

RECORDS RETENTION FOR PUBLIC COLLEGES AND UNIVERSITIES IN OHIO

© 2009 BY INTER-UNIVERSITY COUNCIL OF OHIO

INTRODUCTION

This edition of *Records Retention for Public Colleges and Universities in the State of Ohio: A Manual* supersedes the version completed in 1992 and subsequently updated in 1994 and 2000. Users will find several important changes:

- presentation in a searchable PDF
- > elimination of redundant record series
- consolidation of similar record series
- development of a hierarchical arrangement framework
- > the assignment of a unique IUC code to each record series
- utilization of controlled vocabulary

Probably the greatest change is that this work will stay current with state and federal laws governing records retention and will promptly reflect any legal modifications. The Inter-University Council of Ohio (IUC) has a contract with Information Requirements Clearinghouse (IRCH) to use its software and its on-going database of legal research. Three times each year, the IUC will receive updates from IRCH, and will revise the manual for its member institutions.

These changes aside, the purpose of this manual remains the same:

...to determine the minimum retention and disposition of records as required by law and sensible practice. ¹

This manual continues to provide a method for evaluating records by function and by

¹ The Ohio Revised Code (149.011G) defines a record as "...any document, device, or item, regardless of physical form or characteristic¹, created or received by, or coming under the jurisdiction of, any public office of the state or its political subdivisions, which serves to document the organization, functions, policies, decisions, procedures, operations, or other activities of the office." As stated in The Ohio Revised Code 149.33(B) "The boards of trustees of state-supported institutions of higher education shall have full responsibility for establishing and administering a records program for their respective institutions. The boards shall apply efficient and economical management methods to the creation, utilization, maintenance, retention, preservation, and disposition of the records of their respective institutions."

legal concern that would be true for all public colleges or universities, even though the titles of records or files might be different at each campus. To accomplish this, there are five distinct parts, which follow the model illustrated in Donald Skupsky's *Records Retention Procedures* (Denver, Colorado: Information Requirements Clearinghouse, 1990) and are derived utilizing IRCH's software:

- > IUC Records Retention Matrix (records retention rules)
- Legal Group Index
- Legal Research Index
- Legal Group Index with Legal Research
- IUC Model Retention Schedule (standard records series)

Each part of this manual is inter-related. The IUC Records Retention Matrix is a list of functions or activities (retention rules) that records perform at all universities or colleges. This Matrix is linked to a Legal Group Index that describes and categorizes legal concerns related to the function performed by the record.

Example:

Matrix ID	Title	Description
ACC1000	Accounting - Accounts Payable/Receivable	Records related to payment of financial obligations and receipt of revenues. Includes vouchers, vendor invoices and statements; payroll and payroll deductions, contributions, and other income.)

This is linked to:

Legal Group ID	Title	Description	Legal Considerations	Legal Requirements
ACC000	Accounting/Tax - General	Includes tax assessment or specific tax requirements for accounts payable, accounts receivable, etc.	≤3 years (128 citations)	≤4 years (19 citations)

In this example, the Legal Requirement of a minimum 4 years retention trumps the Legal Consideration's minimum of 3 years; therefore, the minimum retention, before final disposition for ACC1000 is 4 years. This is graphically represented below.

Figure1: Skupsky Model

Finally, there is the Records Retention Schedule itself, which assigns each records series a period of retention, as derived from a records retention rule from the Matrix.

The Records Retention Schedule is the document that most users will employ in deciding the retention and disposition of specific records at individual campuses. Included in this manual is the IUC Model Records Retention Schedule, which presents the "typical" record series that our institutions of higher learning have and manage. While any of the IUC institutions is free to utilize the Model Schedule as presented, each college or university will likely make adaptations to this prototype to reflect the record titles found within its local institutional departments, units, or offices.

It is important, even critical, to reiterate that each title of the prototype cites a retention rule ID from the Matrix. The use of this number serves two purposes:

- it provides a justification or explanation for the retention and disposition of the record
- > it enables the college or university to alter the retention of existing titles in compliance with changes in law or regulation.

RETENTION ABBREVIATIONS

ACT	While Active
ACT+#	While Active + # of years
CY	Current Year
CY+#	Current Year + # of years
IND	Indefinite Retention (aka Permanent)
LOB	Life of Building
LOB+#	Life of Building + # of years
SUP	Until Superseded

RECORDS MANAGEMENT PROGRAM

Why do we care about our retaining and managing our records? Because they are our organization's institutional memory that:

- document our management decisions
- provide historical references of transactions and events
- enhance our organization's operational efficiencies
- demonstrate regulatory compliance
- provide litigation support

All records have a lifecycle, albeit some longer than others. Records are created or received, used, kept for valid legal, fiscal, or administrative reasons, and more likely than not destroyed at the end of their lives, although some with enduring historical value will be maintained in an archives.

Figure 2: Records Lifecycle (Courtesy of The Ohio State University Archives)

The use of a records retention schedule is one component of a larger more comprehensive records management program that manages records throughout their lifecycles. A robust and comprehensive records management program should include:

- > an inventory of an organization's records—paper based and electronic
- > a records retention schedule
- > a mapping of the inventory to the records retention schedule
- policy and procedures for
 - ✓ the storage and retrieval of records
 - √ the conversion records (if necessary)
 - √ a vital records² program
 - √ disaster prevention and recovery
 - ✓ the appropriate disposal of records through destruction or transfer to an archives

originals are lost or inaccessible in a disaster?" Typically these are shorter-term records that have legal and fiscal implications and amount to approximately 1% to 7% of an organization's records.

² Vital records are those essential organizational records needed to meet operational responsibilities under emergency or disaster conditions. An organization needs to ask themselves: "What records are absolutely crucial to our business operation that will need to be recreated from backup copies if the originals are lost or inaccessible in a disaster?" Typically these are shorter-term records that have

RECORDS RETENTION

There are five (5) general categories of retention:

- INDEFINITE: Records with an indefinite retention period are documents (including email and other electronic records) which have significant administrative, legal, and/or fiscal value; further, they have an enduring historical value and therefore may be accessioned by and maintained in an archive forever.
- LONG-TERM: Records with a long-term retention period are documents (including email and other electronic records) which have significant administrative, legal, and/or fiscal value and have a life that is typically longer than ten (10) years. Upon expiration of that retention period, the records should be disposed in an appropriate manner as soon as possible, providing there is no legal hold.
- ▶ INTERMEDIATE: Records with an intermediate or short-term retention period are documents (including email and other electronic records) of significant administrative, legal, and/or fiscal value having a definitive life, typically ten (10) years or less. Upon expiration of that retention period, the records should be disposed in an appropriate manner as soon as possible, providing there is no legal hold.
- TRANSIENT: Transient or transitory records have a very short-lived administrative, legal or fiscal value and should be disposed in an appropriate manner once that administrative, legal or fiscal use has expired, providing there is no legal hold. Typically the retention is not a fixed period of time and is event driven; it maybe a short as a few hours and could be as long as several days or weeks. Transient/transitory records may include, but are not limited to:
 - ✓ preliminary drafts (when superseded)
 - memoranda (paper-based or email) pertaining to scheduling an event

- documents designated as superseded or as-updated
- ✓ user copies (not original document)
- ✓ routing slips
- NON-RECORD: A non-record is any document, device, or item, regardless of physical form or characteristic, created or received that DOES NOT serve to document the organization, functions, policies, decisions, procedures, operations, or other activities of the office. Non-records may include, but are not limited to:
 - personal correspondence
 - √ non-university publications
 - ✓ Listserv[®] materials
 - √ junk mail/spam
 - ✓ catalogs
 - journals, books, other library materials
 - faculty papers (Faculty papers are the property of the faculty member, not the university and as such are not university records; however, in some cases a university's archives may be interested in collecting faculty papers.)

It is important to note that a significant amount of documents that we handle on a daily basis fall into the final two categories: transient retention or non-records. When we routinely and appropriately dispose of these records, we can more effectively expend our energies on managing those records of intermediate, long term, and indefinite retention that require our attention. If we do not perform these routine disposals of records with extremely short retention periods, we run the risk of generating such large volumes of these documents, that we will overwhelm our ability to effectively manage our records of consequence.

In handling of these documents, one needs to consider how they handle their "snail mail" at work and home:

- Review the documents content; this may mean thoroughly reading the document, but more often than not one is able to judge just by the look of the document or a subject line:
 - ✓ If it is a non-record, then toss it into the garbage or recycle bin (paper-based or electronic) immediately;
 - ✓ If it is a transient/transitory record, then place it in a file or sub-file (paper-based or electronic) that is designated for periodic review and dispose of as soon as allowable.

CONCLUSION

For our IUC institutions to operate in an efficient and informed manner, we need to effectively manage our records and information assets. In effectively managing our institutional records, we are able to:

- document our management decisions
- provide historical references of transactions and events
- > enhance our organization's operational efficiencies
- demonstrate regulatory compliance
- provide litigation support

This manual provides a key component of a university's records management program—the Model Records Retention Schedule and the means to adapt and expand that schedule based upon legal requirements, legal considerations and appropriate practices.

ACKNOWLEDGEMENTS

This major revision of *Records Retention for Public Colleges and Universities in Ohio:* A Manual is due to many individuals' efforts. The Inter-University Council of Ohio charged a task force of attorneys, human resources professionals, chief information officers, archivists, and records managers to identify a process to regularly and efficiently update the Manual. The Records Task Force chose to continue the IUC's relationship with IRCH, Inc. negotiating a contract for the purchase and thrice yearly updating of *Retention Manager 3*. Raimund Goerler and Daniel Noonan of The Ohio State University travelled to Denver to receive *Retention Manager 3* training. Mr. Noonan utilizing *Retention Manager 3* developed this draft of the revised manual, which was reviewed initially by Tamar Chute and Raimund Goerler of OSU, and subsequently reviewed and approved by members of the Records Task Force.

RECORDS TASK FORCE

Debi Allison, Miami University

Scott Campbell, Akron University

Raimund Goerler, The Ohio State University

Carol Hauser, Miami University

Cindy McQuade, Inter-University Council of Ohio

Barbara Nalazek, Ohio University

Jan Neiger, The Ohio State University

Sean A. Poley, Miami University

Maria Schimer, North East Ohio University College of Medicine

Karen Shaffer, Miami University

Chris Wilson, Miami University

IUC Records Retention Matrix

Code	Subjects / Description	Legal	Of	ficial Retenti	on	Unofficial
		Group Index	Legal	User	Total	Retention
ACC1000	Accounting Accounts Payable/Receivable	ACC000	4	3	4	
	Records related to payment of financial obligations and receipt of revenues. Includes vouchers, vendor invoices and statements; payroll and payroll deductions, contributions, and other income.					
ACC1010	Accounting Journals / Ledgers	ACC010	6	6	6	
	Records used to transfer charges between accounts and for summarizing account information. Final, annual records only.					
ACC2000	Accounting Capital Property	ACC100	ACT+6	ACT	ACT+6	
	Includes purchase and sales of property and equipment, depreciation, improvements, etc. Includes financial obligations associated with capital expenditures, purchase of land, buildings, equipment, furnishings, motor vehicles; material transfers, work orders, additions or improvements to building or equipment, property reporting.					
ACC3000	Accounting Accounting Management Information	NONE	0	4	4	
	Records and reports related to managing and determining accuracy of accounting information.					
	See ACC1000 for the journals and ledgers and FIN7000 for financial statements.					

May 07, 2009 Page 1 of 22 Both Authorized and Proposed

IUC Records Retention Matrix

Code	Subjects / Description	Legal	Official Retention		on	Unofficial
		Group Index	Legal	User	Total	Retention
ADM1020	Administration Planning / Forecasting	NONE	0	ACT+1	ACT+1	
	Records related to planning and forecasting for internal purposes. Includes annual plans, five- and ten-year strategic plans and forecasts, facility requirements, growth forecasts.					
ADM2020	Administration Property Management Maintenance / Repair	CON000	ACT+5	ACT+6	ACT+6	
	Records related to the maintenance and repair of property.					
ADM2030	Administration Property Management Construction / Modifications	CON000	ACT+5	ACT+6	ACT+6	
	Records related to design, construction and layout of buildings and facilities.					
ADM2035	Administration Property Management Construction / As-Built Drawings	CON000	ACT+5	LOB+6	LOB+6	
	Records related to design, construction and layout of buildings and facilities.					

May 07, 2009 Page 2 of 22 Both Authorized and Proposed Proposed Retention in Bold

IUC Records Retention Matrix

Code	Subjects / Description	Legal	Off	icial Retent	ion	Unofficial
		Group Index	Legal	User	Total	Retention
ADM3000	Administration Policies / Procedures	POL000	ACT+10	ACT	ACT+10	
	Records documenting institution approved methods or processes for performing activities to ensure uniformity and compliance with institution and legal requirements. Includes institutional policy and procedure manuals.					
ADM3010	Administration Policies / Procedures Audits, Internal	NONE	0	4	4	
	Records demonstrating compliance with internal policies and procedures. Includes audit reports, remedial activities, and workpapers.					
	See ADM3000 for actual policy or procedure.					
ADM3020	Administration Policies / Procedures Compliance	POL100	10	3	10	
	Records related to compliance with policies and procedures. Includes records destruction certificates.					
	See ADM3000 for actual policy or procedure.					

May 07, 2009 Page 3 of 22 Both Authorized and Proposed Proposed Retention in Bold

IUC Records Retention Matrix

Code	Subjects / Description	Legal	Of	ficial Retent	ion	Unofficial
		Group Index	Legal	User	Total	Retention
ADM3030	Administration Policies / Procedures Safety / Emergencies	POL200	ACT+10	ACT	ACT+10	
	Records related to spill prevention, employee safety, and other related procedures regulated by government agencies.					
ADM4000	Administration Safety / Security	NONE	0	3	3	
	Records related to protection of employees, equipment, buildings and Information. Includes security clearances, pass card lists, password lists. Also includes safety of employees and equipment.					
ADM9900	Administration General	NONE	0	1	1	
	Records related to administration activities not previously covered. Includes routine administration.					
ADM9905	Administration General Transient	NONE	0	SUP	SUP	
	Records related to administration activities that are maintained until superseded.					

May 07, 2009 Page 4 of 22 Both Authorized and Proposed Proposed Retention in Bold

IUC Records Retention Matrix

Code	Subjects / Description	Legal	Official Retention			Unofficial
		Group Index	Legal	User	Total	Retention
ADM9910	Administration Subject Files	NONE	0	3	3	
	Includes correspondence, reports, minutes, memoranda, and informational files of upper level administrative officers and governing bodies.					
ADM9920	Administration Information Systems General	NONE	0	ACT+3	ACT+3	
	Records related to administration of information systems.					
ADM9925	Administration Information Systems Cyclical	NONE	0	3 CYCLES	CYCLES	
	Records related to administration of information systems that are maintained on a cyclical basis.					
EDU1000	Education Student Records Permanent Records	EDU100	ACT+6	IND	IND	
	Includes official academic records (including grades, course evaluations, competency assessments, etc.), change of grade forms, credit by examination forms, faculty grade reports, transcript requests (other than student requested).					
	Note: Destruction of records should be performed in a manner that maintains confidentiality as per FERPA.					

May 07, 2009 Page 5 of 22 Both Authorized and Proposed

IUC Records Retention Matrix

Code	Subjects / Description	Legal	Official Retention			Unofficial
		Group Index	Legal	User	Total	Retention
EDU1010	Education Student Records Non-Permanent	NONE	0	ACT+1	ACT+1	
	Records of students who matriculated, whether or not they earned a degree. Includes applications for admission / readmission, letters of recomendation, entrance examinations and placement test reports, advanced placement records, transcripts, medical records, academic action notifications, applications for graduation, documents regarding progress toward degree, transfer credit evaluations. Also includes student placement and continuing education.					
	Note: Destruction of records should be performed in a manner that maintains confidentiality as per FERPA.					
EDU1015	Education Student Records Non-Permanent Course Administration	NONE	0	ACT+3	ACT+3	
EDU1020	Education Student Records Non-Permanent Veterans Administration	EDU122	ACT+3	ACT+1	ACT+3	

May 07, 2009 Page 6 of 22 Both Authorized and Proposed Proposed Retention in Bold

IUC Records Retention Matrix

Code		Legal	C	Official Retenti	on	Unofficial
		Group Index	Legal	User	Total	Retention
EDU1030	Education Student Records Family Educational Rights and Privacy Act Documents / P	EDU110	ACT+3	ACT+1	ACT+3	
	Records related to Educational Rights and Privacy Act including requests for formal hearings, requests and disclosures of personally identifiable information, student statements on content of records regarding hearing panel decisions, students' written consent for records disclosure, waivers of rights of access, written decisions of hearing panels, etc.					
	Note: Destruction of records should be performed in a manner that maintains confidentiality as per FERPA.					
EDU1100	Education Data / Documents for Applicants Who Do Not Matriculate	NONE	0	1	1	
	Records related to applicants who do not matriculate, whether denied admission or accepted and do not enter. Includes applications for admissions / readmissions, acceptance letters and other correspondence, letters of recommendation, entrance examinations and placement test reports, advanced placement records, transcripts, medical records.					
	Note: Destruction of records should be performed in a manner that maintains confidentiality as per FERPA.					

May 07, 2009 Page 7 of 22 Both Authorized and Proposed

IUC Records Retention Matrix

Code	Subjects / Description	Legal	Official Retention			Unofficial
		Group Index	Legal	User	Total	Retention
EDU2000	Education Student Loans	EDU120	ACT+6	ACT+6	ACT+6	
	Records related to student loans including application, approvals, disbursements, repayment, etc.					
	Note: Destruction of records should be performed in a manner that maintains confidentiality as per FERPA.					
EDU2100	Education Student Loans U.S. Department of Education	EDU121	ACT+3	ACT+3	ACT+3	
	Records related to student loans from the U.S. Department of Education including application, approvals disbursements, repayment, etc.	,				
	Note: Destruction of records should be performed in a manner that maintains confidentiality as per FERPA.					
	See EDU2000 for all other student loans.					
EDU3000	Education Publications, Statistical Data / Documents, Institutional R	EDU300	ACT+6	IND	IND	
	Includes catalogs, commencement programs, degree statistics, enrollment statistics, grade statistics, graduation lists, Integrated Post Secondary Education Data System reports, Ohio Board of Regents reports, racial / ethnic statistics, schedule of classes (institutional) tuition and fee schedules.	,				
	See EDU3010 for short-term reference records related to educational programs.					

May 07, 2009 Page 8 of 22 Both Authorized and Proposed

IUC Records Retention Matrix

Code	Subjects / Description	Legal	0	Official Retention		Unofficial
		Group Index	Legal	User	Total	Retention
ENV1000	Environment Testing	ENV200	5	3	5	
	Records related to the testing, monitoring and analysis of the environment.					
ENV1010	Environment Impact Assessment	ENV200	5	LOB+6	LOB+6	
	Records related to the analysis of a construction project on the environment.					
ENV2000	Environment Hazardous Substances	ENV100	IND	IND	IND	
	Records related to the use, manufacture, and testing of hazardous substances.					
	See ENV2010 for transportation of hazardous substances.					
ENV2010	Environment Hazardous Substances Transportation	ENV110	IND	IND	IND	
	Records related to the transportation of hazardous substances. Includes shipping manifests for hazardous substances.					

May 07, 2009 Page 9 of 22 Both Authorized and Proposed

IUC Records Retention Matrix

Code	Subjects / Description	Legal	0	fficial Retention	on	Unofficial
		Group Index	Legal	User	Total	Retention
ENV3000	Environment Water / Air Pollution	ENV200	5	3	5	
	Records related to discharge of pollution into water and air.					
ENV9900	Environment General	NONE	0	3	3	
	Records related to environment not covered elsewhere.					
FIN1000	Finance Banking	ACC000	4	3	4	
	Records related to banking activities. Includes deposits, checks, statements, reconciliations, drafts, canceled checks, automatic deposit plans, check registers, cash management.					
FIN2000	Finance Budgets / Financial Forecasts	NONE	0	ACT+1	ACT+1	
	Records related to internal planning and financial management.					
FIN3000	Finance Investments	ACC100	ACT+6	ACT+3	ACT+6	
	Records related to passive investments in stocks, bonds, mutual funds, etc. to track and manage investments including endowment funds.					
	See ACC2000 for accounting for investments.					

May 07, 2009 Page 10 of 22 Both Authorized and Proposed Proposed Retention in Bold

IUC Records Retention Matrix

Code	Subjects / Description	Legal	0	official Retenti	on	Unofficial
		Group Index	Legal	User	Total	Retention
FIN5000	Finance Loans / Credits	ACC100	ACT+6	ACT+3	ACT+6	
	Records related to the applications, issuance, management and administration of loans to the institution. Includes correspondence with lenders, reports to lenders, debt information, work papers, writeoffs, write downs, losses.					
FIN6000	Finance Bad Debts / Collections	NONE	0	4	4	
	Records related to the monitoring, collecting and writing off of bad debts. Includes authorizations, supporting details of uncollectible accounts.					
FIN7000	Finance Financial Statements	ACC000	4	4	4	
	Financial statements, reports, and background information submitted to government agencies/					
FIN7010	Finance Financial Statements Audits, External	ACC000	4	4	4	
	Records of external audits related to determining the accuracy of final financial statements.					

May 07, 2009 Page 11 of 22 Both Authorized and Proposed Proposed Retention in Bold

IUC Records Retention Matrix

Code		Legal	Offi	cial Retentio	n	Unofficial
		Group Index	Legal	User	Total	Retention
FIN8000	Finance Purchasing	NONE	0	3	3	
	Records related to request for bids, bid review, receiving, inspection of merchandise, proof of receipt, etc.					
	See ACC1000 for accounting for actual purchases. See LEG2000 for purchasing contracts.					
FIN8010	Finance Purchasing Purchase Orders	CON000	ACT+5	ACT	ACT+5	
	Records related to actual purchases or commitments to purchase.					
FIN8020	Finance Purchasing Receipt / Shipment Documentation	NONE	0	3	3	
	Records related to shipment or receipt of purchases.					

May 07, 2009 Page 12 of 22 Both Authorized and Proposed Proposed Retention in Bold

IUC Records Retention Matrix

Code		Legal	0	fficial Retenti	on	Unofficial
		Group Index	Legal	User	Total	Retention
LEG2000	Legal Contracts / Agreements	CON000	ACT+5	ACT+1	ACT+5	
	Records related to obligations under contracts, leases, and other agreements between institution and outside parties. Includes contracts for services, purchases and sales, transportation, leases, property and construction, exchange of property, etc. Includes government contracts and grants and records required to be kept until government audit.					
	See LEG2010 for other records related to contract compliance.					
LEG2010	Legal Contracts / Agreements Contract Performance	CON010	5	3	5	
	Records related to compliance or performance of contracts. Includes determination of costs, performance of services, payments, work products delivered, etc. Includes government contracts.					
	See LEG2000 for actual contracts and agreements, including government grant materials that must be kept until the end of the contract and the completion of government audit.					

May 07, 2009 Page 13 of 22 Both Authorized and Proposed Proposed Retention in Bold

IUC Records Retention Matrix

Code	Subjects / Description	Legal		Official Retenti	on	Unofficial
		Group Index	Legal	User	Total	Retention
LEG3000	Legal Insurance	CON000	ACT+5	ACT+1	ACT+5	
	Records related to coverage affecting liability. Includes policies, amendments, riders, proof of payment, etc.					
	See PER1010 for employee medical and life insurance.					
LEG3010	Legal Insurance Future Liability	CON200	IND	IND	IND	
	Records related to insurance coverage for product liability, exposure to hazardous substances, or other problems manifesting themselves long after the policy terminates. Includes liability policies.					
LEG4000	Legal Claims / Litigation	LIT000	ACT+6	ACT+1	ACT+6	
	Records related to threatened or actual litigation or government investigation. Includes pleadings, discovery, attorney work-products, legal opinions, transcripts, exhibits, final judgments, and investigative reports.					
LEG5000	Legal Compliance	LEG000	6	6	6	
	Records related to the preparation of documents required by law. Includes reporting and filings with agencies such as IRS, DOT, OSHA, EPA, EEOC.					
	See LEG5010 for tax returns.					

May 07, 2009 Page 14 of 22 Both Authorized and Proposed

IUC Records Retention Matrix

Code	Subjects / Description	Legal	0	fficial Retenti	on	Unofficial
		Group Index	Legal	User	Total	Retention
LEG5010	Legal Compliance Tax Returns	LEG000	6	10	10	
	Tax returns filed for tax-exempt confirmation for sales, income, and other taxes.					
	See ACC1000 for detailed accounting records.					
LEG5020	Legal Compliance License / Permits	LEG100	ACT+3	ACT	ACT+3	
	Records including licenses required to conduct activities, collect taxes, etc.					
LEG5030	Legal Compliance Orders - Agency / Court	LEG100	ACT+3	ACT+3	ACT+3	
	Records related to unique orders issued to institution.					
LEG5040	Legal Compliance Immigration & Naturalization	LEG200	ACT+3		ACT+3	
	Forms and other documentation maintained for immigration and naturalization purposes.					

May 07, 2009 Page 15 of 22 Both Authorized and Proposed Proposed Retention in Bold

IUC Records Retention Matrix

Code	Subjects / Description	Legal	C	Official Retenti	on	Unofficial
		Group Index	Legal	User	Total	Retention
LEG6010	Legal Legal Projects Legal Opinions	POL000	ACT+10	IND	IND	
	Records resulting from legal projects which document the specific legal advice provided.					
LEG7000	Legal Copyright / Trademark / Patents	LIT000	ACT+6	ACT+1	ACT+6	
	Records related to preparation, filing, maintenance, and rights.					
LEG9900	Legal General	NONE	0	3	3	
	Records related to legal activities not covered elsewhere.					
MAR1000	Marketing / Sales Advertising / Sales Opportunities	ADV000	3	5	5	
	Recors related to advertising and claims made to potential students including brochures and recruitment materials.					
	See also PUB3000 for Public Affairs publicity.					

May 07, 2009 Page 16 of 22 Both Authorized and Proposed Proposed Retention in Bold

IUC Records Retention Matrix

Code	Subjects / Description	Legal	C	official Retenti	on	Unofficial
		Group Index	Legal	User	Total	Retention
MIS1000	Miscellaneous Reports / Copies	NONE	0	1	1	
	Miscellaneous reports and other records which need only be reviewed for a short period - day, week, quarter, current year.					
MIS1010	Miscellaneous Reports / Copies Periodic Replacement Records	NONE	0	SUP	SUP	
	Records replaced periodically by newer, updated ones.					
MIS2000	Miscellaneous Special Projects	NONE	0	ACT+1	ACT+1	
	Records related to special projects that do not fall into any other category.					
PER1010	Personnel Benefits Benefit Plans	EMP110	ACT+6	ACT+1	ACT+6	
	Records related to institution sponsored benefit plans. Includes insurance, pension, disability, medical, survivor programs, ESOP, PAYSOP, vesting criteria, vacation entitlements, educational assistance, savings plans, correspondence explaining benefit plans.					
	See LEG5000 for pension reports to government.					

May 07, 2009 Page 17 of 22 Both Authorized and Proposed Proposed Retention in Bold

IUC Records Retention Matrix

Code	Subjects / Description	Legal	C	Official Retention	on	Unofficial
		Group Index	Legal	User	Total	Retention
PER1020	Personnel Benefits Contributions / Benefits Provided	EMP100	6	3	6	
	Records related to contribution and participation in institution-sponsored benefit plans. Includes insurance, pension, disability, savings, etc.					
PER1030	Personnel Benefits Elections	EMP110	ACT+6	ACT	ACT+6	
	Records of elections by employees for type and amount of participation in institution benefit plans.					
PER1040	Personnel Benefits Pension Summary Information	EMP120	ACT+6	ACT	ACT+6	
	Records related to cummulative years of service, total pension contibutions, accrued benefits, etc.					
PER2000	Personnel Employee Selection	EMP900	1	3	3	
	Records of general nature related to personnel requests, job applications, testing, advertising, interviews, etc.					
PER3000	Personnel Employee Records Summary Records	EMP120	ACT+6	ACT+3	ACT+6	
	Summary records for individual employees.					

May 07, 2009 Page 18 of 22 Both Authorized and Proposed

IUC Records Retention Matrix

Code		Legal	0	fficial Retention	on	Unofficial
		Group Index	Legal	User	Total	Retention
PER3010	Personnel Employee Records Personnel Actions	EMP300	5	3	5	
	Records regarding specific employees. Includes hiring, promotion, performance appaisals, transfers, termination, etc.					
PER4010	Personnel Health / Safety Medical Records - General	EMP700	6	3	6	
	Medical records related to treatment, examinations, history, etc. related to general medical matters for employees. Excludes other hospital, patient and financial records for university hospitals. University hospitals should follow prevailing federal and state requirements for medical records.					
	Note: Ohio Administrative Code 4732-17-01, B 6 requires the retention of summaries of client files for 12 years.					
	See HUM4020 for accident and injury reports. See HUM4030 for hazardous exposure.					
PER4011	Personnel Health / Safety Personnel Fitness Records	NONE	0	ACT+1	ACT+1	
	Records related to physical exams and physical fitness for personnel fitness center.					

May 07, 2009 Page 19 of 22 Both Authorized and Proposed Proposed Retention in Bold

IUC Records Retention Matrix

Code	Subjects / Description	Legal	Of	ficial Retention	on	Unofficial
		Group Index	Legal	User	Total	Retention
PER4020	Personnel Health / Safety Accidents / Injuries	EMP700	6	3	6	
	Records related to on-the-job accidents often used for workers' compensation claims.					
PER4030	Personnel Health / Safety Hazardous Exposure	EMP500	IND	ACT	IND	
	Medical records related to exposure or possible exposure to hazardous or toxic substances including testing.					
	See ENV2000 for testing for exposure to hazardous substances.					
PER5000	Personnel Training / Development	EMP800	ACT+3	ACT	ACT+3	
	Records related to the development and operation of institution training programs and seminars. Includes seminars, education assistance, management and supervision development, job progression, drug and alcohol awareness, course listings, schedules, requests and approvals.					
PER5010	Personnel Training / Development Certification	EMP800	ACT+3	ACT	ACT+3	
	Records related to certification for individuals to perform certain tasks. Includes CPA, bar admissions, CLE, etc.					

