between 60 and 70-degrees Fahrenheit, and of holding relative humidity to less than 50 percent.

3. Provide reasonable access to the records as required by the Public Records and Proceedings statute (Title 1, Chapter 13). “Reasonable” should at a minimum mean that the facility is open to the public, by regularly scheduled hours or by appointment, at least two days each week throughout the year. There shall be no charge for retrieving or viewing the records, and any charge for obtaining copies shall be limited to the organization’s actual cost to produce such copies. However, if the organization’s staff is requested to research the records for the requestor the organization may charge any fee that it would normally require for research services.

4. Show evidence of a capacity to care for the records by providing evidence 1) of a mission statement; and 2) that a person who cares for the records has had basic archival training, such as a workshop approved by the Maine State Archives, formal education, or related experience.
5. Maintain a non-profit corporate status.

6. May be inspected by Maine State Archives staff before approval is granted, with re-inspection possible at any time after approval.

7. Notify the State Archivist of any changes in its facilities or policies that relate to the standards described in this section.

8. Approval may be revoked by the State Archivist at any time, after notice and opportunity to correct, if standards do not continue to be met.

To accept confidential records, the institution also must show evidence that it has staff capable of maintaining confidentiality in accordance with policies of federal, state and local government agencies.
B. Approved Institutions. An institution must be approved by the State Archivist and Archives Advisory Board as a depository for local government records and/or to accept confidential records before a local government agency may deposit its records with the institution. The State Archivist shall maintain a list of approved institutions (available on the Maine State Archives website).
USE OF COMMERCIAL RECORDS CENTERS
Local government agencies may use commercial records centers to store their closed records. Before any records are transferred, the commercial records center must be approved in writing by the Archives Advisory Board. The following criteria must be met:

1. Security must be provided to prevent the loss of records, both in storage areas and during transfer;

2. Fire protection must be provided;

3. Stored records may be released only to employees of the local government agency (which shall be responsible for making records available to the public);

4. Only bonded employees of the Records Center may handle boxes or provide reference services;

5. Routine reference service must be available within one business day;

6. Emergency reference service must be available within 2 hours or less during normal business hours;

7. Records must be stored in a physically safe facility (i.e., not located in a flood plain; not located next to a hazardous chemical storage area).

Commercial records centers used by local government agencies may be subject to inspection by the Maine State Archives, which will notify the Archives Advisory Board of any failure to meet these standards. Local government agencies which use commercial records centers must maintain accurate listings of all records stored.

Commercial records centers used by local government agencies shall be liable for damage, destruction or loss of records, whether in storage at the facility or in transit between the facility and the local government agency's offices.

VAULT FOR PERMANENT RECORDS

State law requires each local government to have a fireproof safe or vault to protect permanently valuable records. Fires in several towns provide a reminder about the perils of not protecting critical records. 5 M.R.S.A. §95-B. (provisions for local government records) states the following:
2. Safe or vault for preservation. Each local government shall provide a fireproof safe or vault for the preservation of all records that must be retained permanently but are not required for business purposes. The official having responsibility for those records shall deposit them in the safe or vault where those records must be kept except when required for use.

General Guidelines for Budgeting and Planning Purposes, to Insure Conformity with State Law:

Vault should be either ground-supported (i.e., capable of standing on its own if the building around it collapses) or located within a fire-resistive building (one that will not suffer structural collapse even if its contents is completely consumed). Walls of the building may only be used as walls of the vault if the building is fire-resistive.

The vault should be planned, and its construction supervised by a registered engineer or architect. Its walls may only be pierced for necessary services and should not be open to any type of shaft. Floor and roof may not be pierced. All walls, floor (if vault is structure-supported rather than ground-supported), and door should at a minimum meet 4-hour fire resistance standards per a nationally recognized standards organization. The vault door may not be a standard “fire door” or other design not specifically intended for vault use. The door locking mechanism should provide for escape by a person accidentally locked inside.

No combustible materials may be used in the vault’s construction, including in any necessary damp-proofing. A ventilating system that conforms to nationally recognized standards should be provided, and all services (electrical, heating, etc.) should conform to national and local codes. Open flame heating shall not be used under any circumstances.

The vault should be installed by qualified and experienced personnel, in conformity with its manufacturer’s requirements. “Fireproof” cabinets or other portable fire-resistant records storage equipment may not be substituted for a properly designed and constructed vault.
Specific Guidelines for Vault Construction

The National Fire Protection Association’s Standard (NFPA 232, Protection of Records) provides guidance concerning vault construction. This copyrighted publication may be obtained from the NFPA website: www.nfpa.org.
HOW TO USE THE SCHEDULES
Records (regardless of media) are scheduled for retention by the office which has legal accountability. Additional copies held only for convenience are not records and may be destroyed when no longer needed. Drafts and working documents only need to be retained until no longer needed dependent upon several factors. (See Appendix E for more information.) Drafts and notes incorporated into official files become part of that file and have the same retention period as the other records contained therein.
The retention column indicates either 1) a limited period after which the records will be destroyed, or 2) the word "Permanent," indicating the records may not be destroyed and must be retained permanently.
Confidential Records

For confidentiality restrictions on records, agencies should refer to state and federal law or consult with their legal counsel. There may be records that are confidential by statute or records which are confidential in part. There may also be conditions where certain final judgements may be released, even though most of the case file remains confidential. As one example, most personnel files are confidential, however there are exceptions. Agencies are encouraged to view MRS Title 30-A, §2702. PERSONNEL RECORDS.
STATUTORY AUTHORITY: 5 MRSA, Chapter 6, §95-B
EFFECTIVE DATE: May 16, 2018
AMENDED: August, 24, 2018 (School Schedule revision); September 9, 2019 (correction of description, Election Schedule 5.2); October 14, 2020 (correction of confidential records description and removal of notations)
RECORD RETENTION SCHEDULES

Local Government Schedules page 13
SCHEDULE 1 – ADMINISTRATIVE RECORDS
	Series
	Series Title
	Description
	Retention

	1.1
	Accident/Incident Reports, Employees and Public
	Includes personal injury, incidents, property damage, vehicle accidents, other accidents and/or complaints. The information is used for potential claims and the need for investigations. Additionally, OSHA requires agencies with more than ten employees to maintain a record of occupational injuries and illnesses. This record series may include: personal information, location of incident, type of accident, incident/accident specifics, if an employee was involved, a description of incident/complaint, action taken by staff members, witnesses, medical treatment sought (if any), work leave/restrictions and other related information.
	3 years from date of report if no claim is filed; 6 years after settlement or denial of the claim if a claim is filed, whichever applicable. Date minor reaches majority age + 3 years, if no claim filed; 6 years after settlement or denial of claim if a claim is filed, whichever applicable.

	1.2
	Administrative Calendars
	Employee calendars, facility use schedules, meeting schedules.
	Current year

	1.3
	Annual Reports Created by Local Government (one copy)
	E.g., town reports, comprehensive reports of counties, school districts, etc.
	Permanent

	1.4
	Appointments/Oaths
	Appointments to boards, commissions, or other offices with accompanying oaths of office, usually in a bound volume or "book."
	End of Term Plus 10 Years

	1.5
	Board of Appeals Files
	Case files, including proposal initially refused by Planning Board, documents submitted in support or opposition to appeal, related correspondence.
	Permanent

	1.6
	Bond Records, Contractor/Surety
	A surety (security or contract) bond issued by an insurance company or a bank to guarantee satisfactory completion of a project by a contractor. A job requiring a payment and performance bond will usually require a bid bond, to bid the job. Used to fulfill a contractual obligation. If a contract isn't fulfilled, loss is recovered through the surety bond.
	6 years after expiration

	1.7
	Bond Records, Employee/Fidelity
	Supplementary employee insurance which protects the municipality. Also known as a fidelity bond. Fidelity bonds reimburse employers for damages or losses that can arise from theft, forgery, fraud or embezzlement by company staff.
	6 years after expiration

	1.8
	Charters
	Charters, bylaws, mission statement or other similar documents establishing the responsibilities and authority of the local government agency.
	Permanent

	1.9
	Citizen Complaints
	Communications from citizens making a complaint, as well as the associated agency response. This record series may contain: Correspondence, nature of complaint and steps taken by the office to answer the complaint.
	3 years from resolution

	Series
	Series Title
	Description
	Retention

	1.10
	Comprehensive Plans (Adopted)
	These records document the plans for the future growth and development of the community. A comprehensive, long-range general plan addresses present and future needs of the municipality; and growth and development of all or any part of the land within the municipality. The plans may contain elements such as: Land Use Plan, Transportation and Circulation, Economy, Environment, Community Facilities Plan.
	Permanent

	1.11.a
	Correspondence - General
	Incoming and outgoing correspondence in any media format to or from employees that are made or received in connection with the transaction of public business, and that are not covered by a more specific records series. Consists of routine correspondence of a general nature that are associated with administrative practices but that do not create policy or procedure, document the business of a particular program or act as a receipt. Includes, but is not limited to: Requests for and provision of information/advice; agency-initiated information/advice.
	1 Year

	1.11.b
	Correspondence - Official
	Incoming or outgoing correspondence, in any media format, documenting the major activities, functions, events and programs of a local government. These records help in the establishment of an administrative history, providing a record of policy formulation, how and why decisions are made and how these decisions impacted the local government and the public. These records are typically created by administrative officers or board officials and will most often document executive decisions made regarding agency interests (not filed as part of another approved record series). Examples include records related to the establishment of ordinances, policy, rules and regulations.
	Permanent

	1.11.c
	Correspondence - Program
	Incoming and outgoing correspondence in any media format created in the course of administering agency functions and programs. Administrative correspondence documents work accomplished, transactions made, or actions taken. This correspondence documents the implementation of agency functions rather than the creation of functions or policies. Business-related correspondence that is related to a core function with an associated retention schedule should follow the associated schedule. File with related record series.
	File with related record series

	Series
	Series Title
	Description
	Retention

	1.11.d
	Correspondence - Transitory
	Incoming and outgoing correspondence in any media format which is purely informational in nature and only documents information of temporary, short-term value (normally would not need to be kept more than 30 days). These records would not be needed as evidence of a business transaction and not covered by a more specific records series. Includes, but is not limited to: miscellaneous notices or memoranda which do not relate to the functional responsibility of the agency (notices of government events, employee meetings, etc.); letters of thanks; invitations and responses to invitations; basic information requests that require no special compilation or research (such as hours open); letters of transmittal that do not add any information to that contained in the transmitted material; and notices including memoranda and other records that do not serve as the basis of official actions, such as holiday notices, charity and fund appeals, etc.
	Less than 30 days if no longer needed

	1.12
	Equipment/Asset Inventory
	Records relating to the inventorying of the agency’s capital, expendable and consumable assets (including equipment, office furniture, autos and other items owned by the local government). Updated when new items are purchased and old items are sold or given away. Used to track each item and know its whereabouts and for the annual audit. Series may contain: Name of the asset, description, location, purchase date, serial or other identifying number, original cost and current value. Also documents related to the purchase, upgrading, and maintenance of equipment such as motor vehicles, computers, etc.
	 Retain for 4 fiscal years after date of inventory or until disposition of asset and completion of Local Audit, whichever is sooner then Destroy.

	1.13
	Freedom of Access Requests
	Records relating to requests from the general public for access to the agency’s public records in accordance with Title 1, Chapter 13, Subchapter 1. Records may include: correspondence relating to the request; records documenting the public records provided to the requestor; records withheld.
	1 year from the completion of request

	1.14
	Grants
	Federal, state and privately funded grants sought and/or obtained by local government agencies: applications, reports, and supporting documentation.
	3 years

	1.15.a
	Hazardous Chemicals - Chemical Identification List and Related Records
	Each work site where hazardous chemicals are used or stored must maintain a list, with SDS (see 1.15.b) and any related documents.
	20 years (per Title 26, Chp. 823, 1716.1)

	1.15.b
	Hazardous Chemicals - Safety Data Sheets
	Safety Data Sheets explain the hazards and describe the measures that should be taken if employees are exposed to chemicals stored or used at the work site.
	Current SDS only

	Series
	Series Title
	Description
	Retention

	1.16
	Historical Records of the Town
	Records that document significant aspects of the history of the community and its citizens; that document the history and activities of a local government or any of its departments, programs, or projects except such records noted elsewhere in these schedules.

Notes: Be certain that materials do not fall within other records series.

See Appendix F for further information regarding Appraising Records for Archival Value.
	Permanent

	1.17.a
	Hospital Liens - Discharged
	Liens filed with the municipality by a local hospital against a patient who has failed to arrange for payment for care, in cases where the lien is discharged because the obligation has been paid. (Municipal responsibility per Title 10, Chapter 610, §3411-3415)
	6 years

	1.17.b
	Hospital Liens - Not Discharged
	Liens filed with the municipality by a local hospital against a patient who has failed to arrange for payment for care, in cases where the lien has not been discharged because the obligation remains unpaid. (Municipal responsibility per Title 10, Chapter 610, §3411-3415)
	Permanent

	1.18
	Insurance Claims
	Includes both claims filed against local government agency, and claims filed against others by local government agency.
	Until settled plus 6 years

	1.19.a
	Insurance Policies, All Other
	Policies carried by local government agency to protect itself against all other losses except liability claims. Including: medical, automobile, fire, theft, life, and all other insurance policies purchased by the agency.
	6 years after expiration

	1.19.b
	Insurance Policies, General Liability
	Policies carried by local government agency to protect itself against liability claims.
	20 years after expiration

	1.20
	Labor Citations - Safety Violations
	Record of safety violations discovered during inspection of local government facilities. Note: an uncorrected violation may not be destroyed.
	Current plus one year

	Series
	Series Title
	Description
	Retention

	1.21
	Mail Delivery and Receipt
	Receipts for registered, certified or other mail sent out by an agency as well as undeliverable registered or certified mail items returned by the post office for any reason (including: notices for sewer liens and tax liens). The records are typically filed with the agency’s copy of the item mailed. Including, but not limited to:
• Certified/registered/insured mail logs and return receipts;
• Private ground delivery registers/receipts (UPS, Federal Express, etc.);
• Signed pick-up and delivery receipts
NOTE: In instances when there is a legal need to demonstrate that a mailing was sent to a particular address, retain undeliverable/returned mail for as long as legally necessary.
	1 Year (unless needed longer for legal purposes)

	1.22.a
	Minutes of Meetings, Official
	All official meetings held or conducted by local government officials, where official minutes are kept with an accurate record of votes and actions. Includes, but is not limited to:
• Agendas, meeting/agenda packets (briefs, reference materials, etc.)
• Speaker sign-up, written testimony
• Audio/visual recording transcripts (recordings may be destroyed after 5 years)
• Minutes (any handwritten notes, once transcribed and approved can be destroyed)
	Permanent

	1.22.b
	Minutes of Meetings, Recordings
	All official meetings held or conducted by local government officials, documenting the actual proceedings with audio or visual recordings. The recordings are generally used as a transcribing aid. Minutes typically contain the date, time, place, attendance, approval of prior meeting's minutes, motions made, votes, and actions taken. Recordings can be destroyed after verbatim transcription and approval of minutes or proceedings. Retain five (5) years if recordings are not transcribed but official minutes have been approved. Retain transcripts permanently.
	Destroy after minutes have been transcribed and approved, unless challenge or legal dispute related to meeting. Note: If minutes are challenged, recordings should be retained until resolution.

	1.22.c
	Minutes of Meetings, Transitory
	Routine staff meetings, NOT the official proceeding of a board or committee.
	2 years

	1.22.d
	Minutes of Meetings, Verbatim Transcript
	All official meetings held or conducted by local government officials - verbatim transcript made from audio or video recording created at the direction of the local government agency.
	Permanent

	1.23
	Municipal Ordinances
	Laws, statutes and/or regulations approved and enacted by the local government agency’s governing body. All ordinances adopted by a municipality, including documentation as to why the ordinance was proposed.
	Permanent

	Series
	Series Title
	Description
	Retention

	1.24
	Policies
	Executive orders, directives, manuals, and similar documents that establish and define the policies, procedures, rules, and regulations governing the daily operations and activities of a local government including any programs or services.
	Permanent

	1.25
	Records Disposition Documentation
	Documentation of final disposition of records, describing records disposed of and manner and date of disposition; providing evidence that records have been disposed of per approved retention schedules.
	Permanent

	1.26
	Surveillance Records
	Recordings which document the activities in public areas of local government facilities used as a security measure in the identification of persons who cause disturbances or violate laws. Cameras may be located in areas such as lobbies, hallways, entrances to government buildings, local government offices and other public access areas.
	Retain until determined that no security incident has occurred, then destroy. If incident or investigation, retain until resolved.

