[image: image1.png]California

The Calfomia Pl Acttes Legge

RECORD RETENTION GUIDELINES
Accounting Records (FLSA, CAL Unemployment Ins. Code)

Auditor’s Report & Annual Financial Statement..

Permanently

Bank Statements & Deposit Slips………………………..
7 years

Cancelled Checks………………………………………………..
7 years

California Income Tax records…………………………….
Permanently

Cash Disbursement, receipts Journal………………….
Permanently

Child labor certificates & notices

3 years

Deeds, Mortgages, bills of sale…………………………..
Permanently

Donation Records………………………………………………
10 years

Electronic Payment records……………………………….
7 years

Employee Expenses Reports………………………………
7 years

ERISA Benefits……………………………………………………
6 years after filing

FICA Contribution Records…………………………………
6 years after the date the tax is due

or paid, whichever is later

Fixed Asset Records (invoices, depreciation schedules
Permanently

General Ledger…………………………………………………..
Permanently

I-9………………………………………………………………………
3 years

Payroll Records (Individual wage records, hrs worked
Permanently

 weekly overtime earnings, daily & wkly

 wages, wages paid each pay period, regular hourly

 rate, deductions from or additions to wages

W-4…………………………………………………………………..

4 years
Employee Wage Records (FSLA, Cal. Labor Code)

Time Card…………………………………………………………

3 years

Wage rate calculation tables……………………………

3 years

Shift Schedules………………………………………………..

3 years

Individual employee’s hours and days……………..

3 years

Records explaining wage differentials between sexes
3 years
Employee Personnel Records

Employee Personnel File………………………………….

5 years after termination

Employment Application…………………………………

3 years

Family & Medical Leaves

Basic payroll data…………………………………………….

3 years

Dates for FMLA leave………………………………………

3 years

Employee Notices……………………………………………

3 years

Employee requests for FMLA leave…………………

3 years

Hours for FMLA………………………………………………

3 years

Notices given to employees regarding FMLA….

3 years

Qualified benefit plans……………………………………

3 years
Federal Income Tax Records

All income tax records…………………………………..

Permanently
Insurance Records

Accident reports & settled claims…………………

6 years after settlement

Fire Inspection & Safety Reports…………………

7 years

Insurance Policies……………………………………….

7 years after expiration

Legal Documents

Articles of Incorporation and bylaws………….

Permanently

Amendments to above…………………………….

Permanently
Buy-Sell Agreements………………………………….

Permanently
Legal Correspondence……………………………….

Permanently
Minutes……………………………………………………..

Permanently
Partnerships……………………………………………...

Permanently
Stock Certificates & ledgers……………………....

Permanently
Contracts & leases……………………………….......

7 years after expiration

Employment Agreements………………………….

7 years

Occupational Safety & Health Records (CCR Title 8)

OSHA 300………………………………………………….

5 years after year reported

Hazardous conditions exposures………………

5 years

Medical test……………………………………………..

5 years
Personnel Records (Title VII, ADEA, FEHA, ADA)

Affirmative Action Programs…………………...

5 years

Employment applications………………………..

2 years

Employee Benefits Data………………………….

6 years, but not less than 1 year

following a plan termination

Health Records……………………………………….

5 years

I-9 Form………………………………………………….

3 years

Performance evaluations……………………….

5 years

Personnel file………………………………………..

5 years

Job Injuries causing loss of work…………..

5 years

Workers’ Compensation Benefits (CA Labor Code)

DWC From 1…………………………………………

5 years from date of injury or last date

for benefit payment, whichever is later.

Form 5020/OSHA 101…………………………..

Same as above

DWC Form 500……………………………………..

Same as above

Letter of denial to employee………………..

Same as above

Medical reports on claim………………………

Same as above

Orders & awards of WC Appeals Board..

Same as above

WC benefit payment record…………………

Same as above

Estimate of future liability……………………

Same as above

All notices sent to employee……………….

Same as above