May 07, 2009 Page 20 of 22 Both Authorized and Proposed Proposed Retention in Bold

IUC Records Retention Matrix

Code		Legal	Off	icial Retention	1	Unofficial
		Group Index	Legal	User	Total	Retention
PER6000	Personnel Salary Administration	EMP300	5	3	5	
	Records related to determining and monitoring salary and deduction amounts including timesheets.					
	See ACC1000 for accounting records for payroll and deductions.					
PER9900	Personnel General	NONE	0	3	3	
	Records related to salary studies and other personnel or human resources activities not covered elsewhere.					
PUB2000	Public Affairs Government Relations	NONE	0	5	5	
	Records related to monitoring government activities and proposed laws.					
PUB3000	Public Affairs Publicity	NONE	0	IND	IND	
	Records related to marketing and promoting institution image and activities such as press releases, publications, photographs.					

May 07, 2009 Page 21 of 22 Both Authorized and Proposed

IUC Records Retention Matrix

Code	Subjects / Description	Legal	Official Retention			Unofficial
		Group Index	Legal	User	Total	Retention
PUB4000	Public Affairs Employee Relations	NONE	0	3	3	
	Records related to informative communications to employees such as newsletters, letters from administration, etc.					
PUB6000	Public Affairs Publications	NONE	0	5	5	
	Publications produced by institution.					
	Archives/Library maintains one copy of all completed publications for reference purposes.					
REF0000	Reference	NONE	0	ACT	ACT	
	Records and non-record material maintained for reference purposes only.					

May 07, 2009 Page 22 of 22 Both Authorized and Proposed Proposed Retention in Bold

IUC Legal Group Index

Code	Subjects / Description	Legal equirements	Legal Considerations	Total	
40000	A	4	0	4	
ACC000	Accounting / Tax General	4	3	4	
	Includes tax assessment or specific tax requirements tax accounts payable, accounts receivable, etc.	for			
ACC010	Accounting Journals / General Ledgers	4	6	6	
	Include records related to financial statements, balanc sheets, and other important summary financial information.	e			
ACC100	Accounting / Tax Capital Property	ACT+4	ACT+6	ACT+6	
	Includes depreciation, capital gains and losses, and repairs of capital property				
	See also ACC000 for general accounting/tax laws.				
ADV000	Advertising	0	3	3	
	Includes laws related to promotions, advertising, solicitations, etc.				
CON000	Contracts General	ACT+3	ACT+5	ACT+5	
	Includes documentation for general written contracts, including government contracts. Excludes actual workproducts, deliverable products, or accounting.				
	Legal period reflects reasonable period for litigation needs. Most legitimate law suits with be initiated within years of the end of contracts. No requirement to meet longer statute of limitations periods.				

IUC Legal Group Index

Code	Subjects / Description Rec	Legal quirements	Legal Considerations	Total	
CON010	Contracts General Compliance / Work Products	0	5	5	
	Includes proof of compliance or work products provided under written contracts, including government contracts See CON000 for contract documentation.				
	Limitation of actions period for contracts starts at time of breach, not end of contract. Contract performance records need only be retained from time of actions or events.	of			
CON200	Contracts Liability Insurance	0	IND	IND	
	Includes policies and description of coverage for insurance covering liability that may manifest in future years such as hazardous exposure.				
	Insurance policies covering future liabilities should be kept indefinitely to facilitate collection in case of current liability that manifests itself in future, e.g., asbestoses.				
CON300	Contracts Property Rights	0	IND	IND	
	Contracts setting forth ownership, rights and obligations with respect to real property.	3			
EDU100	Education Student Records	ACT+5	ACT+6	ACT+6	
	Records related to students including admission, grade progress, etc.	S,			
EDU110	Education Student Records Privacy	ACT	3	ACT+3	
	Records related to privacy rights of parents and studen	ts.			

IUC Legal Group Index

Code	Subjects / Description	Legal Requirements	Legal Considerations	Total	
EDU120	Education Student Records Loan Records	ACT+5	ACT+6	ACT+6	
	Records related to loan provided under federal and s grants.	state			
EDU121	Education Student Records Loan Records U.S. Department of Education	ACT+3	0	ACT+3	
	Records related to loan provided by the U.S. Departs of Education.	ment			
EDU122	Education Student Records Loan Records Veterans Administration	ACT+3	0	ACT+3	
	As per 38 CFR 21.4209, an educational institution m keep records and accounts, including those pertainir students not receiving benefits from VA, as describe this section, pertaining to each period of enrollment oveteran, reservist, or eligible person.	ng to d in			
EDU300	Education Educational Programs	ACT+3	ACT+6	ACT+6	
	Records related to programs developed under federagrants.	al			
EMP000	Employment General	3	0	3	
	Includes wage rates, job descriptions, work schedule employment practices and other employment requirements not included elsewhere.	98,			

IUC Legal Group Index

Code	Subjects / Description	Legal equirements	Legal Considerations	Total	
EMP100	Employment Benefits / Pensions Reporting / Contributions	6	6	6	
	Includes requirements for contributions to and reporting for pension and benefit plans.	ng			
EMP110	Employment Benefits / Pensions Plans	ACT+6	3	ACT+6	
	Includes the actual pension and benefit plans in force				
EMP120	Employment Benefits / Pensions Summary Data	6	ACT	ACT+6	
	Includes summary of contributions, years of service, benefit accrued, and other information needed to implement the benefit and pension plans.				
EMP300	Employment Employment Actions	5	3	5	
	Includes requirements related to specific employee personnel actions such as hiring, firing, promotion, we schedules, etc.	ork			
EMP500	Employment Health and Safety Hazardous Exposure	ACT+30	IND	IND	
	Includes requirements related to work-related exposu hazardous substances.	re to			
EMP700	Employment Health and Safety Illness / Accident	CY+5	6	6	
	Includes requirements related to work-related illness a accident, including workers compensation.	and			

May 07, 2009

IUC Legal Group Index

Code	Subjects / Description	Legal Requirements	Legal Considerations	Total	
EMP800	Employment Training	ACT+3	3	ACT+3	
	Includes requirements related to training, including and safety, environment, etc.	g health			
EMP900	Employment Selection General	1	0	1	
	Includes requirements related to advertising, intertesting, selecting, and hiring.	viewing,			
ENV100	Environment Hazardous Substances General	ACT+6	IND	IND	
	Records related to hazardous substances existing work place.	g in the			
ENV110	Environment Hazardous Substances Transportation	3	IND	IND	
	Includes records such as manifests related to the transportation of hazardous substances.				
ENV200	Environment Air / Water Pollution Testing Requirements	5	3	5	
	Records related to testing and monitoring of envir	onment.			

Page 5 of 7

IUC Legal Group Index

Code	Subjects / Description Rec	Legal Juirements	Legal Considerations	Total	
LEG000	Legal Compliance General	6	3	6	
	Include records of compliance with state and federal law not specifically covered elsewhere.	/S			
	Many laws require report but do not require retention of copies or backup. This category establishes a safe lega period for required records without known legal retention requirements.	l			
LEG100	Legal Compliance Business Licenses / Orders	ACT+3	ACT	ACT+3	
	Includes licenses and permits required to do business and regulatory orders governing the conduct of busines:	S.			
LEG200	Legal Compliance Immigration & Naturalization	3	ACT+1	ACT+3	
	Laws related to the documentation of immigration and naturalization.				
LEG300	Legal Compliance Unclaimed Property / Escheat	7	0	7	
	Law related to maintenance of records for unclaimed property or escheat.				
LIT000	Litigation / Claims General	0	ACT+6	ACT+6	
	Includes litigation and claims documentation, including judgments, for use in similar cases.				
NONE	No Legal Requirement	0	0	0	
	No legal requirement.				

IUC Legal Group Index

Code	Subjects / Description Rec	Legal quirements	Legal Considerations	Total	
POL000	Policies / Procedures	0	ACT+10	ACT+10	
	Includes policies for areas such as employment, record management, accounting, purchasing, quality control, etc.	S			
	Keep copies of policies and procedures to demonstrate company practices in judicial or regulatory proceedings Organizations may be judged according to its own writte standards of conduct.				
POL100	Policies / Procedures Compliance	0	10	10	
	Records related to proof of compliance with company policies and procedures. Includes records retention documentation of destruction.				
	Records retention documentation shows pattern of compliance with systematic program to destroy records				
POL200	Policies / Procedures Safety and Emergency Plans	ACT	ACT+10	ACT+10	
	Includes requirements related to fire prevention, spill prevention and other emergency action plans.				

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 117-0010-00 010	17 USC 507	LA3	general / limitation of actions copyright / civil actions	LIT000	
US 120-0010-00 010	20 USC 1232f	5	education grant administration / accounting	EDU120	
US 120-0020-00 010	20 USC 1232g	PROC	education grant administration / privacy for student records	EDU120	
US 126-0005-00 010	26 USC 1250	MAINT	general / tax income - capital property / depreciable property, capital gains / losses	ACC100	
US 126-0060-00 010	26 USC 6001	MAINT	general / tax general / recordkeeping requirements	ACC000 ACC010	
US 126-0061-10 010	26 USC 6039d	MAINT	general / tax income / fringe benefit plans	ACC000 ACC010 ACC100	
US 126-0061-70 010	26 USC 6047	MAINT	general / tax general / trusts and annuity plans	ACC000 ACC010	
US 126-0066-00 010	26 USC 6229	AS3	general / tax income / partnerships	ACC000 ACC010 ACC100	
US 126-0066-00 020	26 USC 6229	AS6	general / tax income / partnerships / fraud	ACC000	
US 126-0070-00 010	26 USC 6501	AS3	general / tax income / assessment	ACC000 ACC010 ACC100	
US 126-0070-00 020	26 USC 6501	AS1	general / tax general / credit / refund	ACC000 ACC010	
US 126-0070-00 030	26 USC 6501	LA6	general / tax general / assessment	ACC000 ACC010	

May 7, 2009 Page 1 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 126-0110-00 010	26 USC 6502	LA10	general / tax general / suits by United States	ACC000 ACC010	
US 126-0120-00 010	26 USC 6511	3	general / tax general / credit / refund	ACC000 ACC010	
US 126-0120-00 020	26 USC 6511	LA7	general / tax general / credit / refund	ACC000 ACC010	
US 126-0120-00 030	26 USC 6511	LA3	general / tax general / credit / refund	ACC000 ACC010	
US 126-0140-00 010	26 USC 6531	LA3	general / tax general / criminal prosecution	ACC000 ACC010	
US 126-0140-00 020	26 USC 6531	LA6	general / tax general / criminal prosecution	ACC000 ACC010	
US 126-0150-00 010	26 USC 6532	LA2	general / tax general / suits against United States	ACC000 ACC010	
US 126-0150-00 020	26 USC 6532	LA9M	general / tax general / suits by person other than taxpayer	ACC000 ACC010	
US 126-0150-00 030	26 USC 6532	LA5	general / tax general / suits against United States	ACC000 ACC010	
US 128-0040-00 010	28 USC 2401	LA2	general / limitation of actions other / suits against United States	LIT000	
US 128-0040-00 020	28 USC 2401	LA6	general / limitation of actions other / suits against United States	LIT000	
US 129-0010-00 010	29 USC 211	PROC	general / employment wage and hour	EMP300	
US 129-0020-00 010	29 USC 255	LA2	general / limitation of actions employment / wages, recovery of	EMP300 LIT000	
US 129-0020-00 020	29 USC 255	LA3	general / limitation of actions employment / wages, recovery of	EMP300 LIT000	

May 7, 2009 Page 2 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 129-0030-00 010	29 USC 436	5	general / employment labor-management relations / labor organization reporting	LEG000	
US 129-0035-00 010	29 USC 657	MAINT	general / employment health and safety / accidents / injuries	EMP700	
US 129-0040-00 010	29 USC 1022	MAINT	general / employment benefit plans / benefit plan description	EMP110	
US 129-0050-00 010	29 USC 1027	6	general / employment benefit plans / benefit plan records	EMP110 LEG000	
US 129-0060-00 010	29 USC 1059	MAINT	general / employment benefit plans / employee summary records	EMP120	
US 129-0070-00 010	29 USC 1113	LA3	general / employment benefit plans / breach of fiduciary duty	EMP100	
US 129-0070-00 020	29 USC 1113	LA6	general / employment benefit plans / breach of fiduciary duty	EMP100	
US 129-0080-00 010	29 USC 1451	LA3	general / employment benefit plans / suit	EMP100	
US 129-0080-00 020	29 USC 1451	LA6	general / employment benefit plans / suit	EMP100	
US 129-2000-00 020	29 USC 2000E-5	LA6M	general / employment equal employment opportunity	EMP300	
US 133-0020-00 010	33 USC 1124	ACT+3	education grant administration / sea grant college	EDU120	
US 135-0010-00 010	35 USC 286	LA6	general patents / infringement	LIT000	
US 142-0070-00 010	42 USC 300s-4	MAINT	health care grant administration / population research	EDU120	

May 7, 2009 Page 3 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 142-0080-00 010	42 USC 1785	3	health care grant administration / child nutrition	EDU120	
US 142-0115-00 010	42 USC 7414	PROC	general / environment air pollution / emissions standards	ENV200	
US 142-0140-00 010	42 USC 9612	LA3	general / environment hazardous substances / claims procedures	ENV100	
US 142-0140-00 020	42 USC 9612	LA6	general / environment hazardous substances / claims procedures	ENV100	
US 142-0150-00 010	42 USC 9613	LA3	general / environment hazardous substances / claims procedures	ENV100	
US 142-0150-00 020	42 USC 9613	LA6	general / environment hazardous substances / claims procedures	ENV100	
US 205-0003-98 010	5 CFR 293.402	PROC	government agency records / employment records	EMP120	Office of Personnel Management
US 205-0004-00 010	5 CFR 293.403	MAINT	government agency records / employment records	EMP120	Office of Personnel Management
US 205-0004-02 010	5 CFR 293.405	PROC	government agency records / employment records	EMP120	Office of Personnel Management
US 205-0007-00 010	5 CFR 410.302	MAINT	general / employment training	EMP800	Office of Personnel Management
US 207-2350-00 010	7 CFR 3019.21	MAINT	government / government contracts grant administration / accounting	CON000	Department of Agriculture Office of Finance and Management
US 207-2350-00 020	7 CFR 3019.21	MAINT	health care grant administration / accounting	EDU120	Department of Agriculture Office of Finance and Management
US 207-2350-00 030	7 CFR 3019.21	MAINT	education grant administration / accounting	EDU120	Department of Agriculture Office of Finance and Management
US 207-2350-10 010	7 CFR 3019.23	MAINT	government / government contracts grant administration / in-kind valuation	CON000	Department of Agriculture Office of Finance and Management

May 7, 2009 Page 4 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 207-2350-10 020	7 CFR 3019.23	MAINT	education grant administration / in-kind valuation	EDU120	Department of Agriculture Office of Finance and Management
US 207-2350-10 030	7 CFR 3019.23	MAINT	health care grant administration / in-kind valuation	EDU120	Department of Agriculture Office of Finance and Management
US 207-2350-20 010	7 CFR 3019.34	MAINT	government / government contracts grant administration / property and equipment	CON000	Department of Agriculture Office of Finance and Management
US 207-2350-20 020	7 CFR 3019.34	MAINT	education grant administration / property and equipment	EDU120	Department of Agriculture Office of Finance and Management
US 207-2350-20 030	7 CFR 3019.34	MAINT	health care grant administration / property and equipment	EDU120	Department of Agriculture Office of Finance and Management
US 207-2350-30 010	7 CFR 3019.42	MAINT	government / government contracts grant administration / standards of conduct	CON000	Department of Agriculture Office of Finance and Management
US 207-2350-30 020	7 CFR 3019.42	MAINT	education grant administration / standards of conduct	EDU120	Department of Agriculture Office of Finance and Management
US 207-2350-30 030	7 CFR 3019.42	MAINT	health care grant administration / standards of conduct	EDU120	Department of Agriculture Office of Finance and Management
US 207-2350-40 020	7 CFR 3019.44	MAINT	education grant administration / procurement	EDU120	Department of Agriculture Office of Finance and Management
US 207-2350-40 030	7 CFR 3019.44	MAINT	health care grant administration / procurement	EDU120	Department of Agriculture Office of Finance and Management
US 207-2350-50 020	7 CFR 3019.45	MAINT	education grant administration / cost analysis	EDU120	Department of Agriculture Office of Finance and Management
US 207-2350-50 030	7 CFR 3019.45	MAINT	health care grant administration / cost analysis	EDU120	Department of Agriculture Office of Finance and Management
US 207-2350-60 010	7 CFR 3019.46	MAINT	government / government contracts grant administration / procurement	CON000	Department of Agriculture Office of Finance and Management
US 207-2350-60 020	7 CFR 3019.46	MAINT	education grant administration / procurement	EDU120	Department of Agriculture Office of Finance and Management

May 7, 2009 Page 5 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 207-2350-60 030	7 CFR 3019.46	MAINT	health care grant administration / procurement	EDU120	Department of Agriculture Office of Finance and Management
US 207-2350-70 010	7 CFR 3019.47	MAINT	government / government contracts grant administration / contract administration	CON000	Department of Agriculture Office of Finance and Management
US 207-2350-70 020	7 CFR 3019.47	MAINT	education grant administration / contract administration	EDU120	Department of Agriculture Office of Finance and Management
US 207-2350-70 030	7 CFR 3019.47	MAINT	health care grant administration / contract administration	EDU120	Department of Agriculture Office of Finance and Management
US 207-2350-80 010	7 CFR 3019.53	ACT+3	government / government contracts grant administration / records retention periods	CON000	Department of Agriculture Office of Finance and Management
US 207-2350-80 020	7 CFR 3019.53	3	education grant administration / records retention periods	EDU120	Department of Agriculture Office of Finance and Management
US 207-2350-80 030	7 CFR 3019.53	3	health care grant administration / records retention periods	EDU120	Department of Agriculture Office of Finance and Management
US 207-2350-80 040	7 CFR 3019.53	ACT+3	government / government contracts grant administration / records retention periods	CON000	Department of Agriculture Office of Finance and Management
US 207-2350-80 050	7 CFR 3019.53	ACT+3	education grant administration / records retention periods	EDU120	Department of Agriculture Office of Finance and Management
US 207-2350-80 060	7 CFR 3019.53	ACT+3	health care grant administration / records retention periods	EDU120	Department of Agriculture Office of Finance and Management
US 208-0100-00 020	8 CFR 214.3	3	education foreign students / reporting compliance	LEG200	Department of Justice Immigration and Naturalization Service
US 208-0150-00 010	8 CFR 245a.2	PROC	general / employment aliens / documentation	LEG200	Department of Justice Immigration and Naturalization Service
US 208-0150-10 010	8 CFR 245a.4	PROC	general / employment aliens / documentation	LEG200	Department of Justice Immigration and Naturalization Service
US 208-0200-00 010	8 CFR 274A.2	3	general / employment aliens / documentation	LEG200	Department of Justice Immigration and Naturalization Service

May 7, 2009 Page 6 of 65

Inter-University Council of Ohio IUC Legal Research Index

Citation	Legal Period	Industry Subjects	Legal Groups	Agency
8 CFR 274A.2	ACT+1	general / employment aliens / documentation	LEG200	Department of Justice Immigration and Naturalization Service
8 CFR 299.4	MEDIA	immigration forms / electronic forms	LEG200	Department of Justice Immigration and Naturalization Service
10 CFR 600.25	PROC	government / government contracts grant administration / access to records	CON000	Department of Energy
10 CFR 600.121	MAINT	government / government contracts grant administration / accounting	CON000	Department of Energy
10 CFR 600.123	MAINT	government / government contracts grant administration / in-kind valuation	CON000	Department of Energy
10 CFR 600.134	MAINT	government / government contracts grant administration / property and equipment	CON000	Department of Energy
10 CFR 600.142	ACT	government / government contracts grant administration / standards of conduct	CON000	Department of Energy
10 CFR 600.144	ACT	government / government contracts grant administration / procurement	CON000	Department of Energy
10 CFR 600.145	MAINT	government / government contracts grant administration / cost analysis	CON000	Department of Energy
10 CFR 600.146	MAINT	government / government contracts grant administration / procurement	CON000	Department of Energy
10 CFR 600.147	MAINT	government / government contracts grant administration / contract administration	CON000	Department of Energy
10 CFR 600.152	MEDIA	government / government contracts grant administration / contract administration	CON000	Department of Energy
10 CFR 600.153	ACT+3	government / government contracts grant administration / records retention periods	CON000	Department of Energy
10 CFR 600.153	ACT+3Y	government / government contracts grant administration / records retention periods	CON000	Department of Energy
	8 CFR 274A.2 8 CFR 299.4 10 CFR 600.25 10 CFR 600.121 10 CFR 600.123 10 CFR 600.134 10 CFR 600.142 10 CFR 600.144 10 CFR 600.145 10 CFR 600.146 10 CFR 600.147 10 CFR 600.152 10 CFR 600.153	8 CFR 274A.2 ACT+1 8 CFR 299.4 MEDIA 10 CFR 600.25 PROC 10 CFR 600.121 MAINT 10 CFR 600.123 MAINT 10 CFR 600.134 MAINT 10 CFR 600.142 ACT 10 CFR 600.144 ACT 10 CFR 600.145 MAINT 10 CFR 600.146 MAINT 10 CFR 600.147 MAINT 10 CFR 600.152 MEDIA 10 CFR 600.153 ACT+3	8 CFR 274A.2 ACT+1 general / employment alliens / documentation 8 CFR 299.4 MEDIA immigration forms / electronic forms 10 CFR 600.25 PROC government / government contracts grant administration / access to records 10 CFR 600.121 MAINT government / government contracts grant administration / accounting 10 CFR 600.123 MAINT government / government contracts grant administration / in-kind valuation 10 CFR 600.134 MAINT government / government contracts grant administration / property and equipment 10 CFR 600.142 ACT government / government contracts grant administration / standards of conduct 10 CFR 600.144 ACT government / government contracts grant administration / procurement 10 CFR 600.145 MAINT government / government contracts grant administration / cost analysis 10 CFR 600.146 MAINT government / government contracts grant administration / procurement 10 CFR 600.147 MAINT government / government contracts grant administration / procurement 10 CFR 600.152 MEDIA government / government contracts grant administration / contract administration 10 CFR 600.153 ACT+3 government / government contracts grant administration / records retention periods 10 CFR 600.153 ACT+3Y government / government contracts	8 CFR 274A.2 ACT+1 general / employment aliens / documentation 8 CFR 299.4 MEDIA immigration forms / electronic forms 10 CFR 600.25 PROC government / government contracts grant administration / access to records 10 CFR 600.121 MAINT government / government contracts grant administration / access to records 10 CFR 600.123 MAINT government / government contracts grant administration / in-kind valuation 10 CFR 600.134 MAINT government / government contracts grant administration / property and equipment 10 CFR 600.134 ACT government / government contracts grant administration / property and equipment 10 CFR 600.142 ACT government / government contracts grant administration / standards of conduct 10 CFR 600.144 ACT government / government contracts 10 CFR 600.145 MAINT government / government contracts 10 CFR 600.146 MAINT government / government contracts 10 CFR 600.146 MAINT government / government contracts 10 CFR 600.147 MAINT government / government contracts 10 CFR 600.147 MAINT government / government contracts 10 CFR 600.152 MEDIA government / government contracts 10 CFR 600.153 ACT+3 government / government contracts 10 CFR 600.153 ACT+3Y government / government contracts 10 CFR 600.153 ACT+3Y government / government contracts 10 CFR 600.153 CCN000

May 7, 2009 Page 7 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 210-0987-00 010	10 CFR 602.19	MAINT	health care grant administration / health studies	EDU120	Department of Energy
US 211-0099-90 010	11 CFR 102.5	MAINT	general political committees / contributions, accounts and records	LEG000	
US 211-0100-00 010	11 CFR 102.9	3	general political committees / contributions, accounts and records	LEG000	Federal Election Commission
US 211-0300-00 010	11 CFR 104.14	3	general political committees / contributions, report retention	LEG000	Federal Election Commission
US 211-0500-00 010	11 CFR 104.18	MAINT	general political committees / contributions, report retention	LEG000	Federal Election Commission
US 211-0500-00 020	11 CFR 104.18	MEDIA	general political committees / contributions, report retention	LEG000	Federal Election Commission
US 212-0012-00 010	12 CFR Part 3 App A	MAINT	financial services / banking off-balance sheet activities / derivative contracts	ACC000	Department of the Treasury Comptroller of the Currency
US 214-1165-50 010	14 CFR 1260.26	MAINT	government / government contracts grant administration / accounting	CON000	National Aeronautics and Space Administration
US 214-1165-52 010	14 CFR 1260.121	MAINT	government / government contracts grant administration / accounting	CON000	National Aeronautics and Space Administration
US 214-1165-54 010	14 CFR 1260.123	MAINT	government / government contracts grant administration / in-kind valuation	CON000	National Aeronautics and Space Administration
US 214-1165-56 010	14 CFR 1260.134	MAINT	government / government contracts grant administration / property and equipment	CON000	National Aeronautics and Space Administration
US 214-1165-58 010	14 CFR 1260.142	MAINT	government / government contracts grant administration / conflicts of interest	CON000	National Aeronautics and Space Administration
US 214-1165-60 010	14 CFR 1260.144	MAINT	government / government contracts grant administration / procurement	CON000	National Aeronautics and Space Administration

May 7, 2009 Page 8 of 65

Inter-University Council of Ohio IUC Legal Research Index

Citation	Legal Period	Industry Subjects	Legal Groups	Agency
14 CFR 1260.145	MAINT	government / government contracts grant administration / cost analysis	CON000	National Aeronautics and Space Administration
14 CFR 1260.146	MAINT	government / government contracts grant administration / procurement	CON000	National Aeronautics and Space Administration
14 CFR 1260.147	MAINT	government / government contracts grant administration / contract administration	CON000	National Aeronautics and Space Administration
14 CFR 1260.153	ACT+3	government / government contracts grant administration / records retention periods	CON000	National Aeronautics and Space Administration
14 CFR 1260.153	ACT+3	government / government contracts grant administration / records retention periods	CON000	National Aeronautics and Space Administration
14 CFR 1260.153	MEDIA	government / government contracts grant administration / records retention periods	CON000	National Aeronautics and Space Administration
14 CFR 1260.507	PROC	government / government contracts grant administration / records retention periods	CON000	National Aeronautics and Space Administration
14 CFR 1260.509	PROC	government / government contracts grant administration / records retention periods	CON000	National Aeronautics and Space Administration
14 CFR 1274.601	ACT+3	government / government contracts grant administration / records retention periods	CON000	National Aeronautics and Space Administration
14 CFR 1274.932	ACT+3	government / government contracts grant administration / records retention periods	CON000	National Aeronautics and Space Administration
15 CFR 29b.18	3	education grant administration / audits	EDU120	Department of Commerce Office of the Secretary
15 CFR 29b.20	3	education grant administration / audits	EDU120	Department of Commerce Office of the Secretary
22 CFR 141.5	MAINT	government / government contracts grant administration / nondiscrimination compliance	CON000	Department of State
22 CFR 145.44	MAINT	health care grant administration / procurement	EDU120	Department of State
	14 CFR 1260.145 14 CFR 1260.146 14 CFR 1260.147 14 CFR 1260.153 14 CFR 1260.153 14 CFR 1260.507 14 CFR 1260.509 14 CFR 1274.601 14 CFR 1274.932 15 CFR 29b.18 15 CFR 29b.20 22 CFR 141.5	14 CFR 1260.145 MAINT 14 CFR 1260.146 MAINT 14 CFR 1260.147 MAINT 14 CFR 1260.153 ACT+3 14 CFR 1260.153 MEDIA 14 CFR 1260.507 PROC 14 CFR 1260.509 PROC 14 CFR 1274.601 ACT+3 15 CFR 29b.18 3 15 CFR 29b.20 3 22 CFR 141.5 MAINT	Period Subjects MAINT government / government contracts grant administration / cost analysis 14 CFR 1260.146 MAINT government / government contracts grant administration / procurement 14 CFR 1260.147 MAINT government / government contracts grant administration / procurement 14 CFR 1260.153 ACT+3 government / government contracts grant administration / records retention periods 14 CFR 1260.153 ACT+3 government / government contracts grant administration / records retention periods 14 CFR 1260.153 MEDIA government / government contracts grant administration / records retention periods 14 CFR 1260.507 PROC government / government contracts grant administration / records retention periods 14 CFR 1260.509 PROC government / government contracts grant administration / records retention periods 14 CFR 1274.601 ACT+3 government / government contracts grant administration / records retention periods 14 CFR 1274.932 ACT+3 government / government contracts grant administration / records retention periods 15 CFR 29b.18 3 education grant administration / audits 15 CFR 29b.20 3 education grant administration / audits 22 CFR 141.5 MAINT government / government contracts grant administration / nondiscrimination compliance	Period Subjects Groups 14 CFR 1260.145 MAINT government / government contracts grant administration / cost analysis CON000 14 CFR 1260.146 MAINT government / government contracts grant administration / procurement CON000 14 CFR 1260.147 MAINT government / government contracts grant administration / contract administration CON000 14 CFR 1260.153 ACT+3 government / government contracts grant administration / records retention periods CON000 14 CFR 1260.153 ACT+3 government / government contracts grant administration / records retention periods CON000 14 CFR 1260.153 MEDIA government / government contracts grant administration / records retention periods CON000 14 CFR 1260.507 PROC government / government contracts grant administration / records retention periods CON000 14 CFR 1260.509 PROC government / government contracts grant administration / records retention periods CON000 14 CFR 1274.601 ACT+3 government / government contracts grant administration / records retention periods CON000 14 CFR 1274.932 ACT+3 government / government contracts grant administration / records retention periods CON000 15 CFR 29b.18 3 education grant administration / audits EDU120 15 CFR 29b.20 3 education grant admi