	1.27
	Warrants - Municipal
	Municipal warrant used to call a town meeting, with associated election notice. Warrants typically list an agenda of items to be voted on by those present, which may be an open town meeting, (those present would consist of any and all registered voters in the town) or a representative town meeting (anyone may attend, but only town meeting members - elected representatives - are allowed to vote).
	Permanent

	1.28
	Welfare records - Applications and Case Files
	General assistance, donated commodities, HEAP (Heating and Energy Assistance Program), ECIP (Energy Crisis Intervention Program), etc.
	3 years

SCHEDULE 2 – FINANCIAL RECORDS
	Series
	Series Title
	Description
	Retention

	2.1
	Accounts Payable and Disbursement Records
	Including but not limited to: claims, bills, invoices, statements, copies of checks and purchase orders, expenditure authorizations, and similar records that serve to document disbursements, including those documenting claims for and reimbursement to employees for travel and other employment-related expenses.
	6 years

	2.2
	Accounts Receivable Records
	Including but not limited to: bill copies or stubs, statements, billing registers, account cards, direct deposits, cash receipts, credit card receipts, receipt books, cash transfers, daily cash reports, cash drawer reconciliations, and similar records (such as returned checks and associated fees) that serve to document money owed to or received by a local government and its collection or receipt.
	6 years

	2.3
	Audit Reports
	Report issued by auditor following each official audit.
	Permanent

	2.4
	Audits, Internal (Working Papers)
	Calculations and other backup materials used by auditors to generate final report.
	6 years

	2.5
	Banking, Accounts and Transactions
	Records relating to the agency’s banking activities and documenting its banking transactions including, but not limited to:
• Bank Deposits (deposit slips) and Withdrawals
• Bank Reconciliations and Statements
• Records documenting the status of and adjustments to accounts
• Stop payment reports/requests (and supporting documentation)
• Canceled checks, or images of canceled checks, returned to local government agency by bank
	6 years

	2.6
	Bankruptcy Notices
	Notices filed with local government official by individuals who have been declared bankrupt, in order to have debt(s) owed to local government agency dismissed.
	10 years after debt dismissed

	2.7.a
	Bids and Proposals, Successful
	Bids and proposals made by potential vendors to provide the agency with goods, services, revenue, or other benefits which are accepted by the agency. Including, but not limited to:
• Request for proposal or bid, request for qualifications/quotations, specifications, etc.;
• Public notices;
• Bid proposals, evaluation documents, statements of qualification, applications, etc.
	6 years

	Series
	Series Title
	Description
	Retention

Bids and proposals made by potential vendors to provide the agency with goods, services, revenue, or other benefits, which are not accepted by the agency. Includes bid proposals,

	evaluation documents, statements of qualification, applications, etc. If agency decides not to proceed with purchase or agreement (so there is a successful bidder), records also include request for proposal or bid, request for qualifications/quotations, specifications, and notices.
	2 years

	2.8
	Bills of Sale for Property That Must Be Filed with Municipal Clerk
	Bills of sale for property owned by a local government agency, such as a house located on rented land.
	6 years after property is sold or removed

	2.9
	Bond Records, Financial
	Bonds (financial, representing funds invested) purchased or sold by municipality.
	6 years after expiration

	2.10.a
	Budget Records - Approved Annual Budget
	Final copy of the adopted budget, listing anticipated revenues and expenses for year. This series does NOT include working papers, drafts, budget requests, or other supporting documentation.
	Permanent

	2.10.b
	Budget Records - Supporting Documents
	Documentation supporting the approved annual budget, including but not limited to working papers, agency staff analyses, drafts, or other working documents used to draw up the final budget, including estimates and requests submitted for compilation by individual departments.
	6 years

	2.11
	Contracts/Leases
	Contracts entered into by local government agencies for the purchase of goods, services; leasing of vehicles, equipment, etc.
	6 years after completion

	2.12.a
	Ledgers/Journals - Daily Transactions
	Records documenting the daily transactions concerning receipts and disbursements of funds. May include details of daily receipts and expenditures such as deposit or payment amounts, date, payee, purpose, fund credited or debited, and check number, etc.. These records are considered temporary accounting records which are used to create a local government agency's permanent ledger.
	6 years

	2.12.b
	Ledgers/Journal - Permanent
	Summary accounting records, showing line item totals of income and expenditures for year. (May also be referred to as annual or final fiscal reports.)
	Permanent

	2.13
	Vouchers
	Official authorization (i.e. internal document) used in order to collect and organize the necessary documentation and approvals before paying on a claim or bill. May include name of department fund, check number, date, amount of claim, and authorizing signature.
	6 years

	2.14
	Warrants - Financial
	Warrants for payment of obligations, (i.e. a written order instructing a specific payment to a specified recipient at a specific time).
	6 years

SCHEDULE 3 – PAYROLL RECORDS
	Series
	Series Title
	Description
	Retention

	3.1
	Deduction Authorizations
	Records documenting an individual employee's authorization to withhold taxes or other authorization to allow deductions from the employee's pay.
	3 years after separation

	3.2
	Direct Deposit Authorization
	This record series documents an employee's authorization for direct deposit of their paycheck in the bank by the local government agency.
	until superseded or end of employment

60 years after separation

	

	3.4
	Leave Files
	Requests and authorizations for vacation, compensatory, sick, Family and Medical Leave Act (FMLA), and other types of authorized leave, and supporting documentation.
	3 years (summary reporting should keep track of employees cumulative records which would be kept as part of Employee Payroll Records, 60 years)

	3.5.a
	Payroll Register – Pay Period
	Earnings and withholdings of employees for each pay period; used to compile the year end Payroll Register. Records include: date, employee names, gross pay, withholdings and deductions, pay rate
	6 years

	3.5.b
	Payroll Register - Year End
	Registers, reports, or similar records detailing the cumulative or year-to-date earnings, withholdings, and deductions for local government employees.
	60 years after separation

	3.6
	Payroll Reports
	Various reports are generated for each pay cycle to verify the accuracy of the payroll. These reports may include payroll summaries, pay journals, check registers, account distributions, payroll liabilities, payroll transactions, payroll account creation reports, gross pay balance, deduction registers, etc.
	6 years

	3.7
	Pension or Retirement Records
	Pension or retirement account records that detail, by pay period and cumulatively, deductions, disbursements, adjustments, or other actions. (May be considered as part of Employee Payroll Records or Personnel File)
	60 years after retirement

	3.8
	Tax Forms
	Forms and reports used to report the collection, distribution, deposit, and transmittal of payroll and other tax related information for employees. Including: W-2 or W-3, Wage & Tax Statement; W-4, Employees Withholding; Form 940, Unemployment Tax; Form 941, Quarterly Tax; 1099 Forms, Miscellaneous income or other distributions
	6 years after fiscal reporting year

	Series
	Series Title
	Description
	Retention

	3.9
	Time and Attendance Records (Timesheets)
	Weekly recordings of hours worked; vacation, sick, or compensatory time used by employees; and exceptions to normally scheduled hours.
	3 years (summary reporting should keep track of employees cumulative records which would be kept as part of Employee Payroll Records, 60 years)

	3.10
	Wage Attachments/Garnishments
	Garnishment of employee wages. Records may include: child support records, bankruptcy records, tax levies, and any other court-ordered garnishments or voluntary attachments stating the total amount to be collected and the amount to be deducted from each payroll.
	6 years after file becomes inactive

SCHEDULE 4 – PERSONNEL RECORDS
For confidentiality guidance see MRS Title 30-A, §2702. PERSONNEL RECORDS
	Series
	Series Title
	Description
	Retention

	4.1
	Applications for Employment - Not Hired
	Cover letters, application forms, references, etc.
	2 years

60 years after separation unless collective bargaining contract requires that disciplinary documents be destroyed earlier than the contract shall be followed

	

	4.3
	Employee Drug Tests
	Records of drug test and results for employees of local government agency
	5 years

	4.4.a
	Health Records - Clinics Sponsored by Local Government Agency
	Immunizations, cholesterol/blood pressure screenings, etc. Does not include records maintained by government-operated hospitals or similar health care facilities.
	10 years

	4.4.b
	Health Records - Individuals
	Health records of local government employees, individuals visited by municipal nurses, etc. Does not include records maintained by government-operated hospitals or similar health care facilities.
	30 years after separation

	4.5.a
	Job Descriptions - No Grievances Pending
	Description of duties performed or to be performed by particular positions.
	Retain current version only

	4.5.b
	Job Descriptions Grieved with Collective Bargaining
	Description of duties performed or to be performed by particular positions.
	Follow applicable collective bargaining agreement

	4.6.a
	Personnel Records - Employment History
	Employment history (including dates of employment, salary history, full time/part time status).
	60 years after separation unless employer has been notified that the former employee has died; in which case 10 years after former employee's death

	4.6.b
	Personnel Records - Form I-9
	Federally required proof that employee has a legal right to work in the U.S.
	3 years after separation

	4.6.c
	Personnel Records - Transitory
	All records not vital or contributing to the continuing value of the employee file for retirement or other long-term purposes beyond separation including: training and workshop records, employee evaluations, resumes, complaints or general correspondence records.
	6 years after separation or until destruction is permitted by applicable collective bargaining agreement

	Series
	Series Title
	Description
	Retention

	4.7
	Retirement and Pension Records
	All records needed to document an employee's retirement rights and status.
	See Payroll Records

	4.8
	State and Federal Personnel Reports
	Reports and regulatory statistics maintained for State or Federal agencies (such as affirmative action and equal opportunity records, OSHA-required records, etc.)
	6 years

	4.9.a
	Training Materials - Employee Training
	Employee records for any voluntary or mandatory training provided in-house or by another organization. Records may include certificates of completion (such as Freedom of Access – Right to Know), grades and requests and approval for training.
	6 years after separation

	4.9.b
	Training Materials - Informational
	Training and education of employees: Information about available training/education opportunities.
	Update as needed

	4.9.c
	Training Materials – Training, Conference, Workshop Conducted by Agency
	Information used to conduct training sessions or for conferences and workshops. May include training materials, registration and confirmation records, flyers and/or brochures, other presentation material or related documentation.
	3 years after end of training/event

	4.10
	Union Agreements
	Collective bargaining agreements with unions representing employees of local government agency.
	Retain until new agreement is signed and time limit for filing grievances under old agreement has expired

	4.10.a
	Union Records - Grievance and Arbitration Files
	Related correspondence; union grievances and negotiation documentation; signature page of people attending meeting; notes on meeting; written decision; demand for arbitration; arbitration award; exhibits; briefs; notice of hearing; settlement agreement.
	50 years

	4.10.b
	Union Records - Union Agreements (Signed)
	Collective bargaining agreements with unions representing employees of local government agency.
	10 years

	4.11
	Volunteer Records
	Records documenting those who participate as volunteers for local government. These records are maintained as a reference and to verify that a person has worked as a volunteer. May contain: Application, names of volunteers, addresses, directory information, program volunteering for, time and attendance records, registers, sign-in sheets and activity information.
	5 years

	4.12
	Wellness program records
	Records of employee participation in program designed to encourage behaviors thought to result in improved heath.
	Current year

	4.13.a
	Workers Compensation Records - Completed Claim
	First report plus other records, when claim is finalized by a lump sum settlement.
	1 year after close of case

	4.13.b
	Workers Compensation Records - First Report of Injury
	No lost work time, so that the only record required is the initial report of injury.
	1 year after close of case

	Series
	Series Title
	Description
	Retention

	4.13.c
	Workers Compensation Records - Long Term Claim
	First report plus other records where time is lost from work, and case is not finalized by lump sum payment.
	20 years after last payment

SCHEDULE 5 – ELECTION RECORDS
Municipal election officials should not destroy records without first checking applicable statutes, which are noted for each series, to make certain that these statutes have not been changed. Questions concerning the retention of election records should be referred to the Division of Elections.

	Series
	Series Title
	Description
	Retention

	5.1
	Ballots Used for County Elections, Municipal Elections, Referenda Elections or Special Legislative Elections
	Ballots used for county elections (if separate from state ballot), municipal elections, referenda elections or special legislative elections. These ballots must be retained for 2 months.
	2 months per Title 30-A, §2528(9); Title 21-A §23(7-A)
Confidential per Title 21-A, §22.2

	5.2
	Ballots, All Other Elections
	Ballots with candidates for federal offices must be kept for 22 months unless sooner released to the Secretary of State or required by the Secretary of State to be kept longer.
	22 months per Title 21-A, §23(7)
Confidential per Title 21-A, §22.2

	5.3
	Election Records Not Specified in 1-7
	All election records not otherwise listed on this disposition schedule.
	2 years per Title 21-A, §23(13)

	5.4
	Incoming Voting Lists
	The list of all of the voters in a municipality which is used by election officials at a voting place to record which voters have been issued a ballot at an election.
	5 years per Title 21-A, §23(7-A)

	5.5
	Municipal Candidate Petitions and Nomination Papers
	Petitions filed by candidates for municipal office, and nomination papers filed by citizens seeking to run for municipal office.
	6 months per Title 30-A, §2528(4C)

	5.6
	Municipal Elections Campaign Finance Reports Filed With Municipality
	The campaign report of monies received and expended for a municipal election campaign in a city or town with a population of 15,000 or more. (Any municipality with a population of less than 15,000 may choose to be governed by Title 21-A, Chapter 13, subchapter 4).
	8 years per Title 30-A, §2502

	5.7
	Municipal Referendum Petitions
	Petitions filed by citizens desiring to bring matters to municipal referendum.
	6 months per Title 30-A, §2528(5)(4)

	5.8
	Posted Notices, Specimen Ballots, Instruction Posters to Which Materials Pertain
	Posted notices concerning election matters, specimen or sample ballots provided for public information, and instruction posters for voter information.
	Destroy after election per Title 21-A, §23(14)

	5.9
	Receipt for Certified Copies of Voting List
	Receipt for certified copies of voting list.
	1 year per Title 21-A, §23(5)

	5.10.a
	Record of Receipts for Ballots Issued and Received - Municipal
	Record of receipts for ballots issued and received (municipal).
	6 months per Title 21-A, §23(4)

	5.10.b
	Record of Receipts for Ballots Issued and Received - State
	Record of receipts for ballots issued and received (state).
	6 months per Title 21-A, §23(4)

	Series
	Series Title
	Description
	Retention

	5.11.a
	Registration and Enrollment Applications - All Other Voters
	Registration and enrollment cards for all voters currently active or inactive.
	Retain until voter is removed from voting list per Title 21-A, §23(1)

	5.11.b
	Registration and Enrollment Applications - Voters Removed from Voting List
	Registration and enrollment cards for voters who have been removed from the current voting list.
	2 years per Title 21-A, §23(1)

	5.12
	State Absentee Envelopes and Applications
	The clerk shall keep the absentee ballot envelopes, including the unopened envelopes containing rejected absentee ballots, the applications for absentee ballots and the list of voters who were issued absentee ballots in the clerk's office or other secure location under the control of the clerk. Ballots will be removed and processed by the end of the election day.
	2 years following any election, per Title 21-A, §23 (7-B)

Note: September 2019 correction to description

	5.2
	Ballots, All Other Elections
	Ballots used for county elections, municipal elections, referenda elections or special legislative elections. Ballots with candidates for federal offices must be kept for 22 months unless sooner released to the Secretary of State or required by the Secretary of State to be kept longer.
	22 months per Title 21-A, §23(7)
Confidential per Title 21-A, §22.2

SCHEDULE 6 – LICENSES AND PERMITS
	Series
	Series Title
	Description
	Retention

	6.1
	Air Emissions License Applications
	Licenses granted to businesses that discharge atmospheric pollutants.
	Until license expires

	6.2
	Alcoholic Beverages (On Premises Consumption)
	Licenses for businesses to sell alcoholic beverages for on premises consumption.
	3 years

	6.3
	Amusement Devices/Adult Amusement Devices
	Licenses for various amusement devices.
	3 years

	6.4
	Auctions
	Auction permits.
	1 year

	6.5
	Beano
	Permits to hold beano games.
	1 year

	6.6
	Billiard, Pool, Bagatelle Rooms
	Licenses to operate billiard, pool, or bagatelle rooms.
	3 years

	6.7
	Bottle Clubs
	Licenses to permit consumption of liquor brought to the premises, not sold there.
	3 years

	6.8
	Bowling Alleys
	Permits to operate bowling alleys.
	3 years

	6.9.a
	Building - Never Built
	Application and all supporting detail when the building is never constructed.
	6 years

