Community Foundation of Tompkins County, Inc.
Document Retention Policy

The Community Foundation of Tompkins County’s goal is to maintain the highest standards of personal and professional integrity, conduct and ethics. The success of the Community Foundation depends upon public confidence, credibility and broad public support. The action of the Community Foundation’s board of directors, employees and volunteers directly impact the Community Foundation standing among donors, professional advisors and grantees.

The corporate records, including all paper and electronic materials produced as an employee of the Community Foundation, are important and valuable assets which must be preserved in accord with legal requirements and standard business practices. The law requires the Foundation to maintain certain types of records, typically for a specified period of time. Failure to do so could subject individuals and the Foundation to penalties and fines, cause the loss of rights, obstruct justice, spoil potential evidence in investigatory or legal proceedings, place the Foundation in contempt of court, and seriously damage the public reputation of the Foundation.

This information is intended as a general guideline for retention of records rather than a comprehensive list of all types of records the Foundation might possess. In addition, some individual records within a given category will have more significance than others, dependent on the circumstances, and may warrant retention beyond the time period indicated. In each case, records should be retained for the longer of the periods specified. Records may be maintained either electronically or in hard copy form at the discretion of staff. Any questions or concerns about this policy should be directed to the Financial Administration Committee.

OBJECTIVES
The objectives of the Foundation's Document Retention Policy are to establish policies
and procedures to:

· Ensure that all non-critical records are retained for the minimum period required by law and no longer, thereby eliminating storage space, expense and confidentiality concerns
· Ensure that all critical records, including those which may substantially affect the obligations of the Foundation or document the Foundation’s complaisance with law, are retained for a sufficient and legally required period of time
· Ensure that records are destroyed only pursuant to a standard policy

LEGAL HOLDS
From time to time, the Executive Director may issue a notice, known as a Legal Hold, suspending the destruction of records due to pending, threatened or otherwise reasonably foreseeable litigation, audit, governmental investigations or similar proceedings. No records specific in any Legal Hold may be destroyed or altered, even if the schedule destruction date has passed, until the hold is withdrawn in writing by the Executive Director.

PERIODIC DESTRUCTION
Documents from the list will periodically be destroyed after the retention time requirement has been met and if they are no active Legal Holds in force for said document. In every case records shall be retained for the longer of the periods specified in the “Legal Purposes” and the “Business Purposes” columns. The retention period begins following the last day of the year in which the document is dated.

	
Records Retention Schedule

	
Category of File

	
Item
	
Retention Period
(CFNIL)
	
Retention Period
(Legal Purposes)
	
Retention
Period (Business Purposes)

	Corporate Records
	Articles of Incorporation
	Permanent
	Permanent
	Permanent

	
	Bylaws
	Permanent
	Permanent
	Permanent

	
	Board meeting agendas & materials
	7 years
	7 years
	7 years

	
	Board and committee meeting minutes
	Permanent
	Permanent
	Permanent

	
	Board of Trustees Conflict of Interest disclosure forms
	7 years
	7 years
	7 years

	
	Trustee files (info on individual trustees including correspondence)
	Permanent
	7 years after end of service
	Permanent

	
	
	
	
	

	Finance & Administration
	Accounts payable ledger
	7 years
	7 years
	7 years

	
	Accounts receivable ledger
	7 years
	7 years
	7 years

	
	Auditor management letters
	Permanent
	Permanent
	Permanent

	
	Bank deposits & statements
	7 years
	4 years
	7 years

	
	Chart of accounts
	7 years
	7 years
	7 years

	
	Check register & checks
	7 years
	7 years
	7 years

	
	Contracts & agreements
	Permanent
	7 years after all obligations end
	Permanent

	
	Correspondence – general
	7 years
	7 years
	7 years

	
	Equipment files & maintenance records
	7 years after disposition
	7 years after disposition
	7 years

	
	Expense reports
	7 years
	7 years
	7 years

	
	Financial statements (audited)
	Permanent
	Permanent
	

	
	IRS Form I-9 (store separate from personnel file)
	Greater of 1 year after end of service, or 3 years
	Greater of 1 year after end of service, or 3 years
	Same as legal requirement

	
	General ledgers & journals (includes bank reconciliations, fund accounting by month, payouts allocation, securities lending, single fund allocation, trust statements)
	7 years
	7 years
	7 years

	
	Insurance files
	
	
	

	
	 Policies – occurrence type
	Permanent
	Permanent
	Permanent

	
	 Policies – claims-made type
	Permanent
	7 years
	Permanent

	
	 Accident reports
	7 years
	7 years
	7 years

	
	 Fire inspection reports
	7 years
	7 years
	7 years

	
	 Group disability records
	7 years after end of benefits
	7 years after end of benefits
	7 years