May 7, 2009 Page 9 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 222-0013-00 020	22 CFR 145.44	MAINT	education grant administration / procurement	EDU120	Department of State
US 222-0013-10 010	22 CFR 145.46	MAINT	education grant administration / procurement	EDU120	Department of State
US 222-0013-10 020	22 CFR 145.46	MAINT	health care grant administration / procurement	EDU120	Department of State
US 222-0013-20 010	22 CFR 145.53	3	health care grant administration / records retention periods	EDU120	Department of State
US 222-0013-20 020	22 CFR 145.53	3	education grant administration / records retention periods	EDU120	Department of State
US 222-0300-00 010	22 CFR 226.21	MAINT	government / government contracts grant administration / accounting	CON000	Agency for International Development International Development Cooperation Agency
US 222-0310-00 010	22 CFR 226.23	MAINT	government / government contracts grant administration / in-kind valuation	CON000	Agency for International Development International Development Cooperation Agency
US 222-0320-00 010	22 CFR 226.34	MAINT	government / government contracts grant administration / property and equipment	CON000	Agency for International Development International Development Cooperation Agency
US 222-0330-00 010	22 CFR 226.42	MAINT	government / government contracts grant administration / standards of conduct	CON000	Agency for International Development International Development Cooperation Agency
US 222-0340-00 010	22 CFR 226.44	MAINT	government / government contracts grant administration / procurement	CON000	Agency for International Development International Development Cooperation Agency
US 222-0350-00 010	22 CFR 226.45	MAINT	government / government contracts grant administration / cost analysis	CON000	Agency for International Development International Development Cooperation Agency
US 222-0360-00 010	22 CFR 226.46	MAINT	government / government contracts grant administration / procurement	CON000	Agency for International Development International Development Cooperation Agency
US 222-0370-00 010	22 CFR 226.47	MAINT	government / government contracts grant administration	CON000	Agency for International Development International Development Cooperation Agency
US 222-0380-00 010	22 CFR 226.53	ACT+3	government / government contracts grant administration / records retention periods	CON000	Agency for International Development International Development Cooperation Agency

May 7, 2009 Page 10 of 65

Inter-University Council of Ohio IUC Legal Research Index

Citation	Legal Period	Industry Subjects	Legal Groups	Agency
22 CFR 226.53	ACT+3	government / government contracts grant administration / records retention periods	CON000	Agency for International Development International Development Cooperation Agency
22 CFR 518.21	MAINT	education grant administration / accounting	EDU120	United States Information Agency
22 CFR 518.21	MAINT	health care grant administration / accounting	EDU120	United States Information Agency
22 CFR 518.23	MAINT	education grant administration / in-kind valuation	EDU120	United States Information Agency
22 CFR 518.23	MAINT	health care grant administration / in-kind valuation	EDU120	United States Information Agency
22 CFR 518.34	MAINT	education grant administration / property and equipment	EDU120	United States Information Agency
22 CFR 518.34	MAINT	health care grant administration / property and equipment	EDU120	United States Information Agency
22 CFR 518.42	SUP	education grant administration / standards of conduct	EDU120	United States Information Agency
22 CFR 518.42	SUP	health care grant administration / standards of conduct	EDU120	United States Information Agency
22 CFR 518.44	SUP	education grant administration / procurement	EDU120	United States Information Agency
22 CFR 518.44	SUP	health care grant administration / procurement	EDU120	United States Information Agency
22 CFR 518.45	MAINT	education grant administration / cost analysis	EDU120	United States Information Agency
22 CFR 518.45	MAINT	health care grant administration / cost analysis	EDU120	United States Information Agency
22 CFR 518.46	MAINT	education grant administration / procurement	EDU120	United States Information Agency
	22 CFR 226.53 22 CFR 518.21 22 CFR 518.21 22 CFR 518.23 22 CFR 518.34 22 CFR 518.34 22 CFR 518.42 22 CFR 518.42 22 CFR 518.42 22 CFR 518.44 22 CFR 518.45 22 CFR 518.45	22 CFR 226.53 ACT+3 22 CFR 518.21 MAINT 22 CFR 518.21 MAINT 22 CFR 518.23 MAINT 22 CFR 518.23 MAINT 22 CFR 518.34 MAINT 22 CFR 518.34 MAINT 22 CFR 518.42 SUP 22 CFR 518.42 SUP 22 CFR 518.44 SUP 22 CFR 518.44 SUP 22 CFR 518.45 MAINT	Period Subjects 22 CFR 226.53 ACT+3 government / government contracts grant administration / records retention periods 22 CFR 518.21 MAINT education grant administration / accounting 22 CFR 518.21 MAINT health care grant administration / accounting 22 CFR 518.23 MAINT education grant administration / in-kind valuation 22 CFR 518.23 MAINT health care grant administration / in-kind valuation 22 CFR 518.34 MAINT education grant administration / property and equipment 22 CFR 518.34 MAINT health care grant administration / property and equipment 22 CFR 518.42 SUP education grant administration / standards of conduct 22 CFR 518.42 SUP health care grant administration / standards of conduct 22 CFR 518.44 SUP education grant administration / procurement 22 CFR 518.44 SUP health care grant administration / procurement 22 CFR 518.45 MAINT education grant administration / cost analysis 22 CFR 518.45 MAINT health care grant administration / cost analysis	Period Subjects Groups 22 CFR 226.53 ACT+3 government / government contracts grant administration / records retention periods 22 CFR 518.21 MAINT education grant administration / accounting 22 CFR 518.21 MAINT health care grant administration / in-kind valuation 22 CFR 518.23 MAINT education grant administration / in-kind valuation 22 CFR 518.23 MAINT health care grant administration / in-kind valuation 22 CFR 518.23 MAINT education grant administration / in-kind valuation 22 CFR 518.34 MAINT education grant administration / property and equipment 22 CFR 518.34 MAINT health care grant administration / property and equipment 22 CFR 518.34 MAINT health care grant administration / standards of conduct 22 CFR 518.42 SUP education grant administration / standards of conduct 22 CFR 518.44 SUP education grant administration / standards of conduct 22 CFR 518.44 SUP health care grant administration / procurement 22 CFR 518.44 SUP health care grant administration / procurement 22 CFR 518.45 MAINT education grant administration / procurement 22 CFR 518.45 MAINT health care grant administration / cost analysis 22 CFR 518.45 MAINT health care grant administration / cost analysis 22 CFR 518.46 MAINT education grant administration / cost analysis 22 CFR 518.46 MAINT education grant administration / cost analysis

May 7, 2009 Page 11 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 222-2600-00 020	22 CFR 518.46	MAINT	health care grant administration / procurement	EDU120	United States Information Agency
US 222-2700-00 010	22 CFR 518.53	3	education grant administration / records retention periods	EDU120	United States Information Agency
US 222-2700-00 020	22 CFR 518.53	3	health care grant administration / records retention periods	EDU120	United States Information Agency
US 222-2700-00 030	22 CFR 518.53	ACT+3	health care grant administration / records retention periods	EDU120	United States Information Agency
US 222-2700-00 040	22 CFR 518.53	ACT+3	education grant administration / records retention periods	EDU120	United States Information Agency
US 224-0015-00 010	24 CFR 84.21	MAINT	government / government contracts grant administration / accounting	CON000	Department of Housing and Urban Development Office of the Secretary
US 224-0015-00 020	24 CFR 84.21	MAINT	education grant administration / accounting	EDU120	Department of Housing and Urban Development Office of the Secretary
US 224-0015-00 030	24 CFR 84.21	MAINT	health care grant administration / accounting	EDU120	Department of Housing and Urban Development Office of the Secretary
US 224-0015-05 010	24 CFR 84.23	MAINT	government / government contracts grant administration / in-kind valuation	CON000	Department of Housing and Urban Development Office of the Secretary
US 224-0015-05 020	24 CFR 84.23	MAINT	education grant administration / in-kind valuation	EDU120	Department of Housing and Urban Development Office of the Secretary
US 224-0015-05 030	24 CFR 84.23	MAINT	health care grant administration / in-kind valuation	EDU120	Department of Housing and Urban Development Office of the Secretary
US 224-0015-10 010	24 CFR 84.34	MAINT	government / government contracts grant administration / property and equipment	CON000	Department of Housing and Urban Development Office of the Secretary
US 224-0015-10 020	24 CFR 84.34	MAINT	education grant administration / property and equipment	EDU120	Department of Housing and Urban Development Office of the Secretary
US 224-0015-10 030	24 CFR 84.34	MAINT	health care grant administration / property and equipment	EDU120	Department of Housing and Urban Development Office of the Secretary

May 7, 2009 Page 12 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 224-0015-15 010	24 CFR 84.42	ACT	government / government contracts grant administration / standards of conduct	CON000	Department of Housing and Urban Development Office of the Secretary
US 224-0015-15 020	24 CFR 84.42	SUP	education grant administration / standards of conduct	EDU120	Department of Housing and Urban Development Office of the Secretary
US 224-0015-18 010	24 CFR 84.44	SUP	health care grant administration / procurement	EDU120	Department of Housing and Urban Development Office of the Secretary
US 224-0015-18 020	24 CFR 84.44	SUP	education grant administration / procurement	EDU120	Department of Housing and Urban Development Office of the Secretary
US 224-0015-18 030	24 CFR 84.44	ACT	government / government contracts grant administration / procurement	CON000	Department of Housing and Urban Development Office of the Secretary
US 224-0015-20 010	24 CFR 84.45	MAINT	government / government contracts grant administration / cost analysis	CON000	Department of Housing and Urban Development Office of the Secretary
US 224-0015-20 020	24 CFR 84.45	MAINT	education grant administration / cost analysis	EDU120	Department of Housing and Urban Development Office of the Secretary
US 224-0015-20 030	24 CFR 84.45	MAINT	health care grant administration / cost analysis	EDU120	Department of Housing and Urban Development Office of the Secretary
US 224-0015-25 010	24 CFR 84.46	MAINT	government / government contracts grant administration / procurement	CON000	Department of Housing and Urban Development Office of the Secretary
US 224-0015-25 020	24 CFR 84.46	MAINT	education grant administration / procurement	EDU120	Department of Housing and Urban Development Office of the Secretary
US 224-0015-25 030	24 CFR 84.46	MAINT	health care grant administration / procurement	EDU120	Department of Housing and Urban Development Office of the Secretary
US 224-0015-30 010	24 CFR 84.47	MAINT	government / government contracts grant administration / contract administration	CON000	Department of Housing and Urban Development Office of the Secretary
US 224-0015-35 010	24 CFR 84.53	ACT+3	government / government contracts grant administration / records retention periods	CON000	Department of Housing and Urban Development Office of the Secretary
US 224-0015-35 020	24 CFR 84.53	ACT+3	education grant administration / records retention periods	EDU120	Department of Housing and Urban Development Office of the Secretary

May 7, 2009 Page 13 of 65

Inter-University Council of Ohio IUC Legal Research Index

RBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
JS 224-0015-35 030	24 CFR 84.53	ACT+3Y	health care grant administration / records retention periods	EDU120	Department of Housing and Urban Development Office of the Secretary
JS 224-0015-35 040	24 CFR 84.53	ACT+3	government / government contracts grant administration / records retention periods	CON000	Department of Housing and Urban Development Office of the Secretary
JS 224-0015-35 050	24 CFR 84.53	3	education grant administration / records retention periods	EDU120	Department of Housing and Urban Development Office of the Secretary
JS 224-0015-35 060	24 CFR 84.53	3	health care grant administration / records retention periods	EDU120	Department of Housing and Urban Development Office of the Secretary
JS 224-0015-40 010	24 CFR 84.82	MAINT	government / government contracts grant administration / accounting	CON000	Department of Housing and Urban Development Office of the Secretary
JS 224-0015-40 020	24 CFR 84.82	MAINT	education grant administration / accounting	EDU120	Department of Housing and Urban Development Office of the Secretary
JS 224-0015-40 030	24 CFR 84.82	MAINT	health care grant administration / accounting	EDU120	Department of Housing and Urban Development Office of the Secretary
IS 224-0015-45 010	24 CFR 84.83	MAINT	government / government contracts grant administration / property and equipment	CON000	Department of Housing and Urban Development Office of the Secretary
IS 224-0015-45 020	24 CFR 84.83	MAINT	education grant administration / property and equipment	EDU120	Department of Housing and Urban Development Office of the Secretary
S 224-0015-45 030	24 CFR 84.83	MAINT	health care grant administration / property and equipment	EDU120	Department of Housing and Urban Development Office of the Secretary
IS 224-0015-50 010	24 CFR 84.84	ACT	government / government contracts grant administration / standards of conduct	CON000	Department of Housing and Urban Development Office of the Secretary
JS 224-0015-50 020	24 CFR 84.84	SUP	education grant administration / standards of conduct	EDU120	Department of Housing and Urban Development Office of the Secretary
JS 224-0015-50 030	24 CFR 84.84	SUP	health care grant administration / standards of conduct	EDU120	Department of Housing and Urban Development Office of the Secretary
S 224-0015-50 040	24 CFR 84.84	SUP	education grant administration / procurement	EDU120	Department of Housing and Urban Development Office of the Secretary

May 7, 2009 Page 14 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 224-0015-50 050	24 CFR 84.84	SUP	health care grant administration / procurement	EDU120	Department of Housing and Urban Development Office of the Secretary
US 224-0015-50 060	24 CFR 84.84	ACT	government / government contracts grant administration / procurement	CON000	Department of Housing and Urban Development Office of the Secretary
US 224-0015-55 010	24 CFR 84.85	ACT+3	government / government contracts grant administration / records retention periods	CON000	Department of Housing and Urban Development Office of the Secretary
US 224-0015-55 020	24 CFR 84.85	3	health care grant administration / records retention periods	EDU120	Department of Housing and Urban Development Office of the Secretary
US 224-0015-55 030	24 CFR 84.85	3	education grant administration / records retention periods	EDU120	Department of Housing and Urban Development Office of the Secretary
US 224-0015-55 040	24 CFR 84.85	ACT+3	government / government contracts grant administration / records retention periods	CON000	Department of Housing and Urban Development Office of the Secretary
US 224-0015-55 050	24 CFR 84.85	ACT+3	education grant administration / records retention periods	EDU120	Department of Housing and Urban Development Office of the Secretary
US 224-0015-55 060	24 CFR 84.85	ACT+3	health care grant administration / records retention periods	EDU120	Department of Housing and Urban Development Office of the Secretary
US 224-0356-80 020	24 CFR 585.401	MAINT	general / employment training	EMP800	Department of Housing and Urban Development Office of the Assistant Secretary for Community Planning and Development
US 225-0005-00 010	25 CFR 43.2	PROC	education privacy / student records, Native American	EDU110	Department of the Interior Bureau of Indian Affairs
US 225-0010-00 010	25 CFR 43.5	PROC	education privacy / student records, Native American	EDU110	Department of the Interior Bureau of Indian Affairs
US 225-0015-00 010	25 CFR 43.6	PROC	education privacy / student records, Native American	EDU110	Department of the Interior Bureau of Indian Affairs
US 225-0020-00 010	25 CFR 43.8	PROC	education privacy / student records, Native American	EDU110	Department of the Interior Bureau of Indian Affairs

May 7, 2009 Page 15 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 225-0030-00 010	25 CFR 43.18	MAINT	education privacy / student records, Native American	EDU110	Department of the Interior Bureau of Indian Affairs
US 225-0240-00 010	25 CFR 276.5	ACT+3	government / government contracts grant administration / Native American schools	CON000	Department of the Interior Bureau of Indian Affairs
US 226-0004-00 010	26 CFR 1.46-1	MAINT	general / tax income / controlled group	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
US 226-0010-00 010	26 CFR 1.46-3	MAINT	general / tax income - capital property / depreciable property, credit for	ACC100	Department of the Treasury Internal Revenue Service
US 226-0015-00 010	26 CFR 1.46-5	MAINT	general / tax income - capital property / depreciable property, credit for	ACC100	Department of the Treasury Internal Revenue Service
US 226-0020-00 010	26 CFR 1.47-1	MAINT	general / tax income - capital property / depreciable property, credit for	ACC100	Department of the Treasury Internal Revenue Service
US 226-0030-00 010	26 CFR 1.47-3	MAINT	general / tax income - capital property / depreciable property, credit for	ACC100	Department of the Treasury Internal Revenue Service
US 226-0040-00 010	26 CFR 1.47-4	MAINT	general / tax income - capital property / depreciable property, credit for	ACC100	Department of the Treasury Internal Revenue Service
US 226-0050-00 010	26 CFR 1.47-5	MAINT	general / tax income - capital property / depreciable property, credit for	ACC100	Department of the Treasury Internal Revenue Service
US 226-0060-00 010	26 CFR 1.47-6	MAINT	general / tax income - capital property / depreciable property, credit for	ACC100	Department of the Treasury Internal Revenue Service
US 226-0070-00 010	26 CFR 1.48-3	MAINT	general / tax income - capital property / depreciable property, credit for	ACC100	Department of the Treasury Internal Revenue Service

May 7, 2009 Page 16 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 226-0080-00 010	26 CFR 1.48-4	MAINT	general / tax income - capital property / depreciable property, credit for	ACC100	Department of the Treasury Internal Revenue Service
US 226-0090-00 010	26 CFR 1.50A-1	MAINT	general / tax income / credit for work incentive programs	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
US 226-0100-00 010	26 CFR 1.50A-4	MAINT	general / tax income / credit for work incentive programs	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
US 226-0110-00 010	26 CFR 1.50A-5	MAINT	general / tax income / credit for work incentive programs	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
US 226-0120-00 010	26 CFR 1.50A-6	MAINT	general / tax income / credit for work incentive programs	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
US 226-0130-00 010	26 CFR 1.50A-7	MAINT	general / tax income / credit for work incentive programs	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
US 226-0140-00 010	26 CFR 1.57-5	PROC	general / tax income / tax surcharge	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
US 226-0160-00 010	26 CFR 1.162-17	MAINT	general / tax income / travel expenses, deductions	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
US 226-0170-00 010	26 CFR 1.167(a)-7	MAINT	general / tax income - capital property / depreciable property, deductions	ACC000 ACC100	Department of the Treasury Internal Revenue Service
US 226-0175-00 010	26 CFR 1.167(A)-11	ACT	general / tax income - capital property / depreciation, class lives	ACC100	Department of the Treasury Internal Revenue Service
US 226-0175-10 010	26 CFR 1.167(A)-12	ACT	general / tax income - capital property / depreciation, class lives	ACC100	Department of the Treasury Internal Revenue Service

May 7, 2009 Page 17 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 226-0180-00 010	26 CFR 1.167(D)-1	MAINT	general / tax income - capital property / depreciable property, deductions	ACC000 ACC100	Department of the Treasury Internal Revenue Service
US 226-0190-00 010	26 CFR 1.167(E)-1	MAINT	general / tax income - capital property / depreciable property, deductions	ACC000 ACC100	Department of the Treasury Internal Revenue Service
US 226-0210-00 010	26 CFR 1.170A-9	MAINT	general / tax income / charitable contribution, deduction	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
US 226-0212-00 010	26 CFR 1.170A-13	MAINT	general / tax income / charitable contribution, deduction	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
US 226-0220-00 010	26 CFR 1.177-1	MAINT	general / tax income / trademark amortization, deduction	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
US 226-0231-00 010	26 CFR 1.179-5	MAINT	general / tax income - capital property / depreciable property, deductions	ACC000 ACC100	Department of the Treasury Internal Revenue Service
US 226-0240-00 010	26 CFR 1.190-3	MAINT	general / tax income / barrier removal, deductions	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
US 226-0260-00 010	26 CFR 1.265-1	MAINT	general / tax income / tax exempt income, deductions	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
US 226-0270-00 010	26 CFR 1.274-5	MAINT	general / tax income / travel expenses, deductions	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
US 226-0270-10 010	26 CFR 1.274-5T	MAINT	general / tax income / travel expenses, deductions	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service

May 7, 2009 Page 18 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 226-0280-00 010	26 CFR 1.302-4	MAINT	general / tax income / corporate distributions	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
US 226-0290-00 010	26 CFR 1.312-15	MAINT	general / tax income / corporate distributions	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
US 226-0300-00 010	26 CFR 1.332-6	MAINT	general / tax income / corporate liquidations	ACC000	Department of the Treasury Internal Revenue Service
US 226-0310-00 010	26 CFR 1.333-6	MAINT	general / tax income / corporate distributions, shareholder records	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
US 226-0315-00 010	26 CFR 1.341-7	MAINT	general / tax income / corporate distributions	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
US 226-0320-00 010	26 CFR 1.351-3	MAINT	general / tax income / corporation / property transfers	ACC000	Department of the Treasury Internal Revenue Service
US 226-0327-10 010	26 CFR 1.367(E)-2T	MAINT	general / tax income - capital property / gain, nonrecognition of	ACC100	Department of the Treasury Internal Revenue Service
US 226-0330-00 010	26 CFR 1.368-3	MAINT	general / tax income / corporate reorganizations / property transfers	ACC000	Department of the Treasury Internal Revenue Service
US 226-0340-00 010	26 CFR 1.371-1	MAINT	general / tax income / share exchanges, insolvency	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
US 226-0350-00 010	26 CFR 1.371-2	MAINT	general / tax income / share exchanges, corporate reorganization	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
US 226-0370-00 010	26 CFR 1.381(C)(6)-1	MAINT	general / tax income - capital property / depreciable property, carryovers	ACC100	Department of the Treasury Internal Revenue Service

May 7, 2009 Page 19 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 226-0410-00 010	26 CFR 1.446-4	MAINT	general / tax income / hedging	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
US 226-0430-00 010	26 CFR 1.456-7	MAINT	general / tax income / prepaid dues income	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
US 226-0435-00 010	26 CFR 1.471-2	MAINT	general / tax income / inventory accounting	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
US 226-0450-00 010	26 CFR 1.472-2	MAINT	general / tax income / inventory accounting, LIFO method	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
US 226-0460-00 010	26 CFR 1.472-8	MAINT	general / tax income / inventory accounting, LIFO method	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
US 226-0465-00 010	26 CFR 1.475(a)-4	MAINT	general / tax income / inventory accounting, LIFO method	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
US 226-0475-00 010	26 CFR 1.501(C)(9)-5	MAINT	general / tax income / employees' beneficiary associations	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
US 226-0480-00 010	26 CFR 1.501(C)(17)-2	MAINT	general / tax income / employees' beneficiary associations	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
US 226-0510-00 010	26 CFR 1.527-2	MAINT	general / tax income / political organization	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
US 226-0520-00 010	26 CFR 1.561-2	MAINT	general / tax income / dividends, deductions	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service

May 7, 2009 Page 20 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 226-0630-00 010	26 CFR 1.666(D)-1A	MAINT	general / tax income / trusts, excess distributions	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
US 226-0700-00 010	26 CFR 1.905-2	MAINT	general / tax income / foreign tax credit	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
US 226-0710-00 010	26 CFR 1.924(D)-1	MAINT	general / tax income / foreign tax credit	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
US 226-0715-00 010	26 CFR 1.936-10	MAINT	general / tax income / foreign tax credit	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
US 226-0736-00 010	26 CFR 1.985-1	MAINT	general / tax income / qualified business unit	ACC000 ACC010 ACC100	Treasury, Department of the Internal Revenue Service
US 226-0738-00 010	26 CFR 1.989(A)-1	MAINT	general / tax income / qualified business unit	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
US 226-0750-00 010	26 CFR 1.1012-1	MAINT	general / tax income - capital property / property gain or loss	ACC100	Department of the Treasury Internal Revenue Service
US 226-0760-00 010	26 CFR 1.1014-4	MAINT	general / tax income - capital property / property gain or loss	ACC100	Department of the Treasury Internal Revenue Service
US 226-0770-00 010	26 CFR 1.1015-1	MAINT	general / tax income - capital property / property gain or loss	ACC100	Department of the Treasury Internal Revenue Service
US 226-0780-00 010	26 CFR 1.1081-11	MAINT	general / tax income - capital property / property gain or loss	ACC100	Department of the Treasury Internal Revenue Service
US 226-0795-00 010	26 CFR 1.1221-2	MAINT	general / tax income / hedging	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service

May 7, 2009 Page 21 of 65

Inter-University Council of Ohio IUC Legal Research Index

Citation	Legal Period	Industry Subjects	Legal Groups	Agency
26 CFR 1.1232-3	MAINT	general / tax income - capital property / property gain or loss	ACC100	Department of the Treasury Internal Revenue Service
26 CFR 1.1233-1	MAINT	general / tax income - capital property / property gain or loss	ACC100	Department of the Treasury Internal Revenue Service
26 CFR 1.1244(E)-1	MAINT	general / tax income - capital property / property gain or loss	ACC100	Department of the Treasury Internal Revenue Service
26 CFR 1.1245-2	MAINT	general / tax income - capital property / property gain or loss	ACC100	Department of the Treasury Internal Revenue Service
26 CFR 1.1250-2	MAINT	general / tax income - capital property / property gain or loss	ACC100	Department of the Treasury Internal Revenue Service
26 CFR 1.1275-6	MAINT	general / tax income / hedging	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
26 CFR 1.1295-1T	MAINT	general / tax income - capital property	ACC100	Treasury, Department of the Internal Revenue Service
26 CFR 1.1321-1	MAINT	general / tax income / inventory accounting, LIFO method	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
26 CFR 1.1441-6	MAINT	general / tax income / foreign tax exemptions	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
26 CFR 1.1461-1	MAINT	general / tax income / foreign tax withholding	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
26 CFR 1.1461-2	MAINT	general / tax income / foreign tax withholding	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
26 CFR 1.1461-2	MAINT	general / tax income / foreign tax withholding	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
	26 CFR 1.1232-3 26 CFR 1.1233-1 26 CFR 1.1244(E)-1 26 CFR 1.1245-2 26 CFR 1.1250-2 26 CFR 1.1275-6 26 CFR 1.1295-1T 26 CFR 1.1321-1 26 CFR 1.1441-6 26 CFR 1.1461-1	26 CFR 1.1232-3 MAINT 26 CFR 1.1233-1 MAINT 26 CFR 1.1244(E)-1 MAINT 26 CFR 1.1245-2 MAINT 26 CFR 1.1250-2 MAINT 26 CFR 1.1275-6 MAINT 26 CFR 1.1295-1T MAINT 26 CFR 1.1321-1 MAINT 26 CFR 1.1441-6 MAINT 26 CFR 1.1461-1 MAINT	Period Subjects MAINT general / tax income - capital property / property gain or loss 26 CFR 1.1233-1 MAINT general / tax income - capital property / property gain or loss 26 CFR 1.1244(E)-1 MAINT general / tax income - capital property / property gain or loss 26 CFR 1.1245-2 MAINT general / tax income - capital property / property gain or loss 26 CFR 1.1250-2 MAINT general / tax income - capital property / property gain or loss 26 CFR 1.1275-6 MAINT general / tax income / hedging 26 CFR 1.1295-1T MAINT general / tax income - capital property 26 CFR 1.1321-1 MAINT general / tax income / inventory accounting, LIFO method 26 CFR 1.1441-6 MAINT general / tax income / foreign tax exemptions 26 CFR 1.1461-1 MAINT general / tax income / foreign tax withholding 26 CFR 1.1461-2 MAINT general / tax income / foreign tax withholding	Period Subjects Groups 26 CFR 1.1232-3 MAINT general / tax income - capital property / property gain or loss 26 CFR 1.1233-1 MAINT general / tax income - capital property / property gain or loss 26 CFR 1.1244(E)-1 MAINT general / tax income - capital property / property gain or loss 26 CFR 1.1245-2 MAINT general / tax income - capital property / property gain or loss 26 CFR 1.1250-2 MAINT general / tax income - capital property / property gain or loss 26 CFR 1.1275-6 MAINT general / tax income - capital property / property gain or loss 26 CFR 1.1295-1T MAINT general / tax income / hedging ACC010 26 CFR 1.1321-1 MAINT general / tax income - capital property 26 CFR 1.1321-1 MAINT general / tax income - capital property 26 CFR 1.1441-6 MAINT general / tax income / inventory accounting, LIFO method ACC010 ACC100 26 CFR 1.1461-1 MAINT general / tax income / foreign tax exemptions ACC000 ACC010 ACC100 26 CFR 1.1461-1 MAINT general / tax income / foreign tax withholding ACC010 ACC100 26 CFR 1.1461-2 MAINT general / tax income / foreign tax withholding ACC010 ACC100 26 CFR 1.1461-2 MAINT general / tax income / foreign tax withholding ACC010 ACC100 26 CFR 1.1461-2 MAINT general / tax income / foreign tax withholding ACC010 ACC100