	6.9.b
	Building - Permit and File Information
	Building permit and filing information.
	Life of building, plus one year

	6.9.c
	Building - Plans and Specifications
	Detailed plans and specifications accompanying building permit application.
	Life of building, plus one year

	6.10
	Buildings Used for Public Assembly
	Permits for buildings used for public meetings.
	3 years

	6.11
	Burial Permits
	Permits to bury a human body.
	See Schedule P

	6.12
	Burning
	Permit to kindle a fire within a municipality's limits, within stated limitations.
	3 years

	6.13
	Cable Television Franchise
	Franchise granted to company to supply cable television service to subscribers within municipality.
	6 years, after expiration

	6.14
	Carnival or Circus
	Permit to hold carnival or circus.
	6 years, after expiration

	6.15
	Clams/Shellfish
	License to harvest clams or other shellfish.
	3 years

	6.16
	Closing Out Sales
	Permit to hold a going out of business or other type of closing out.
	5 years

	6.17
	Conversion of Seasonal Dwelling
	Permit to convert a seasonal dwelling for year-round use.
	Life of building

	6.18.a
	Dogs/Kennels - Licenses
	License to keep a dog, or license to keep up to a specific number of dogs.
	3 years

	Series
	Series Title
	Description
	Retention

	6.18.b
	Dogs/Kennels - Rabies Vaccination Certificates
	Copy of rabies vaccination certificates sent by Department of Agriculture to municipal office.
	Keep until expired, for dog vaccinations; cat vaccinations need not be retained at all

	6.19
	Drains, Connecting Private to Public
	License to connect a private drainage pipe to a public system.
	Permanent

	6.20
	Driveway Permits
	Permit to construct a driveway (sometimes called a Curb Cutting Permit).
	Until driveway no longer exists

	6.21
	Eating Establishments
	Permit to operate an eating establishment.
	3 years

	6.22
	Electrical Equipment/Installations
	Permit to install new electric service, or to upgrade or otherwise substantially alter an existing installation.
	3 years

	6.23
	Explosives, Keeping and Transportation of
	Permit to transport or store explosives.
	6 years

	6.24
	Farmers Market
	Permit to operate a farmers market.
	3 years

	6.25
	Fireworks Displays
	Contracts entered into by local government agencies for the purchase of goods, services, leasing of property, etc.
	6 years

	6.26
	Fishing
	License to catch fish. Includes fishing license reports to IF&W.
	6 years

	6.27
	Flea Market/Flea Market Dealers
	Permit to operate a flea market, or to sell goods at a flea market.
	3 years

	6.28
	Food Service Establishments
	License to operate a food service establishment such as a restaurant.
	3 years

	6.29
	Horse Drawn Cabs
	License to operate a horse drawn cab.
	3 years

	6.30
	Hunting
	License to hunt deer, moose, birds, or other wildlife. Includes hunting license reports to IF&W.
	6 years

	6.31
	Innkeepers
	License to operate a lodging establishment.
	3 years

	6.32
	Installations in Public Right of Way (Water, Sewer, Natural Gas, etc.)
	Water, sewer, natural gas, and other utility service installations that cross a public right of way.
	1 year after installation is removed

	6.33
	Itinerant Vendors/Transient Sellers of Consumer Merchandise
	License to sell consumer merchandise without establishing a permanent place of business.
	3 years

	6.34
	Junk Collector/Junk Dealer
	Permit to operate a junk business (other than for motor vehicles) or to hold goods that would normally be stocked by such a business.
	3 years

	6.35
	Junkyards/Automobile Graveyards
	Permit to operate a junkyard or other business that stocks inoperative motor vehicles.
	5 years

	6.36
	Lodging Houses
	License to operate a lodging house.
	3 years

	Series
	Series Title
	Description
	Retention

	6.37
	Lunch Wagons
	License to operate a lunch wagon.
	3 years

	6.38
	Massage Establishment
	License to operate a massage establishment.
	3 years

	6.39
	Massage Therapist
	License to perform massage therapy. (This is a State license, some municipalities require that a copy be filed locally).
	3 years

	6.40
	Mobile Home Parks
	Permit to operate a mobile home park.
	2 years, after park is discontinued

	6.41
	Mobile Home/Over-Limit Vehicles - Moving Permits
	Includes both claims filed against local government agency, and claims filed against others by local government agency.
	3 years

	6.42
	Moorings
	Permit to place and use a boat mooring.
	3 years

	6.43
	Motion Picture Theaters
	Permit to operate a motion picture theater.
	3 years

	6.44
	Municipal Building Permits for State Buildings
	Building permit for a structure owned by the State of Maine.
	Life of building, plus one year

	6.45
	Music, Dancing, Special Entertainment
	Permit for a private club to allow performances by musicians, hold dances, etc.
	3 years

	6.46
	Oil Terminal Facility Applications
	State-licensed facility for storage of fuel oil.
	Until license expires

	6.47
	Partnerships, Withdrawals, and Sole Proprietorships
	Record of how each business operating within the municipality is organized.
	6 years after the business ceases to operate

	6.48
	Pawnbrokers
	Permit to operate a pawn shop.
	3 years

	6.49
	Pinball Machines
	Permit to have a pinball machine operating on premises.
	3 years

	6.50.a
	Plumbing - 1974 and After - External - Outside Only
	Plumbing permits granted in 1974 and afterward, for work done outside of building.
	Permanent

	6.50.b
	Plumbing - 1974 and After - Inside Building Only
	Plumbing permits granted in 1974 and afterward, for inside of building only.
	4 years

	6.50.c
	Plumbing - Prior to 1974
	Plumbing permits granted before 1974, with all related documentation.
	No retention

	6.51
	Poles and Wires
	Utility pole permits.
	Life of pole plus 1 year

	6.52
	Public Building Construction/Public Accommodation Occupancy (Accessibility for the Disabled)
	Permit to construct a public building or public accommodation that must be accessible to the disabled.
	Life of building, plus one year

	6.53
	Public Exhibitions
	Permit to hold a public exhibition.
	3 years

	6.54
	Public Markets
	Permit to operate a public market.
	3 years

	6.55
	Rendering Facilities
	Permit to operate a rendering facility.
	3 years

	Series
	Series Title
	Description
	Retention

	6.56
	Roller Skating Rinks
	Permit to operate a roller skating rink.
	3 years

	6.57
	Secondhand Dealers
	Permit to operate a business specializing in resale of personal property.
	3 years

	6.58
	Septage Disposal Sites
	Permit to dispose of human waste on a certain property.
	Permanent

	6.59
	Shooting Galleries
	Permit to operate a shooting gallery
	3 years

	6.60
	Shoreland Zoning Permits/Zoning Permits Generally
	Permit for an appropriate use within a particular zone of a municipality, including within a shoreland zone.
	3 years, after expiration

	6.61
	Special Entertainment (Special Amusements)
	Permit for a private club to allow any live music, dancing or entertainment of any sort. Permits included for both those clubs which allow the sale and consumption of liquor on the premises and those that do not.
	3 years

	6.62
	Street Excavations
	Permit to dig in a street.
	3 years, after expiration

	6.63
	Subdivisions
	Permit to divide a parcel of land into smaller lots for resale or development.
	3 years, after expiration

	6.64
	Taxicabs/Vehicles for Hire
	Includes both taxicab business licenses and driver's licenses.
	3 years

	6.65
	Trailer Parks
	See Mobile Home Parks (trailer in this case refers to a mobile home).
	See Mobile Home Parks

	6.66
	Transient Sellers
	See 6.33, Itinerant Vendors/Transient Sellers of Consumer Merchandise.
	3 years

	6.67
	U.C.C. (Uniform Commercial Code)
	Filing with Corporations, Elections & Commissions (Sec. of State) to document debt secured by personal property. (This would also include Chattel Mortgages.)
	10 Years (or 5 years after maturity of instrument)

	6.68
	Victualers
	License to sell food/drink to the public already prepared for consumption on the premises.
	3 years

	6.69.a
	Waste Transfer
	Permit to transport trash.
	5 years

	6.69.b
	Waste Transfer Facility Permits (Dump Permits)
	Retain for the life of the waste transfer permit, plus one year.
	6 years

	6.70.a
	Weapons, Concealed - Documentation and Application
	Documentation and application are kept for the life of the permit plus one year. (See 25 MRSA §2006 for confidentiality information)
	5 years

	6.70.b
	Weapons, Concealed - Permit to Carry Concealed Handgun
	Permit is valid for four years; information is kept for the life of the permit plus one year, unless otherwise revoked by the issuing authority. (See 25 MRSA §2006 for confidentiality information)
	5 years

	Series
	Series Title
	Description
	Retention

	6.70.c
	Weapons, Concealed - Record of Permit Issued
	Issuing authorities (including municipalities - 25 MRSA §2002) permitted by law to issue concealed handgun permits must make a permanent record of each permit to carry concealed handguns in a suitable book or file kept for that purpose. The record must include the information contained in the permit itself. The record is confidential except that the following information about each permit holder is not confidential and is a public record: the municipality of residence; the date the permit was issued; and the date the permit expires. (See 25 MRSA §2006 for confidentiality information)

	Permanent

	6.71
	Wetlands Applications
	Application to drain or otherwise alter a wetland. Since this is handled by the Department of Environmental Protection, it only needs to be documented at the municipal level until the public hearing process has been completed.
	Until after public hearing

	6.72
	Yard Sale
	Permit to sell personal property from premises not otherwise licensed for this purpose.
	3 years

SCHEDULE 7 – VEHICLE REGISTRATIONS
	Series
	Series Title
	Description
	Retention

	7.1
	ATVs
	Registrations for all terrain vehicles.
	6 years

5 years

	

	7.3
	Boats
	Registrations for boats.
	6 years

	7.4
	Registration Reports - BMV
	BMV reports, municipal request for supplies and BMV inventory transmittal sheets.
	5 years
Confidential

	7.5
	Snowmobiles
	Registrations for snowmobiles.
	6 years

	7.6
	Trailers
	Registrations for trailers.
	5 years

SCHEDULE 8 – VITAL RECORDS

Confidentiality/Closed Records: See 25 MRSA §2706 - Requestor must meet requirements for requesting record (proof of direct and legitimate interest)

	Series
	Series Title
	Description
	Retention

	8.1
	Births
	Record of births filed within the municipality.
	Permanent

	8.2
	Burial Transit Permit
	Permit to transport human remains.
	Permanent

	8.3
	Consent to Marriage Given by Parents, Legal Guardians, or Judges of Probate
	Consent to marriage from legal authorities when one or both partners are under the age of 18.
	Permanent

	8.4
	Correspondence with Judge of Probate Concerning Marriage of Persons Under 16 Years of Age
	Correspondence with judge of probate when one or both marriage partners are under 16 years of age.
	Permanent

	8.5
	Deaths
	Record of deaths filed within the municipality.
	Permanent

	8.6
	Marriage Certificates
	Record of marriages filed within the municipality.
	Permanent

	8.7
	Marriage Intentions
	Intentions and all supporting documents filed by parties planning to marry.
	Permanent

	Series
	Series Title
	Description
	Retention

	8.8
	Vital Event Request Form
	The clerk shall keep the form related to requests for vital events (marriage, death, births, and divorce) in the clerk's office or other secure location under the control of the clerk. This includes copies of required identification along with copies of documentation showing direct and legitimate interest (if applicable for mail requests).
	1 year

SCHEDULE 9 – BUILDING/LAND RECORDS
	Series
	Series Title
	Description
	Retention

	9.1
	Abandoned Property
	Any records associated with the management of abandoned properties including but not limited to regulating the care, maintenance and security of property determined to be abandoned and addressing the property defects after notice and opportunity to comply has been given to responsible parties. According to statute, the municipality may recover its costs from the responsible parties.
	Until all actions are settled/closed plus 6 years

	9.2
	Aerial Photographs
	Systematic documentation of land use; not casual photos, which may be destroyed when no longer useful.
	Permanent

	9.3
	Buildings and Grounds Records
	Record of construction (if applicable), purchase, and on-going repair and alteration of buildings owned and/or operated by local government agency.
	Destroy when building no longer exists, or transfer records to its new owner

	9.4
	Cemetery Lots
	Record of ownership of lots in municipally operated cemeteries.
	Permanent

	9.5
	Deeds to Properties Owned by Local Government Agencies
	Deeds (plus any related documents) to a local government agency's real property. These deeds must also be recorded at the appropriate County Register's Office.
	Permanent

	9.6
	Depreciation Schedules
	Depreciation schedules for non-real property owned by local government agencies.
	6 years after disposal of property

	9.7.a
	Leases - Housing/Tenant Files
	Lease records relating to tenants in buildings/units owned, used or maintained by local government. Records may include, but is not limited to: Application, background check, etc.; Correspondence with tenants (including notifications, complaints and responses); Executed lease/agreement; Inspections.
	6 years after termination of lease

	9.7.b
	Leases - Property
	“Real Property” related leases (land, buildings and fixtures) to which the local government agency is a party. Records may include: legal documents, correspondence, reports, etc., relating to the negotiation, fulfillment, and termination of the lease.
	10 years after termination of lease

	9.8
	Mortgages
	Mortgages on property owned by local government agency, and discharges of these mortgages. Must also be recorded at the appropriate Registry of Deeds.
	Permanent

	9.9.a
	Municipal Inspection Files, No Order Resulting
	These files contain records of inspections performed by such municipal officials as the Building Inspector, Fire Chief, Code Enforcement Officer, Plumbing Inspector, Electrical Inspector, Health Officer, or any other municipal officer whose official duties require making inspections and keeping a record of the results, where the inspection does not result in an order of eviction, compliance, correction or remediation.
	3 years

	Series
	Series Title
	Description
	Retention

	9.9.b
	Municipal Inspection Files, Order Resulting
	These files contain records of inspections performed by such municipal officials as the Building Inspector, Fire Chief, Code Enforcement Officer, Plumbing Inspector, Electrical Inspector, Health Officer, or any other municipal officer whose official duties require making inspections and keeping a record of the results, where the inspection results in an order of eviction, compliance, correction or remediation.
	3 years from closure of case

	9.10
	Property Records
	Other than deeds to real estate - documentation for purchase and maintenance of property that the local government agency records on an inventory.
	6 years after disposal of property

	9.11.a
	Site Plans - Approved
	Final plans submitted to planning boards and land use committees, approved to allow the work to proceed.
	Permanent

	9.11.b
	Site Plans - Work in Progress
	Plans superseded by subsequent changes in execution, and all sketches, notes, and supporting documents to completed (final) plan.
	Until no longer needed

	9.12
	Trees
	Municipal arborist's records of trees growing in municipality.
	Until 3 years after tree is removed

	9.13
	Zoning Records
	Records related to zoning boundaries within the municipality. Records are typically blueprint maps which show streets, property lines, zoning boundaries, and area classifications.
	Permanent

SCHEDULE 10 – PARKS AND RECREATION RECORDS
	Series
	Series Title
	Description
	Retention

	10.1
	Equipment Loans
	Records used to document recreational equipment loaned in connection with facilities. They are used to maintain a record of location of equipment. They include name of group; name, address, telephone number of person picking up equipment; date of issue; reservation date; date of return; location reserved; quantity and equipment picked up.
	1 year

	10.2
	Facilities Reservation Records
	Documents used for rental of parks and recreational facilities including sports facilities (such as ball fields). The files include date of request, name of group, number of people, name, address, and telephone number of requesting person, area and park requested, time, date, and amount paid.
	2 years

	10.3
	Parks and Recreation Facilities Records - Construction and Maintenance
	Construction and maintenance of nature trails, playgrounds, and other facilities maintained by municipality, except for municipally owned and operated buildings.
	Until 6 years after facility ceases to be operated

	10.4
	Parks and Recreation Facilities Records - Historical
	Records retained for historical and information purposes, including how the park or facility was created and any significant renovations which had an impact on the municipality. Records may include, but not limited to: correspondence, architectural drawings and specifications, photographs, maps, significant news stories.
	Permanent

	10.5
	Recreation Programs
	Records kept to document specific municipally sponsored recreation programs. These records may be used for reference in developing future programs. Records may include, but not limited to: flyers of specific programs, reservation summaries, copies of receipts for fees paid and other related program records.
	3 years