	
	 Safety (OSHA) reports (if applicable)
	Permanent
	Permanent
	7 years

	
	 Claims (after settlement)
	7 years
	7 years
	7 years

	
	Investment performance reports
	7 years
	7 years
	7 years

	
	Investment manager correspondence
	7 years
	7 years
	7 years

	
	Investment manager contracts
	7 years after all obligations end
	7 years after all obligations end
	Same as legal requirement

	
	Investment consultant reports
	7 years
	7 years
	7 years

	
	Journal entries
	7 years
	7 years
	7 years

	
	Payroll records
	Permanent
	3 years
	Permanent

	
	
	
	
	

	Real Estate
	 Deeds
	Permanent
	Permanent
	Permanent

	
	 Leases (expired)
	7 years after all obligations end
	7 years after all obligations end
	Same as legal requirement

	
	 Mortgages, security agreements
	7 years after all obligations end
	7 years after all obligations end
	Same as legal requirement

	
	 Purchase agreements
	7 years after disposition of property
	7 years after disposition of property
	Same as legal requirement

	
	
	
	
	

	Tax
	 Correspondence with legal counsel or accountants, not otherwise listed
	7 years after return is filed
	7 years after return is filed
	Same as legal requirement

	
	 IRS exemption determination & related correspondence
	Permanent
	Permanent
	Permanent

	
	 Tax audit closing letters
	Permanent
	Permanent
	Permanent

	
	 Tax returns
	Permanent
	Permanent
	Permanent

	
	Timecards
	3 years
	3 years
	3 years

	
	Withholding tax statements
	7 years
	7 years
	7 years

	
	
	
	
	

	Development
	Fund agreements (signed)
	Permanent
	Permanent
	Permanent

	
	Fund correspondence relating to terms of the fund
	Permanent
	Permanent
	Permanent

	
	Gift acknowledgments
	7 years
	7 years
	7 years

	
	Gift solicitations
	7 years after final distribution of funds received in response to solicitation
	7 years after final distribution of funds received in response to solicitation
	Same as legal requirement

	
	Trust agreements
	Permanent
	7 years after termination of trust
	Permanent

	
	Trust correspondence
	Permanent
	7 years after termination of trust
	Permanent

	Communications
	Annual reports
	Permanent (5 copies)
	7 years
	Permanent (5 copies)

	
	Other publications
	Permanent (2 copies)
	7 years
	Permanent (2 copies)

	
	Photos
	Permanent
	7 years
	Permanent

	
	Press clippings
	Permanent
	n/a
	Permanent

	
	Press releases
	Permanent
	7 years
	Permanent

	
	Research reports/surveys
	5 years
	n/a
	5 years

	
	Year-end reports
	10 years
	n/a
	10 years

	Program / Grantmaking
	Approved grants – all documentation supporting grant payment, including application/recommendation, due diligence, grant agreement letters, and grant transmittal letters.
	7 years after completion of funded program, or date of grant if general operating support
	7 years after completion of funded program, or date of grant if general operating support
	Same as legal requirement

	
	Approved grants – post grant reporting information, outcome analysis.
	Permanent
	Permanent
	Permanent

	
	Records from advisory committee, including minutes, if any and lists of grants recommended for approval.
	7 years
	7 years
	7 years

	
	Scholarship grant records, including applications if CFNIL participates in selection decisions
	7 years
	7 years
	7 years

	
	Declined/withdrawn grant applications
	3 years
	3 years
	3 years

	
	CFNIL funding requests (denied)
	3 years
	3 years
	3 years

	
	CFNIL funding requests, correspondence and reports (funding received)
	7 years after completion of program
	7 years after completion of program
	Same as legal requirement

	Philanthropic Consulting Services
	Consulting contracts
	7 years after all obligations end
	7 years after all obligations end
	Same as legal requirement

	
	
	
	
	

	Human Resources
	Benefits: retirement plans (plan descriptions, plan documents)
	Permanent
	Permanent
	Permanent

	
	Consultant contracts/files (expired)
	7 years after all obligations end
	7 years after all obligations end
	Same as legal requirement

	
	Contracts with employees
	7 years after all obligations end
	7 years after all obligations end
	Same as legal requirement

	
	Disability & sick-benefit records
	7 years after claim date
	7 years after claim date
	Permanent

	
	Employment applications
	3 years
	3 years
	3 years

	
	Employee handbooks
	Permanent
	Permanent
	Permanent

	
	Employee orientation & training materials
	7 years after use ends
	7 years after use ends
	Same as legal requirement

	
	Employee personnel files
	Permanent
	Permanent
	Permanent

	
	Resumes
	3 years
	3 years
	3 years

	
	Workers comp claims (after settlement)
	7 years
	7 years
	7 years

	Technology
	Software licenses & support agreements
	7 years after all obligations end
	7 years after all obligations end
	Same as legal requirement

	
	
	
	
	

	Library
	Annual reports for other foundations
	2 years
	n/a
	2 years

	
	Directories
	2 years
	n/a
	2 years

February 10, 2011