May 7, 2009 Page 22 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 226-0950-00 010	26 CFR 1.1502-13	MAINT	general / tax income / intercompany transactions	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
US 226-0970-00 010	26 CFR 1.6001-1	MAINT	general / tax income / general requirements	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
US 226-1000-00 010	26 CFR 1.6031(C)-1T	MAINT	general / tax income / partnerships	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
US 226-1030-00 010	26 CFR 1.6042-1	MAINT	general / tax income / dividends paid	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
US 226-1035-00 010	26 CFR 1.6045-4	4	general / tax income / real estate transactions	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
US 226-1040-00 010	26 CFR 1.6047-1	MAINT	general / employment benefit plans - pension plans / reporting requirements	ACC000 EMP100 EMP120 LEG000	Department of the Treasury Internal Revenue Service
US 226-1060-31 010	26 CFR 1.6662-6	MAINT	general / tax income / transfer price adjustments	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
US 226-1063-00 010	26 CFR 7.367(B)-1	MAINT	general / tax income / corporation adjustments	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
US 226-1090-00 010	26 CFR 31.6001-1	CY+4	general / tax employment / general requirements	ACC000 ACC010	Department of the Treasury Internal Revenue Service
US 226-1090-00 020	26 CFR 31.6001-1	PROC	general / tax employment / social security recordkeeping	ACC000 ACC010	Department of the Treasury Internal Revenue Service
US 226-1100-00 010	26 CFR 31.6001-2	MAINT	general / tax employment / social security recordkeeping	ACC000 ACC010	Department of the Treasury Internal Revenue Service

May 7, 2009 Page 23 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 226-1130-00 010	26 CFR 31.6001-4	MAINT	general / tax employment / unemployment recordkeeping	ACC000 ACC010	Department of the Treasury Internal Revenue Service
US 226-1150-00 010	26 CFR 31.6001-5	MAINT	general / tax employment / employer records	ACC000 ACC010	Department of the Treasury Internal Revenue Service
US 226-1170-00 010	26 CFR 31.6402(a)-2	MAINT	general / tax employment / social security credit / refund	ACC000 ACC010	Department of the Treasury Internal Revenue Service
US 226-1170-00 020	26 CFR 31.6402(a)-2	MAINT	general / tax employment / social security repayment to employee	ACC000 ACC010	Department of the Treasury Internal Revenue Service
US 226-1180-00 010	26 CFR 31.6413(a)-1	MAINT	general / tax employment / social security repayment to employee	ACC000 ACC010	Department of the Treasury Internal Revenue Service
US 226-1180-07 010	26 CFR 31.6413(A)-1	MAINT	general / tax employment / social security repayment to employee	ACC000 ACC010	Department of the Treasury Internal Revenue Service
US 226-1180-10 010	26 CFR 31.6413(A)-3	MAINT	general / tax employment / social security repayment to employee	ACC000 ACC010	Department of the Treasury Internal Revenue Service
US 226-1185-00 010	26 CFR 35a.9999-2	MAINT	general / tax general / recordkeeping requirements	ACC000 ACC010	Department of the Treasury Internal Revenue Service
US 226-1185-03 010	26 CFR 35a.9999-3	MAINT	general / tax general / recordkeeping requirements	ACC000 ACC010	Department of the Treasury Internal Revenue Service
US 226-1185-10 010	26 CFR 35a.9999-5	4	general / tax general / recordkeeping requirements	ACC000 ACC010	Department of the Treasury Internal Revenue Service
US 226-1840-00 010	26 CFR 301.6011-2	MEDIA	general / tax employment / electronic filing, W-2s, W-4s, etc.	ACC000 ACC010	Department of the Treasury Internal Revenue Service
US 226-1850-00 010	26 CFR 301.6058-1	MAINT	general / tax employment / wages paid / deferred compensation	ACC000 ACC010	Department of the Treasury Internal Revenue Service
US 226-1860-00 010	26 CFR 301.6316-6	MAINT	general / tax employment / estimated tax	ACC000 ACC010	Department of the Treasury Internal Revenue Service
US 226-1870-00 010	26 CFR 301.6501(A)-1	AS3	general / tax general / assessment	ACC000 ACC010	Department of the Treasury Internal Revenue Service

May 7, 2009 Page 24 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 226-1880-00 010	26 CFR 301.6501(C)-1	ASIND	general / tax general / tax evasion	ACC000 ACC010	Department of the Treasury Internal Revenue Service
US 226-1890-00 010	26 CFR 301.6501(E)-1	AS6	general / tax general / omission over 25%	ACC000 ACC010	Department of the Treasury Internal Revenue Service
US 226-1930-00 010	26 CFR 301.6511(A)-1	LA3	general / tax general / credit / refund	ACC000 ACC010	Department of the Treasury Internal Revenue Service
US 226-1950-00 010	26 CFR 301.6511(D)-1	LA7	general / tax income - capital property / bad debt or worthless securities, credit / refund	ACC100	Department of the Treasury Internal Revenue Service
US 226-1960-00 010	26 CFR 301.6532-1	LA2	general / tax general / suits by taxpayer	ACC000 ACC010	Department of the Treasury Internal Revenue Service
US 226-1970-00 010	26 CFR 301.6532-2	LA2	general / tax general / suits by United States	ACC000 ACC010	Department of the Treasury Internal Revenue Service
US 226-1970-00 020	26 CFR 301.6532-2	LA5	general / tax general / suits by United States, fraud or misrepresentation	ACC000 ACC010 LIT000	Department of the Treasury Internal Revenue Service
US 226-1980-00 010	26 CFR 301.6532-3	LA9M	general / tax general / suits by person other than taxpayer	ACC000 ACC010	Department of the Treasury Internal Revenue Service
US 228-0030-00 010	28 CFR 42.720	MAINT	government / government contracts grant administration / age discrimination	CON000	Department of Justice
US 228-0048-00 010	28 CFR 70.21	MAINT	health care grant administration / accounting	EDU120	Department of Justice
US 228-0048-00 020	28 CFR 70.21	MAINT	education grant administration / accounting	EDU120	Department of Justice
US 228-0048-00 030	28 CFR 70.21	MAINT	government / government contracts grant administration / accounting	CON000	Department of Justice
US 228-0048-10 010	28 CFR 70.23	MAINT	government / government contracts grant administration / cost analysis	CON000	Department of Justice

May 7, 2009 Page 25 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 228-0048-10 020	28 CFR 70.23	MAINT	education grant administration / cost analysis	EDU120	Department of Justice
US 228-0048-10 030	28 CFR 70.23	MAINT	health care grant administration / cost analysis	EDU120	Department of Justice
US 228-0048-20 010	28 CFR 70.34	MAINT	health care grant administration / property and equipment	EDU120	Department of Justice
US 228-0048-20 020	28 CFR 70.34	MAINT	education grant administration / property and equipment	EDU120	Department of Justice
US 228-0048-20 030	28 CFR 70.34	MAINT	government / government contracts grant administration / property and equipment	CON000	Department of Justice
US 228-0048-30 010	28 CFR 70.42	MAINT	government / government contracts grant administration / standards of conduct	CON000	Department of Justice
US 228-0048-30 020	28 CFR 70.42	MAINT	education grant administration / standards of conduct	EDU120	Department of Justice
US 228-0048-30 030	28 CFR 70.42	MAINT	health care grant administration / standards of conduct	EDU120	Department of Justice
US 228-0048-40 010	28 CFR 70.44	MAINT	health care grant administration / procurement	EDU120	Department of Justice
US 228-0048-40 020	28 CFR 70.44	MAINT	education grant administration / procurement	EDU120	Department of Justice
US 228-0048-40 030	28 CFR 70.44	MAINT	government / government contracts grant administration / procurement	CON000	Department of Justice
US 228-0048-50 010	28 CFR 70.45	MAINT	government / government contracts grant administration / cost analysis	CON000	Department of Justice
US 228-0048-50 020	28 CFR 70.45	MAINT	education grant administration / cost analysis	EDU120	Department of Justice
US 228-0048-50 030	28 CFR 70.45	MAINT	health care grant administration / cost analysis	EDU120	Department of Justice

May 7, 2009 Page 26 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 228-0048-60 010	28 CFR 70.46	MAINT	health care grant administration / procurement	EDU120	Department of Justice
US 228-0048-60 020	28 CFR 70.46	MAINT	education grant administration / procurement	EDU120	Department of Justice
US 228-0048-60 030	28 CFR 70.46	MAINT	government / government contracts grant administration / procurement	CON000	Department of Justice
US 228-0048-70 010	28 CFR 70.47	MAINT	government / government contracts grant administration / contract administration	CON000	Department of Justice
US 228-0048-70 020	28 CFR 70.47	MAINT	education grant administration / contract administration	EDU120	Department of Justice
US 228-0048-70 030	28 CFR 70.47	MAINT	health care grant administration / contract administration	EDU120	Department of Justice
US 228-0048-80 010	28 CFR 70.53	3	health care grant administration / accounting	EDU120	Department of Justice
US 228-0048-80 020	28 CFR 70.53	ACT+3	health care grant administration / property and equipment	EDU120	Department of Justice
US 228-0048-80 030	28 CFR 70.53	ACT+3	education grant administration / property and equipment	EDU120	Department of Justice
US 228-0048-80 040	28 CFR 70.53	3	education grant administration / accounting	EDU120	Department of Justice
US 228-0048-80 050	28 CFR 70.53	ACT+3	government / government contracts grant administration / accounting	CON000	Department of Justice
US 228-0048-80 060	28 CFR 70.53	ACT+3	government / government contracts grant administration / property and equipment	CON000	Department of Justice
US 229-0108-00 010	29 CFR 95.21	MAINT	education grant administration / accounting	EDU120	Department of Labor Office of the Secretary
US 229-0108-00 020	29 CFR 95.21	MAINT	health care grant administration / accounting	EDU120	Department of Labor Office of the Secretary

May 7, 2009 Page 27 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 229-0108-05 010	29 CFR 95.23	MAINT	education grant administration / in-kind valuation	EDU120	Department of Labor Office of the Secretary
US 229-0108-05 020	29 CFR 95.23	MAINT	health care grant administration / in-kind valuation	EDU120	Department of Labor Office of the Secretary
US 229-0108-10 010	29 CFR 95.42	SUP	education grant administration / standards of conduct	EDU120	Department of Labor Office of the Secretary
US 229-0108-10 020	29 CFR 95.42	SUP	health care grant administration / standards of conduct	EDU120	Department of Labor Office of the Secretary
US 229-0108-15 010	29 CFR 95.44	SUP	health care grant administration / procurement	EDU120	Department of Labor Office of the Secretary
US 229-0108-15 020	29 CFR 95.44	SUP	education grant administration / procurement	EDU120	Department of Labor Office of the Secretary
US 229-0108-20 010	29 CFR 95.45	MAINT	education grant administration / cost analysis	EDU120	Department of Labor Office of the Secretary
US 229-0108-20 020	29 CFR 95.45	MAINT	health care grant administration / cost analysis	EDU120	Department of Labor Office of the Secretary
US 229-0108-25 010	29 CFR 95.46	MAINT	education grant administration / procurement	EDU120	Department of Labor Office of the Secretary
US 229-0108-25 020	29 CFR 95.46	MAINT	health care grant administration / procurement	EDU120	Department of Labor Office of the Secretary
US 229-0108-30 010	29 CFR 95.47	SUP	education accounting system	EDU120	Department of Labor Office of the Secretary
US 229-0108-30 020	29 CFR 95.47	SUP	health care grant administration / accounting	EDU120	Department of Labor Office of the Secretary
US 229-0108-35 010	29 CFR 95.53	3Y	education grant administration / records retention periods	EDU120	Department of Labor Office of the Secretary
US 229-0108-35 020	29 CFR 95.53	3Y	health care grant administration / records retention periods	EDU120	Department of Labor Office of the Secretary

May 7, 2009 Page 28 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 229-0108-35 030	29 CFR 95.53	ACT+3	health care grant administration / records retention periods	EDU120	Department of Labor Office of the Secretary
US 229-0108-35 040	29 CFR 95.53	ACT+3	education grant administration / records retention periods	EDU120	Department of Labor Office of the Secretary
US 229-0110-00 010	29 CFR 96 App C	3	education grant administration / audits	EDU120	Department of Labor Office of the Secretary
US 229-0111-00 010	29 CFR 97.36	3	education grant administration / procurement	EDU120	Department of Labor Office of the Secretary
US 229-0150-00 010	29 CFR 405.9	5	general / employment labor-management relations / employer reports	EMP300 LEG000	Department of Labor Office of Labor-Management Standards
US 229-0160-00 010	29 CFR 406.8	5	general / employment labor-management relations / consultant reports	EMP300	Department of Labor Office of Labor-Management Standards
US 229-0280-00 010	29 CFR 516.1	PROC	general / employment wage and hour / minimum wage and overtime	EMP120 EMP300	Department of Labor Wage and Hour Division
US 229-0285-00 010	29 CFR 516.2	MAINT	general / employment wage and hour / minimum wage and overtime	EMP120 EMP300	Department of Labor Wage and Hour Division
US 229-0290-00 010	29 CFR 516.3	MAINT	general / employment wage and hour / minimum wage and overtime	EMP120 EMP300	Department of Labor Wage and Hour Division
US 229-0295-00 010	29 CFR 516.4	PROC	general / employment wage and hour / minimum wage and overtime	EMP120 EMP300	Department of Labor Wage and Hour Division
US 229-0300-00 010	29 CFR 516.5	3	general / employment wage and hour / minimum wage and overtime	EMP120 EMP300	Department of Labor Wage and Hour Division
US 229-0310-00 010	29 CFR 516.6	2	general / employment wage and hour / minimum wage and overtime	EMP120 EMP300	Department of Labor Wage and Hour Division
US 229-0320-00 010	29 CFR 516.7	PROC	general / employment wage and hour / minimum wage and overtime	EMP120 EMP300	Department of Labor Wage and Hour Division
US 229-0325-00 010	29 CFR 516.8	PROC	general / employment wage and hour / minimum wage and overtime	EMP120 EMP300	Department of Labor Wage and Hour Division

May 7, 2009 Page 29 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 229-0330-00 010	29 CFR 516.9	PROC	general / employment wage and hour / minimum wage and overtime	EMP120 EMP300	Department of Labor Wage and Hour Division
US 229-0340-00 010	29 CFR 516.11	MAINT	general / employment wage and overtime	EMP120 EMP300	Department of Labor Wage and Hour Division
US 229-0350-00 010	29 CFR 516.12	MAINT	general / employment wage and overtime	EMP120 EMP300	Department of Labor Wage and Hour Division
US 229-0430-00 010	29 CFR 516.20	MAINT	general / employment wage and hour / collective bargaining agreements	CON000	Department of Labor Wage and Hour Division
US 229-0480-00 010	29 CFR 516.25	MAINT	general / employment wage and overtime	EMP120 EMP300	Department of Labor Wage and Hour Division
US 229-0490-00 010	29 CFR 516.26	MAINT	general / employment wage and overtime	EMP120 EMP300	Department of Labor Wage and Hour Division
US 229-0530-00 010	29 CFR 516.30	MAINT	general / employment wage and hour / learners and students	EMP300	Department of Labor Wage and Hour Division
US 229-0580-00 010	29 CFR 519.17	3	education employment - wage and hour / subminimum wage	EMP300	Department of Labor Wage and Hour Division
US 229-0590-00 010	29 CFR 520.7	MAINT	general / employment wage and hour / subminimum wage	EMP120 EMP300	Department of Labor Wage and Hour Division
US 229-0632-00 010	29 CFR 525.16	MAINT	general / employment wage and hour / minimum wage - disabled workers	EMP300	Department of Labor Wage and Hour Division
US 229-0771-00 010	29 CFR 801.30	3	general / employment polygraph testing	EMP300	Department of Labor Wage and Hour Division
US 229-0771-10 010	29 CFR 801.35	PROC	general / employment polygraph testing / disclosure of testing information	EMP300	Department of Labor Wage and Hour Division
US 229-0772-00 010	29 CFR 825.500	3	general / employment benefit plans / family medical leave	EMP100 EMP110	Department of Labor Wage and Hour Division
US 229-0773-00 010	29 CFR 1602.12	PROC	general / employment equal employment opportunity	EMP300	Equal Employment Opportunity Commission

May 7, 2009 Page 30 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 229-0777-00 010	29 CFR 1602.13	PROC	general / employment equal employment opportunity	EMP300	Equal Employment Opportunity Commission
US 229-0780-00 010	29 CFR 1602.14	1	general / employment employment records	EMP120 EMP300	Equal Employment Opportunity Commission
US 229-0850-00 010	29 CFR 1602.39	3	education employment - equal employment opportunity / elementary and secondary schools	EMP300	Equal Employment Opportunity Commission
US 229-0860-00 010	29 CFR 1602.40	2	education employment - equal employment opportunity / elementary and secondary schools	EMP300	Equal Employment Opportunity Commission
US 229-0865-00 010	29 CFR 1602.46	PROC	education employment - equal employment opportunity / elementary and secondary schools	EMP300	Equal Employment Opportunity Commission
US 229-0867-00 010	29 CFR 1602.47	PROC	education employment - equal employment opportunity / colleges	EMP300	Equal Employment Opportunity Commission
US 229-0870-00 010	29 CFR 1602.48	3	education employment - equal employment opportunity / colleges	EMP300	Equal Employment Opportunity Commission
US 229-0880-00 010	29 CFR 1602.49	2	education employment - equal employment opportunity / colleges	EMP300	Equal Employment Opportunity Commission
US 229-0885-00 010	29 CFR 1602.55	PROC	education employment - equal employment opportunity / colleges	EMP300	Equal Employment Opportunity Commission
US 229-0887-00 010	29 CFR 1607.4	MAINT	general / employment equal employment opportunity / employee selection	EMP120 EMP300	Equal Employment Opportunity Commission
US 229-0890-00 010	29 CFR 1607.15	MAINT	general / employment equal employment opportunity / employee selection	EMP120 EMP300	Equal Employment Opportunity Commission

May 7, 2009 Page 31 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 229-0900-00 010	29 CFR 1620.32	2	general / employment wage and hour / sex discrimination	EMP300	Equal Employment Opportunity Commission
US 229-0910-00 010	29 CFR 1620.33	LA3	general / employment wage and hour / sex discrimination	EMP300	Equal Employment Opportunity Commission
US 229-0915-00 010	29 CFR 1627.2	MAINT	general / employment equal employment opportunity / age discrimination	EMP300	Equal Employment Opportunity Commission
US 229-0920-00 010	29 CFR 1627.3	3	general / employment wage and hour / payroll records	ACC000 EMP120 EMP300	Equal Employment Opportunity Commission
US 229-0920-00 025	29 CFR 1627.3	1	general / employment employment records / hiring	EMP120 EMP300 EMP900	Equal Employment Opportunity Commission
US 229-0920-00 030	29 CFR 1627.3	ACT+1	general / employment benefit plans	EMP110	Equal Employment Opportunity Commission
US 229-0970-00 010	29 CFR 1627.6	PROC	general / employment equal employment opportunity / age discrimination	EMP300	Equal Employment Opportunity Commission
US 229-0973-00 010	29 CFR 1627.7	PROC	general / employment equal employment opportunity / age discrimination	EMP300	Equal Employment Opportunity Commission
US 229-0977-00 010	29 CFR 1627.11	PROC	general / employment equal employment opportunity / age discrimination	EMP300	Equal Employment Opportunity Commission
US 229-0985-00 010	29 CFR 1904.3	PROC	general / employment health and safety / accidents / injuries	EMP700	Department of Labor Occupational Safety and Health Administration
US 229-0990-00 010	29 CFR 1904.4	MAINT	general / employment health and safety / accidents / injuries	EMP700	Department of Labor Occupational Safety and Health Administration
US 229-1000-00 010	29 CFR 1904.6	PROC	general / employment health and safety / accidents / injuries	EMP700	Department of Labor Occupational Safety and Health Administration
US 229-1003-00 010	29 CFR 1904.7	PROC	general / employment health and safety / accidents / injuries	EMP700	Department of Labor Occupational Safety and Health Administration

May 7, 2009 Page 32 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 229-1007-00 010	29 CFR 1904.9	PROC	general / employment health and safety / accidents / injuries	EMP700	Department of Labor Occupational Safety and Health Administration
US 229-1060-00 010	29 CFR 1910.38	MAINT	general / employment health and safety - planning / emergency and fire prevention plans	EMP500 POL200	Department of Labor Occupational Safety and Health Administration
US 229-1083-40 010	29 CFR 1910.120	30	general / employment health and safety - hazardous exposure / hazardous waste operations	EMP500	Department of Labor Occupational Safety and Health Administration
US 229-1090-00 010	29 CFR 1910.156	ACT	general / employment training / fire brigade	EMP800	Department of Labor Occupational Safety and Health Administration
US 229-1140-00 020	29 CFR 1910.217	ACT	general / employment training / mechanical power presses	EMP800	Department of Labor Occupational Safety and Health Administration
US 229-1150-00 010	29 CFR 1910.268	MAINT	general / employment training / telecomunications training	EMP500 EMP800	Department of Labor Occupational Safety and Health Administration
US 229-1150-00 020	29 CFR 1910.268	MAINT	general / employment training / telecomunications training	EMP500 EMP800	Department of Labor Occupational Safety and Health Administration
US 229-1180-00 005	29 CFR 1910.1001	30	general / employment health and safety - hazardous exposure / asbestos	EMP500	Department of Labor Occupational Safety and Health Administration
US 229-1180-00 010	29 CFR 1910.1001	ACT+30	general / employment health and safety - hazardous exposure / asbestos	EMP500	Department of Labor Occupational Safety and Health Administration
US 229-1180-00 020	29 CFR 1910.1001	30	general / employment health and safety - hazardous exposure / asbestos	EMP500	Department of Labor Occupational Safety and Health Administration
US 229-1180-00 030	29 CFR 1910.1001	ACT+1	general / employment training / asbestos	EMP800	Department of Labor Occupational Safety and Health Administration
US 229-1190-00 010	29 CFR 1910.1003	ACT	general / employment health and safety - hazardous exposure / list of chemicals	EMP500	Department of Labor Occupational Safety and Health Administration

May 7, 2009 Page 33 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 229-1200-00 010	29 CFR 1910.1004	ACT	general / employment health and safety - hazardous exposure / list of chemicals	EMP500	Department of Labor Occupational Safety and Health Administration
US 229-1210-00 010	29 CFR 1910.1006	ACT	general / employment health and safety - hazardous exposure / list of chemicals	EMP500	Department of Labor Occupational Safety and Health Administration
US 229-1220-00 010	29 CFR 1910.1007	ACT	general / employment health and safety - hazardous exposure / list of chemicals	EMP500	Department of Labor Occupational Safety and Health Administration
US 229-1230-00 010	29 CFR 1910.1008	ACT	general / employment health and safety - hazardous exposure / list of chemicals	EMP500	Department of Labor Occupational Safety and Health Administration
US 229-1240-00 010	29 CFR 1910.1009	ACT	general / employment health and safety - hazardous exposure / list of chemicals	EMP500	Department of Labor Occupational Safety and Health Administration
US 229-1250-00 010	29 CFR 1910.1010	ACT	general / employment health and safety - hazardous exposure / list of chemicals	EMP500	Department of Labor Occupational Safety and Health Administration
US 229-1260-00 010	29 CFR 1910.1011	ACT	general / employment health and safety - hazardous exposure / list of chemicals	EMP500	Department of Labor Occupational Safety and Health Administration
US 229-1270-00 010	29 CFR 1910.1012	ACT	general / employment health and safety - hazardous exposure / list of chemicals	EMP500	Department of Labor Occupational Safety and Health Administration
US 229-1280-00 010	29 CFR 1910.1013	ACT	general / employment health and safety - hazardous exposure / list of chemicals	EMP500	Department of Labor Occupational Safety and Health Administration
US 229-1290-00 010	29 CFR 1910.1014	ACT	general / employment health and safety - hazardous exposure / list of chemicals	EMP500	Department of Labor Occupational Safety and Health Administration

May 7, 2009 Page 34 of 65

Inter-University Council of Ohio IUC Legal Research Index

_RBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 229-1300-00 010	29 CFR 1910.1015	ACT	general / employment health and safety - hazardous exposure / list of chemicals	EMP500	Department of Labor Occupational Safety and Health Administration
US 229-1310-00 010	29 CFR 1910.1016	ACT	general / employment health and safety - hazardous exposure / list of chemicals	EMP500	Department of Labor Occupational Safety and Health Administration
JS 229-1320-00 005	29 CFR 1910.1017	30	general / employment health and safety - hazardous exposure / vinyl chloride / medical records	EMP500	Department of Labor Occupational Safety and Health Administration
JS 229-1320-00 010	29 CFR 1910.1017	ACT+20	general / employment health and safety - hazardous exposure / vinyl chloride / medical records	EMP500	Department of Labor Occupational Safety and Health Administration
JS 229-1320-00 020	29 CFR 1910.1017	30	general / employment health and safety - hazardous exposure / vinyl chloride	EMP500	Department of Labor Occupational Safety and Health Administration
JS 229-1335-00 010	29 CFR 1910.1020	ACT+30	general / employment health and safety - hazardous exposure / medical records	EMP500	Department of Labor Occupational Safety and Health Administration
S 229-1341-90 010	29 CFR 1910.1025	ACT+20	general / employment health and safety - hazardous exposure / lead	EMP500	
S 229-1341-90 020	29 CFR 1910.1025	40	general / employment health and safety - hazardous exposure / lead	EMP500	
IS 229-1370-00 010	29 CFR 1910.1044	40	general / employment health and safety - hazardous exposure / list of chemicals	EMP500	Department of Labor Occupational Safety and Health Administration
JS 229-1370-00 020	29 CFR 1910.1044	ACT+20	general / employment health and safety - hazardous exposure / list of chemicals	EMP500	Department of Labor Occupational Safety and Health Administration
JS 229-1385-90 010	29 CFR 1910.1048	30	general / employment health and safety - hazardous exposure / formaldehyde / exposure records	EMP500	Department of Labor Occupational Safety and Health Administration

May 7, 2009 Page 35 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 229-1386-50 010	29 CFR 1910.1050	MAINT	general / employment health and safety - hazardous exposure / list of chemicals	EMP500	Department of Labor Occupational Safety and Health Administration
US 229-1386-50 020	29 CFR 1910.1050	ACT+30	general / employment health and safety - hazardous exposure / employee exposure records	EMP500	Department of Labor Occupational Safety and Health Administration
US 229-1388-00 010	29 CFR 1910.1200	MAINT	general / employment health and safety - hazardous exposure / material safety data sheets	EMP500	Department of Labor Occupational Safety and Health Administration
US 229-1388-00 020	29 CFR 1910.1200	MAINT	general / employment health and safety - hazardous exposure / hazard communication	EMP500	Department of Labor Occupational Safety and Health Administration
US 229-1390-00 010	29 CFR 1913.10	PROC	general / employment health and safety / employee medical record, access to	EMP500	Department of Labor Occupational Safety and Health Administration
US 229-1504-20 010	29 CFR 1926.59	MAINT	general / employment health and safety - hazardous exposure / material safety data sheets	EMP500	Department of Labor Occupational Safety and Health Administration
US 229-2000-00 010	29 CFR 4007.10	6	general / employment benefit plans - pension plans / pension guarantees - premiums	EMP100 EMP110	Pension Benefit Guaranty Corporation
US 234-0030-00 010	34 CFR 74.21	MAINT	education grant administration / accounting	EDU120	Department of Education Office of the Secretary
US 234-0030-00 020	34 CFR 74.21	MAINT	health care grant administration / accounting	EDU120	Department of Education Office of the Secretary
US 234-0055-10 010	34 CFR 74.34	MAINT	education grant administration / property and equipment	EDU120	Department of Education Office of the Secretary
US 234-0055-10 020	34 CFR 74.34	MAINT	health care grant administration / property and equipment	EDU120	Department of Education Office of the Secretary

May 7, 2009 Page 36 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 234-0055-20 010	34 CFR 74.44	MAINT	education grant administration / procurement	EDU120	Department of Education Office of the Secretary
US 234-0055-20 020	34 CFR 74.44	MAINT	health care grant administration / procurement	EDU120	Department of Education Office of the Secretary
US 234-0055-30 010	34 CFR 74.46	MAINT	education grant administration / procurement	EDU120	Department of Education Office of the Secretary
US 234-0055-30 020	34 CFR 74.46	MAINT	health care grant administration / procurement	EDU120	Department of Education Office of the Secretary
US 234-0055-40 010	34 CFR 74.53	ACT+3	education grant administration / records retention periods	EDU120	Department of Education Office of the Secretary
US 234-0055-40 020	34 CFR 74.53	3	health care grant administration / records retention periods	EDU120	Department of Education Office of the Secretary
US 234-0070-00 010	34 CFR 75.730	MAINT	education grant administration / accounting	EDU120	Department of Education Office of the Secretary
US 234-0080-00 010	34 CFR 75.731	MAINT	education grant administration / accounting	EDU120	Department of Education Office of the Secretary
US 234-0090-00 010	34 CFR 75.732	MAINT	education grant administration / general requirements	EDU120	Department of Education Office of the Secretary
US 234-0105-00 010	34 CFR 75.740	PROC	education grant administration / privacy	EDU120	Department of Education
US 234-0110-00 010	34 CFR 76.730	MAINT	education grant administration / accounting	EDU120	Department of Education
US 234-0120-00 010	34 CFR 76.731	MAINT	education grant administration / compliance	EDU120	Department of Education
US 234-0129-00 010	34 CFR 80.36	3	education grant administration / procurement	EDU120	Department of Education
US 234-0139-00 010	34 CFR 99.3	PROC	education privacy / student records	EDU110	Department of Education Office of the Secretary