	10.6
	Registration Records
	These forms are used to register for municipal recreational programs such as arts and crafts classes, sports clinics, summer/day camps, animal obedience classes, library programs, parenting classes, CPR training, and any other events for which the public can register to participate or attend. Information may include, but not limited to, registrant's name, address, and telephone number; program name and date(s); parent's/guardian's name if registrant is a minor; and a signed liability waiver statement.
	2 years

	10.7
	Release Forms
	This form is completed by individuals participating in municipal recreational activities. It is used to verify that participants have released all rights and claims for possible injuries in municipal recreational activities. Information may include: Release, dates of activity, name of participant, name/signature of parent/guardian, insurance documentation.
	2 years

SCHEDULE 11 – PUBLIC WORKS
	Series
	Series Title
	Description
	Retention

	11.1
	E911 Project Lists
	Road name assignments and related documents generated by municipalities' E911 compliance activities.
	Permanent

	11.2
	Excavation Permits
	Permit to dig within municipal limits.
	3 years

	11.3
	Field Books
	Measurements and survey notes for highways, streets, bridges, and other construction projects.
	Permanent

	11.4
	Landfill Monitoring
	Testing (and requirements for it) for municipal landfill, groundwater, and surrounding soil.
	Permanent

	11.5.a
	Solid Waste Management - Agronomic Utilization of Residuals
	Unless otherwise provided for in the program license, the residual generator must make provisions to keep the following records: (1) Volume of residual generated on a yearly basis; (2) Volumes of residual utilized, processed, disposed and stored on a yearly basis; (3) Analytical results and residual process monitoring records pertaining to the utilization program and residual, including a record of sample locations; (4) A list of licensed utilization sites, loading rates at those site, analytical data, all license application submissions, a copy of licenses issued by the Department and all other site specific utilization information; and (5) Other information as specified in the utilization program license.
	Duration of the utilization activities, and for a minimum of three (3) years after the utilization program ceases

	11.5.b
	Solid Waste Management - Processing Facilities
	Records should include: (1) When applicable, as-built engineering drawings of the facility, including a schematic showing the relationship of the various subsystems; (2) Analytical and characterization data results required by these rules or license conditions; (3) An operations manual meeting the requirements of this section; (4) Records of odor monitoring data, exceedances, response actions and complaints, if any; (5) Copies of periodic and annual reports submitted to the Department; and (6) Stabilization facility operations log.
	Duration of the facility operation and a minimum of 2 years after facility closure

	11.6
	Street Files
	Record of all changes taking place on each street within municipality. May include street description, deeds to land street occupies, street plans, letters of easement, drainage issues, letters from citizens such as requests to fix potholes, work done (maintenance as well as changes), right-of-way documents.
	Permanent

	11.7
	Work Orders
	Order for Public Works staff to perform jobs.
	3 years

SCHEDULE 12 – ASSESSOR’S RECORDS
	Series
	Series Title
	Description
	Retention

	12.1
	Assessor's Returns
	Reports completed and filed by assessors on property valuations within county.
	Permanent

	12.2
	Callbacks
	Record of property owners not available to assessor on first visit, who must be called to make an appointment so the assessor can gain access to the property
	5 years

	12.3
	Declaration of Value Forms
	Forms filed as part of real estate transfer showing selling price of property
	5 years

	12.4
	Personal Property
	Lists of taxable personal property owned by residents of municipality
	6 years

	12.5
	Property Transfers and Property Listings
	Record of property transferred from owner to owner, and lists of real property in the municipality
	Permanent

	12.6
	Revaluations
	Detail created by the process of re-valuing properties. Before these records can be destroyed, the summary information (new valuation and effective date) should be incorporated in the Assessor's permanent records.
	6 years

	12.7.a
	Tax Abatement Records, Municipal - Application for Abatement
	Applications for tax abatement filed with municipality
	3 years

	12.7.b
	Tax Abatement Records, Municipal - Record of Abatements Granted/Refused
	Record of abatements granted and refused by municipality
	Permanent

	12.8
	Tax Exemption Records
	This series is defined as any record that states the name of a person or business granted an exemption; the amount of that exemption, and the reason for granting it. Tax exemptions must be recorded in the Valuation Book in order for records described in this item to be destroyed.
	

	12.8.a
	Tax Exemptions - Blind Exemptions
	An individual who is determined to be legally blind is eligible for a tax exemption.
	3 years, after exemption has expired

	12.8.b
	Tax Exemptions - Denial of Homestead Exemption
	If the assessor (or state tax bureau) determines that a property is not entitled to an exemption, and further determines that a property improperly received a homestead exemption for any of the 10 years immediately preceding this determination, the assessor shall supplementally assess the property for which the exemption was improperly received, plus costs and interest.
	10 years

	Series
	Series Title
	Description
	Retention

	12.8.c
	Tax Exemptions - Estates of Veterans
	A veteran who served during a recognized war period and is 62 years or older; or, is receiving 100% disability as a Veteran; or, became 100% disabled while serving, is eligible for an exemption. Applications and attachments are considered confidential.
	3 years, after exemption has expired

	12.8.d
	Tax Exemptions - Maine Resident Homestead Property Tax Exemption
	Provides a measure of property tax relief for certain individuals that have owned homestead property in Maine for at least 12 months and make the property they occupy on April 1 their permanent residence.
	3 years, after exemption has expired

	12.8.e
	Tax Exemptions - Taxpayers List
	Only attached proprietary and confidential information is confidential and exempt from the provisions of Title 1, Chapter 13. For purposes of this section, “proprietary information” means information that is a trade secret or production, commercial or financial information the disclosure of which would impair the competitive position of the person submitting the information and would make available information not otherwise publicly available and information protected from disclosure by federal or state law or regulations.
	3 years, after exemption has expired

	12.9
	Tax Maps
	Maps showing municipalities’ lot numbers, owners, etc
	Permanent

	12.10
	Tree Growth Files
	Program to provide tax incentive to owners of forested land to manage it per guidelines.
	3 years after last parcel or portion of a parcel included in original filing is totally withdrawn from program

	12.11
	Valuation Records
	Valuation book, valuation cards, or any method used to track properties for that purpose. It is not necessary to retain a separate valuation list permanently, although one may be created for convenient use.
	Permanent

SCHEDULE 13 – TAX RECORDS
	Series
	Series Title
	Description
	Retention

	13.1
	County Tax Reports
	Annual reports incorporating audited county financial statements, provided to each municipality within that county's borders.
	Permanent

	13.2
	Duplicate Copies of Tax Bills
	Duplicate copies of tax bills sent to taxpayers.
	6 years

	13.3
	Excise Taxes (Auto)
	Automobile excise tax documentation.
	5 years

	13.4
	Tax Abatement Decrees Granted by Counties
	Tax abatement decisions made by County Commissioners are records in the minutes of the Commissioners' meetings, which are retained permanently. These are copies of the decrees given to the applicants.
	6 years

	13.5
	Tax Anticipation Notes
	Notes from local government agency borrowing funds in anticipation of tax collection revenues.
	6 years

	13.6
	Tax Collector's Settlement
	Tax collector's settlement of funds collected from taxpayers.
	Permanent

	13.7
	Tax Commitments
	Tax collector's commitment of revenues.
	Permanent

	13.8
	Tax Demand Notices
	Demand that overdue taxes be paid.
	6 years

	13.9.a
	Tax Liens - Discharged
	Tax liens that have been discharged after the taxpayer paid the bill. All tax lien discharges must be reduced at the appropriate Register of Deeds office.
	10 years

	13.9.b
	Tax Liens - Not Discharged
	Tax liens still in effect because the bill has not been paid.
	Permanent

	13.10
	Taxpayer Lists
	Note: municipalities may keep taxpayer lists in many formats. This item applies to whichever format the municipality regards as the official, or 'record copy'.
	Until updated

SCHEDULE 14 – COUNTY CLERKS, COMMISSIONERS, TREASURERS
	Series
	Series Title
	Description
	Retention

	14.1
	Canceled Bonds
	Bonds that have been paid off by the county.
	Permanent

	14.2
	Census Reports
	County copies of US census reports.
	Permanent

	14.3
	Deputy Bonds
	Deputy sheriff performance bonds.
	6 years, after expiration

	14.4
	Distribution Book
	Record of tax dollars collected and expended, by line item.
	Permanent

	14.5
	Petitions for License
	Petitions for licenses granted at the county level.
	6 years

	14.6
	Revenue Sharing Records
	Record of revenue sharing funds received and expended by county.
	Permanent

SCHEDULE 15 – REGISTER OF DEEDS
	Series
	Series Title
	Description
	Retention

	15.1
	Attachments
	Attachments filed against property for repayment of debt.
	Permanent

	15.2
	Bankruptcies
	Bankruptcy filings and related documents.
	Permanent

	15.3
	Deeds
	Deeds to real property.
	Permanent

	15.4
	Discharges
	Discharges of indebtedness.
	Permanent

	15.5
	Foreclosures
	Foreclosures; i.e., seizing of property to satisfy debt.
	Permanent

	15.6
	Instruments
	Legal documents not otherwise identified on this schedule, also filed with Register of Deeds.
	Permanent

	15.7
	Liens
	Notice of debt filed to prevent sale of encumbered property.
	Permanent

	15.8
	Mortgages and Discharges
	Document(s) recorded to provide legal evidence of a mortgage against real property, and document(s) confirming that a mortgage has been discharged, including supporting schedules, required legal forms, and correspondence for mortgages and mortgage discharges filed with Registry.
	Permanent

	15.9
	Plans
	Blueprints, specifications, drawings, and related documents submitted for recording.
	Permanent

SCHEDULE 16 – REGISTER OF PROBATE
	Series
	Series Title
	Description
	Retention

	16.1
	Adoptions
	Adoptions processed by Probate Court prior to 8/8/1953 are not confidential. Adoptions processed on or after that date are confidential.
	Permanent

	16.2
	Application for Emergency Involuntary Admission to a Mental Hospital
	The 'blue' form used for this purpose.
	1 year

	16.3
	Changes of Name
	Changes of name requested from Probate Court.
	Permanent

	16.4
	Correspondence with Judge of Probate Concerning Marriage of Persons Under 16 Years of Age
	Correspondence with Judge about marriages involving persons less than 16 years old.
	2 years

	16.5
	Decedents' Estates, Formal and Informal
	Filing of estate papers with Register of Probate, including wills, inventories, etc. This does not include wills deposited for safekeeping only, since these are private property and not public records.
	Permanent

	16.6
	Docket Books
	Dockets of all Probate Court cases.
	Permanent

	16.7
	Miscellaneous Petitions
	Petitions for matters not covered by other series, such as authority to handle custody and control of remains.
	Permanent

	16.8.a
	Notice of Publication - Affidavits
	Documentation that notice was published when the law requires this.
	Permanent

	16.8.b
	Notice of Publication - Newspaper Clippings
	Clippings containing published notices.
	1 year

	16.9
	Proceedings Under Rule 81
	Proceedings taken to District or Superior Court.
	Permanent

	16.10.a
	Protective Proceedings, Emergency Child Protective
	Cases in which Probate Court is petitioned to provide a guardian or conservator for an emergency child protective situation.
	Permanent

	16.10.b
	Protective Proceedings, Guardians and Conservators for Individuals for Adults
	Cases in which Probate Court is petitioned to provide a guardian or conservator for adult individuals lacking capacity.
	Permanent

	16.10.c
	Protective Proceedings, Guardians and Conservators for Minor Children
	Cases in which Probate Court is petitioned to provide a guardian or conservator for minor children lacking capacity.
	Permanent

	16.11
	Recording Information Not Duplicated in Others Series
	Books or film of incoming documents.
	Permanent

	16.12
	Surrender and Release Filings
	Filing in which a birth mother surrenders custody of her child to DHHS. Confidential only if related to an adoption filed on or after 8/8/1953.
	Permanent

	16.13
	Trusts
	Trusts filed with Probate Court.
	Permanent

SCHEDULE 17 – DISTRICT ATTORNEYS
	Series
	Series Title
	Description
	Retention

	17.1
	Copies of Court and Law Enforcement Records
	Copies of court and law enforcement records.
	Destroy when no longer needed

	17.2
	District Attorneys Notes
	District Attorneys notes about cases in progress.
	Retain until any required action has been taken, or until any substantive information has been filed with appropriate record series

	17.3
	District Court Cases
	All documents related to District Court cases.
	1 year after case closed

	17.4
	Extraditions
	Extraditions of offenders apprehended in other jurisdictions.
	1 year

	17.5
	Harassment Notice Files
	Case files for Harassment Notices.
	1 year

	17.6
	Juvenile Cases
	Cases in which the defendant is a juvenile.
	Treat as District Court cases

	17.7
	No Complaint Issued Files
	Cases that do not result in a complaint being issued.
	1 year

	17.8
	Pleas at Arraignment
	Pleas at arraignment.
	1 year

	17.9
	Subpoenas, Witness List and Fees
	Witness subpoenas, list of witnesses, and fees for subpoenas to be served.
	1 year

	17.10
	Superior Court Cases
	All documents related to Superior Court cases.
	1 year after case closed

	17.11
	URESA Lists* Received from DHHS
	Uniform Reciprocal Enforcement of Support Act lists of collections made by DHHS.
	1 year

SCHEDULE 18 – SCHOOL RECORDS

School records are broken down into the following categories: General Student Records, Individual Student Records, Curriculum/Program Records, Correspondence Records, Administrative Records – General Operations, Administrative Records – Property (Facility/Equipment/Land), Financial Records, Personnel Records, Payroll Records, and School Board Records. Please note that some Series are duplicates or similar to those found elsewhere in the Local Government Record Retention Schedules.
GENERAL STUDENT RECORDS

	Series
	Series Title
	Description
	Retention

	18.1
	Attendance Records - Daily
	Used to notify administration of student absences; information transferred to permanent record.
	Current year

	18.2
	Bus Transportation Lists
	Record of bus taken by each student for the year.
	2 years

	18.3
	Child Abuse/Neglect Reports
	Reports of suspected abuse/neglect that are required by law; retention period is the same as at DHHS, where these reports are received and investigated.
	10 years

	18.4
	Home School Student List
	Annual records include: Name(s) of children, address, ages, years.
	Permanent

	18.5
	Registrations for Recreational Activities
	Registrations for students enrolled in recreational activities offered by the school.
	6 years

	18.6
	Student Achievement Lists
	Class rank lists (if applicable), award/honors lists, scholarships, honor rolls, etc.
	Permanent

	18.7
	Student Permission Slips
	Permission slips signed by parents allowing their students to participate in school activities such as field trips, viewing of films, etc.
	6 years

	18.8
	Student Retention Lists
	List of students retained instead of being promoted.
	6 years

INDIVIDUAL STUDENT RECORDS

	Series
	Series Title
	Description
	Retention

	18.9
	Adult Education Student Records
	Name, address, Records of grades, courses taken, attendance, etc. for students participating in adult education programs.
	Permanent

	18.10
	Annual Registration/Emergency Information
	Information completed each year to register students for school and emergency contact information.
	Current year

	18.11
	Correspondence Concerning Individual Students
	Correspondence between school and parents/guardians; among school employees; with outside services providers, etc. regarding an individual student.
	Until age 26

	18.12
	Enrollment Application
	Document completed by all students who are entering the school unit, listing vital information about each student.

	6 years

	18.13
	Excuse Notes (Late/Absent/Dismissed)
	Notes from parents or guardians explaining student lateness, absence, or need for dismissal during the school day.
	Current year

	18.14
	HiSet Student Records
	Records retained related to the High School Equivalency Test, (HiSET), which measures whether students have the academic skills equivalent to a typical high school graduate.
	Permanent

	18.15
	Home School Records
	Records of those students being home schooled, whether temporarily or on-going.
	Until age 26

	18.16
	Kindergarten Screening
	Records created as children are evaluated against set standards to determine their readiness for enrollment in kindergarten.
	5 years

	18.17
	Private Tuition Agreements
	Records related to private tuition agreement for an individual student.
	6 years

	18.18
	Record of Student Records Released
	Record (including date and recipient) of all student records released by the school unit.
	Until age 26

	18.19
	Special Education Records
	Records pertaining to special education referrals and services provided to student.
	Until age 26

	18.20
	Student Assistance Team Records
	Student Assistance Team records.
	Until age 26

	18.21
	Student Contracts
	Contracts between students and teachers or administrators for improvement of problem behaviors; athletic contracts, etc. (Not special education related)
	Until graduation

	18.22.a
	Student Discipline Records – Minor
	Records of student disciplinary actions except suspensions and expulsions.
	Until graduation

	18.22.b
	Student Discipline Records – Suspension/Expulsion
	Records of student suspensions and expulsions
	Until age 26

	Series
	Series Title
	Description
	Retention

	18.23
	Student Health Records
	Records of student medications, illnesses, injuries (including injuries related to athletic activities), vaccinations, etc.
	Until age 26

	18.24
	Student Insurance Records
	Records of school-sponsored student insurance.
	6 years

	18.25.a
	Student Records – Permanent
	Records include: student name, address, phone, official high school transcript (if applicable), grades, attendance records, classes attended, grade level completed and year completed.
	Permanent

	18.25.b
	Student Records – Long Term
	Records include: notation for any special services received including: Title One, 504, services to Migrant children and ESL; standardized tests.
	Until age 26

	18.26
	Student Schedules
	Records of each student's class schedule.
	Current year

	18.27
	Superintendents’ Agreements
	Records related to a Superintendents’ agreement concerning individual student.
	6 years

	18.28
	Truancy
	Records concerning students truant from school.
	Until graduation

	18.29
	Work Permits
	Work permits on file for students under 16 years old.
	Until graduation

Curriculum/Program Records
	Series
	Series Title
	Description
	Retention

	18.30
	Athletic Trainer/Sports Medicine - General
	Sports program records related to use of trainers, and to sports medicine.
	6 years

	18.31
	Curriculum (syllabi, lesson plans, etc.) - Routine Materials Used by Teachers
	Routine curriculum materials used by teachers.
	Retain current information only

	18.32
	Curriculum/Program Records
	Subject records maintained by school officials on curriculum and school programs, including Adult Education.
	6 years

	18.33
	Family/Community Program Records
	Records for family/community open houses, etc.
	Current year

	18.34
	Interscholastic/Extracurricular Activities
	Records documenting individual, team and group achievements in interscholastic/extracurricular activities and contests. Records include coach’s/advisor’s reports and team/group rosters.
	Permanent

	18.35.a
	Library Records - Circulation
	Records relating to the borrowing, lending, and returning of items in the library’s collection. Including, but not limited to: item circulation history and patron records.

	Retain until no longer needed for Library business, then destroy

	18.35.b
	Library Records - Yearbooks
	Non-circulating record copy maintained by school (whether or not as part of its library collection).
	Permanent

	18.36
	Substitute Folders
	Folders containing lesson plans and resource materials for use by substitute teachers.
	Current year

	18.37
	Title One Parent Night Records
	Records of attendance at parents' night events and of programs offered on those occasions.
	6 years

CORRESPONDENCE RECORDS
	Series
	Series Title
	Description
	Retention

	18.38
	Complaints from Public Regarding General Operations (not individual student or employee issues)
	Communications from public making a complaint, as well as the associated school response.
	1 year from resolution of issue

	18.39.a
	Correspondence - Transitory
	Incoming and outgoing correspondence in any media format which is purely informational in nature and only documents information of temporary, short-term value; not covered by another record series or needed to document core functions/operations/services of the school unit. (Examples include: letters of transmittal, basic information requests such as hours open, notices/scheduling meetings, etc.)
	30 days or until no longer needed

	18.39.b
	Correspondence - Substantive
	Any correspondence documenting core functions/operations/services of the school unit.
	File with related record series

	
	Correspondence Concerning Individual Students
	See Individual Student Records
	

	18.40
	Freedom of Access Requests
	Records relating to requests from the general public for access to the school’s public records in accordance with Title 1, Chapter 13, Subchapter 1. Records may include: correspondence relating to the request; records documenting the public records provided to the requestor.
	1 year from the completion of request

ADMINISTRATIVE RECORDS – School Operations
	Series
	Series Title
	Description
	Retention

	18.41
	Accident Reports - Employees or Public
	Accident reports completed when employees or public are injured on school property or during school activities.
	6 years

	18.42
	Administrative Calendars
	Employee calendars, facility use schedules, meeting schedules.
	Current year

	18.43.a
	Administrative Records- Historical
	Materials documenting unique aspects or special traditions of the school or school unit.
	Permanent

	18.43.b
	Administrative Records – General School Operations
	Accreditation Committee, Teacher Support Team; Student Retention Review Committee, etc.; minutes, agendas, etc. for staff meetings; records which document policy-implementing activities; employee handbooks; etc.
	6 years

	18.43.c
	Administrative Records - Transitory
	Phone logs, duty rosters, teacher instructional staff list, etc.
	Current year

	18.44
	Administrative Working Documents
	Supporting documents which may be needed to understand and/or benefit the completed action, policy, study, etc.
	See Appendix E, Working Documents and Drafts

	18.45
	Appointments/Oaths
	Appointments to boards, commissions, or other offices with accompanying oaths of office, usually in a bound volume or "book."
	End of Term Plus 10 Years

	18.46
	Bond Records, Contractor/Surety
	A surety (security or contract) bond issued by an insurance company or a bank to guarantee satisfactory completion of a project by a contractor. Used to fulfill a contractual obligation. If a contract isn't fulfilled, loss is recovered through the surety bond.
	6 years after expiration

	18.47
	Bond Records, Employee/Fidelity
	Supplementary employee insurance which protects the school. Also known as a fidelity bond. Fidelity bonds reimburse employers for damages or losses that can arise from theft, forgery, fraud or embezzlement by staff.
	6 years after expiration

	Series
	Series Title
	Description
	Retention

	18.48
	Charters
	Charters, bylaws, mission statement or other similar documents establishing the responsibilities and authority of the school unit.
	Permanent

	18.49
	Federal, State and Private Grants
	Federal, state and private grant case files. Retain all records in accordance with grant requirements.
	Until closed, plus 6 years

	18.50
	Food Service Files
	All records of school food service operations.
	3 years

	18.51.a
	Hazardous Chemicals - Chemical Identification List and Related Records
	Each work site where hazardous chemicals are used or stored must maintain a list, with SDS (see 1.15.b) and any related documents.
	20 years

	18.51.b
	Hazardous Chemicals - Safety Data Sheets
	Safety Data Sheets explain the hazards and describe the measures that should be taken if employees are exposed to chemicals stored or used at the work site.
	Current SDS only

	18.52
	Insurance Claims
	Includes both claims filed against school unit, and claims filed against others by school unit.
	Until settled plus 6 years

	18.53.a
	Insurance Policies, All Other
	Policies carried by school unit to protect itself against all other losses except liability claims. Including: medical, automobile, fire, theft, life, and other insurance policies purchased.
	6 years after expiration

	18.53.b
	Insurance Policies, General Liability
	Policies carried by school unit to protect itself against liability claims.
	20 years after expiration

	18.54
	Labor Citations - Safety Violations
	Record of safety violations discovered during inspection of school facilities.
	One year after resolution

	18.55
	Legal Files
	Records of all legal actions in which the school unit has been involved.
	Until issue is resolved, plus 6 years

	18.56
	Mail Delivery and Receipt
	Receipts for registered, certified or other mail sent out by a school as well as undeliverable registered or certified mail items returned. The records are typically filed with the school’s copy of the item mailed. Including, but not limited to:
• Certified/registered/insured mail logs and return receipts;
• Private ground delivery registers/receipts
• Signed pick-up and delivery receipts
	1 Year (unless needed longer for legal purposes)

	Series
	Series Title
	Description
	Retention

	18.57
	Records Disposition Documentation
	Documentation of final disposition of records, describing records disposed of and manner and date of disposition; providing evidence that records have been disposed of per approved retention schedules.
	Permanent

	18.58.a
	Reports Filed With Federal or State Agencies – Interim Records/Reports
	Interim or periodic reports used to create final reports.
	6 years

	18.58.b
	Reports Filed With Federal or State Agencies – Annual/Final Report
	Final versions of reports.
	Permanent

	18.59
	School Calendar
	Official school calendar for the school year. Includes approved and revised calendars.
	10 years

	18.60
	Student Safety Drills
	Records include emergency drills in school, as well as safe riding skills and emergency evaluation on school buses.
	6 years

	18.61
	Surveillance Records
	Recordings which document the activities in public areas of school facilities used as a security measure in the identification of persons who cause disturbances or violate laws.
	Retain until determined that no security incident has occurred, then destroy. If incident or investigation, retain until resolved.

	18.62
	Warrants - Municipal
	Municipal warrant used to call a town meeting, with associated election notice. Warrants typically list an agenda of items to be voted on by those present, which may be an open town meeting, (those present would consist of any and all registered voters in the town) or a representative town meeting (anyone may attend, but only town meeting members - elected representatives - are allowed to vote).
	Permanent

	18.63
	Wellness Program (School)
	Implementing plans; record of compliance with community involvement and notification requirements; triennial assessment records.
	6 years

Administrative Records – Property Records (facility/equipment/land)
	Series
	Series Title
	Description
	Retention

	18.64
	Buildings and Grounds Records
	Records of maintenance and improvements. Destroy records when facility no longer exists, or transfer records to new owner.
	Life of facility (or as long as owned by school unit)

	18.65
	Deeds to Properties Owned by Local Government Agencies
	Deeds (plus any related documents) to a school unit’s real property. These deeds must also be recorded at the appropriate County Register's Office.
	Permanent

	18.66
	Depreciation Schedules
	Depreciation schedules for non-real property owned by school units.
	6 years after disposal of property

	18.67
	Equipment/Asset Inventory
	Records relating to the inventorying of the school’s capital, expendable and consumable assets. Updated when new items are purchased and old items are sold or given away. Series may contain: Name of the asset, description, location, purchase date, serial or other identifying number, original cost and current value. Also documents related to the purchase, upgrading, and maintenance of equipment such as motor vehicles, computers, etc.
	 Retain for 4 fiscal years after date of inventory or until disposition of asset

	18.68
	Equipment Maintenance Records
	Records of maintenance of school equipment.
	3 years, plus current

	18.69
	Leases - Property
	“Real Property” related leases (land, buildings and fixtures) to which the school unit is a party. Records may include: legal documents, correspondence, reports, etc., relating to the negotiation, fulfillment, and termination of the lease.
	10 years after termination of lease

	18.70
	Mortgages
	Mortgages on property owned by school unit, and discharges of these mortgages. Must also be recorded at the appropriate Registry of Deeds.
	Permanent

	18.71
	Property Records
	Other than deeds to real estate - documentation for purchase and maintenance of property that the school unit records on an inventory.
	6 years after disposal of property

	18.72
	School Construction Records
	Plans and related documents that provide history of school construction projects. Destroy records when building no longer exists, or transfer records to new owner.
	Life of the building (or until no longer owned by school unit)

	18.73.a
	Site Plans - Approved
	Final plans submitted to planning boards and land use committees, approved to allow the work to proceed.
	Permanent

	18.73.b
	Site Plans - Work in Progress
	Plans superseded by subsequent changes in execution, and all sketches, notes, and supporting documents to completed (final) plan.
	Until no longer needed

FINANCIAL RECORDS

	Series
	Series Title
	Description
	Retention

	18.74
	Accounts Payable and Disbursement Records
	Including but not limited to: claims, bills, invoices, statements, copies of checks and purchase orders, expenditure authorizations, and similar records that serve to document disbursements, including those documenting claims for and reimbursement to employees for travel and other employment-related expenses.
	6 years

	18.75
	Accounts Receivable Records
	Including but not limited to: bill copies or stubs, statements, billing registers, account cards, direct deposits, cash receipts, credit card receipts, receipt books, cash transfers, daily cash reports, cash drawer reconciliations, and similar records (such as returned checks and associated fees) that serve to document money owed to or received by a school unit and its collection or receipt.
	6 years

	18.76
	Audit Reports
	Report issued by auditor following each official audit.
	Permanent

	18.77
	Audits, Internal (Working Papers)
	Calculations and other backup materials used by auditors to generate final report.
	7 years

Title 20-A, Chapter 22, §6051 requires that school units keep these records 7 years

	18.78
	Banking, Accounts and Transactions
	Records relating to the school’s banking activities and documenting its banking transactions including, but not limited to:
• Bank deposits (deposit slips) and withdrawals
• Bank reconciliations and statements
• Records documenting the status of and adjustments to accounts
• Stop payment reports/requests (and supporting documentation)
• Canceled checks, or images of canceled checks
	6 years

	18.79.a
	Bids and Proposals, Successful
	Bids and proposals made by potential vendors to provide the school with goods, services, revenue, or other benefits. Including, but not limited to:
• Request for proposal or bid, request for qualifications/quotations, specifications, etc.;
• Public notices;
• Bid proposals, evaluation documents, statements of qualification, applications, etc.
	6 years

	Series
	Series Title
	Description
	Retention

Bids and proposals made by potential vendors to provide the school with goods, services, revenue, or other benefits, which are not accepted. Includes bid proposals,

	evaluation documents, statements of qualification, applications, etc.
	2 years

	18.80
	Bond Records, Financial
	Bonds (financial, representing funds invested) purchased or sold.
	6 years after expiration

	18.81.a
	Budget Records - Approved Annual Budget
	Final copy of the adopted budget, listing anticipated revenues and expenses for year. This series does NOT include working papers, drafts, budget requests, or other supporting documentation.
	Permanent

	18.81.b
	Budget Records - Supporting Documents
	Documentation supporting the approved annual budget, including but not limited to working papers, agency staff analyses, drafts, or other working documents used to draw up the final budget, including estimates and requests submitted for compilation by individual departments.
	6 years

	18.82
	Contracts/Leases
	Contracts entered into by school unit for the purchase of goods, services; leasing of vehicles, equipment, etc.
	6 years after completion

	18.83.a
	Ledgers/Journals - Daily Transactions
	Records documenting the daily transactions concerning receipts and disbursements of funds. May include details of daily receipts and expenditures such as deposit or payment amounts, date, payee, purpose, fund credited or debited, and check number, etc.. These records are considered temporary accounting records which are used to create a permanent ledger.
	6 years

	18.83.b
	Ledgers/Journal - Permanent
	Summary accounting records, showing line item totals of income and expenditures for year. (May also be referred to as annual or final fiscal reports.)
	Permanent

	18.84
	School Trust Fund Records
	Records of all trust funds supporting school.
	Permanent

	18.85
	Student Activity Accounts
	Records for funds collected to support student activities.
	3 years

	18.86
	Vouchers
	Official authorization (i.e. internal document) used in order to collect and organize the necessary documentation and approvals before paying on a claim or bill. May include name of department fund, check number, date, amount of claim, and authorizing signature.
	6 years

	18.87
	Warrants - Financial
	Warrants for payment of obligations, (i.e. a written order instructing a specific payment to a specified recipient at a specific time).
	6 years

PAYROLL RECORDS
	Series
	Series Title
	Description
	Retention

	18.88
	Deduction Authorizations
	Records documenting an individual employee's authorization to withhold taxes or other authorization to allow deductions from the employee's pay.
	3 years after separation

	18.89
	Direct Deposit Authorization
	This record series documents an employee's authorization for direct deposit of their paycheck in the bank.
	until superseded or end of employment

60 years after separation

	

	18.91.a
	Payroll Register – Pay Period
	Earnings and withholdings of employees for each pay period; used to compile the year end Payroll Register. Records include: date, employee names, gross pay, withholdings and deductions, pay rate
	6 years

	18.91.b
	Payroll Register - Year End
	Registers, reports, or similar records detailing the cumulative or year-to-date earnings, withholdings, and deductions.
	60 years after separation

	18.92
	Payroll Reports
	Various reports are generated for each pay cycle to verify the accuracy of the payroll. These reports may include payroll summaries, pay journals, check registers, account distributions, payroll liabilities, payroll transactions, payroll account creation reports, gross pay balance, deduction registers, etc.
	6 years

	18.93
	Pension or Retirement Records
	Pension or retirement account records that detail, by pay period and cumulatively, deductions, disbursements, adjustments, or other actions. (May be considered as part of Employee Payroll Records or Personnel File)
	60 years after retirement

	18.94
	Tax Forms
	Forms and reports used to report the collection, distribution, deposit, and transmittal of payroll and other tax related information for employees. Including: W-2 or W-3, Wage & Tax Statement; W-4, Employees Withholding; Form 940, Unemployment Tax; Form 941, Quarterly Tax; 1099 Forms, Miscellaneous income or other distributions
	6 years after fiscal reporting year