May 7, 2009 Page 37 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 234-0139-20 010	34 CFR 99.5	PROC	education privacy / student records	EDU110	Department of Education Office of the Secretary
US 234-0140-00 010	34 CFR 99.10	PROC	education privacy / student records	EDU110	Department of Education Office of the Secretary
US 234-0145-00 010	34 CFR 99.11	PROC	education privacy / student records	EDU110	Department of Education Office of the Secretary
US 234-0150-00 010	34 CFR 99.12	PROC	education privacy / student records	EDU110	Department of Education Office of the Secretary
US 234-0170-00 010	34 CFR 99.21	MAINT	education privacy / student records	EDU110	Department of Education Office of the Secretary
US 234-0180-00 010	34 CFR 99.30	PROC	education privacy / student records	EDU110	Department of Education Office of the Secretary
US 234-0190-00 010	34 CFR 99.31	PROC	education privacy / student records	EDU110	Department of Education Office of the Secretary
US 234-0200-00 010	34 CFR 99.32	ACT	education education records / privacy	EDU110	Department of Education Office of the Secretary
US 234-0200-10 010	34 CFR 99.33	PROC	education education records / privacy	EDU110	Department of Education Office of the Secretary
US 234-0200-20 010	34 CFR 99.34	PROC	education education records / privacy	EDU110	Department of Education Office of the Secretary
US 234-0200-30 010	34 CFR 99.36	PROC	education education records / privacy	EDU110	Department of Education Office of the Secretary
US 234-0201-00 010	34 CFR 100.6	MAINT	education financial assistance, federal / equal opportunity	EDU120	Department of Education Office for Civil Rights
US 234-0201-10 010	34 CFR 110.20	MAINT	education financial assistance, federal / equal opportunity	EDU120	Department of Education Office for Civil Rights

May 7, 2009 Page 38 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 234-0202-00 010	34 CFR 600.4	5	education financial assistance, federal / ability-to-benefit, higher education	EDU120	Department of Education Office for Civil Rights
US 234-0202-10 010	34 CFR 600.5	5	education financial assistance, federal / ability-to-benefit, proprietary school	EDU120	Department of Education Office for Civil Rights
US 234-0202-20 010	34 CFR 600.6	5	education financial assistance, federal / ability-to-benefit, vocational school	EDU120	Department of Education Office for Civil Rights
US 234-0205-00 010	34 CFR 628.47	5	education grant administration / endowment grant program	EDU120	Department of Education Office of Postsecondary Education
US 234-0206-00 010	34 CFR 641.52	MAINT	education grant administration / faculty development grants	EDU120	Department of Education Office of Postsecondary Education
US 234-0206-10 010	34 CFR 641.61	MAINT	education grant administration / faculty development grants	EDU120	Department of Education Office of Postsecondary Education
US 234-0207-00 010	34 CFR 644.32	MAINT	education grant administration / educational opportunity centers	EDU120	Department of Education Office of Postsecondary Education
US 234-0220-00 010	34 CFR 647.32	MAINT	education grant administration / postbaccalaureate achievement grants	EDU120	Department of Education Office of Postsecondary Education
US 234-0229-00 010	34 CFR 668.19	MAINT	education financial assistance, federal / financial aid transcript	EDU120	Department of Education Office of Postsecondary Education
US 234-0230-00 010	34 CFR 668.23	5	education financial assistance, federal / audits	EDU120	Department of Education Office of Postsecondary Education
US 234-0230-10 010	34 CFR 668.24	ACT+3	education financial assistance, federal / general requirements	EDU121	Department of Education Office of Postsecondary Education
US 234-0230-10 020	34 CFR 668.24	ACT	education financial assistance, federal / general requirements	EDU121	Department of Education Office of Postsecondary Education

May 7, 2009 Page 39 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 234-0230-30 030	34 CFR 668.26	3	education financial assistance, federal / termination of program	EDU120	Department of Education Office of Postsecondary Education
US 234-0235-00 010	34 CFR 668.36	MAINT	education financial assistance, federal / Selective Service registration	EDU120	Department of Education Office of Postsecondary Education
US 234-0235-40 010	34 CFR 668.150	3	education financial assistance, federal / tests, independently administered	EDU120	Department of Education Office of Postsecondary Education
US 234-0235-43 010	34 CFR 668.153	3	education financial assistance, federal / student disability, documentation	EDU120	Department of Education Office of Postsecondary Education
US 234-0235-60 010	34 CFR 668.165	MAINT	education financial assistance, federal / student notification of funds receipt	EDU120	Department of Education Office of Postsecondary Education
US 234-0238-00 010	34 CFR 674.13	MAINT	education loans, federal guaranteed / institution records	EDU120	Department of Education Office of Postsecondary Education
US 234-0238-10 010	34 CFR 674.16	MAINT	education loans, federal guaranteed / institution records	EDU120	Department of Education Office of Postsecondary Education
US 234-0240-00 010	34 CFR 674.19	ACT+3	education loans, federal guaranteed / general requirements	EDU120	Department of Education Office of Postsecondary Education
US 234-0240-00 020	34 CFR 674.19	MEDIA	education loans, federal guaranteed / accounting	EDU120	Department of Education Office of Postsecondary Education
US 234-0245-00 010	34 CFR 674.47	MAINT	education loans, federal guaranteed / accounting	EDU120	Department of Education Office of Postsecondary Education
US 234-0250-00 010	34 CFR 675.19	MAINT	education financial assistance, federal / accounting	EDU120	Department of Education Office of Postsecondary Education
US 234-0255-00 010	34 CFR 675.33	MAINT	education grant administration / accounting	EDU120	Department of Education Office of Postsecondary Education

May 7, 2009 Page 40 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 234-0260-00 010	34 CFR 676.19	MAINT	education grant administration / SEOG, accounting	EDU120	Department of Education Office of Postsecondary Education
US 234-0269-10 010	34 CFR 682.201	MAINT	education loans, federal guaranteed / lender records, adverse credit history	EDU120	Department of Education Office of Postsecondary Education
US 234-0269-70 010	34 CFR 682.207	MAINT	education loans, federal guaranteed / due diligence	EDU120	Department of Education Office of Postsecondary Education
US 234-0270-00 010	34 CFR 682.211	MAINT	education loans, federal guaranteed / lender records, adverse credit history	EDU120	Department of Education Office of Postsecondary Education
US 234-0272-50 010	34 CFR 682.405	MAINT	education loans, federal guaranteed / lender records, adverse credit history	EDU120	Department of Education Office of Postsecondary Education
US 234-0273-00 010	34 CFR 682.414	ACT+5	education loans, federal guaranteed / lender records	EDU120	Department of Education Office of Postsecondary Education
US 234-0273-00 020	34 CFR 682.414	ACT+3	education loans, federal guaranteed / lender records	EDU120	Department of Education Office of Postsecondary Education
US 234-0284-00 010	34 CFR 682.604	MAINT	education loans, federal guaranteed / counseling borrowers	EDU120	Department of Education Office of Postsecondary Education
US 234-0285-00 010	34 CFR 682.610	MAINT	education loans, federal guaranteed / general requirements	EDU120	Department of Education Office of Postsecondary Education
US 234-0299-00 010	34 CFR 685.201	MAINT	education loans, federal guaranteed / loan origination records	EDU120	Department of Education Office of Postsecondary Education
US 234-0300-00 010	34 CFR 685.301	MAINT	education loans, federal guaranteed / loan certification, exceptions	EDU120	Department of Education Office of Postsecondary Education
US 234-0300-20 010	34 CFR 685.304	MAINT	education loans, federal guaranteed / counseling borrowers	EDU120	Department of Education Office of Postsecondary Education

May 7, 2009 Page 41 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 234-0300-30 010	34 CFR 685.308	ACT+5	education loans, federal guaranteed / general requirements	EDU120	Department of Education Office of Postsecondary Education
US 234-0300-40 010	34 CFR 685.309	MAINT	education loans, federal guaranteed / institution records	EDU120	Department of Education Office of Postsecondary Education
US 234-0329-00 010	34 CFR 690.81	MAINT	education grant administration / Pell grants, accounting	EDU120	Department of Education Office of Postsecondary Education
US 234-0330-00 010	34 CFR 690.82	MAINT	education grant administration / Pell grants, accounting	EDU120	Department of Education Office of Postsecondary Education
US 236-0090-00 010	36 CFR 1210.21	MAINT	government / government contracts grant administration / accounting	CON000	National Archives and Records Administration
US 236-0090-00 020	36 CFR 1210.21	MAINT	health care grant administration / accounting	EDU120	National Archives and Records Administration
US 236-0090-00 030	36 CFR 1210.21	MAINT	education grant administration / accounting	EDU120	National Archives and Records Administration
US 236-0090-10 010	36 CFR 1210.23	MAINT	government / government contracts grant administration / in-kind valuation	CON000	National Archives and Records Administration
US 236-0090-10 020	36 CFR 1210.23	MAINT	health care grant administration / in-kind valuation	EDU120	National Archives and Records Administration
US 236-0090-10 030	36 CFR 1210.23	MAINT	education grant administration / in-kind valuation	EDU120	National Archives and Records Administration
US 236-0090-20 010	36 CFR 1210.34	MAINT	government / government contracts grant administration / property and equipment	CON000	National Archives and Records Administration
US 236-0090-20 020	36 CFR 1210.34	MAINT	health care grant administration / property and equipment	EDU120	National Archives and Records Administration
US 236-0090-20 030	36 CFR 1210.34	MAINT	education grant administration / property and equipment	EDU120	National Archives and Records Administration
US 236-0090-30 010	36 CFR 1210.42	MAINT	health care grant administration / procurement	EDU120	National Archives and Records Administration

May 7, 2009 Page 42 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 236-0090-30 020	36 CFR 1210.42	MAINT	education grant administration / procurement	EDU120	National Archives and Records Administration
US 236-0090-30 030	36 CFR 1210.42	MAINT	government / government contracts grant administration / procurement	CON000	National Archives and Records Administration
US 236-0090-40 010	36 CFR 1210.44	MAINT	government / government contracts grant administration / procurement	CON000	National Archives and Records Administration
US 236-0090-40 020	36 CFR 1210.44	MAINT	health care grant administration / procurement	EDU120	National Archives and Records Administration
US 236-0090-40 030	36 CFR 1210.44	MAINT	education grant administration / procurement	EDU120	National Archives and Records Administration
US 236-0090-50 010	36 CFR 1210.45	MAINT	government / government contracts grant administration / cost analysis	CON000	National Archives and Records Administration
US 236-0090-50 020	36 CFR 1210.45	MAINT	health care grant administration / cost analysis	EDU120	National Archives and Records Administration
US 236-0090-50 030	36 CFR 1210.45	MAINT	education grant administration / cost analysis	EDU120	National Archives and Records Administration
US 236-0090-60 010	36 CFR 1210.46	MAINT	government / government contracts grant administration / procurement	CON000	National Archives and Records Administration
US 236-0090-60 020	36 CFR 1210.46	MAINT	health care grant administration / procurement	EDU120	National Archives and Records Administration
US 236-0090-60 030	36 CFR 1210.46	MAINT	education grant administration / procurement	EDU120	National Archives and Records Administration
US 236-0090-70 010	36 CFR 1210.47	MAINT	government / government contracts grant administration / contract administration	CON000	National Archives and Records Administration
US 236-0090-70 020	36 CFR 1210.47	MAINT	health care grant administration / contract administration	EDU120	National Archives and Records Administration
US 236-0090-70 030	36 CFR 1210.47	MAINT	education grant administration / contract administration	EDU120	National Archives and Records Administration

May 7, 2009 Page 43 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 236-0090-80 010	36 CFR 1210.53	ACT+3	government / government contracts grant administration / records retention periods	CON000	National Archives and Records Administration
US 236-0090-80 020	36 CFR 1210.53	3	health care grant administration / records retention periods	EDU120	National Archives and Records Administration
US 236-0090-80 030	36 CFR 1210.53	3	education grant administration / records retention periods	EDU120	National Archives and Records Administration
US 236-0090-80 040	36 CFR 1210.53	ACT+3	government / government contracts grant administration / records retention periods	CON000	National Archives and Records Administration
US 236-0090-80 050	36 CFR 1210.53	ACT+3	health care grant administration / records retention periods	EDU120	National Archives and Records Administration
US 236-0090-80 060	36 CFR 1210.53	ACT+3	education grant administration / records retention periods	EDU120	National Archives and Records Administration
US 238-0010-00 010	38 CFR 17.266	ACT+3	health care grant administration / veterans, health care	EDU120	Department of Veterans Affairs
US 238-0012-00 010	38 CFR 17.411	MAINT	health care grant administration / veterans, health care	EDU120	Department of Veterans Affairs
US 238-0013-00 010	38 CFR 17.710	MAINT	health care grant administration / veterans, homeless	EDU120	Department of Veterans Affairs
US 238-0013-10 010	38 CFR 17.728	MAINT	health care grant administration / veterans, homeless	EDU120	Department of Veterans Affairs
US 238-0015-00 010	38 CFR 21.4209	3	education financial assistance, federal / veterans, vocational assistance and rehabilitation	EDU122	Department of Veterans Affairs
US 238-0020-00 010	38 CFR 21.4252	1	education financial assistance, federal / veterans, advertising of course offerings	EDU120	Department of Veterans Affairs
US 238-0021-10 010	38 CFR 21.4266	MAINT	education financial assistance, federal / veterans, vocational assistance and rehabilitation	EDU122	Department of Veterans Affairs

May 7, 2009 Page 44 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 238-0023-00 010	38 CFR 21.4832	MAINT	general / employment training / veterans	EMP800	Department of Veterans Affairs
US 240-0017-00 010	40 CFR 30.21	MAINT	government / government contracts grant administration / accounting	CON000	Environmental Protection Agency
US 240-0017-10 010	40 CFR 30.23	MAINT	government / government contracts grant administration / in-kind valuation	CON000	Environmental Protection Agency
US 240-0017-20 010	40 CFR 30.34	MAINT	government / government contracts grant administration / property and equipment	CON000	Environmental Protection Agency
US 240-0017-40 010	40 CFR 30.42	MAINT	government / government contracts grant administration / conflicts of interest	CON000	Environmental Protection Agency
US 240-0017-50 010	40 CFR 30.44	MAINT	government / government contracts grant administration / procurement	CON000	Environmental Protection Agency
US 240-0017-60 010	40 CFR 30.45	MAINT	government / government contracts grant administration / cost analysis	CON000	Environmental Protection Agency
US 240-0017-70 010	40 CFR 30.46	MAINT	government / government contracts grant administration / procurement	CON000	Environmental Protection Agency
US 240-0017-80 010	40 CFR 30.47	MAINT	government / government contracts grant administration / contract administration	CON000	Environmental Protection Agency
US 240-0018-00 010	40 CFR 30.54	MAINT	government / government contracts grant administration / quality assurance	CON000	Environmental Protection Agency
US 240-0275-00 010	40 CFR 58.1	MEDIA	general / environment air pollution	ENV200	Environmental Protection Agency
US 240-0290-00 010	40 CFR 60.7	2	general / environment air pollution / stationary sources	ENV200	Environmental Protection Agency
US 240-0300-00 010	40 CFR 60.13	MAINT	general / environment air pollution / stationary sources	ENV200	Environmental Protection Agency
US 240-0320-00 010	40 CFR 60.48c	2	general / environment air pollution / stationary sources	ENV200	Environmental Protection Agency

May 7, 2009 Page 45 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 240-0330-00 010	40 CFR 60.49b	2	general / environment air pollution / steam generating units	ENV200	Environmental Protection Agency
US 240-0850-00 010	40 CFR 61.13	2	general / environment air pollution, hazardous / general requirements	ENV100	Environmental Protection Agency
US 240-0860-00 010	40 CFR 61.14	2	general / environment air pollution, hazardous / general requirements	ENV100	Environmental Protection Agency
US 240-1230-00 010	40 CFR 61.246	2	general / environment air pollution / equipment testing and repair	ENV200	Environmental Protection Agency
US 240-1310-00 010	40 CFR 63.10	5	general / environment air pollution, hazardous / general requirements	ENV100	Environmental Protection Agency
US 240-1310-00 020	40 CFR 63.10	MEDIA	general / environment air pollution, hazardous / general requirements	ENV100	Environmental Protection Agency
US 240-1330-00 010	40 CFR 63.74	MAINT	general / environment air pollution, hazardous / hazardous organics - general provisions	ENV100	Environmental Protection Agency
US 240-1626-00 010	40 CFR 63.642	5	general / environment air pollution / stationary sources	ENV200	Environmental Protection Agency
US 240-1626-00 020	40 CFR 63.642	MEDIA	general / environment air pollution / stationary sources	ENV200	Environmental Protection Agency
US 240-1626-10 010	40 CFR 63.646	MAINT	general / environment air pollution / stationary sources	ENV200	Environmental Protection Agency
US 240-1626-15 010	40 CFR 63.648	5	general / environment air pollution / stationary sources	ENV200	Environmental Protection Agency
US 240-1626-20 010	40 CFR 63.652	MAINT	general / environment air pollution / stationary sources	ENV200	Environmental Protection Agency
US 240-1626-30 010	40 CFR 63.653	5	general / environment air pollution / stationary sources	ENV200	Environmental Protection Agency

May 7, 2009 Page 46 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 240-1626-40 010	40 CFR 63.654	5	general / environment air pollution / general requirements	ENV200	Environmental Protection Agency
US 240-1661-60 010	40 CFR Part 63, App. A	MAINT	general / environment air pollution	ENV200	Environmental Protection Agency
US 240-1661-80 010	40 CFR Pt. 63, Subpt. CC, App., Tables	MAINT	general / environment air pollution	ENV200	Environmental Protection Agency
US 240-1665-70 010	40 CFR 68.39	MAINT	general / environment hazardous substances / chemical accident analysis documentation	ENV100	Environmental Protection Agency
US 240-1665-80 010	40 CFR 68.42	5	general / environment hazardous substances / chemical accident history	ENV100	Environmental Protection Agency
US 240-1666-00 010	40 CFR 68.52	MAINT	general / environment hazardous substances / chemical accident, operating procedures	ENV100	Environmental Protection Agency
US 240-1666-15 010	40 CFR 68.58	5	general / environment hazardous substances / chemical accident, compliance audits	ENV100	Environmental Protection Agency
US 240-1666-20 010	40 CFR 68.60	5	general / environment hazardous substances / chemical accident, incident investigation	ENV100	Environmental Protection Agency
US 240-1666-25 010	40 CFR 68.65	MAINT	general / environment hazardous substances / chemical accident, process safety	ENV100	Environmental Protection Agency
US 240-1666-30 010	40 CFR 68.67	ACT	general / environment hazardous substances / chemical accident, hazard analysis	ENV100	Environmental Protection Agency
US 240-1666-35 010	40 CFR 68.70	ACT	general / environment hazardous substances / chemical accident, operating procedures	ENV100	Environmental Protection Agency

May 7, 2009 Page 47 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 240-1666-40 010	40 CFR 68.71	MAINT	general / environment hazardous substances / chemical accident, training	EMP800 ENV100	Environmental Protection Agency
US 240-1666-50 010	40 CFR 68.73	MAINT	general / environment hazardous substances / chemical accident, equipment testing	ENV100	Environmental Protection Agency
US 240-1666-60 010	40 CFR 68.75	MAINT	general / environment hazardous substances / chemical accident, change procedures	ENV100	Environmental Protection Agency
US 240-1666-70 010	40 CFR 68.79	6	general / environment hazardous substances / chemical accident, compliance audits	ENV100	Environmental Protection Agency
US 240-1666-80 010	40 CFR 68.81	5	general / environment hazardous substances / chemical accident, incident investigation	ENV100	Environmental Protection Agency
US 240-1666-90 010	40 CFR 68.83	ACT	general / environment hazardous substances / chemical accident, employee participation plan	ENV100 POL200	Environmental Protection Agency
US 240-1667-00 010	40 CFR 68.85	ACT	general / environment hazardous substances / chemical accident, hot work permit	ENV100 LEG100	Environmental Protection Agency
US 240-1667-10 010	40 CFR 68.87	ACT	general / environment hazardous substances / chemical accident, contractors	ENV100	Environmental Protection Agency
US 240-1667-20 010	40 CFR 68.95	MAINT	general / environment hazardous substances / chemical accident, emergency response plan	ENV100 POL200	Environmental Protection Agency
US 240-1667-70 010	40 CFR 68.200	5	general / environment hazardous substances / chemical accident, records retention period	ENV100	Environmental Protection Agency
US 240-1670-00 010	40 CFR 71.9	CY+5	general / environment air pollution / early reductions permits	ENV200	Environmental Protection Agency

May 7, 2009 Page 48 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 240-1670-50 010	40 CFR 71.25	5	general / environment air pollution / early reductions permits	ENV200	Environmental Protection Agency
US 240-1675-00 010	40 CFR 72.9	5	general / environment air pollution / performance data	ENV200	Environmental Protection Agency
US 240-1721-12 010	40 CFR 75.57	3	general / environment air pollution / performance data	ENV200	Environmental Protection Agency
US 240-1721-13 010	40 CFR 75.58	MAINT	general / environment air pollution / performance data	ENV200	Environmental Protection Agency
US 240-1721-14 010	40 CFR 75.59	MAINT	general / environment air pollution / quality control	ENV200	Environmental Protection Agency
US 240-1721-20 010	40 CFR 75.74	MAINT	general / environment air pollution / ozone season monitoring	ENV200	Environmental Protection Agency
US 240-1721-30 010	40 CFR Part 75 App. B	MAINT	general / environment air pollution / quality control	ENV200	Environmental Protection Agency
US 240-1721-50 010	40 CFR Part 75 App. D	3	general / environment air pollution / performance data	ENV200	Environmental Protection Agency
US 240-1721-50 020	40 CFR Part 75 App. D	MAINT	general / environment air pollution / performance data	ENV200	Environmental Protection Agency
US 240-1722-00 010	40 CFR Part 75 App. E	MAINT	general / environment air pollution / performance data	ENV200	
US 240-2560-00 010	40 CFR 122.21	3	general / environment water pollution / discharge permits	ENV200 LEG100	Environmental Protection Agency
US 240-2565-00 010	40 CFR 122.34	3	general / environment water pollution / discharge permits	ENV200 LEG100	Environmental Protection Agency
US 240-2570-00 010	40 CFR 122.41	3	general / environment water pollution / discharge permits	ENV200 LEG100	Environmental Protection Agency
US 240-2570-10 010	40 CFR 122.44	3	general / environment water pollution / discharge permits	ENV200 LEG100	Environmental Protection Agency

May 7, 2009 Page 49 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 240-3080-00 010	40 CFR 262.20	ACT+3	general / environment hazardous waste / reclamation agreement	CON000 ENV100	Environmental Protection Agency
US 240-3100-00 010	40 CFR 262.34	MAINT	general / environment hazardous waste / generator requirements	ENV100 ENV110	Environmental Protection Agency
US 240-3110-00 010	40 CFR 262.40	3	general / environment hazardous waste / generator manifests	ENV100 ENV110	Environmental Protection Agency
US 240-3120-00 010	40 CFR 262.42	MAINT	general / environment hazardous waste / generator manifests	ENV100 ENV110	Environmental Protection Agency
US 240-3130-00 010	40 CFR 262.44	PROC	general / environment hazardous waste / generator manifests	ENV100 ENV110	Environmental Protection Agency
US 240-4300-00 010	40 CFR 271.10	3	general / environment hazardous waste / generator requirements	ENV100 ENV110	Environmental Protection Agency
US 240-4470-00 010	40 CFR 279.74	3	general / environment hazardous waste / used oil, generator shipping records	ENV100	Environmental Protection Agency
US 240-4490-00 010	40 CFR 280.11	MAINT	general / environment underground storage tanks / financial guarantees	ENV100	Environmental Protection Agency
US 240-4500-00 010	40 CFR 280.31	MAINT	general / environment underground storage tanks / cathodic protection	ENV100	Environmental Protection Agency
US 240-4510-00 010	40 CFR 280.33	MAINT	general / environment underground storage tanks / repairs	ENV100	Environmental Protection Agency
US 240-4520-00 010	40 CFR 280.34	MAINT	general / environment underground storage tanks / general requirements	ENV100	Environmental Protection Agency
US 240-4530-00 010	40 CFR 280.45	5	general / environment underground storage tanks / leak detection	ENV100	Environmental Protection Agency
US 240-4540-00 010	40 CFR 280.74	ACT+3	general / environment underground storage tanks / closure	ENV100	Environmental Protection Agency

May 7, 2009 Page 50 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 240-4570-00 010	40 CFR 280.111	MAINT	general / environment underground storage tanks / financial guarantees	ENV100	Environmental Protection Agency
US 240-4950-00 010	40 CFR 721.125	5	general / environment hazardous substances / general requirements	ENV100	Environmental Protection Agency
US 240-5110-00 010	40 CFR 761.30	ACT+3	general / environment hazardous substances / PCB's	ENV100	Environmental Protection Agency
US 240-5130-00 010	40 CFR 761.80	5	general / environment hazardous substances / PCB cleanup	ENV100	Environmental Protection Agency
US 240-5135-00 010	40 CFR 761.93	5	general / environment hazardous substances / PCB's	ENV100	Environmental Protection Agency
US 240-5140-00 010	40 CFR 761.125	5	general / environment hazardous substances / PCB cleanup	ENV100	Environmental Protection Agency
US 240-5215-00 020	40 CFR 763.App E-D	MAINT	general / environment hazardous substances / asbestos	ENV100	Environmental Protection Agency
US 241-1127-50 010	41 CFR 105-72.301	MAINT	education grant administration / accounting	EDU120	General Services Administration
US 241-1127-50 020	41 CFR 105-72.301	MAINT	health care grant administration / accounting	EDU120	General Services Administration
US 241-1127-52 010	41 CFR 105-72.303	MAINT	education grant administration / property and equipment	EDU120	General Services Administration
US 241-1127-52 020	41 CFR 105-72.303	MAINT	health care grant administration / property and equipment	EDU120	General Services Administration
US 241-1127-52 030	41 CFR 105-72.303	MAINT	health care grant administration / in-kind valuation	EDU120	General Services Administration
US 241-1127-54 010	41 CFR 105-72.404	MAINT	education grant administration / property and equipment	EDU120	General Services Administration
US 241-1127-56 010	41 CFR 105-72.502	SUP	education grant administration / standards of conduct	EDU120	General Services Administration

May 7, 2009 Page 51 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 241-1127-56 020	41 CFR 105-72.502	SUP	health care grant administration / standards of conduct	EDU120	General Services Administration
US 241-1127-58 010	41 CFR 105-72.504	SUP	education grant administration / procurement	EDU120	General Services Administration
US 241-1127-58 020	41 CFR 105-72.504	SUP	health care grant administration / procurement	EDU120	General Services Administration
US 241-1127-60 010	41 CFR 105-72.505	MAINT	education grant administration / cost analysis	EDU120	General Services Administration
US 241-1127-60 020	41 CFR 105-72.505	MAINT	health care grant administration / cost analysis	EDU120	General Services Administration
US 241-1127-62 010	41 CFR 105-72.506	MAINT	education grant administration / procurement	EDU120	General Services Administration
US 241-1127-62 020	41 CFR 105-72.506	MAINT	health care grant administration / procurement	EDU120	General Services Administration
US 241-1127-64 010	41 CFR 105-72.507	SUP	education grant administration / contract administration	EDU120	General Services Administration
US 241-1127-64 020	41 CFR 105-72.507	SUP	health care grant administration / contract administration	EDU120	General Services Administration
US 241-1127-66 010	41 CFR 105-72.603	ACT+3	education grant administration / contract administration	EDU120	General Services Administration
US 241-1127-66 020	41 CFR 105-72.603	3	education grant administration / contract administration	EDU120	General Services Administration
US 241-1127-66 030	41 CFR 105-72.603	3	health care grant administration / contract administration	EDU120	General Services Administration
US 241-1127-66 040	41 CFR 105-72.603	ACT+3	health care grant administration / contract administration	EDU120	General Services Administration

May 7, 2009 Page 52 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 242-0065-00 010	42 CFR 50.103	ACT+3	health care grant administration / Public Health Service grants, misconduct	EDU120	Department of Health and Human Services Public Health Service
US 242-0070-00 010	42 CFR 50.208	3	health care grant administration / sterilizations, requirements	EDU120	Department of Health and Human Services Public Health Service
US 242-0090-00 010	42 CFR 57.107	CY+3	education grant administration / accounting	EDU120	Department of Health and Human Services Public Health Service
US 242-0090-00 020	42 CFR 57.107	CY+3	health care grant administration / accounting	EDU120	Department of Health and Human Services Public Health Service
US 242-0100-00 010	42 CFR 57.215	ACT+5	education loans, federal guaranteed / health professions loans	EDU100 EDU120	Department of Health and Human Services Public Health Service
US 242-0105-00 010	42 CFR 57.315	ACT+5	education loans, federal guaranteed / nursing student loans	EDU100 EDU120	Department of Health and Human Services Public Health Service
US 242-0130-00 010	42 CFR 57.711	MAINT	education grant administration / physician assistant training	EDU120	Department of Health and Human Services Public Health Service
US 242-0195-00 010	42 CFR 57.2610	ACT	education grant administration / nurse practitioner training	EDU120	Department of Health and Human Services Public Health Service
US 242-0200-00 010	42 CFR 57.2809	MAINT	education grant administration / first year student assistance	EDU120	Department of Health and Human Services Public Health Service
US 242-0240-00 010	42 CFR 58.28	MAINT	education grant administration / public health graduate grants	EDU120	Department of Health and Human Services Public Health Service
US 242-0250-00 010	42 CFR 58.413	MAINT	education grant administration / allied health projects	EDU120	Department of Health and Human Services Public Health Service
US 242-0265-00 010	42 CFR 60.51	MAINT	education grant administration / health education assistance loans	EDU120	Department of Health and Human Services Public Health Service
US 242-0270-00 010	42 CFR 60.56	ACT+5	education grant administration / health education assistance loans	EDU120	Department of Health and Human Services Public Health Service