	18.95
	Wage Attachments/Garnishments
	Garnishment of employee wages. Records may include: child support records, bankruptcy records, tax levies, and any other court-ordered garnishments or voluntary attachments stating the total amount to be collected and the amount to be deducted from each payroll.
	6 years after file becomes inactive

PERSONNEL RECORDS
	Series
	Series Title
	Description
	Retention

	18.96
	Attendance Records
	Attendance records if not covered by other record series.
	3 years

	18.97
	Applications for Employment - Not Hired
	Cover letters, application forms, references, etc.
	2 years

	18.98
	Background Checks
	Background checks conducted by school unit.
	6 years

	18.99
	Employee Drug Tests
	Records of drug test and results for school employees.
	5 years

	18.100
	Employee Insurance
	Records regarding employee participation in insurance programs (such as health, dental, etc., and including COBRA records)
	6 years after termination

	18.101
	Employment History
	Employment history (including dates of employment, annual salary history, full time/part time status).
	60 years after separation unless employer has been notified that the former employee has died; in which case 10 years after former employee's death

	18.102
	Form I-9
	Federally required proof that employee has a legal right to work in the U.S.
	3 years after separation

	18.103
	Health Records - Individuals
	Health records of school employees, individuals visited by municipal nurses, etc. Does not include records maintained by government-operated hospitals or similar health care facilities.
	30 years after separation

	18.104
	Job Descriptions
	Description of duties performed or to be performed by particular positions.
	Permanent

	18.105
	Leave Files
	Requests and authorizations for vacation, compensatory, sick, Family and Medical Leave Act (FMLA), and other types of authorized leave, and supporting documentation.
	3 years

	18.106
	Personnel Records – Long Term
	Personnel records addressed in 20-A M.R.S.A, Section 6101.
	6 years after separation

	Series
	Series Title
	Description
	Retention

	18.107
	State and Federal Personnel Reports
	Reports and regulatory statistics maintained for State or Federal agencies (such as affirmative action and equal opportunity records, OSHA-required records, etc.)
	6 years

	18.108
	Substitute List
	List of school unit's employment of substitute teachers to cover teacher absences.
	1 year, plus current

	18.109.a
	Training – Conferences, Workshops Conducted by Agency
	Information used to conduct training sessions or for conferences and workshops. May include training materials, registration and confirmation records, flyers and/or brochures, other presentation material or related documentation.
	3 years after end of training/event

	18.109.b
	Training - Employee Training
	Employee records for any voluntary or mandatory training provided in-house or by another organization. Records may include certificates of completion (such as Freedom of Access – Right to Know), grades and requests and approval for training.
	6 years after separation

	18.109.c
	Training – Informational Materials
	Training and education of employees: Information about available training/education opportunities.
	Update as needed

	18.110.a
	Union Records - Grievance and Arbitration Files
	Related correspondence; union grievances and negotiation documentation; signature page of people attending meeting; notes on meeting; written decision; demand for arbitration; arbitration award; exhibits; briefs; notice of hearing; settlement agreement.
	50 years

	18.110.b
	Union Records - Union Agreements (Signed)
	Collective bargaining agreements with unions representing employees of school unit.
	Permanent

	18.111
	Volunteer Records
	Records documenting those who participate as school volunteers. These records are maintained as a reference and to verify that a person has worked as a volunteer. May contain: Application, names of volunteers, addresses, directory information, program volunteering for, time and attendance records, registers, sign-in sheets and activity information.
	5 years

	18.112
	Wellness Program Records (Employee)
	Records of individual employee participation in program designed to encourage behaviors thought to result in improved heath.
	Current year

	18.113.a
	Workers Compensation Records - Completed Claim
	First report plus other records, when claim is finalized by a lump sum settlement.
	1 year after close of case

	18.113.b
	Workers Compensation Records - First Report of Injury
	No lost work time, so that the only record required is the initial report of injury.
	1 year after close of case

	18.113.c
	Workers Compensation Records - Long Term Claim
	First report plus other records where time is lost from work and case is not finalized by lump sum payment.
	20 years after last payment

School Board Records

	Series
	Series Title
	Description
	Retention

	18.114
	Comprehensive Emergency Management Plan
	Title 20-A §1001 requires that each school board annually approve this plan.
	5 years after each revision

	18.115
	Comprehensive Plans (Adopted)
	These records document the plans for the future growth and development of the school system. A comprehensive, long-range general plan addresses present and future needs of the school; including any future growth and development.
	Permanent

	18.116
	School Board Accreditation Reports
	Accreditation reports.
	Permanent

	18.117
	School Board Committee Minutes
	Approved minutes of school board sub-committees.
	Permanent

	18.118
	School Board Meeting Minutes
	All official meetings held or conducted by School Board, where official minutes are kept with an accurate record of votes and actions. Includes, but is not limited to:
· Agendas, meeting/agenda packets (briefs, reference materials, etc.)

· Speaker sign-up, written testimony

· Audio/visual recording transcripts

· Recordings (destroy after minutes have been transcribed and approved, unless challenge or legal dispute related to meeting, then retain until resolution.
· Minutes (any handwritten notes, once transcribed and approved can be destroyed)
	Permanent (except where noted)

	18.119
	School Board Policies
	Approved Board policies, including policies removed/rescinded by the Board.
	Permanent

SCHEDULE 19 – LAW ENFORCEMENT
	Series
	Series Title
	Description
	Retention

	19.1.a
	Accident Records, Fatality
	Copies of records maintained by Traffic Division, State Police, for traffic accidents resulting in at least one death.
	15 years, following accident

	19.1.b
	Accident Records, Nonfatality
	Copies of records maintained by Traffic Division, State Police, for traffic accidents in which no one was killed. Retained long enough so that any juvenile involved has time to attain maturity and file suit before records are destroyed.
	25 years, following accident

	19.2
	Arrest Records
	Record of arrest, including mug shots and fingerprints.
	Until age 80 and State Police Bureau of Identification confirms no contact with criminal justice system for past 5 years

	19.3
	Civil Process Services
	Records documenting service and attempts to serve civil processes, including but not limited to: Notice to Quit, Writ of Possession, Forcible Entry and Detainer, and Summons. Records include copy of document served, documentation of service, financial recordings/receipts, and related records. Information may include name of person receiving service, date and time of service or attempted service, fees received, and officer serving papers.
	6 years

	19.4
	Communications Records
	Log of radio transmissions. Also called Dispatch Records.
	2 years

	19.5
	Complaint Logs/Cards
	Log kept in any format by law enforcement agency, recording all complaints.
	Permanent

	19.6.a
	Investigative Case Records, All Other
	All other investigative cases not covered under 19.6.b-19.6.e.
	7 years

	19.6.b
	Investigative Case Records, Criminal Cases - Cleared
	Investigation files for criminal cases that have been closed.
	Until age 80 and State Police Bureau of Identification confirms no contact with criminal justice system for past 5 years

	Series
	Series Title
	Description
	Retention

	19.6.c
	Investigative Case Records, Criminal Cases - Open
	Investigation files for criminal cases that remain open.
	Until age 80 and State Police Bureau of Identification confirms no contact with criminal justice system for past 5 years

	19.6.d
	Investigative Case Records, Homicides
	Investigation files for homicides.
	Permanent

	19.6.e
	Investigative Case Records, Sudden/Accidental Death
	Investigation files for sudden or accidental deaths (not classified as homicides).
	Permanent

	19.7
	Juvenile Records
	Records of juveniles who are the subject of investigations.
	Until former juvenile is 23 years old

	19.8
	Pawn Slips
	Record of pawn shop activity
	6 years

	19.9
	Summonses Issued by Animal Control Officers and Local Shellfish Wardens
	Summonses issued by local animal control officers and shellfish wardens.
	3 years

	19.10
	Telecommunication Terminal Logs (Teletype)
	Teletype from telecommunication terminals.
	2 years

	19.11.a
	Telecommunication Terminal Messages (Master Copy Retained by State Police) - All Other
	All telecommunication terminal messages except NCIC. Cannot be destroyed if METRO (Maine Telecommunication and Radio Operations) Manual requires otherwise.
	Current plus one year

	19.11.b
	Telecommunication Terminal Messages (Master Copy Retained by State Police) - NCIC III Inquiry Logs
	National Crime Information Center inquiry logs.
	Until NCIC audit

	19.12
	Uniform Crime Reports
	Uniform Crime Reports.
	Current plus one year

	19.13
	Uniform Traffic Ticket and Complaint
	Traffic tickets.
	Until final court disposition

SCHEDULE 20 – JAIL RECORDS
	Series
	Series Title
	Description
	Retention

	20.1
	“TPA”
	Accounting for inmate canteen funds, or similar mechanisms - money from candy machines, etc. used for such items as newspapers and recreational equipment.
	6 years

	20.2
	Administrative Lockups
	Record of prisoners separated from the general population.
	10 years

	20.3.a
	Administrator's Files - All Other Records
	Jail administrator's files that are record materials - that is, documents created or received in the course of business.
	6 years

	20.3.b
	Administrator's Files - Copies and Informational Materials
	Jail administrator's nonrecord materials, such as publications and duplicate copies of records officially maintained elsewhere.
	Until no longer needed

	20.4
	Admission/Release Documents
	Used to prepare monthly report to Department of Corrections.
	2 years

	20.5
	Audit Reports
	Report issued by auditor following each official audit.
	10 years

	20.6
	Board of Prisoners
	Bills and receipts.
	6 years

	20.7
	Contingency Reports
	Boarding of inmates for or at other jurisdictions.
	2 years

	20.8
	Correspondence from Sheriff's Office
	Communications between jail and Sheriff's Office.
	2 years

	20.9
	Cutlery Reports
	Before and after each meal, cutlery is counted to make sure none is missing.
	2 years

	20.10
	Daily Classification Log
	Record of how many prisoners in each classification are housed each day.
	10 years

	20.11
	Disciplinary Hearings
	Hearings conducted to determine whether or not discipline is required, and if so what it should be.
	6 years

	20.12
	Inmate Accounts
	Receipts and daily balance sheets for personal funds held on behalf of inmates.
	6 years

	20.13
	Inmate Cards
	Index to case files.
	Destroy when case file is destroyed

	20.14.a
	Inmate Case Files - Admission/Release Forms
	Forms completed to document admission and release of inmate.
	10 years

	20.14.b
	Inmate Case Files - Appearance Bonds
	Appearance bonds and other records used to establish date of release.
	10 years

	20.14.c
	Inmate Case Files - Booking Cards
	Records made when an inmate is booked.
	10 years

	20.14.d
	Inmate Case Files - Civil Papers
	Record of noncriminal papers served on this prisoner.
	Retain for most recent incarceration only

	20.14.e
	Inmate Case Files - Commitment Orders
	Court order committing prisoner to custody of jail.
	Permanent

	Series
	Series Title
	Description
	Retention

	20.14.f
	Inmate Case Files - Disciplinary Hearing Records
	Case file copy of record of disciplinary hearing involving inmate.
	Destroy after inmate reaches age 80 and State Police Bureau of Identification confirms no contact with Criminal Justice System in last 5 years

	20.14.g
	Inmate Case Files - District Attorney's Computation of Time Served
	The record of time served for the prisoner, as computer by the District Attorney.
	Destroy after inmate reaches age 80 and State Police Bureau of Identification confirms no contact with Criminal Justice System in last 5 years

	20.14.h
	Inmate Case Files - Fingerprint Cards
	Card containing prisoner's fingerprints, created each time prisoner is processed.
	Retain clearest prints only (this may mean retaining more than one card). Destroy after inmate reaches age 80 and State Police Bureau of Identification confirms no contact with Criminal Justice System in last 5 years

	20.14.i
	Inmate Case Files - Inmate Memos
	Incident file documenting all significant interactions of staff with prisoner.
	6 years

	20.14.j
	Inmate Case Files - Inmate Photographs
	Photographs taken at required points of incarceration.
	Retain most recent photo only

	20.14.k
	Inmate Case Files - Judgements and Other Records Used for Risk Classification
	Those records that must be used to judge the level of risk posed by the prisoner.
	5 years or most recent incarceration

	20.14.l
	Inmate Case Files - Money Records
	Case file copy of records documenting prisoner's personal funds.
	Retain for most recent incarceration only

	20.14.m
	Inmate Case Files - Printouts From Jail Database
	All printouts from the jail database concerning this inmate, including booking printouts.
	2 years

	20.14.n
	Inmate Case Files - Property Records
	Personal property of inmate and prison property issued to inmate.
	Retain for most recent incarceration only

	20.14.o
	Inmate Case Files - Request for Visitors
	Inmate's request to be visited by specific persons.
	Retain for most recent incarceration only

	20.14.p
	Inmate Case Files - Request/Grievance Forms
	Used by inmate to make requests or file grievances.
	6 years

	Series
	Series Title
	Description
	Retention

	20.14.q
	Inmate Case Files - Trustee/Work Release Records
	Inmate's record of service as a trustee, or of being granted work release.
	6 years

	20.15
	Intake Logs
	Record in log format of all admissions to the jail.
	10 years

	20.16
	Judgments and Commitments
	Administrator's copies of the documents that authorize the jail to hold the prisoner.
	10 years

	20.17
	Key Log
	Record of keys issued and returned.
	6 years

	20.18
	Laundry Checklist and Inventory
	List of prisoner clothing going to laundry and being returned; inventory of all clothing items owned by a prisoner.
	1 year

	20.19
	Medical Records
	Prisoner medical records for use when treatment is needed when in custody.
	10 years

	20.20
	Officer Memos (Incident)
	Corrections officer notes concerning incidents that require documentation.
	6 years

	20.21
	Program Files
	Inmate attendance at jail programs.
	2 years

	20.22
	Random Cell Search Logs
	Logs kept of random cell searches and their findings.
	6 years

	20.23
	Rules and Regulations (Policies and Procedures)
	The policies and procedures under which the facility operates (Required by Maine Jail Standards).
	Permanent

	20.24
	Shave/Shower Log
	Record of when prisoners have shaved and showered.
	6 years

	20.25
	Summonses
	Legal demands for court appearances.
	6 years

	20.26
	Visitor Sign-In Sheets
	Sheets on which all visitors are required to sign in.
	6 years

	20.27
	Work Schedules
	Work schedules for jail staff.
	Current year

SCHEDULE 21 – FIRE DEPARTMENTS
	Series
	Series Title
	Description
	Retention

	21.1
	Auto Fires
	Fire calls involving motor vehicles rather than structures.
	5 years

	21.2.a
	Bomb Threat Reports - Anonymous
	Bomb threats in which the perpetrator is not identified.
	7 years

	21.2.b
	Bomb Threat Reports - Identified
	Bomb threats in which the perpetrator is identified.
	Until perpetrator reaches age 80 (IF State Bureau of Identification confirms no contact with Criminal Justice System in last 5 years)

	21.3
	Complaints
	Complaints of fire hazards made to Fire Department.
	File with inspections

	21.4
	E-Bills (Firefighters Hired for Outside Jobs)
	Bills of services of firefighters working temporarily for other employers.
	2 years

	21.5
	Equipment Maintenance Records
	Repairs and routine maintenance of departmental equipment, including ladders, vehicles, etc. Records should not be destroyed if a claim against the Department is pending or anticipated, and the records would be needed as evidence.
	2 years

	21.6
	False Alarms
	False alarm reports.
	2 years

	21.7
	Fire Dispatch Records
	Record of truck(s) dispatched in response to a reported fire.
	6 years

	21.8
	Fire Prevention Files (Inspection Files)
	Fire inspections on buildings within municipality.
	Life of building, plus 6 years

	21.9
	Fire Prevention Permits
	Permits reissued each year for possession of explosives, flammables.
	Current year

	21.10
	Forest Fire Reports
	Reports of a possible forest fire.
	3 years

	21.11
	General Notices
	Notices issued to all firefighters by chief.
	Permanent

	21.12
	General Orders
	Orders issued by the chief to be followed until cancelled.
	Permanent

	21.13
	Incident Reports
	Answers to alarms.
	2 years

	21.14
	Investigation Files
	Investigation of fires that have taken place within municipality.
	Permanent

	21.15
	Juvenile Fire-Starter Case Files
	Records of juveniles who have started fires, and of steps taken to prevent recurrence.
	Until former juvenile is 23 years old