May 7, 2009 Page 53 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 242-0272-00 010	42 CFR 60.57	5	education grant administration / health education assistance loans	EDU120	Department of Health and Human Services Public Health Service
US 242-0273-00 010	42 CFR 60.61	MAINT	education grant administration / health education assistance loans	EDU120	Department of Health and Human Services Public Health Service
US 242-0345-00 010	42 CFR 75.App A	MAINT	education accreditation / radiographers	EDU300	Department of Health and Human Services Public Health Service
US 242-0345-20 010	42 CFR 75.App D	MAINT	education accreditation / nuclear medicine technologists	EDU300	Department of Health and Human Services Public Health Service
US 242-0350-00 010	42 CFR 124.8	MAINT	health care grant administration / medical facility construction and modernization	EDU120	Department of Health and Human Services Public Health Service
US 242-0360-00 010	42 CFR 124.510	3	health care grant administration / uncompensated services to indigents	EDU120	Department of Health and Human Services Public Health Service
US 242-0370-00 010	42 CFR 124.605	ACT+6M	health care grant administration / community service	EDU120	Department of Health and Human Services Public Health Service
US 243-0002-10 010	43 CFR 12.921	MAINT	health care grant administration / accounting	EDU120	Department of the Interior Office of the Secretary
US 243-0002-10 020	43 CFR 12.921	MAINT	education grant administration / accounting	EDU120	Department of the Interior Office of the Secretary
US 243-0002-20 010	43 CFR 12.923	MAINT	health care grant administration / in-kind valuation	EDU120	Department of the Interior Office of the Secretary
US 243-0002-20 020	43 CFR 12.923	MAINT	education grant administration / in-kind valuation	EDU120	Department of the Interior Office of the Secretary
US 243-0003-00 010	43 CFR 12.934	MAINT	health care grant administration / property and equipment	EDU120	Department of the Interior Office of the Secretary

May 7, 2009 Page 54 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 243-0003-00 020	43 CFR 12.934	MAINT	education grant administration / property and equipment	EDU120	Department of the Interior Office of the Secretary
US 243-0003-10 010	43 CFR 12.942	MAINT	education grant administration / standards of conduct	EDU120	Department of the Interior Office of the Secretary
US 243-0003-10 020	43 CFR 12.942	MAINT	health care grant administration / standards of conduct	EDU120	Department of the Interior Office of the Secretary
US 243-0003-20 010	43 CFR 12.944	SUP	education grant administration / procurement	EDU120	Department of the Interior Office of the Secretary
US 243-0003-20 020	43 CFR 12.944	SUP	health care grant administration / procurement	EDU120	Department of the Interior Office of the Secretary
US 243-0003-30 010	43 CFR 12.945	MAINT	education grant administration / cost analysis	EDU120	Department of the Interior Office of the Secretary
US 243-0003-30 020	43 CFR 12.945	MAINT	health care grant administration / cost analysis	EDU120	Department of the Interior Office of the Secretary
US 243-0003-40 010	43 CFR 12.946	MAINT	education grant administration / procurement	EDU120	Department of the Interior Office of the Secretary
US 243-0003-40 020	43 CFR 12.946	MAINT	health care grant administration / procurement	EDU120	Department of the Interior Office of the Secretary
US 243-0003-45 010	43 CFR 12.947	MAINT	health care grant administration / contract administration	EDU120	Department of the Interior Office of the Secretary
US 243-0003-45 020	43 CFR 12.947	MAINT	education grant administration / contract administration	EDU120	Department of the Interior Office of the Secretary
US 243-0003-50 010	43 CFR 12.953	3	education grant administration / records retention periods	EDU120	Department of the Interior Office of the Secretary
US 243-0003-50 020	43 CFR 12.953	ACT+3	education grant administration / records retention periods	EDU120	Department of the Interior Office of the Secretary
US 243-0003-50 030	43 CFR 12.953	ACT+3	health care grant administration / records retention periods	EDU120	Department of the Interior Office of the Secretary

May 7, 2009 Page 55 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 243-0003-50 040	43 CFR 12.953	ACT+3	health care EDU120 Department of the Interior grant administration / records retention periods Department of the Interior Office of the Secretary		
US 245-0010-00 010	45 CFR 46.115	ACT+3	education EDU300 Department of Health and H research, human subjects / review procedures, subject protection EDU300 General Administration		Department of Health and Human Services General Administration
US 245-0031-00 010	45 CFR 74.21	MAINT	education grant administration / accounting		
US 245-0031-00 020	45 CFR 74.21	MAINT	health care EDU120 Department of Health and H grant administration / accounting EDU120 General Administration		Department of Health and Human Services General Administration
US 245-0051-00 010	45 CFR 74.23	MAINT	education grant administration / in-kind valuation	EDU120	Department of Health and Human Services General Administration
US 245-0051-00 020	45 CFR 74.23	MAINT	health care grant administration / in-kind valuation	EDU120	Department of Health and Human Services General Administration
US 245-0061-00 010	45 CFR 74.34	MAINT	education grant administration / property and equipment	EDU120	Department of Health and Human Services General Administration
US 245-0061-00 020	45 CFR 74.34	MAINT	health care grant administration / property and equipment	EDU120	Department of Health and Human Services General Administration
US 245-0062-00 010	45 CFR 74.44	SUP	education grant administration / procurement	EDU120	Department of Health and Human Services General Administration
US 245-0062-00 020	45 CFR 74.44	SUP	health care grant administration / procurement	EDU120	Department of Health and Human Services General Administration
US 245-0063-00 010	45 CFR 74.45	MAINT	education grant administration / procurement	EDU120	Department of Health and Human Services General Administration
US 245-0063-00 020	45 CFR 74.45	MAINT	health care grant administration / procurement	EDU120	Department of Health and Human Services General Administration
US 245-0064-00 010	45 CFR 74.46	MAINT	education grant administration / procurement	EDU120	Department of Health and Human Services General Administration

May 7, 2009 Page 56 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 245-0064-00 020	45 CFR 74.46	MAINT	health care grant administration / procurement	EDU120	Department of Health and Human Services General Administration
US 245-0065-00 010	45 CFR 74.53	3	education grant administration / records retention periods	EDU120	Department of Health and Human Services General Administration
US 245-0065-00 020	45 CFR 74.53	ACT+3	education grant administration / records retention periods	EDU120	Department of Health and Human Services General Administration
US 245-0065-00 030	45 CFR 74.53	ACT+3	health care grant administration / records retention periods	EDU120	Department of Health and Human Services General Administration
US 245-0065-00 040	45 CFR 74.53	3	health care grant administration / records retention periods	EDU120	Department of Health and Human Services General Administration
US 245-0073-00 010	45 CFR 94.4	MAINT	government / government contracts grant administration / conflicts of interest	CON000	Department of Health and Human Services General Administration
US 245-2000-00 010	45 CFR 2543.21	MAINT	health care grant administration / accounting	EDU120	Corporation for National and Community Service
US 245-2000-00 020	45 CFR 2543.21	MAINT	education grant administration / accounting	EDU120	Corporation for National and Community Service
US 245-2010-00 010	45 CFR 2543.23	MAINT	health care grant administration / in-kind valuation	EDU120	Corporation for National and Community Service
US 245-2010-00 020	45 CFR 2543.23	MAINT	education grant administration / in-kind valuation	EDU120	Corporation for National and Community Service
US 245-2020-00 010	45 CFR 2543.34	MAINT	health care grant administration / property and equipment	EDU120	Corporation for National and Community Service
US 245-2020-00 020	45 CFR 2543.34	MAINT	education grant administration / property and equipment	EDU120	Corporation for National and Community Service
US 245-2030-00 010	45 CFR 2543.42	MAINT	health care grant administration / standards of conduct	EDU120	Corporation for National and Community Service
US 245-2030-00 020	45 CFR 2543.42	MAINT	education grant administration / standards of conduct	EDU120	Corporation for National and Community Service

May 7, 2009 Page 57 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency	
US 245-2040-00 010	45 CFR 2543.44	MAINT	health care grant administration / procurement	EDU120	Corporation for National and Community Service	
US 245-2040-00 020	45 CFR 2543.44	MAINT	education grant administration / procurement	EDU120	Corporation for National and Community Service	
US 245-2050-00 010	45 CFR 2543.45	MAINT	health care grant administration / cost analysis	EDU120	Corporation for National and Community Service	
US 245-2050-00 020	45 CFR 2543.45	MAINT	education grant administration / cost analysis	EDU120	Corporation for National and Community Service	
US 245-2060-00 010	45 CFR 2543.46	MAINT	health care grant administration / procurement	EDU120	Corporation for National and Community Service	
US 245-2060-00 020	45 CFR 2543.46	MAINT	education grant administration / procurement	EDU120	Corporation for National and Community Service	
US 245-2070-00 010	45 CFR 2543.53	3	health care grant administration / records retention periods	EDU120	Corporation for National and Community Service	
US 245-2070-00 020	45 CFR 2543.53	ACT+3	health care grant administration / records retention periods	EDU120	Corporation for National and Community Service	
US 245-2070-00 030	45 CFR 2543.53	3	education grant administration / records retention periods	EDU120	Corporation for National and Community Service	
US 245-2070-00 040	45 CFR 2543.53	ACT+3	education grant administration / records retention periods	EDU120	Corporation for National and Community Service	
US 249-0005-00 010	49 CFR 19.21	MAINT	education grant administration / accounting	EDU120	Department of Transportation Office of the Secretary	
US 249-0005-00 020	49 CFR 19.21	MAINT	health care grant administration / accounting	EDU120	Department of Transportation Office of the Secretary	
US 249-0005-10 010	49 CFR 19.42	MAINT	health care grant administration / standards of conduct	EDU120	Department of Transportation Office of the Secretary	
US 249-0005-10 020	49 CFR 19.42	MAINT	education grant administration / standards of conduct	EDU120	Department of Transportation Office of the Secretary	

May 7, 2009 Page 58 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
US 249-0005-20 010	49 CFR 19.44	MAINT	health care grant administration / procurement	EDU120	Department of Transportation Office of the Secretary
US 249-0005-20 020	49 CFR 19.44	MAINT	education grant administration / procurement	EDU120	Department of Transportation Office of the Secretary
US 249-0005-30 010	49 CFR 19.45	MAINT	health care grant administration / cost analysis		
US 249-0005-30 020	49 CFR 19.45	MAINT	education grant administration / cost analysis		
US 249-0005-40 010	49 CFR 19.46	MAINT	education grant administration / procurement	EDU120	Department of Transportation Office of the Secretary
US 249-0005-50 010	49 CFR 19.53	3	education grant administration / records retention periods	EDU120	Department of Transportation Office of the Secretary
US 249-0005-50 020	49 CFR 19.53	3			Department of Transportation Office of the Secretary
US 249-0674-00 010	49 CFR 390.15	3	transportation motor carriers / accident records (new)	EMP700	Department of Transportation Federal Highway Administration
US 310-0020-00 010	Rev. Proc. 75-50	3	education tax, income / exemption - equal opportunity	ACC000	Department of the Treasury Internal Revenue Service
US 310-0025-00 010	Rev. Proc. 79-23	MAINT	general / tax income	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service
US 310-0050-00 010	Rev. Proc. 84-77	MAINT	general / tax employment / W-2s, W-3s, W-4s, W-5s	ACC000 ACC010	Department of the Treasury Internal Revenue Service
US 310-0060-00 010	Rev. Proc. 84-80	PROC	general / tax employment / withholding	ACC000 ACC010	Department of the Treasury Internal Revenue Service
US 310-0120-00 010	Rev. Proc. 86-27	PROC	general / tax employment / withholding	ACC000 ACC010	Department of the Treasury Internal Revenue Service

May 7, 2009 Page 59 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency	
US 310-0130-00 010	Rev. Proc. 86-31	PROC	general / tax employment / withholding	ACC000 ACC010	Department of the Treasury Internal Revenue Service	
US 310-0140-00 010	Rev. Proc. 86-33	PROC	general / tax employment / withholding	ACC000 ACC010	Department of the Treasury Internal Revenue Service	
US 310-0150-00 010	Rev. Proc. 86-37	PROC	general / tax employment / withholding	ACC000 ACC010	Department of the Treasury Internal Revenue Service	
US 310-0160-00 010	Rev. Proc. 86-40	PROC	general / tax employment / withholding	ACC000 ACC010	Department of the Treasury Internal Revenue Service	
US 310-0170-00 010	Rev. Proc. 86-45	PROC	general / tax employment / withholding	ACC000 ACC010	Department of the Treasury Internal Revenue Service	
US 310-0300-00 010	Rev. Proc. 88-40	MEDIA	general / employment unemployment compensation / electronic filing of payments	ACC000	Department of the Treasury Internal Revenue Service	
US 310-0310-00 010	Rev. Proc. 88-43	MEDIA	general / tax employment / electronic filing, W-2s, W-4s, etc.	ACC000 ACC010	Department of the Treasury Internal Revenue Service	
US 310-0320-00 010	Rev. Proc. 90-9	4	general / tax employment / electronic filing, W-2s, W-4s, etc.	ACC000 ACC010	Department of the Treasury Internal Revenue Service	
US 310-0330-00 010	Rev. Proc. 91-22	MAINT	general / tax income / advance pricing agreement	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service	
US 320-0023-00 010	Rev. Rul. 79-217	MAINT	general / tax income / deductions of losses	ACC000 ACC010 ACC100	Department of the Treasury Internal Revenue Service	
US 320-0026-00 010	Rev. Rul. 80-324	MAINT	general / tax income - capital property / deductions for investment losses	ACC100	Department of the Treasury Internal Revenue Service	
US 320-0050-00 010	Rev. Rul. 82-185	AS3	general / tax employment / self employment tax	ACC000 ACC010	Department of the Treasury Internal Revenue Service	

May 7, 2009 Page 60 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
OH 101-1010-00 010	ORCA 169.03	5	general unclaimed property / escheat	LEG300	
OH 113-0010-00 010	ORCA 1302.98	LA4	general / limitation of actions CON000 contract / sales CON010		
OH 113-1000-00 010	ORCA 1303.16	LA6	general / limitation of actions contract / demand note	CON000 CON010	
OH 113-1000-00 020	ORCA 1303.16	LA10	general / limitation of actions contract / demand note	CON000 CON010	
OH 113-1000-00 030	ORCA 1303.16	LA3	general / limitation of actions financial services / draft	ACC000 LIT000	
OH 113-1000-00 040	ORCA 1303.16	LA10	general / limitation of actions financial services / draft	ACC000 LIT000	
OH 113-1000-00 050	ORCA 1303.16	LA3	general / limitation of actions financial services / check, certified	ACC000 LIT000	
OH 113-1000-00 060	ORCA 1303.16	LA6	general / limitation of actions financial services / certificate of deposit	ACC000 LIT000	
OH 113-1000-00 070	ORCA 1303.16	LA6	general / limitation of actions financial services / draft	ACC000 LIT000	
OH 113-1000-00 080	ORCA 1303.16	LA3	general / limitation of actions financial services / commercial paper	ACC000 LIT000	
OH 113-2000-00 010	ORCA 1310.52	LA4	general / limitation of actions contract / lease	CON000 CON010	
OH 123-0010-00 010	ORCA 2305.06	LA15	general / limitation of actions contract / written	ADV000 CON000 CON010 CON200 CON300	
OH 123-0020-00 010	ORCA 2305.09	LA4	general / limitation of actions injury, personal property	LIT000	

May 7, 2009 Page 61 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
OH 123-0030-00 010	ORCA 2305.10	LA2	general / limitation of actions injury, personal	EMP500 EMP700 LIT000 POL000 POL200	
OH 123-0040-00 020	ORCA 2305.11	LA2	general / limitation of actions employment / wages, recovery of	EMP300 LIT000	
OH 123-0040-00 030	ORCA 2305.11	LA1	general / limitation of actions other / torts	LIT000	
OH 123-0050-00 010	ORCA 2305.131	LA10	general / limitation of actions property, real / improvements	CON000 LIT000	
OH 123-0060-00 010	ORCA 2305.14	LA10	general / limitation of actions general	EMP500 LIT000	
OH 141-0008-00 010	ORCA 4109.02	MAINT	general / employment wage and hour	EMP300	
OH 141-0008-10 010	ORCA 4109.11	2	general / employment wage and hour	EMP300	
OH 141-0010-00 010	ORCA 4111.08	3	general / employment wage and hour	EMP300	
OH 141-0013-00 010	ORCA 4115.07	MAINT	general / employment wage and hour	EMP300	
OH 141-0017-00 010	ORCA 4123.23	PROC	general / employment workers compensation	EMP500	
OH 141-0020-00 010	ORCA 4123.24	5	general / employment workers compensation	EMP500	
OH 141-0025-00 010	ORCA 4123.26	MAINT	general / employment workers compensation	EMP500	
OH 141-0030-00 010	ORCA 4123.28	MAINT	general / employment workers compensation	EMP500	

May 7, 2009 Page 62 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Agency Groups	
OH 141-0035-00 010	ORCA 4123.84	LA2	general / employment workers compensation	EMP500	
OH 141-0036-00 010	ORCA 4123.85	LA2	general / limitation of actions injury, personal	EMP500 EMP700 LIT000 POL000 POL200	
OH 141-0039-00 010	ORCA 4141.09	LA4	general / employment workers compensation	EMP500	
OH 141-0050-00 010	ORCA 4141.35	LA3	general / limitation of actions employment / unemployment compensation claim	LIT000	
OH 141-0050-00 020	ORCA 4141.35	LA4	general / employment unemployment compensation / unemployment compensation claim	ACC000 LIT000	
OH 141-0050-00 030	ORCA 4141.35	LA6	general / employment unemployment compensation / unemployment compensation claim	ACC000 LIT000	
OH 157-0023-00 010	ORCA 5733.03	4	general / tax income / corporation	ACC000 ACC010 ACC100	
OH 157-0023-20 010	ORCA 5733.11	AS3	general / tax income / corporation	ACC000 ACC010 ACC100	
OH 157-0035-05 010	ORCA 5739.031	MAINT	general / tax sales	ACC000 ACC010	
OH 157-0035-10 010	ORCA 5739.07	LA4	general / tax sales / credit / refund	ACC000 ACC010	
OH 157-0060-00 010	ORCA 5739.16	AS4	general / tax sales	ACC000 ACC010	

May 7, 2009 Page 63 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
OH 157-0064-00 010	ORCA 5741.10	4	general / tax use	ACC000 ACC010	
OH 157-0065-00 010	ORCA 5741.15	4	general / tax use	ACC000 ACC010	
OH 157-0066-00 010	ORCA 5741.16	AS4	general / tax sales / assessment	ACC000 ACC010	
OH 157-0089-90 010	ORCA 5747.11	LA4	general / tax income / credit / refund	ACC000 ACC010 ACC100	
OH 157-0089-95 010	ORCA 5747.13	AS4	general / tax income / assessment	ACC000 ACC010 ACC100	
OH 157-0090-00 010	ORCA 5747.17	4	general / tax income	ACC000 ACC010 ACC100	
OH 210-0005-00 010	OAC 4101:9-4-20	PROC	general / employment wage and hour	EMP300	Department of Industrial Relations
OH 210-0008-00 010	OAC 4121-3-03	MAINT	general / employment health and safety / accidents / injuries	EMP700	Department of Industrial Relations
OH 210-0010-00 010	OAC 4141-23-01	MAINT	general / employment wage and hour	EMP300	Cabinet for Human Resources Department of Employment Services
OH 210-0020-00 010	OAC 4141-23-02	5	general / employment wage and hour	EMP300	Cabinet for Human Resources Department of Employment Services
OH 908-0010-00 000	GAF 02	4	education accounting / expenditures	ACC000	
OH 908-0020-00 000	GAF 03	4	education accounting / income	ACC000	
OH 908-0030-00 000	GAF 12	4	education accounting / income	ACC000	

May 7, 2009 Page 64 of 65

Inter-University Council of Ohio IUC Legal Research Index

LRBR Code	Citation	Legal Period	Industry Subjects	Legal Groups	Agency
OH 908-0040-00 000	GAF 13	4	education accounting / expenditures	ACC000	
OH 908-0060-00 000	GAF 54	4	education accounting / expenditures	ACC000	
OH 908-0080-00 000	GAF 87	4	education accounting / expenditures	ACC000	
OH 908-0090-00 000	GAF 90	4	education accounting / expenditures	ACC000	
OH 909-0010-00 010	ORCA 3307.63	MAINT	education benefit programs / retirement records	EMP110	
OH 910-0010-00 000	ORCA 3345.03	AUD	education accounting / expenditures	ACC000	
OH 910-0020-00 000	ORCA 3345.031	MAINT	education accounting / budget	ACC000	
OH 910-0030-00 000	ORCA 3345.05	MAINT	education accounting / income	ACC000	
OH 910-0040-00 010	ORCA 3345.29	ACT	education contract management / contractors	CON000	
OH 910-0040-00 020	ORCA 3345.29	ACT	education contract management / contracts / purchase orders	CON000	
OH 910-0040-00 030	ORCA 3345.29	ACT	education contract compliance	CON000	

May 7, 2009 Page 65 of 65

Inter-University Council of Ohio

IUC Legal Group Index With Legal Research

ACC000

Code	Subjects / Descrip	otion		Legal Requirements	Legal Considerations	Total
	LRBR Code	Citation	Period	Industry / Subjects		
ACC000	Accounting / Tax General	(4	3	4
		essment or specific t e, accounts receivab	•	ents for		
	Legal Requiremer	nts				
	OH 910-0010-00 000	ORCA 3345.03	AUD	education: accounting / ex	•	
	US 226-1090-00 010		CY+4	general / tax: employment	•	
	OH 157-0023-00 010		4	general / tax: income / corp	poration	
	OH 157-0064-00 010		4	general / tax: use		
	OH 157-0065-00 010		4	general / tax: use		
	OH 157-0090-00 010 OH 908-0010-00 000		4	general / tax: income education: accounting / ex	nondituros	
	OH 908-0010-00 000 OH 908-0020-00 000		4	education: accounting / ex	•	
	OH 908-0030-00 000		4	education: accounting / inc		
	OH 908-0040-00 000	-	4	education: accounting / ex		
	OH 908-0060-00 000		4	education: accounting / ex		
	OH 908-0080-00 000	GAF 87	4	education: accounting / ex	•	
	OH 908-0090-00 000	GAF 90	4	education: accounting / ex	•	
	US 226-1035-00 010	26 CFR 1.6045-4	4	general / tax: income / real	l estate transactions	
	US 226-1185-10 010	26 CFR 35a.9999-5	4	general / tax: general / rec	ordkeeping requirements	3
	US 310-0320-00 010		4	general / tax: employment	•	W-4s, etc.
	US 126-0120-00 010		3	general / tax: general / cre		
	US 229-0920-00 010		3	general / employment: wag		
	US 310-0020-00 010	Pov Proc 75.50	3	education: tax, income / ex		

Legal Considerations		
US 226-1880-00 010 26 CFR 301.6501(C)-1	ASIND	general / tax: general / tax evasion
OH 113-1000-00 040 ORCA 1303.16	LA10	general / limitation of actions: financial services / draft
US 126-0110-00 010 26 USC 6502	LA10	general / tax: general / suits by United States
US 126-0120-00 020 26 USC 6511	LA7	general / tax: general / credit / refund
US 126-0066-00 020 26 USC 6229	AS6	general / tax: income / partnerships / fraud
US 226-1890-00 010 26 CFR 301.6501(E)-1	AS6	general / tax: general / omission over 25%
OH 113-1000-00 060 ORCA 1303.16	LA6	general / limitation of actions: financial services / certificate of deposit
OH 113-1000-00 070 ORCA 1303.16	LA6	general / limitation of actions: financial services / draft
OH 141-0050-00 030 ORCA 4141.35	LA6	general / employment: unemployment compensation / unemployment compensation claim
US 126-0070-00 030 26 USC 6501	LA6	general / tax: general / assessment
US 126-0140-00 020 26 USC 6531	LA6	general / tax: general / criminal prosecution
US 126-0150-00 030 26 USC 6532	LA5	general / tax: general / suits against United States
US 226-1970-00 020 26 CFR 301.6532-2	LA5	general / tax: general / suits by United States, fraud or misrepresentation
OH 157-0060-00 010 ORCA 5739.16	AS4	general / tax: sales
OH 157-0066-00 010 ORCA 5741.16	AS4	general / tax: sales / assessment
OH 157-0089-95 010 ORCA 5747.13	AS4	general / tax: income / assessment
OH 141-0050-00 020 ORCA 4141.35	LA4	general / employment: unemployment compensation / unemployment compensation claim
OH 157-0035-10 010 ORCA 5739.07	LA4	general / tax: sales / credit / refund
OH 157-0089-90 010 ORCA 5747.11	LA4	general / tax: income / credit / refund
OH 157-0035-05 010 ORCA 5739.031	MAINT	general / tax: sales
OH 910-0020-00 000 ORCA 3345.031	MAINT	education: accounting / budget
OH 910-0030-00 000 ORCA 3345.05	MAINT	education: accounting / income
US 126-0060-00 010 26 USC 6001	MAINT	general / tax: general / recordkeeping requirements
US 126-0061-10 010 26 USC 6039d	MAINT	general / tax: income / fringe benefit plans

Inter-University Council of Ohio

IUC Legal Group Index With Legal Research

ACC000

Code	Subjects / Descrip	tion		Legal Legal Total Requirements Considerations
	LRBR Code	Citation	Period	Industry / Subjects
	US 126-0061-70 010		MAINT	general / tax: general / trusts and annuity plans
	US 212-0012-00 010	•	MAINT	financial services / banking: off-balance sheet activities / derivative contracts
	US 226-0004-00 010		MAINT	general / tax: income / controlled group
	US 226-0090-00 010		MAINT	general / tax: income / credit for work incentive programs
	US 226-0100-00 010		MAINT	general / tax: income / credit for work incentive programs
	US 226-0110-00 010		MAINT	general / tax: income / credit for work incentive programs
	US 226-0120-00 010		MAINT	general / tax: income / credit for work incentive programs
	US 226-0130-00 010		MAINT	general / tax: income / credit for work incentive programs
	US 226-0160-00 010		MAINT	general / tax: income / travel expenses, deductions
	US 226-0170-00 010	` '	MAINT	general / tax: income - capital property / depreciable property, deductions
	US 226-0180-00 010	` '	MAINT	general / tax: income - capital property / depreciable property, deductions
	US 226-0190-00 010		MAINT	general / tax: income - capital property / depreciable property, deductions
	US 226-0210-00 010		MAINT	general / tax: income / charitable contribution, deduction
	US 226-0212-00 010		MAINT	general / tax: income / charitable contribution, deduction
	US 226-0220-00 010		MAINT	general / tax: income / trademark amortization, deduction
	US 226-0231-00 010		MAINT	general / tax: income - capital property / depreciable property, deductions
	US 226-0240-00 010		MAINT	general / tax: income / barrier removal, deductions
	US 226-0260-00 010		MAINT	general / tax: income / tax exempt income, deductions
	US 226-0270-00 010		MAINT	general / tax: income / travel expenses, deductions
	US 226-0270-10 010		MAINT	general / tax: income / travel expenses, deductions
	US 226-0280-00 010		MAINT	general / tax: income / corporate distributions
	US 226-0290-00 010		MAINT	general / tax: income / corporate distributions
	US 226-0300-00 010		MAINT	general / tax: income / corporate liquidations
	US 226-0310-00 010		MAINT	general / tax: income / corporate distributions, shareholder records
	US 226-0315-00 010		MAINT	general / tax: income / corporate distributions
	US 226-0320-00 010		MAINT	general / tax: income / corporation / property transfers
	US 226-0330-00 010		MAINT	general / tax: income / corporate reorganizations / property transfers
	US 226-0340-00 010		MAINT	general / tax: income / share exchanges, insolvency
	US 226-0350-00 010		MAINT	general / tax: income / share exchanges, corporate reorganization
	US 226-0410-00 010		MAINT	general / tax: income / hedging
	US 226-0430-00 010		MAINT	general / tax: income / prepaid dues income
	US 226-0435-00 010		MAINT	general / tax: income / inventory accounting
	US 226-0450-00 010		MAINT	general / tax: income / inventory accounting, LIFO method
	US 226-0460-00 010		MAINT	general / tax: income / inventory accounting, LIFO method
	US 226-0465-00 010	` '	MAINT	general / tax: income / inventory accounting, LIFO method
		26 CFR 1.501(C)(9)-5	MAINT	general / tax: income / employees' beneficiary associations
		26 CFR 1.501(C)(17)-2	MAINT	general / tax: income / employees' beneficiary associations
	US 226-0510-00 010		MAINT	general / tax: income / political organization
	US 226-0520-00 010		MAINT	general / tax: income / dividends, deductions
	US 226-0630-00 010	` '	MAINT	general / tax: income / trusts, excess distributions
	US 226-0700-00 010		MAINT	general / tax: income / foreign tax credit
	US 226-0710-00 010	` ,	MAINT	general / tax: income / foreign tax credit
	US 226-0715-00 010		MAINT	general / tax: income / foreign tax credit
	US 226-0736-00 010		MAINT	general / tax: income / qualified business unit
	US 226-0738-00 010		MAINT	general / tax: income / qualified business unit
	US 226-0795-00 010		MAINT	general / tax: income / hedging
	US 226-0863-00 010		MAINT	general / tax: income / hedging
	US 226-0870-00 010		MAINT	general / tax: income / inventory accounting, LIFO method
	US 226-0910-00 010		MAINT	general / tax: income / foreign tax exemptions
	US 226-0919-90 010		MAINT	general / tax: income / foreign tax withholding
	US 226-0920-00 010		MAINT	general / tax: income / foreign tax withholding
	US 226-0920-10 010		MAINT	general / tax: income / foreign tax withholding
	US 226-0950-00 010		MAINT	general / tax: income / intercompany transactions
	US 226-0970-00 010		MAINT	general / tax: income / general requirements
		26 CFR 1.6031(C)-1T	MAINT	general / tax: income / partnerships
	US 226-1030-00 010		MAINT	general / tax: income / dividends paid
	US 226-1040-00 010		MAINT	general / employment: benefit plans - pension plans / reporting requirements
	US 226-1060-31 010	26 CFR 1.6662-6	MAINT	general / tax: income / transfer price adjustments