	21.16
	Manpower Reports
	Reports of all firefighters on duty and/or responding to calls.
	10 years

	21.17
	Monthly Hazard Reports
	Report of hazards discovered during monthly safety inspections.
	2 years, after expiration

	Series
	Series Title
	Description
	Retention

	21.18
	Narrative Reports
	Report on a fire, prepared by the officer in charge. Describes the actions taken and the cause, property owner, dollar loss, etc. This is made available to the owner and insurance companies.
	6 years

	21.19
	Official Reports Other Than Fire
	Reports, such as theft from vehicle, created by Fire Department but not concerning a fire.
	1 year

	21.20
	Run Sheets
	Form completed each time a truck leaves the station. Includes ambulances when these are municipally operated.
	6 years

	21.21
	Sprinkler Records
	Records of sprinkler systems in buildings protected.
	Permanent

	21.22
	Statistics
	Sent to Chief.
	1 year

	21.23
	Structure Fires
	Permanent records of fires that have damaged or destroyed buildings.
	Permanent

	21.24
	Underground Storage Tanks
	All records documenting location, construction, and condition of any underground storage tank (which would generally be used, or have been used, for fuel).
	25 years after removal of tank

	21.25
	Woodstove Inspections
	Inspections of woodstoves to verify their safe installation.
	Until stove is removed

APPENDIX A – SCHEDULE RENUMBERING
	New Schedule Number
	Schedule Title
	Previous Schedule Number

	1
	Administrative Records
	Schedule A (General)

	2
	Financial Records
	Schedule A (General)

	3
	Payroll Records
	Schedule A (General)

	4
	Personnel Records
	Schedule A (General)

	5
	Election Records
	Schedule E

	6
	Licenses and Permits
	Schedule G

	7
	Vehicle Registrations
	Schedule O

	8
	Vital Records
	Schedule P

	9
	Building/Land Records
	Schedule A (General)

	10
	Parks and Recreation Records
	Schedule A (General)

	11
	Public Works
	Schedule Q

	12
	Assessor's Records
	Schedule I

	13
	Tax Records
	Schedule N

	14
	County Clerks, Commissioners, Treasurers
	Schedule B and Schedule C (combined)

	15
	Register of Deeds
	Schedule J

	16
	Register of Probate
	Schedule K

	17
	District Attorneys
	Schedule D

	18
	School Records
	Schedule L

	19
	Law Enforcement
	Schedule H

	20
	Jail Records
	Schedule M

	21
	Fire Departments
	Schedule F

APPENDIX B – GENERAL SCHEDULE A CHANGES
	General Schedule being replaced with: Administrative Records; Financial Records; Payroll Records; Personnel Records; Building/Land Records; Parks and Recreation Records

	Series #
	Chapter 10 Series Title
	Change

	A.01
	Accident Reports Filed by Local Government Employees
	moved to Administrative Records - change Title, Description, Retention (Accident/Incident Reports, Employees and Public, 1.1)

	A.02
	Administrative Calendars
	moved to Administrative Records (1.2)

	A.03
	Aerial Photographs
	moved to Building/Land Records (9.2)

	A.04
	Agendas
	REMOVED - included as part of Minutes of Meetings, Official (1.23.a) and should follow that retention time. This schedule is not necessary.

	A.05
	Annual Reports Created by Local Government (one copy)
	moved to Administrative Records (1.3)

	A.06
	Applications for Employment - Not Hired
	moved to Personnel Records (4.1)

	A.07
	Appointments/Oaths
	moved to Administrative Records - change Retention (1.4)

	A.08
	Audit Reports
	moved to Financial Records (2.3)

	A.09
	Audits, Internal (Working Papers)
	moved to Financial Records (2.4)

	A.10
	Bank Reconciliations
	moved to Financial Records - change Title, Description (Banking, Accounts and Transactions, 2.5)

	A.11
	Bankruptcy Notices
	moved to Financial Records (2.6)

	A.12
	Bids
	moved to Financial Records, change Title, Description (Bids and Proposals, Successful, 2.7.a)

	A.13
	Bills
	moved to Financial Records - change Title, Description (Accounts Payable and Disbursement Records, 2.1)

	A.14
	Bills of Sale for Property That Must be Filed with Municipal Clerk
	moved to Financial Records (2.8)

	A.15
	Bond Records, Financial
	moved to Financial Records (2.9)

	A.16
	Bond Records, Performance
	moved to Administrative Records - change Title, Description (Bond Records, Employee/Fidelity, 1.7)

	Series #
	Chapter 10 Series Title
	Change

	A.17
	Board of Appeals Files
	moved to Administrative Records (1.5)

	A.18.a
	Budget Records - Summary
	moved to Financial Records - change Title, Description (Budget Records - Approved Annual Budget, 2.10.a)

	A.18.b
	Budget Records - Forms and Information used to Compile Summary
	moved to Financial Records - change Title, Description (Budget Records - Supporting Documents, 2.10.b)

	A.19
	Buildings and Grounds Records
	moved to Building/Land Records (9.3)

	A.20
	Cash Sheets and Other Accounting Records Summarized by Permanent Documents, Such as Ledgers
	moved to Financial Records - change Title, Description (Ledgers/Journals - Daily Transactions, 2.12.a)

	A.21
	Cemetery Lots
	moved to Building/Land Records (9.4)

	A.22.a
	Certified Mail Receipts - Routine
	moved to Administrative Records - change Title, Description, Retention (Mail Delivery and Receipts, 1.21)

	A.22.b
	Certified Mail Receipts - Evidential
	REMOVED - the description for 1.21 has been expanded to include both A.22.a and A.22.b.

	A.23
	Checks
	REMOVED - this is included as part of Banking, Accounts and Transactions (2.5) under Financial Records

	A.24
	Clothing Records
	REMOVED - It was decided this schedule was unnecessary because it would either be covered by a union agreement schedule or an inventory schedule.

	A.25.a
	Complaints Leading to Inspections
	REMOVED - this schedule is not necessary; this information would be covered under the Municipal Inspection schedules - (former A.49.a and A.49.b, now under Building/Land as 9.9.a and 9.9.b)

	A.25.b
	Complaints - Other
	moved to Administrative Records - change Title, Description (Citizen Complaints, 1.9

	A.26
	Contracts
	moved to Financial - change Title (Contracts/Leases, 2.11)

	A.27.a
	Correspondence - Transitory
	moved to Administrative Records - change Description, Retention (1.11.d)

	A.27.b
	Correspondence - Substantive
	moved to Administrative Records - change Title, Description (Correspondence - Program, 1.11.c)

	A.27.c
	Correspondence Received from Parents by Schools
	moved to Schedule L - School Records (18.16)

	Series #
	Chapter 10 Series Title
	Change

	A.28
	Deeds to Properties Owned by Local Government Agencies
	moved to Building/Land Records (9.5)

	A.29
	Deposit Slips
	REMOVED - covered by Banking, Accounts and Transactions (2.5) under Financial records

	A.30
	Depreciation Schedules
	moved to Building/Land Records (9.6)

	A.31
	Employee Drug Tests
	moved to Personnel Records (4.3)

	A.32
	Equipment Records
	REMOVED - this is covered by Equipment/Asset Inventory (1.12) under Administrative Records

	A.33
	Expense Reports
	REMOVED - covered by Accounts Payable and Disbursement Records (2.1) under Financial Records

	A.34
	Grants
	moved to Administrative Records (1.14)

	A.35.a
	Hazardous Chemicals - Material Safety Data Sheets
	moved to Administrative Records (1.15.b)

	A.35.b
	Hazardous Chemicals - Chemical Identification List and Related Records
	moved to Administrative Records (1.15.a)

	A.36.a
	Health Records - Clinics Sponsored by Local Government Agency
	moved to Personnel Records (4.4.a)

	A.36.b
	Health Records - Individuals
	moved to Personnel Records - change Retention (4.4.b)

	A.36.c
	Health Records - Historic
	REMOVED - no legal basis for having this series. Anything like this would be recorded at the State level.

	A.37.a
	Hospital Liens - Discharged
	moved to Administrative Records (1.17.a)

	A.37.b
	Hospital Liens - Not Discharged
	moved to Administrative Records (1.17.b)

	A.38
	Insurance Claims
	moved to Administrative Records (1.18)

	A.39.a
	Insurance Policies, General Liability
	moved to Administrative Records - change Retention (1.19.b)

	A.39.b
	Insurance Policies, All Other
	moved to Administrative Records - change Description (1.19.a)

	A.40
	Inventories
	moved to Administrative Records - change Title, Description, Retention (Equipment/Asset Inventory, 1.12)

	A.41.a
	Job Descriptions - No Grievances Pending
	moved to Personnel Records (4.5.a)

	A.41.b
	Job Descriptions Grieved with Collective Bargaining
	moved to Personnel Records (4.5.b)

	A.42
	Labor Citations - Safety Violations
	moved to Administrative Records (1.20)

	Series #
	Chapter 10 Series Title
	Change

	A.43
	Leases
	moved to Land/Building Records - change Title, Description, Retention (Leases - Property, 9.7.b)

	A.44
	Ledgers/Journal Entries (Including Distribution Records)
	moved to Financial Records - change Title (Ledgers/Journals - Permanent, 2.12.b)

	A.45
	Minutes of Meetings, Notes (Handwritten or Stenographic)
	REMOVED - incorporated into description of Minutes of Meetings, Official (1.22.a)

	A.46
	Minutes of Meetings
	moved to Administrative Records - change Title, Description (Minutes of Meetings, Official, 1.22.a)

	A.47
	Minutes of Meetings, Transitory
	moved to Administrative Records (1.22.c)

	A.48
	Mortgages
	moved to Building/Land Records (9.8)

	A.49.a
	Municipal Inspection Files, No Order Resulting
	moved to Building/Land Records (9.9.a)

	A.49.b
	Municipal Inspection Files, Order Resulting
	moved to Building/Land Records (9.9.b)

	A.50
	Municipal Ordinances
	moved to Administrative Records - change Description (1.23)

	A.51
	Parks and Recreation Facilities
	moved to Parks and Recreation - change Title (Parks and Recreation Facilities Records - Construction and Maintenance, 10.3)

	A.52
	Payrolls
	moved to Payroll Records - change Title, Description, Retention (Payroll Register - Pay Period, 3.5.a)

	A.53.a
	Personnel Records - Employment History
	moved to Personnel Records - change Retention (4.6.a)

	A.53.b
	Personnel Records - Transitory
	moved to Personnel Records - change Description, Retention (4.6.c)

	A.53.c
	Personnel Records - Form I-9
	moved to Personnel Records - change Retention (4.6.b)

	A.54
	Property Records
	moved to Building/Land Records (9.10)

	A.55
	Receipts
	REMOVED - covered by Accounts Receivable Records (2.2) under Financial Records

	A.56.a
	Recordings of Meetings Without Verbatim Transcript
	REMOVED - covered by Minutes of Meetings, Recordings (1.22.b) under Administrative

	A.56.b
	Recordings of Meetings With Verbatim Transcript
	moved to Administrative Records - change Title, Description, Retention (Minutes of Meetings, Recordings, 1.22.b)

	A.56.c
	Verbatim Transcript
	moved to Administrative Records - change Title (Minutes of Meetings, Verbatim Transcript, 1.22.d)

	Series #
	Chapter 10 Series Title
	Change

	A.57
	Regulatory Statistics
	moved to Personnel Records - change Title, Description (State And Federal Personnel Reports, 4.8)

	A.58
	Retirement and Pension Records
	moved to Personnel Records (4.7)

	A.59
	Salmonella Analysis Reports
	moved to Public Works - change Title, Description, Retention (Solid Waste Management - Processing Facilities, 11.5.b)

	A.60.a
	Site Plans - Approved
	moved to Building/Land Records (9.11.a)

	A.60.b
	Site Plans - Work in Progress
	moved to Building/Land Records (9.11.b0

	A.61
	Training and Education of Employees
	moved to Personnel Records - change Title, Description, Retention (Training Materials, Employee Training, 4.9.a)

	A.62
	Trees
	moved to Building/Land Records (9.12)

	A.63
	Union Agreements
	moved to Personnel Records (4.10)

	A.63.a
	Union Records - Union Agreements (Signed)
	moved to Personnel Records (4.10.b)

	A.63.b
	Union Records - Grievance and Arbitration Files
	moved to Personnel Records (4.10.a)

	A.64
	
	REMOVED - this is a blank record

	A.65
	
	REMOVED - this is a blank record

	A.66
	Vouchers
	moved to Financial Records - change Description (2.13)

	A.67
	Warrants - Financial and Treasurer's
	moved to Financial Records - change Title, Description (Warrants - Financial, 2.14)

	A.68
	Warrants - Municipal
	moved to Administrative Records - change Description (1.27)

	A.69
	Welfare Records - Applications and Case Files
	moved to Administrative Records (1.28)

	A.70
	Wellness Program Records
	move to Personnel Records (4.12)

	A.71.a
	Workers Compensation Records - First Report of Injury
	moved to Personnel Records (4.13.b)

	A.71.b
	Workers Compensation Records - Completed Claim
	moved to Personnel Records (4.13.a)

	A.71.c
	Workers Compensation Records - Long Term Claim
	moved to Personnel Records (4.13.c)

	A.72
	E911 Project Lists
	moved to Public Works (11.1)

APPENDIX C – REMOVED RECORDS (FROM CHAPTER 10, OTHER THAN GENERAL SCHEDULE A)

	Schedule Number
	Schedule Title
	Series Number
	Series Title
	Description
	Retention
	Note

	B
	County Clerks and Commissioners
	B.05
	Road Petitions - Obsolete
	Petitions for building or repair of roads.
	10 years
	obsolete series

	B
	County Clerks and Commissioners
	B.06
	Road Records - Obsolete
	Records of road construction and repair.
	Permanent
	obsolete series

	C
	County Treasurers
	C.01
	Assessors' Returns
	Reports completed and filed by assessors on property valuations within county.
	Permanent
	moved to Assessor's Schedule (12.1)

	D
	District Attorneys
	D.11
	URESA Files* Handled by DHHS
	Uniform Reciprocal Enforcement of Support Act collections made (formerly) by DA offices.
	No retention
	records kept by Maine DHHS

	F
	Fire Departments
	F.11
	Form Letter to Owner of Building Where Fire Has Occurred - Obsolete
	Letter sent to the owner of any building where a fire has occurred
	2 years
	obsolete series

	G
	Licenses and Permits
	G.45
	Music, Dancing, Special Entertainment
	Permit for a private club to allow performances by musicians, hold dances, etc.
	3 years
	included as part of G.61 (now 6.61)

	G
	Licenses and Permits
	G.67
	Trapping
	License to trap animals, as permitted by IF&W (No longer issued at municipal level)
	7 years
	no longer used

	G
	Licenses and Permits
	G.69
	Utility Location
	Pole permit
	Life of pole plus 1 year
	included under G.51 (now 6.51)

	I
	Assessor's Records
	I.03
	Forest Fire Suppression Tax Landowner Return - Obsolete
	Obsolete program to fund suppression of forest fires
	No retention
	obsolete series

	K
	Register of Probate
	K.12
	State of Maine Tax List Form
	List of heirs who may be liable for inheritance taxes
	No retention (Obsolete)
	obsolete series

	Schedule Number
	Schedule Title
	Series Number
	Series Title
	Description
	Retention
	Note

	K
	Register of Probate
	K.15
	Waiver of Waiting Period Between Filing of Marriage Intentions and Issuing of License
	Waiver granted so a marriage can take place before the waiting period normally required has been completed.
	2 years
	obsolete series

	L
	School Records
	L.52
	School Lunch Records
	See Food Service Files
	 --
	not a record/series

	M
	Jail Records
	M.05
	Complaint Cards
	Obsolete
	No retention
	obsolete series

	M
	Jail Records
	M.12
	Fines
	Now handled by courts
	No retention
	REMOVE - not a jail record

	M
	Jail Records
	M.14.q
	Inmate Case Files - State Police Bureau of Identification Printouts
	Printouts concerning prisoner's history obtained by SBI
	No retention
	nonrecord

	M
	Jail Records
	M.21
	Menus
	Menus of jail’s food service unit.
	No retention
	nonrecord

	N
	Tax Records, County and Municipal
	N.04
	Poll Tax Records - Obsolete
	Records of poll tax collected
	No retention
	obsolete series

	P
	Vital Records
	P.06
	Divorces - Obsolete
	Certified copies filed prior to 8/4/1949
	May be destroyed immediately
	obsolete series