IUC Legal Group Index With Legal Research

Code	Subjects / Descrip	otion		Legal Legal Total Requirements Considerations
	LRBR Code	Citation	Period	Industry / Subjects
	US 226-1063-00 010	26 CFR 7.367(B)-1	MAINT	general / tax: income / corporation adjustments
	US 226-1100-00 010	26 CFR 31.6001-2	MAINT	general / tax: employment / social security recordkeeping
	US 226-1130-00 010	26 CFR 31.6001-4	MAINT	general / tax: employment / unemployment recordkeeping
	US 226-1150-00 010	26 CFR 31.6001-5	MAINT	general / tax: employment / employer records
	US 226-1170-00 010	26 CFR 31.6402(a)-2	MAINT	general / tax: employment / social security credit / refund
	US 226-1170-00 020	26 CFR 31.6402(a)-2	MAINT	general / tax: employment / social security repayment to employee
	US 226-1180-00 010	26 CFR 31.6413(a)-1	MAINT	general / tax: employment / social security repayment to employee
	US 226-1180-07 010	26 CFR 31.6413(A)-1	MAINT	general / tax: employment / social security repayment to employee
	US 226-1180-10 010	26 CFR 31.6413(A)-3	MAINT	general / tax: employment / social security repayment to employee
	US 226-1185-00 010	26 CFR 35a.9999-2	MAINT	general / tax: general / recordkeeping requirements
	US 226-1185-03 010	26 CFR 35a.9999-3	MAINT	general / tax: general / recordkeeping requirements
	US 226-1850-00 010	26 CFR 301.6058-1	MAINT	general / tax: employment / wages paid / deferred compensation
	US 226-1860-00 010	26 CFR 301.6316-6	MAINT	general / tax: employment / estimated tax
	US 310-0025-00 010	Rev. Proc. 79-23	MAINT	general / tax: income
	US 310-0050-00 010	Rev. Proc. 84-77	MAINT	general / tax: employment / W-2s, W-3s, W-4s, W-5s
	US 310-0330-00 010	Rev. Proc. 91-22	MAINT	general / tax: income / advance pricing agreement
	US 320-0023-00 010	Rev. Rul. 79-217	MAINT	general / tax: income / deductions of losses
	OH 157-0023-20 010	ORCA 5733.11	AS3	general / tax: income / corporation
	US 126-0066-00 010	26 USC 6229	AS3	general / tax: income / partnerships
	US 126-0070-00 010	26 USC 6501	AS3	general / tax: income / assessment
	US 226-1870-00 010	26 CFR 301.6501(A)-1	AS3	general / tax: general / assessment
	US 320-0050-00 010	Rev. Rul. 82-185	AS3	general / tax: employment / self employment tax
	OH 113-1000-00 030	ORCA 1303.16	LA3	general / limitation of actions: financial services / draft
	OH 113-1000-00 050	ORCA 1303.16	LA3	general / limitation of actions: financial services / check, certified
	OH 113-1000-00 080	ORCA 1303.16	LA3	general / limitation of actions: financial services / commercial paper
	US 126-0120-00 030	26 USC 6511	LA3	general / tax: general / credit / refund
	US 126-0140-00 010	26 USC 6531	LA3	general / tax: general / criminal prosecution
	US 226-1930-00 010	26 CFR 301.6511(A)-1	LA3	general / tax: general / credit / refund
	US 126-0150-00 010	26 USC 6532	LA2	general / tax: general / suits against United States
	US 226-1960-00 010	26 CFR 301.6532-1	LA2	general / tax: general / suits by taxpayer
	US 226-1970-00 010	26 CFR 301.6532-2	LA2	general / tax: general / suits by United States
	US 126-0070-00 020	26 USC 6501	AS1	general / tax: general / credit / refund
	US 126-0150-00 020	26 USC 6532	LA9M	general / tax: general / suits by person other than taxpayer
	US 226-1980-00 010	26 CFR 301.6532-3	LA9M	general / tax: general / suits by person other than taxpayer
	US 226-1840-00 010	26 CFR 301.6011-2	MEDIA	general / tax: employment / electronic filing, W-2s, W-4s, etc.
	US 310-0300-00 010	Rev. Proc. 88-40	MEDIA	general / employment: unemployment compensation / electronic filing of payments
	US 310-0310-00 010	Rev. Proc. 88-43	MEDIA	general / tax: employment / electronic filing, W-2s, W-4s, etc.
	US 226-0140-00 010	26 CFR 1.57-5	PROC	general / tax: income / tax surcharge
	US 226-1090-00 020	26 CFR 31.6001-1	PROC	general / tax: employment / social security recordkeeping
	US 310-0060-00 010	Rev. Proc. 84-80	PROC	general / tax: employment / withholding
	US 310-0120-00 010	Rev. Proc. 86-27	PROC	general / tax: employment / withholding
	US 310-0130-00 010	Rev. Proc. 86-31	PROC	general / tax: employment / withholding
	US 310-0140-00 010	Rev. Proc. 86-33	PROC	general / tax: employment / withholding
	US 310-0150-00 010		PROC	general / tax: employment / withholding
	US 310-0160-00 010		PROC	general / tax: employment / withholding
	US 310-0170-00 010	Rev. Proc. 86-45	PROC	general / tax: employment / withholding

IUC Legal Group Index With Legal Research

Code	Subjects / Descr	iption		Legal Requirements	Legal Considerations	Total
	LRBR Code	Citation	Period	Industry / Subjects		
ACC010	Accounting			4	6	6
	Journals / Gene	eral Ledgers				
		related to financial stat er important summary f		alance		
	Legal Requireme	ents				
	US 226-1090-00 010	0 26 CFR 31.6001-1	CY+4	general / tax: employment	/ general requirements	
	OH 157-0023-00 01		4	general / tax: income / cor	poration	
	OH 157-0064-00 01		4	general / tax: use		
	OH 157-0065-00 01 OH 157-0090-00 01		4	general / tax: use general / tax: income		
		0 26 CFR 1.6045-4	4	general / tax: income / rea	l estate transactions	
		0 26 CFR 35a.9999-5	4	general / tax: general / rec		
	US 310-0320-00 010	0 Rev. Proc. 90-9	4	general / tax: employment	/ electronic filing, W-2s, V	V-4s, etc.
	US 126-0120-00 010	0 26 USC 6511	3	general / tax: general / cre	edit / refund	
	Legal Considera	tions				
		0 26 CFR 301.6501(C)-1	ASIND	•		
	US 126-0110-00 010		LA10	•	•	
	US 126-0120-00 020	0 26 CFR 301.6501(E)-1	LA7 AS6	•		
	US 126-0070-00 030		LA6	general / tax: general / ass		
	US 126-0140-00 020		LA6	general / tax: general / crir		
	US 126-0150-00 030	0 26 USC 6532	LA5	general / tax: general / sui	ts against United States	
		0 26 CFR 301.6532-2	LA5	general / tax: general / sui	ts by United States, fraud	or misrepresentation
	OH 157-0060-00 01		AS4	general / tax: sales		
	OH 157-0066-00 01		AS4	general / tax: sales / asses general / tax: income / ass		
	OH 157-0089-95 01 OH 157-0035-10 01		AS4 LA4	•		
	OH 157-0089-90 01		LA4	•		
	OH 157-0035-05 01		MAINT	general / tax: sales		
	US 126-0060-00 010	0 26 USC 6001	MAINT	general / tax: general / rec	ordkeeping requirements	
	US 126-0061-10 010		MAINT	general / tax: income / frin		
	US 126-0061-70 010		MAINT	general / tax: general / trus		
	US 226-0004-00 010		MAINT MAINT	general / tax: income / cor general / tax: income / cre	• '	aromo
	US 226-0090-00 010 US 226-0100-00 010		MAINT	general / tax: income / cre		•
	US 226-0110-00 010		MAINT	general / tax: income / cre		•
	US 226-0120-00 010		MAINT	general / tax: income / cre		
	US 226-0130-00 010	0 26 CFR 1.50A-7	MAINT	general / tax: income / cre	dit for work incentive prog	grams
		0 26 CFR 1.162-17	MAINT	general / tax: income / trav		
		0 26 CFR 1.170A-9	MAINT	general / tax: income / cha		
	US 226-0212-00 010 US 226-0220-00 010	0 26 CFR 1.170A-13	MAINT MAINT	general / tax: income / cha general / tax: income / trad		
	US 226-0240-00 010		MAINT	general / tax: income / bar	,	uction
	US 226-0260-00 010		MAINT	general / tax: income / tax		ons
	US 226-0270-00 010		MAINT	general / tax: income / trav	•	
	US 226-0270-10 010	0 26 CFR 1.274-5T	MAINT	general / tax: income / trav		
	US 226-0280-00 010		MAINT	general / tax: income / cor	•	
	US 226-0290-00 010	0 26 CFR 1.312-15	MAINT	general / tax: income / cor	porate distributions	

IUC Legal Group Index With Legal Research

Code	Subjects / Description		Legal Legal Total Requirements Considerations
	LRBR Code Citation	Period	Industry / Subjects
	LIS 226 0240 00 040 26 CED 4 222 6	MAINIT	general / tay: income / corporate distributions, abarahalder records
	US 226-0310-00 010 26 CFR 1.333-6	MAINT	general / tax: income / corporate distributions, shareholder records
	US 226-0315-00 010 26 CFR 1.341-7	MAINT	general / tax: income / corporate distributions
	US 226-0340-00 010 26 CFR 1.371-1	MAINT	general / tax: income / share exchanges, insolvency
	US 226-0350-00 010 26 CFR 1.371-2	MAINT	general / tax: income / share exchanges, corporate reorganization
	US 226-0410-00 010 26 CFR 1.446-4	MAINT	general / tax: income / hedging
	US 226-0430-00 010 26 CFR 1.456-7	MAINT	general / tax: income / prepaid dues income
	US 226-0435-00 010 26 CFR 1.471-2	MAINT	general / tax: income / inventory accounting
	US 226-0450-00 010 26 CFR 1.472-2	MAINT	general / tax: income / inventory accounting, LIFO method
	US 226-0460-00 010 26 CFR 1.472-8	MAINT	general / tax: income / inventory accounting, LIFO method
	US 226-0465-00 010 26 CFR 1.475(a)-4	MAINT	general / tax: income / inventory accounting, LIFO method
	US 226-0475-00 010 26 CFR 1.501(C)(9)-5	MAINT	general / tax: income / employees' beneficiary associations
	US 226-0480-00 010 26 CFR 1.501(C)(17)-2	MAINT	general / tax: income / employees' beneficiary associations
	US 226-0510-00 010 26 CFR 1.527-2	MAINT	general / tax: income / political organization
	US 226-0520-00 010 26 CFR 1.561-2	MAINT	general / tax: income / dividends, deductions
	US 226-0630-00 010 26 CFR 1.666(D)-1A	MAINT	general / tax: income / trusts, excess distributions
	US 226-0700-00 010 26 CFR 1.905-2	MAINT	general / tax: income / foreign tax credit
	US 226-0710-00 010 26 CFR 1.924(D)-1	MAINT	general / tax: income / foreign tax credit
	US 226-0715-00 010 26 CFR 1.936-10	MAINT	general / tax: income / foreign tax credit
	US 226-0736-00 010 26 CFR 1.985-1	MAINT	general / tax: income / qualified business unit
	US 226-0738-00 010 26 CFR 1.989(A)-1	MAINT	general / tax: income / qualified business unit
	US 226-0795-00 010 26 CFR 1.1221-2	MAINT	general / tax: income / hedging
	US 226-0863-00 010 26 CFR 1.1275-6	MAINT	general / tax: income / hedging
	US 226-0870-00 010 26 CFR 1.1321-1	MAINT	general / tax: income / inventory accounting, LIFO method
	US 226-0910-00 010 26 CFR 1.1441-6	MAINT	general / tax: income / foreign tax exemptions
	US 226-0919-90 010 26 CFR 1.1461-1	MAINT	general / tax: income / foreign tax withholding
	US 226-0920-00 010 26 CFR 1.1461-2	MAINT	general / tax: income / foreign tax withholding
	US 226-0920-10 010 26 CFR 1.1461-2	MAINT	general / tax: income / foreign tax withholding
	US 226-0950-00 010 26 CFR 1.1502-13	MAINT	general / tax: income / intercompany transactions
	US 226-0970-00 010 26 CFR 1.6001-1	MAINT	general / tax: income / general requirements
	US 226-1000-00 010 26 CFR 1.6031(C)-1T	MAINT	general / tax: income / partnerships
	US 226-1030-00 010 26 CFR 1.6042-1	MAINT	general / tax: income / dividends paid
	US 226-1060-31 010 26 CFR 1.6662-6	MAINT	general / tax: income / transfer price adjustments
	US 226-1063-00 010 26 CFR 7.367(B)-1	MAINT	general / tax: income / corporation adjustments
	US 226-1100-00 010 26 CFR 31.6001-2	MAINT	general / tax: employment / social security recordkeeping
	US 226-1130-00 010 26 CFR 31.6001-4	MAINT	general / tax: employment / unemployment recordkeeping
	US 226-1150-00 010 26 CFR 31.6001-5	MAINT	general / tax: employment / employer records
	US 226-1170-00 010 26 CFR 31.6402(a)-2	MAINT	general / tax: employment / social security credit / refund
	US 226-1170-00 020 26 CFR 31.6402(a)-2	MAINT	general / tax: employment / social security repayment to employee
	US 226-1180-00 010 26 CFR 31.6413(a)-1	MAINT	general / tax: employment / social security repayment to employee
	US 226-1180-07 010 26 CFR 31.6413(A)-1	MAINT	general / tax: employment / social security repayment to employee
	US 226-1180-10 010 26 CFR 31.6413(A)-3	MAINT	general / tax: employment / social security repayment to employee
	US 226-1185-00 010 26 CFR 35a.9999-2	MAINT	general / tax: general / recordkeeping requirements
	US 226-1185-03 010 26 CFR 35a.9999-3	MAINT	general / tax: general / recordkeeping requirements
	US 226-1850-00 010 26 CFR 301.6058-1	MAINT	general / tax: employment / wages paid / deferred compensation
	US 226-1860-00 010 26 CFR 301.6316-6	MAINT	general / tax: employment / estimated tax
	US 310-0025-00 010 Rev. Proc. 79-23	MAINT	general / tax: income
	US 310-0050-00 010 Rev. Proc. 84-77	MAINT	general / tax: employment / W-2s, W-3s, W-4s, W-5s
	US 310-0330-00 010 Rev. Proc. 91-22	MAINT	general / tax: income / advance pricing agreement
	US 320-0023-00 010 Rev. Rul. 79-217	MAINT	general / tax: income / deductions of losses
	OH 157-0023-20 010 ORCA 5733.11	AS3	general / tax: income / corporation
	US 126-0066-00 010 26 USC 6229	AS3	general / tax: income / partnerships
	US 126-0070-00 010 26 USC 6501	AS3	general / tax: income / assessment
	US 226-1870-00 010 26 CFR 301.6501(A)-1	AS3	general / tax: general / assessment
	US 320-0050-00 010 Rev. Rul. 82-185	AS3	general / tax: employment / self employment tax
	US 126-0120-00 030 26 USC 6511	LA3	general / tax: general / credit / refund
	US 126-0140-00 010 26 USC 6531	LA3	general / tax: general / criminal prosecution
	US 226-1930-00 010 26 CFR 301.6511(A)-1	LA3	general / tax: general / credit / refund
	US 126-0150-00 010 26 USC 6532	LA3	general / tax: general / suits against United States
	00 120-0100-00 010 Z0 000 000Z	LAZ	general, tax. general, sulls against officed states

IUC Legal Group Index With Legal Research

Code	Subjects / Descrip	otion		Legal Legal Total Requirements Considerations
	LRBR Code	Citation	Period	Industry / Subjects
	US 226-1960-00 010	26 CFR 301.6532-1	LA2	general / tax: general / suits by taxpayer
	US 226-1970-00 010	26 CFR 301.6532-2	LA2	general / tax: general / suits by United States
	US 126-0070-00 020	26 USC 6501	AS1	general / tax: general / credit / refund
	US 126-0150-00 020	26 USC 6532	LA9M	general / tax: general / suits by person other than taxpayer
	US 226-1980-00 010	26 CFR 301.6532-3	LA9M	general / tax: general / suits by person other than taxpayer
	US 226-1840-00 010	26 CFR 301.6011-2	MEDIA	general / tax: employment / electronic filing, W-2s, W-4s, etc.
	US 310-0310-00 010	Rev. Proc. 88-43	MEDIA	general / tax: employment / electronic filing, W-2s, W-4s, etc.
	US 226-0140-00 010	26 CFR 1.57-5	PROC	general / tax: income / tax surcharge
	US 226-1090-00 020	26 CFR 31.6001-1	PROC	general / tax: employment / social security recordkeeping
	US 310-0060-00 010	Rev. Proc. 84-80	PROC	general / tax: employment / withholding
	US 310-0120-00 010	Rev. Proc. 86-27	PROC	general / tax: employment / withholding
	US 310-0130-00 010	Rev. Proc. 86-31	PROC	general / tax: employment / withholding
	US 310-0140-00 010	Rev. Proc. 86-33	PROC	general / tax: employment / withholding
	US 310-0150-00 010	Rev. Proc. 86-37	PROC	general / tax: employment / withholding
	US 310-0160-00 010	Rev. Proc. 86-40	PROC	general / tax: employment / withholding
	US 310-0170-00 010	Rev. Proc. 86-45	PROC	general / tax: employment / withholding

IUC Legal Group Index With Legal Research

Code	Subjects / Descr	iption		Legal Requirements	Legal Considerations	Total					
	LRBR Code	Citation	Period	Industry / Subjects							
ACC100	Accounting / Ta			ACT+4	ACT+6	ACT+6					
	Includes depreciation, capital gains and losses, and repairs of capital property										
	See also ACC000 for general accounting/tax laws.										
	Legal Requireme	ents									
		0 26 CFR 1.167(A)-11	ACT	•							
	OS 226-0175-10 01 OH 157-0023-00 01	0 26 CFR 1.167(A)-12	ACT 4	general / tax: income - cap general / tax: income / cor		on, class lives					
	OH 157-0023-00 01		4	general / tax: income	poration						
		0 26 CFR 1.6045-4	4	general / tax: income / rea	l estate transactions						
	Legal Considera	tions									
	US 226-1950-00 01	0 26 CFR 301.6511(D)-1	LA7	general / tax: income - cap	oital property / bad debt o	or worthless securities, credit / refun					
	OH 157-0089-95 01		AS4	general / tax: income / ass							
	OH 157-0089-90 01		LA4	general / tax: income / cre		lo property, capital gains / leases					
	US 126-0005-00 01 US 126-0061-10 01		MAINT MAINT	general / tax: income - cap general / tax: income / fring		le property, capital gains / losses					
	US 226-0004-00 01		MAINT	general / tax: income / con							
	US 226-0010-00 01		MAINT	general / tax: income - cap		le property, credit for					
	US 226-0015-00 01	0 26 CFR 1.46-5	MAINT	general / tax: income - cap	oital property / depreciab	le property, credit for					
	US 226-0020-00 01		MAINT	general / tax: income - cap							
	US 226-0030-00 01		MAINT	general / tax: income - cap							
	US 226-0040-00 01 US 226-0050-00 01		MAINT MAINT	general / tax: income - cap general / tax: income - cap							
	US 226-0060-00 01		MAINT	general / tax: income - cap							
	US 226-0070-00 01		MAINT	general / tax: income - cap							
	US 226-0080-00 01	0 26 CFR 1.48-4	MAINT	general / tax: income - cap	oital property / depreciab	le property, credit for					
	US 226-0090-00 01		MAINT	general / tax: income / cre	•	_					
	US 226-0100-00 01		MAINT	general / tax: income / cre	•	_					
	US 226-0110-00 01 US 226-0120-00 01		MAINT	general / tax: income / cre- general / tax: income / cre-	•	_					
	US 226-0130-00 01		MAINT	general / tax: income / cre	•	_					
		0 26 CFR 1.162-17	MAINT	general / tax: income / trav	·	•					
	US 226-0170-00 01	0 26 CFR 1.167(a)-7	MAINT	general / tax: income - cap	oital property / depreciab	le property, deductions					
		0 26 CFR 1.167(D)-1	MAINT	general / tax: income - cap							
		0 26 CFR 1.167(E)-1	MAINT	general / tax: income - cap							
		0 26 CFR 1.170A-9 0 26 CFR 1.170A-13	MAINT MAINT	general / tax: income / cha general / tax: income / cha							
	US 226-0220-00 01		MAINT	general / tax: income / trac	,						
	US 226-0231-00 01		MAINT	general / tax: income - cap							
	US 226-0240-00 01	0 26 CFR 1.190-3	MAINT	general / tax: income / bar							
	US 226-0260-00 01		MAINT	general / tax: income / tax							
	US 226-0270-00 01		MAINT	general / tax: income / trav	'						
	US 226-0270-10 01 US 226-0280-00 01	0 26 CFR 1.274-5T 0 26 CFR 1.302-4	MAINT MAINT	general / tax: income / trav general / tax: income / cor	•	5					
		0 26 CFR 1.302-4 0 26 CFR 1.312-15	MAINT	general / tax: income / cor	•						

IUC Legal Group Index With Legal Research

Code	Subjects / Descrip	tion		Legal Legal Total Requirements Considerations
	LRBR Code	Citation	Period	Industry / Subjects
	US 226-0315-00 010	26 CER 1 3/1-7	MAINT	general / tax: income / corporate distributions
	US 226-0327-10 010		MAINT	general / tax: income - capital property / gain, nonrecognition of
	US 226-0340-00 010	` '	MAINT	general / tax: income / share exchanges, insolvency
	US 226-0350-00 010		MAINT	general / tax: income / share exchanges, corporate reorganization
	US 226-0370-00 010		MAINT	general / tax: income - capital property / depreciable property, carryovers
	US 226-0410-00 010		MAINT	general / tax: income / hedging
	US 226-0430-00 010		MAINT	general / tax: income / prepaid dues income
	US 226-0435-00 010		MAINT	general / tax: income / inventory accounting
	US 226-0450-00 010		MAINT	general / tax: income / inventory accounting, LIFO method
	US 226-0460-00 010		MAINT	general / tax: income / inventory accounting, LIFO method
	US 226-0465-00 010		MAINT	general / tax: income / inventory accounting, LIFO method
		26 CFR 1.501(C)(9)-5	MAINT	general / tax: income / employees' beneficiary associations
		26 CFR 1.501(C)(17)-2	MAINT	general / tax: income / employees' beneficiary associations
	US 226-0510-00 010		MAINT	general / tax: income / political organization
	US 226-0520-00 010		MAINT	general / tax: income / dividends, deductions
	US 226-0630-00 010		MAINT	general / tax: income / trusts, excess distributions
	US 226-0700-00 010	, ,	MAINT	general / tax: income / foreign tax credit
	US 226-0710-00 010		MAINT	general / tax: income / foreign tax credit
	US 226-0715-00 010		MAINT	general / tax: income / foreign tax credit
	US 226-0736-00 010		MAINT	general / tax: income / qualified business unit
	US 226-0738-00 010		MAINT	general / tax: income / qualified business unit
	US 226-0750-00 010	` '	MAINT	general / tax: income - capital property / property gain or loss
	US 226-0760-00 010		MAINT	general / tax: income - capital property / property gain or loss
	US 226-0770-00 010		MAINT	general / tax: income - capital property / property gain or loss
	US 226-0780-00 010		MAINT	general / tax: income - capital property / property gain or loss
	US 226-0795-00 010		MAINT	general / tax: income / hedging
	US 226-0800-00 010		MAINT	general / tax: income - capital property / property gain or loss
	US 226-0810-00 010		MAINT	general / tax: income - capital property / property gain or loss
	US 226-0820-00 010		MAINT	general / tax: income - capital property / property gain or loss
	US 226-0840-00 010		MAINT	general / tax: income - capital property / property gain or loss
	US 226-0860-00 010		MAINT	general / tax: income - capital property / property gain or loss
	US 226-0863-00 010		MAINT	general / tax: income - capital property / property gain or loss general / tax: income / hedging
	US 226-0866-00 010		MAINT	general / tax: income - capital property
	US 226-0870-00 010		MAINT	general / tax: income / inventory accounting, LIFO method
	US 226-0910-00 010		MAINT	general / tax: income / foreign tax exemptions
	US 226-0919-90 010		MAINT	general / tax: income / foreign tax withholding
	US 226-0920-00 010		MAINT	general / tax: income / foreign tax withholding
	US 226-0920-10 010		MAINT	general / tax: income / foreign tax withholding
	US 226-0950-00 010		MAINT	general / tax: income / intercompany transactions
	US 226-0970-00 010		MAINT	general / tax: income / general requirements
	US 226-1000-00 010		MAINT	general / tax: income / partnerships
	US 226-1030-00 010	` '	MAINT	
	US 226-1060-31 010		MAINT	general / tax: income / dividends paid general / tax: income / transfer price adjustments
	US 226-1063-00 010		MAINT	general / tax: income / corporation adjustments
	US 310-0025-00 010	` '	MAINT	general / tax: income
	US 310-0330-00 010		MAINT	general / tax: income / advance pricing agreement
	US 320-0023-00 010		MAINT	general / tax: income / deductions of losses
	US 320-0025-00 010		MAINT	general / tax: income - capital property / deductions for investment losses
	OH 157-0023-20 010			general / tax: income - capital property / deductions for investment losses general / tax: income / corporation
	US 126-0066-00 010		AS3 AS3	9
				general / tax: income / partnerships
	US 126-0070-00 010		AS3	general / tax: income / assessment
	US 226-0140-00 010	20 OFK 1.37-3	PROC	general / tax: income / tax surcharge

IUC Legal Group Index With Legal Research

ADV000

Code	Subjects / Description			Legal Requirements	Legal Considerations	Total	
	LRBR Code	Citation	Period	Industry / Subjects			
ADV000	Advertising			0	3	3	
	Includes laws re solicitations, etc	lated to promotions	s, advertising,				
	Legal Considerat	tions					
	OH 123-0010-00 010	ORCA 2305.06	LA15	general / limitation of action	ns: contract / written		

IUC Legal Group Index With Legal Research

CON000

Code	Subjects / Description			Legal Requirements	Legal Considerations	Total	
	LRBR Code	Citation	Period	Industry / Subjects			
CON000	Contracts General			ACT+3	ACT+5	ACT+5	

Includes documentation for general written contracts, including government contracts. Excludes actual workproducts, deliverable products, or accounting.

Legal period reflects reasonable period for litigation needs. Most legitimate law suits with be initiated within 6 years of the end of contracts. No requirement to meet longer statute of limitations periods.