	P
	Vital Records
	P.09
	Premarital Medical Examination Forms - Obsolete
	Forms no longer required (blood tests) before a couple can marry
	--
	obsolete series

	P
	Vital Records
	P.10
	Waiver of Premarital Medical Examination - Obsolete
	Waiver of required blood test (no longer required in any case)
	--
	obsolete series

	P
	Vital Records
	P.11
	Waiver of Waiting Period Between Filing of Marriage Intentions and Issue of License
	Waiver of required waiting period before couple can marry
	--
	obsolete series

 REMOVED SCHOOL RECORDS (August 2018)

	Series Number
	Series Title
	Description
	Retention
	Note

	18.1.c
	Accident Reports – Students
	Accident reports completed when students are injured on school property.
	Treat as part of Health Record
	included with student health records

	18.2.b
	Administrative Files (Including Files Kept by Teachers, Principals, and Superintendents) – Nonrecord
	Informational copies of records
	Retain current information only
	nonrecord

	18.2.c
	Administrative Files (Including Files Kept by Teachers, Principals, and Superintendents) - Policy (Primarily Principals and Superintendents)
	Policies such as the following: governing student behavior; governing student safety and well-being; curriculum content, emphasis, or themes; extracurricular activities; other policies documenting school or district educational development.
	Permanent
	covered by school board records or other series

	18.3
	Adult Education Grants
	Grants received for use in adult education programs.
	Until closed, plus 6 years
	included with federal, state and private grants

	18.6.b
	Athletic Program Records - Budget Detail
	Fiscal records for athletic/sports programs.
	2 years
	covered by financial series

	18.6.d
	Athletic Program Records - Income from Games
	Report of income earned from games.
	4 years
	covered by financial series

	18.6.e
	Athletic Program Records - Injury Reports
	Reports completed whenever a student is injured during participation in program.
	File with health record when athletic program use has ended
	included with student health records

6 years

	
	included with student permission slips

	18.6.g
	Athletic Program Records - Sports Participation Records
	All records not specified in 18.6.a - 18.6.f that document participation by students in the program.
	File with permanent record when athletic program use has ended
	included with interscholastic/extracurricular activities

	18.8
	Attendance Letters
	Sent by school office to parents whose students have accumulated excessive absences.
	Current Year
	

	18.13
	Children’s Medications and Behavioral Plans
	Medications and behavioral plans for students requiring such assistance.
	File with health record until 6 years after student reaches age 18
	included with student health records

	18.11.a
	Chapter One Records - Analytical Information
	Statistical (summary) information from Chapter One programs.
	2 years
	replaced by title one parent night records

	Series Number
	Series Title
	Description
	Retention
	Note

	18.14
	Class Standing Lists
	Lists of students in order of class standing.
	Permanent
	included with student achievement lists

	18.15
	Complaints from Parents

	Complaints received from parents of students.
	Until resolved, plus 6 years
	covered by other series

	18.16
	Correspondence Received from Parents
	Letters and other written communications received by school administrators or school administrative offices from parents of students regarding the student's school experience. (Notes and other written communications between parents and individual teachers are covered by Series - Notes on Students
	File with student's permanent record
	replaced with correspondence concerning individual students

	18.19
	District Registration Cards (Tuition Students)
	Cards documenting enrollment in a school district by each student who comes into it on a tuition basis.
	Current year
	replaced by private tuition agreements

	18.20
	Driver Education Records
	Records generated by student participation in driver education programs.
	2 years
	no longer part of school curriculum

	18.22
	Faculty Meetings/Department Head Meetings, Agendas and Minutes
	Minutes, agendas, etc. for faculty meetings and department head meetings.
	2 years
	included with administrative records-general

	18.28
	Honor Rolls
	Lists of students making the honor roll.
	Permanent
	included with student achievement lists

	18.29
	Individual Student ("Permanent") Records
	When a student transfers to a new school, the permanent record folder may be transferred or copies provided in lieu of transfer. These files normally include a student's health record, attendance, classes taken, grades received.
	Retain at school last attended
	replaced with student records – permanent (and other individual student records)

	18.30
	Insurance Correspondence
	Correspondence with the school’s insurers.
	6 years
	included with insurance records or covered by correspondence series

	18.31
	Insurance Policies
	Policies issued to the school department for coverage of various hazards.
	See A.39a. and A.39.b
	replaced by insurance policies, all other and insurance policies, general liability

	18.32
	Inventories
	Books, furniture, etc.
	Current year
	included with equipment/asset inventory

	18.35
	Legislative Information
	Records of all legislation, pending or passed, that may affect the school department.
	4 years
	

	Series Number
	Series Title
	Description
	Retention
	Note

	18.36.b
	Library Records – Audio Tape Circulation
	Circulation records for library books.
	Until item is returned
	replaced with library records - circulation

	18.36.b
	Library Records – Book Circulation
	Circulation records for library books.
	Until item is returned
	replaced with library records - circulation

	18.36.c
	Library Records – Scrapbooks
	Scrapbooks created by school library.
	Permanent
	if anything like this is still applicable, records covered by schedule 1.16

	18.36.d
	Library Records – Videotape Circulation
	Circulation records for videotapes (and other audiovisual format library materials, such as movies on CD or DVD).
	Until item is returned
	replaced with library records - circulation

	18.37
	Local Copies of Reports Filed With DOE
	DOE reports filed - local copy.
	6 years
	replaced with reports filed with federal or state agencies

File in permanent record folder

	
	included with individual student records

	18.40.a
	Notes on Students – Disciplinary – Frequent Contact
	Notes kept by faculty members or administration concerning disciplinary contact with students who require this repeatedly during the course of the school year.
	Retain until student graduates or leaves school
	replaced with student discipline records – minor and student discipline records – suspension/expulsion

	18.40.b
	Notes on Students – Disciplinary – Infrequent Contact
	Notes kept by faculty members or administration concerning disciplinary contact with students who require this only occasionally during the course of the school year. Exceptions may be made when the disciplinary contact concerns a serious infraction or issue, in which case the notes shall be retained as described in L.38.b.
	Current year
	replaced with student discipline records – minor and student discipline records – suspension/expulsion

	18.40.c
	Notes on Students – Nondisciplinary
	Notes kept by faculty members or administration concerning contact with students that is not disciplinary in nature.
	No Retention
	nonrecord

	18.41
	Parents Night Files
	Records of attendance at parents' night events, and of programs offered on those occasions.
	Current year
	replaced with family/community program records

	18.42
	Permanent Record Cards
	Cards created for each student showing essential information such as name, gender, home address, etc.
	Permanent
	included with individual student records

	Series Number
	Series Title
	Description
	Retention
	Note

	18.43
	Permanent Record Folders
	See Individual student records.
	Permanent
	included with individual student records

	18.49
	Retention Review Committee Files
	Files of review committee that determines whether or not a student should be retained instead of promoted.
	Permanent
	included with administrative records - general

	18.51
	Scholarship Awards
	Record of scholarships awarded to students.
	Current year
	included with student achievement lists

	18.52.c
	School Board - Crisis Response Plans

	Title 20-A §1001requires that each school board annually approve a plan developed by the school unit administration working with local public safety, mental health and law enforcement officials to deal with crises and potential crisis situations involving violent acts by or against students in each school in the school administrative unit.
	5 years, after each revision
	replaced with comprehensive emergency management plan

	18.52.d
	School Board – Reports and Special Studies Commissioned by the Board, that Relate to Policy, Curriculum, or Have a Major Impact on the Community
	Reports and special studies commissioned by the school board if they relate to policy, curriculum, or have a major impact on the community of which the school is part.
	Permanent
	replaced with other school board series

	18.54
	School Registers (Attendance)
	Attendance registers.
	Permanent
	remove, included with reports filed with federal or state agencies

	18.63
	Teacher Registers
	List of faculty members and their assignments.
	Until State reports filed
	removed, included with administrative record - transitory

	18.64
	Transcripts, Graduate and Nongraduate
	For each student who has attended the school, a summary of classes taken and grades received.
	Permanent
	included with student records - permanent

	18.66
	Vocational Education Records
	Records generated by vocational programs.
	Permanent
	included with individual student records

APPENDIX D – RECORDS / ELECTRONIC RECORDS AND RETENTION

RECORD means all documentary material in any format (paper, digital records including e-mail), made or received and maintained by an agency in accordance with law or rule, or in the transaction of its official business.

SPECIFIC TYPES OF RECORDS
· Archival/Permanent Records – Records required to be kept indefinitely because they have a high enduring or archival value.
· Closed Records – records which no longer have value--administrative, legal or fiscal--for the current business of the originating office or official, and would either be destroyed or stored/transferred as permanent records (final disposition).
· Confidential Records – Confidential records are public records that are exempt from public inspection according to the provisions of state and/or federal statutes and/or regulations.
· Current Records – records needed and used in the day-to-day conduct of the current business of a local government office or official, and which therefore must be kept in office space and equipment for that purpose.
· Non-Record – additional copies of materials for which official or record copies have been retained; stocks of publications and processed documents intended for distribution or use; or records relating to personal matters that may have been kept in an office for convenience.

· Temporary Records – records which will be destroyed once they have lived out/met their agreed to retention period. These can be either short term or long term retention records.
· Vital Records – Vital records are those records that are necessary to re-start an organization's operations in the event of a natural or human-made disaster. They support necessary services and preserve the legal, financial, and/or functional status of the agency.
ELECTRONIC RECORDS
Electronic records are records containing machine-readable information which cannot be read without the aid of hardware or software.

Electronic records are public records and subject to the same laws as paper records. Public records include anything created in the course of public business regardless of format. This includes email records. Email itself is only a format. It is the content of the email which will determine the actual retention.
Maintaining Electronic Records
If a rule of law requires that certain records be retained, that requirement is met by retaining electronic records as long as the following conditions are satisfied:

1. The information contained in the electronic record remains accessible;

2. The electronic record is retained in the format in which it was created or in a format that can accurately reflect the information as originally created; and

3. Any information that enables the identification of the source or origin (any attached metadata).
4. (See MRS Title 16 §456-A. Admissibility of Electronic Records for additional information)

Scanning Original Paper Records
Once paper records have been converted to a scanned digital image, those original paper records can be destroyed as long as it’s not a permanent record and no other state or federal laws apply requiring the original document. Currently, the National Archives recognizes paper and microfilm as archival media.

Key differences regarding keeping original paper vs. electronic-only versions are this: whether or not records are born digital and whether they are permanent or temporary records. An agency does have the option of scanning original paper records and storing them, using an electronic version as their “working” copy. If records are fragile, they may use the electronic version for public use to preserve the original documents (see MRS Title 5 §95. Powers and duties of State Archivist (under #3) for additional information.)
Electronic Record Formats

Short-term or daily function records – agencies can use standard file formats such as TIF, JPEG or PDF.
Long-term records – PDF/A is the standard set by ISO (International Organization for Standardization). The PDF/A is an ISO-standardized version of the Portable Document Format (PDF) specialized for use in the archiving and long-term preservation of electronic documents.
When records are kept in more than one format, identify an official “record copy” the full retention period will be applied. When the record copy is electronic, identify the storage location so all changes are made and records purged once they have met their retention.
Electronic Information Systems
The following types of records management controls are needed to ensure that records in electronic information systems can provide adequate and proper documentation of agency business for as long as the information is needed.

· Reliability: Controls to ensure a full and accurate representation of the transactions, activities or facts to which they attest and can be depended upon in the course of subsequent transactions or activities.

· Authenticity: Controls to protect against unauthorized addition, deletion, alteration, use, and concealment.

· Integrity: Controls, such as audit trails, to ensure records are complete and unaltered.

· Usability: Mechanisms to ensure records can be located, retrieved, presented, and interpreted.

· Preservation: Ensure that all records in the system are retrievable and usable for as long as needed to conduct agency business and to meet approved dispositions. Agencies must develop procedures to enable the migration of records and their associated metadata to new storage media or formats in order to avoid loss due to media decay or technology obsolescence.

APPENDIX E – WORKING DOCUMENTS AND DRAFTS

Working documents and drafts are public records but they might only need to be retained for a brief period of time if they do not have significant administrative, legal, fiscal or historical value.
Considerations when retaining working documents and drafts:

· Significance of the document being drafted;

· Specific legal requirements relating to the retention of certain preliminary drafts;

· Need for records as evidence that the agency practiced due diligence in the drafting process;

· Unique/substantive information relating to formulation and execution of high-level policies, decisions, actions, or responsibilities.

Other types of working documents and drafts supporting certain financial, legal, and other mission-critical functions, however, may continue to have value even after the final, official copy has been approved. Agencies should have clearly defined policies and/or schedules regarding the retention and disposition of these types of working documents and drafts. Any record management decisions (not clearly defined) should be made on a case-by-case basis in consultation with your Records Officer.

Examples of drafts that might be immediately discarded following the creation of a new draft are:

· Documents which do not contain unique information documenting significant policy development, action, or decision making.

· Preliminary drafts produced solely for proof reading or internal discussion, reference or consultation. Materials may include notes, associated transmittals, and reference and background materials.

· Documents containing only minor non-substantive changes such as correction of grammar and/or spelling or minor "word-smithing."

Agency policy should address internal record requirements for staff and also target record management procedures for those documents circulated to outside agencies, including but not limited to working documents and drafts. For some agencies, statute and/or rule dictate the retention of this type of material.

APPENDIX F – APPRAISING RECORDS FOR ARCHIVAL VALUE

Once the record fulfills the purpose for which it was created, the administrative, fiscal or legal requirement of the record (its primary value) will be complete. While local government creates records for these specific reasons, it may also produce records with historical value. Such records are said to have a secondary value; they document things of interest to other people or organizations by providing information about subjects, events, or people in the State of Maine. Typically, less than 5% of any organization’s records will be archival.

Archival/permanent value of records will vary from local government to local government and from region to region. The people, places, or events in each community, and the unique circumstances of each government, determine which records are significant.

Records might contain information about the people, places or events within the municipality or about the decisions made in relation to them. This information can be very valuable to staff, researchers, and the public, but only if the information itself is significant. Make sure records contain enough information to adequately document the purpose for which they are being retained.
Determining archival significance:

· When the records were created – consider records created during a time of significant change, which are scarce or cover a long period of time
· What kind of information the records contain – how in-depth is the information
· What other records exist – is this information duplicated in other records or available elsewhere

· The uniqueness and value of the records – do the records document important time periods, events or governmental policy/procedure

Questions to Consider

· Do the records document important, or precedent setting, decisions or transactions?

· Do they shed significant light on how important decisions were reached?

· Do the records contain information on people, places, things, phenomena, or events that will be useful to researchers, historians, scholars, genealogists, etc. for hundreds of years to come?

· Is the information unique, or are there other available sources that contain essentially the same information in a usable form?

Ask the People Who Know

It’s also a good idea to ask experts – people who have knowledge of historical/archival records – instead of guessing at the value of the records you have. (Just because they are old doesn’t always make them archival worthy or because they are important to the one doesn’t mean they have historic value to the many.)

It is sometimes easy to default to archival/permanent dispositions for records because of the nature of government business or because keeping records “permanently” is easier than developing a true retention period, when in fact, records retained for trending and analysis or similar needs may have value for those purposes for only a few to several years. It can sometimes be difficult for municipalities to remove themselves from the records they are creating. Remember – permanent is forever. Do your records warrant a permanent retention or would 50-100 years suffice? These are things which are important to consider.
APPENDIX G – SAMPLE DISPOSITION FORM

	Town of __________________
RECORDS DISPOSITION FORM

	Date:
	Department:

Media Type: FORMCHECKBOX
 Paper FORMCHECKBOX
 Microfilm/fiche FORMCHECKBOX
 Digital File FORMCHECKBOX
 Other __

 FORMCHECKBOX
 Destroyed/purged by agency Method: __

 FORMCHECKBOX
 Destroyed by outside vendor (attach certificate of destruction)

	Schedule No.
	Series No.
	Records Title and Description
	Retention
	Date Span of Records
	Volume (Cu. Ft./ MB)
	Box # / Folders, Drives

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	AUTHORIZATION
I hereby certify that the records above have fulfilled their administrative, fiscal, or legal function in accordance with the Local Government Record Retention Schedules; no litigation, claim, negotiation, audit, public information request, administrative review, or other action involving the records above have been initiated or are reasonably anticipated.
__ _______________________________________

Authorizing Signature (Records Officer, Town Manager, Etc.) Date
Official Date of Destruction: __

10