Legal Requirements

US 207-2350-80 010 7 CFR 3019.53	ACT+3	government / government contracts: grant administration / records retention periods
US 207-2350-80 040 7 CFR 3019.53	ACT+3	government / government contracts: grant administration / records retention periods
US 210-0981-70 010 10 CFR 600.153	ACT+3	government / government contracts: grant administration / records retention periods
US 210-0981-70 020 10 CFR 600.153	ACT+3Y	government / government contracts: grant administration / records retention periods
US 214-1165-68 010 14 CFR 1260.153	ACT+3	government / government contracts: grant administration / records retention periods
US 214-1165-68 020 14 CFR 1260.153	ACT+3	government / government contracts: grant administration / records retention periods
US 214-1300-00 010 14 CFR 1274.601	ACT+3	government / government contracts: grant administration / records retention periods
US 214-1305-00 010 14 CFR 1274.932	ACT+3	government / government contracts: grant administration / records retention periods
US 222-0380-00 010 22 CFR 226.53	ACT+3	government / government contracts: grant administration / records retention periods
US 222-0380-00 020 22 CFR 226.53	ACT+3	government / government contracts: grant administration / records retention periods
US 224-0015-35 010 24 CFR 84.53	ACT+3	government / government contracts: grant administration / records retention periods
US 224-0015-35 040 24 CFR 84.53	ACT+3	government / government contracts: grant administration / records retention periods
US 224-0015-55 010 24 CFR 84.85	ACT+3	government / government contracts: grant administration / records retention periods
US 224-0015-55 040 24 CFR 84.85	ACT+3	government / government contracts: grant administration / records retention periods
US 225-0240-00 010 25 CFR 276.5	ACT+3	government / government contracts: grant administration / Native American schools
US 228-0048-80 050 28 CFR 70.53	ACT+3	government / government contracts: grant administration / accounting
US 228-0048-80 060 28 CFR 70.53	ACT+3	government / government contracts: grant administration / property and equipment
US 236-0090-80 010 36 CFR 1210.53	ACT+3	government / government contracts: grant administration / records retention periods
US 236-0090-80 040 36 CFR 1210.53	ACT+3	government / government contracts: grant administration / records retention periods
US 240-3080-00 010 40 CFR 262.20	ACT+3	general / environment: hazardous waste / reclamation agreement
OH 910-0040-00 010 ORCA 3345.29	ACT	education: contract management / contractors
OH 910-0040-00 020 ORCA 3345.29	ACT	education: contract management / contracts / purchase orders
OH 910-0040-00 030 ORCA 3345.29	ACT	education: contract management / contract compliance
US 210-0981-20 010 10 CFR 600.142	ACT	government / government contracts: grant administration / standards of conduct
US 210-0981-30 010 10 CFR 600.144	ACT	government / government contracts: grant administration / procurement
US 224-0015-15 010 24 CFR 84.42	ACT	government / government contracts: grant administration / standards of conduct
US 224-0015-18 030 24 CFR 84.44	ACT	government / government contracts: grant administration / procurement
US 224-0015-50 010 24 CFR 84.84	ACT	government / government contracts: grant administration / standards of conduct
US 224-0015-50 060 24 CFR 84.84	ACT	government / government contracts: grant administration / procurement
Legal Considerations		
_ogu:		
OH 123-0010-00 010 ORCA 2305.06	LA15	general / limitation of actions: contract / written
OH 113-1000-00 020 ORCA 1303.16	LA10	general / limitation of actions: contract / whiten
OH 123-0050-00 020 ORCA 1303.16 OH 123-0050-00 010 ORCA 2305.131	LA10	9
OH 113-1000-00 010 ORCA 2305.131 OH 113-1000-00 010 ORCA 1303.16	LA10 LA6	general / limitation of actions: property, real / improvements general / limitation of actions: contract / demand note
OH 113-1000-00 010 ORCA 1303.16 OH 113-0010-00 010 ORCA 1302.98	LA6 LA4	
OH 113-0010-00 010 ORCA 1302.98 OH 113-2000-00 010 ORCA 1310.52	LA4 LA4	general / limitation of actions: contract / sales
		general / limitation of actions: contract / lease
US 207-2350-00 010 7 CFR 3019.21	MAINT	government / government contracts: grant administration / accounting

May 07, 2009 Page 10 of 35

IUC Legal Group Index With Legal Research

CON000

Code	Subjects / Descrip	otion		Legal Legal Total Requirements Considerations
	LRBR Code	Citation	Period	Industry / Subjects
	US 207-2350-10 010		MAINT	government / government contracts: grant administration / in-kind valuation
	US 207-2350-20 010		MAINT	government / government contracts: grant administration / property and equipment
	US 207-2350-30 010 US 207-2350-60 010		MAINT MAINT	government / government contracts: grant administration / standards of conduct
	US 207-2350-00 010		MAINT	government / government contracts: grant administration / procurement government / government contracts: grant administration / contract administration
	US 210-0979-92 010		MAINT	government / government contracts: grant administration / accounting
	US 210-0981-00 010		MAINT	government / government contracts: grant administration / in-kind valuation
	US 210-0981-10 010		MAINT	government / government contracts: grant administration / property and equipment
	US 210-0981-40 010		MAINT	government / government contracts: grant administration / cost analysis
	US 210-0981-50 010		MAINT	government / government contracts: grant administration / procurement
	US 210-0981-60 010		MAINT	government / government contracts: grant administration / contract administration
	US 214-1165-50 010	14 CFR 1260.26	MAINT	government / government contracts: grant administration / accounting
	US 214-1165-52 010	14 CFR 1260.121	MAINT	government / government contracts: grant administration / accounting
	US 214-1165-54 010	14 CFR 1260.123	MAINT	government / government contracts: grant administration / in-kind valuation
	US 214-1165-56 010	14 CFR 1260.134	MAINT	government / government contracts: grant administration / property and equipment
	US 214-1165-58 010	14 CFR 1260.142	MAINT	government / government contracts: grant administration / conflicts of interest
	US 214-1165-60 010	14 CFR 1260.144	MAINT	government / government contracts: grant administration / procurement
	US 214-1165-62 010		MAINT	government / government contracts: grant administration / cost analysis
	US 214-1165-64 010		MAINT	government / government contracts: grant administration / procurement
	US 214-1165-66 010	14 CFR 1260.147	MAINT	government / government contracts: grant administration / contract administration
	US 222-0012-00 010		MAINT	government / government contracts: grant administration / nondiscrimination compliance
	US 222-0300-00 010		MAINT	government / government contracts: grant administration / accounting
	US 222-0310-00 010		MAINT	government / government contracts: grant administration / in-kind valuation
	US 222-0320-00 010		MAINT	government / government contracts: grant administration / property and equipment
	US 222-0330-00 010		MAINT	government / government contracts: grant administration / standards of conduct
	US 222-0340-00 010		MAINT	government / government contracts: grant administration / procurement
	US 222-0350-00 010 US 222-0360-00 010		MAINT MAINT	government / government contracts: grant administration / cost analysis government / government contracts: grant administration / procurement
	US 222-0300-00 010		MAINT	government / government contracts: grant administration
	US 224-0015-00 010		MAINT	government / government contracts: grant administration / accounting
	US 224-0015-05 010		MAINT	government / government contracts: grant administration / in-kind valuation
	US 224-0015-10 010		MAINT	government / government contracts: grant administration / property and equipment
	US 224-0015-20 010		MAINT	government / government contracts: grant administration / cost analysis
	US 224-0015-25 010		MAINT	government / government contracts: grant administration / procurement
	US 224-0015-30 010		MAINT	government / government contracts: grant administration / contract administration
	US 224-0015-40 010	24 CFR 84.82	MAINT	government / government contracts: grant administration / accounting
	US 224-0015-45 010	24 CFR 84.83	MAINT	government / government contracts: grant administration / property and equipment
	US 228-0030-00 010	28 CFR 42.720	MAINT	government / government contracts: grant administration / age discrimination
	US 228-0048-00 030	28 CFR 70.21	MAINT	government / government contracts: grant administration / accounting
	US 228-0048-10 010	28 CFR 70.23	MAINT	government / government contracts: grant administration / cost analysis
	US 228-0048-20 030	28 CFR 70.34	MAINT	government / government contracts: grant administration / property and equipment
	US 228-0048-30 010	28 CFR 70.42	MAINT	government / government contracts: grant administration / standards of conduct
	US 228-0048-40 030		MAINT	government / government contracts: grant administration / procurement
	US 228-0048-50 010		MAINT	government / government contracts: grant administration / cost analysis
	US 228-0048-60 030		MAINT	government / government contracts: grant administration / procurement
	US 228-0048-70 010		MAINT	government / government contracts: grant administration / contract administration
	US 229-0430-00 010		MAINT	general / employment: wage and hour / collective bargaining agreements
	US 236-0090-00 010		MAINT	government / government contracts: grant administration / accounting
	US 236-0090-10 010		MAINT	government / government contracts: grant administration / in-kind valuation
	US 236-0090-20 010		MAINT	government / government contracts: grant administration / property and equipment
	US 236-0090-30 030		MAINT	government / government contracts: grant administration / procurement
	US 236-0090-40 010		MAINT	government / government contracts: grant administration / procurement
	US 236-0090-50 010 US 236-0090-60 010		MAINT MAINT	government / government contracts: grant administration / cost analysis government / government contracts: grant administration / procurement
	US 236-0090-70 010		MAINT	government / government contracts: grant administration / procurement government / government contracts: grant administration / contract administration
	US 240-0017-00 010		MAINT	government / government contracts: grant administration / contract administration government / government contracts: grant administration / accounting
	US 240-0017-00 010		MAINT	government / government contracts: grant administration / in-kind valuation
	US 240-0017-10 010		MAINT	government / government contracts: grant administration / property and equipment
				3 3 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4

May 07, 2009 Page 11 of 35

Both Authorized and Proposed Proposed Retention in Bold

IUC Legal Group Index With Legal Research

CON000

	Subjects / Descri	ption		Legal Requirements	Considera	Legal tions	Total
	LRBR Code	Citation	Period	Industry / Subjects			
CON010	US 240-0017-40 010 US 240-0017-50 010 US 240-0017-60 010 US 240-0017-70 010 US 240-0018-00 010 US 240-0018-00 010 US 245-0073-00 010 US 210-0981-69 010 US 214-1165-68 030 US 210-0960-00 010 US 214-1199-00 010 US 214-1200-00 010 US 214-1200-00 010 Contracts General Compliance / We	40 CFR 30.42 40 CFR 30.44 40 CFR 30.45 40 CFR 30.46 40 CFR 30.54 45 CFR 94.4 10 CFR 600.152 14 CFR 1260.153 10 CFR 600.25 14 CFR 1260.507 14 CFR 1260.509	MAINT MAINT MAINT MAINT MAINT MAINT MEDIA MEDIA PROC PROC	government / government government / government	contracts: gran	t administra t administra t administra t administra t administra t administra t administra t administra t administra t administra	tition / procurement tition / cost analysis tition / procurement tition / contract administration tition / quality assurance tition / conflicts of interest tition / contract administration tition / records retention periods
	under written co See CON000 for Limitation of acti	f compliance or work ntracts, including gover contract documentations period for contract	ernment cortion.	itracts.			
		of contract. Contract ly be retained from tir					
	records need on	ly be retained from tir					
	records need on events.	ions ORCA 2305.06 ORCA 1303.16 ORCA 1303.16 ORCA 1302.98			ns: contract / dens: contract / dens: contract / dens: contract / se	emand note emand note ales	
CON200	records need on events. Legal Considerat OH 123-0010-00 010 OH 113-1000-00 010 OH 113-0010-00 010	ions ORCA 2305.06 ORCA 1303.16 ORCA 1303.16 ORCA 1302.98 ORCA 1310.52	LA15 LA10 LA6 LA4	general / limitation of actio general / limitation of actio general / limitation of actio general / limitation of actio	ns: contract / dens: contract / dens: contract / dens: contract / se	emand note emand note ales	
CON200	records need on events. Legal Considerat OH 123-0010-00 010 OH 113-1000-00 010 OH 113-0010-00 010 OH 113-2000-00 010 Contracts Liability Insurance Includes policies insurance coveri	ions ORCA 2305.06 ORCA 1303.16 ORCA 1303.16 ORCA 1302.98 ORCA 1310.52	LA15 LA10 LA6 LA4 LA4	general / limitation of actio general / limitation of actio general / limitation of actio general / limitation of actio general / limitation of actio	ns: contract / dens: contract / dens: contract / dens: contract / se	emand note emand note ales ase	3
CON200	records need on events. Legal Considerat OH 123-0010-00 010 OH 113-1000-00 010 OH 113-0010-00 010 OH 113-2000-00 010 Contracts Liability Insuranc Includes policies insurance coveri years such as ha	ions ORCA 2305.06 ORCA 1303.16 ORCA 1303.16 ORCA 1301.16 ORCA 1302.98 ORCA 1310.52 Ce and description of cong liability that may m	LA15 LA10 LA6 LA4 LA4 Diverage for nanifest in fu	general / limitation of actio general / limitation of actio general / limitation of actio general / limitation of actio general / limitation of actio	ns: contract / dens: contract / dens: contract / dens: contract / se	emand note emand note ales ase	3
CON200	records need on events. Legal Considerat OH 123-0010-00 010 OH 113-1000-00 010 OH 113-0010-00 010 OH 113-2000-00 010 Contracts Liability Insuranc Includes policies insurance coveri years such as ha	ions ORCA 2305.06 ORCA 1303.16 ORCA 1303.16 ORCA 1302.98 ORCA 1310.52 ce and description of cong liability that may mazardous exposure. es covering future liab to facilitate collection ifests itself in future, es	LA15 LA10 LA6 LA4 LA4 Diverage for nanifest in fu	general / limitation of actio general / limitation of actio general / limitation of actio general / limitation of actio general / limitation of actio	ns: contract / dens: contract / dens: contract / dens: contract / se	emand note emand note ales ase	3

May 07, 2009

Page 12 of 35

Both Authorized and Proposed Proposed Retention in Bold

IUC Legal Group Index With Legal Research

CON300

Code	Subjects / Descri	ption		Legal Requirements	Legal Considerations	Total
	LRBR Code	Citation	Period	Industry / Subjects		
CON300	Contracts Property Rights			0	IND	IND
	Contracts setting with respect to re	g forth ownership, rights eal property.	and oblig	gations		
	Legal Considerat	ions				
	OH 123-0010-00 010	ORCA 2305.06	LA15	general / limitation of action	ns: contract / written	
EDU100	Education Student Records	S		ACT+5	ACT+6	ACT+6
	Records related progress, etc.	to students including ad	mission,	grades,		
	Legal Requirement	nts				
	US 242-0100-00 010 US 242-0105-00 010		ACT+5 ACT+5	education: loans, federal g education: loans, federal g	•	

IUC Legal Group Index With Legal Research

EDU110

Subjects / Descrip	tion		Legal Requirements	Legal Considerations	Total
LRBR Code	Citation	Period	Industry / Subjects		
Education Student Records Privacy			ACT	3	ACT+3
Records related t	o privacy rights of parer	nts and s	tudents.		
Legal Requiremer	ts				
JS 234-0200-00 010	34 CFR 99.32	ACT	education: education recor	rds / privacy	
Legal Considerati	ons				
JS 234-0140-00 010 JS 234-0145-00 010 JS 234-0150-00 010 JS 234-0180-00 010 JS 234-0190-00 010	34 CFR 99.21 25 CFR 43.2 25 CFR 43.5 25 CFR 43.6 25 CFR 43.8 34 CFR 99.3 34 CFR 99.10 34 CFR 99.11 34 CFR 99.11 34 CFR 99.12 34 CFR 99.30 34 CFR 99.30	MAINT MAINT PROC PROC PROC PROC PROC PROC PROC PROC	education: privacy / studer education: privacy / studer education: privacy / studer education: privacy / studer education: privacy / studer	nt records nt records, Native Americ nt records, Native Americ nt records, Native Americ nt records, Native Americ nt records	can can can
JS 23- JS 23- JS 23- JS 23- JS 23- JS 23- JS 23-	4-0140-00 010 4-0145-00 010 4-0150-00 010 4-0180-00 010 4-0190-00 010 4-0200-10 010 4-0200-20 010	4-0139-20 010 34 CFR 99.5 4-0140-00 010 34 CFR 99.10 4-0145-00 010 34 CFR 99.11 4-0150-00 010 34 CFR 99.12 4-0180-00 010 34 CFR 99.30 4-0190-00 010 34 CFR 99.31 4-0200-10 010 34 CFR 99.33 4-0200-20 010 34 CFR 99.34 4-0200-30 010 34 CFR 99.36	4-0140-00 010 34 CFR 99.10 PROC 4-0145-00 010 34 CFR 99.11 PROC 4-0150-00 010 34 CFR 99.12 PROC 4-0180-00 010 34 CFR 99.30 PROC 4-0190-00 010 34 CFR 99.31 PROC 4-0200-10 010 34 CFR 99.33 PROC 4-0200-20 010 34 CFR 99.34 PROC	4-0140-00 010 34 CFR 99.10 PROC education: privacy / studer 4-0145-00 010 34 CFR 99.11 PROC education: privacy / studer 4-0150-00 010 34 CFR 99.12 PROC education: privacy / studer 4-0180-00 010 34 CFR 99.30 PROC education: privacy / studer 4-0190-00 010 34 CFR 99.31 PROC education: privacy / studer 4-0200-10 010 34 CFR 99.33 PROC education: education record 4-0200-20 010 34 CFR 99.34 PROC education: education record education record education: education record ed	4-0140-00 010 34 CFR 99.10 PROC education: privacy / student records 4-0145-00 010 34 CFR 99.11 PROC education: privacy / student records 4-0150-00 010 34 CFR 99.12 PROC education: privacy / student records 4-0180-00 010 34 CFR 99.30 PROC education: privacy / student records 4-0190-00 010 34 CFR 99.31 PROC education: privacy / student records 4-0200-10 010 34 CFR 99.33 PROC education: privacy / student records 4-0200-20 010 34 CFR 99.33 PROC education: education records / privacy 4-0200-20 010 34 CFR 99.34 PROC education: education records / privacy

IUC Legal Group Index With Legal Research

EDU120

Code	Subjects / Description		Legal Requirements		Legal Considerations	Total
	LRBR Code	Citation	Period	Industry / Subjects		
EDU120	Education Student Records Loan Records	;		ACT+5	ACT+6	ACT+6
	Records related grants.	to loan provided	under federal ar	nd state		

Legal Requirements

US 234-0273-00 010	34 CFR 682.414	ACT+5	education: loans, federal guaranteed / lender records
US 234-0300-30 010	34 CFR 685.308	ACT+5	education: loans, federal guaranteed / general requirements
US 242-0100-00 010	42 CFR 57.215	ACT+5	education: loans, federal guaranteed / health professions loans
US 242-0105-00 010	42 CFR 57.315	ACT+5	education: loans, federal guaranteed / nursing student loans
US 242-0270-00 010	42 CFR 60.56	ACT+5	education: grant administration / health education assistance loans
US 133-0020-00 010	33 USC 1124	ACT+3	education: grant administration / sea grant college
US 207-2350-80 050	7 CFR 3019.53	ACT+3	education: grant administration / records retention periods
US 207-2350-80 060	7 CFR 3019.53	ACT+3	health care: grant administration / records retention periods
US 222-2700-00 030	22 CFR 518.53	ACT+3	health care: grant administration / records retention periods
US 222-2700-00 040	22 CFR 518.53	ACT+3	education: grant administration / records retention periods
US 224-0015-35 020	24 CFR 84.53	ACT+3	education: grant administration / records retention periods
US 224-0015-35 030	24 CFR 84.53	ACT+3Y	health care: grant administration / records retention periods
US 224-0015-55 050	24 CFR 84.85	ACT+3	education: grant administration / records retention periods
US 224-0015-55 060	24 CFR 84.85	ACT+3	health care: grant administration / records retention periods
US 228-0048-80 020	28 CFR 70.53	ACT+3	health care: grant administration / property and equipment
US 228-0048-80 030	28 CFR 70.53	ACT+3	education: grant administration / property and equipment
US 229-0108-35 030	29 CFR 95.53	ACT+3	health care: grant administration / records retention periods
US 229-0108-35 040	29 CFR 95.53	ACT+3	education: grant administration / records retention periods
US 234-0055-40 010	34 CFR 74.53	ACT+3	education: grant administration / records retention periods
US 234-0240-00 010		ACT+3	education: loans, federal guaranteed / general requirements
US 234-0273-00 020		ACT+3	education: loans, federal guaranteed / lender records
US 236-0090-80 050		ACT+3	health care: grant administration / records retention periods
US 236-0090-80 060		ACT+3	education: grant administration / records retention periods
US 238-0010-00 010		ACT+3	health care: grant administration / veterans, health care
US 241-1127-66 010		ACT+3	education: grant administration / contract administration
US 241-1127-66 040		ACT+3	health care: grant administration / contract administration
US 242-0065-00 010		ACT+3	health care: grant administration / Public Health Service grants, misconduct
US 243-0003-50 020		ACT+3	education: grant administration / records retention periods
US 243-0003-50 030		ACT+3	health care: grant administration / records retention periods
US 243-0003-50 040		ACT+3	health care: grant administration / records retention periods
US 245-0065-00 020		ACT+3	education: grant administration / records retention periods
US 245-0065-00 030		ACT+3	health care: grant administration / records retention periods
US 245-2070-00 020		ACT+3	health care: grant administration / records retention periods
US 245-2070-00 040		ACT+3	education: grant administration / records retention periods
US 242-0370-00 010		ACT+6M	health care: grant administration / community service
US 242-0195-00 010		ACT	education: grant administration / nurse practitioner training
US 222-2300-00 010		SUP SUP	education: grant administration / standards of conduct
US 222-2300-00 020 US 222-2400-00 010		SUP	health care: grant administration / standards of conduct
		SUP	education: grant administration / procurement
US 222-2400-00 020 US 224-0015-15 020		SUP	health care: grant administration / procurement education: grant administration / standards of conduct
US 224-0015-15 020 US 224-0015-18 010		SUP	3
US 224-0015-18 010		SUP	health care: grant administration / procurement education: grant administration / procurement
US 224-0015-18 020 US 224-0015-50 020		SUP	education: grant administration / procurement education: grant administration / standards of conduct
US 224-0015-50 020		SUP	health care: grant administration / standards of conduct
00 224-00 10-00 000	24 01 1 04.04	307	nealli care. grant administration / standards of conduct

May 07, 2009 Page 15 of 35

IUC Legal Group Index With Legal Research

EDU120

Code	Subjects / Descrip	otion		Legal Legal Total Requirements Considerations
	LRBR Code	Citation	Period	Industry / Subjects
	US 224-0015-50 040	24 CED 94 94	SUP	education: grant administration / procurement
	US 224-0015-50 050		SUP	·
	US 229-0108-10 010		SUP	·
			SUP	<u> </u>
	US 229-0108-10 020		SUP	•
	US 229-0108-15 010			·
	US 229-0108-15 020		SUP SUP	·
	US 229-0108-30 010		SUP	5 ,
	US 229-0108-30 020		SUP	5
	US 241-1127-56 010			3
	US 241-1127-56 020		SUP	9
	US 241-1127-58 010		SUP	·
	US 241-1127-58 020		SUP	·
	US 241-1127-64 010		SUP	· ·
	US 241-1127-64 020		SUP	•
	US 243-0003-20 010		SUP	•
	US 243-0003-20 020		SUP	·
	US 245-0062-00 010		SUP	·
	US 245-0062-00 020		SUP	·
	US 120-0010-00 010		5	3
	US 234-0202-00 010		5	, , , ,
	US 234-0202-10 010		5	
	US 234-0202-20 010		5	•
	US 234-0205-00 010		5	3 . 3
	US 234-0230-00 010		5	•
	US 242-0272-00 010		5	3
	US 242-0090-00 010		CY+3	
	US 242-0090-00 020		CY+3	
	US 142-0080-00 010		3	•
	US 207-2350-80 020		3	·
	US 207-2350-80 030		3	1
	US 215-0035-00 010		3	<u> </u>
	US 215-0037-00 010		3	· ·
	US 222-0013-20 010		3	·
	US 222-0013-20 020		3	·
	US 222-2700-00 010		3	·
	US 222-2700-00 020		3	health care: grant administration / records retention periods
	US 224-0015-35 050	24 CFR 84.53	3	education: grant administration / records retention periods
	US 224-0015-35 060	24 CFR 84.53	3	health care: grant administration / records retention periods
	US 224-0015-55 020	24 CFR 84.85	3	health care: grant administration / records retention periods
	US 224-0015-55 030		3	· ·
	US 228-0048-80 010	28 CFR 70.53	3	health care: grant administration / accounting
	US 228-0048-80 040	28 CFR 70.53	3	0
	US 229-0108-35 010	29 CFR 95.53	3Y	education: grant administration / records retention periods
	US 229-0108-35 020	29 CFR 95.53	3Y	health care: grant administration / records retention periods
	US 229-0110-00 010	29 CFR 96 App C	3	education: grant administration / audits
	US 229-0111-00 010	29 CFR 97.36	3	education: grant administration / procurement
	US 234-0055-40 020	34 CFR 74.53	3	health care: grant administration / records retention periods
	US 234-0129-00 010	34 CFR 80.36	3	education: grant administration / procurement
	US 234-0230-30 030	34 CFR 668.26	3	education: financial assistance, federal / termination of program
	US 234-0235-40 010	34 CFR 668.150	3	education: financial assistance, federal / tests, independently administered
	US 234-0235-43 010	34 CFR 668.153	3	education: financial assistance, federal / student disability, documentation
	US 236-0090-80 020	36 CFR 1210.53	3	health care: grant administration / records retention periods
	US 236-0090-80 030	36 CFR 1210.53	3	education: grant administration / records retention periods
	US 241-1127-66 020	41 CFR 105-72.603	3	education: grant administration / contract administration
	US 241-1127-66 030	41 CFR 105-72.603	3	
	US 242-0070-00 010	42 CFR 50.208	3	health care: grant administration / sterilizations, requirements
	US 242-0360-00 010	42 CFR 124.510	3	health care: grant administration / uncompensated services to indigents
	US 243-0003-50 010		3	·

May 07, 2009 Page 16 of 35

IUC Legal Group Index With Legal Research

EDU120

Code	Subjects / Descrip	otion		Legal Requirements	Legal Considerations	Total
	LRBR Code	Citation	Period	Industry / Subjects		
		45 OFD 54 50				
	US 245-0065-00 010		3	education: grant administra	•	
	US 245-0065-00 040		3	health care: grant administ		
	US 245-2070-00 010		3	health care: grant administ		
	US 245-2070-00 030		3	education: grant administra		
	US 249-0005-50 010		3	education: grant administra	·	
	US 249-0005-50 020		3	health care: grant administ		•
	US 238-0020-00 010	38 CFR 21.4252	1	education: financial assista	ance, federal / veterans, a	advertising of course offerings
	Legal Consideration	ons				
	US 142-0070-00 010	42 USC 300s-4	MAINT	health care: grant adminis	ration / population resea	rch
	US 207-2350-00 020	7 CFR 3019.21	MAINT	health care: grant administ	ration / accounting	
	US 207-2350-00 030	7 CFR 3019.21	MAINT	education: grant administra	ation / accounting	
	US 207-2350-10 020	7 CFR 3019.23	MAINT	education: grant administra	ation / in-kind valuation	
	US 207-2350-10 030	7 CFR 3019.23	MAINT	health care: grant administ	ration / in-kind valuation	
	US 207-2350-20 020	7 CFR 3019.34	MAINT	education: grant administra	ation / property and equip	ment
	US 207-2350-20 030	7 CFR 3019.34	MAINT	health care: grant administ	ration / property and equ	ipment
	US 207-2350-30 020	7 CFR 3019.42	MAINT	education: grant administra	ation / standards of cond	uct
	US 207-2350-30 030	7 CFR 3019.42	MAINT	health care: grant administ	ration / standards of con-	duct
	US 207-2350-40 020	7 CFR 3019.44	MAINT	education: grant administra	ation / procurement	
	US 207-2350-40 030	7 CFR 3019.44	MAINT	health care: grant administ	ration / procurement	
	US 207-2350-50 020	7 CFR 3019.45	MAINT	education: grant administra	ation / cost analysis	
	US 207-2350-50 030		MAINT	health care: grant administ	ration / cost analysis	
	US 207-2350-60 020		MAINT	education: grant administra	ation / procurement	
	US 207-2350-60 030		MAINT	health care: grant administ	•	
	US 207-2350-70 020		MAINT	education: grant administra		
	US 207-2350-70 030		MAINT	health care: grant administ		ration
	US 210-0987-00 010		MAINT	health care: grant administ		
	US 222-0013-00 010		MAINT	health care: grant administ	•	
	US 222-0013-00 020		MAINT	education: grant administra	-	
	US 222-0013-10 010		MAINT	education: grant administra	•	
	US 222-0013-10 020		MAINT	health care: grant administ	•	
	US 222-2000-00 010		MAINT	education: grant administra	_	
	US 222-2000-00 020		MAINT	health care: grant administ	_	
	US 222-2100-00 010		MAINT	education: grant administra		
	US 222-2100-00 020		MAINT	health care: grant administ		
	US 222-2200-00 010		MAINT	education: grant administra		
	US 222-2200-00 020		MAINT	health care: grant administ		ipment
	US 222-2500-00 010		MAINT	education: grant administra	-	
	US 222-2500-00 020		MAINT	health care: grant administ	•	
	US 222-2600-00 010		MAINT	education: grant administra	•	
	US 222-2600-00 020 US 224-0015-00 020		MAINT	health care: grant administration; grant administration;		
			MAINT MAINT	education: grant administration health care: grant administration	-	
	US 224-0015-00 030		MAINT	•	•	
	US 224-0015-05 020 US 224-0015-05 030		MAINT	education: grant administra		
	US 224-0015-05 030		MAINT	health care: grant administration: grant administration:		ment
	US 224-0015-10 020		MAINT	health care: grant administration		
	US 224-0015-10 030		MAINT	education: grant administra		ipmon
	US 224-0015-20 030		MAINT	health care: grant administration	-	
	US 224-0015-25 020		MAINT	education: grant administra	•	
	US 224-0015-25 030		MAINT	health care: grant administration	•	
	US 224-0015-25 030 US 224-0015-40 020		MAINT	education: grant administra		
	US 224-0015-40 030		MAINT	health care: grant administration	_	
	US 224-0015-45 020		MAINT	education: grant administra	_	ment
	US 224-0015-45 030		MAINT	health care: grant administration		
	US 228-0048-00 010		MAINT	health care: grant adminis		ірпіст
	00 220 0070-00 010	20 OI IX 10.21	IVIZIINI	moditi ouro. grant aurillillo	ration / accounting	

May 07, 2009 Page 17 of 35

IUC Legal Group Index With Legal Research

EDU120

Code	Subjects / Descrip	otion		Legal Legal Total Requirements Considerations
	LRBR Code	Citation	Period	Industry / Subjects
	US 228-0048-10 020		MAINT	education: grant administration / cost analysis
	US 228-0048-10 030		MAINT	health care: grant administration / cost analysis
	US 228-0048-20 010		MAINT	health care: grant administration / property and equipment
	US 228-0048-20 020		MAINT	education: grant administration / property and equipment
	US 228-0048-30 020		MAINT	education: grant administration / standards of conduct
	US 228-0048-30 030		MAINT	health care: grant administration / standards of conduct
	US 228-0048-40 010 US 228-0048-40 020		MAINT MAINT	health care: grant administration / procurement education: grant administration / procurement
	US 228-0048-50 020		MAINT	education: grant administration / cost analysis
	US 228-0048-50 030		MAINT	health care: grant administration / cost analysis
	US 228-0048-60 010		MAINT	health care: grant administration / procurement
	US 228-0048-60 020		MAINT	education: grant administration / procurement
	US 228-0048-70 020		MAINT	education: grant administration / contract administration
	US 228-0048-70 030		MAINT	health care: grant administration / contract administration
	US 229-0108-00 010		MAINT	education: grant administration / accounting
	US 229-0108-00 020	29 CFR 95.21	MAINT	health care: grant administration / accounting
	US 229-0108-05 010	29 CFR 95.23	MAINT	education: grant administration / in-kind valuation
	US 229-0108-05 020	29 CFR 95.23	MAINT	health care: grant administration / in-kind valuation
	US 229-0108-20 010	29 CFR 95.45	MAINT	education: grant administration / cost analysis
	US 229-0108-20 020	29 CFR 95.45	MAINT	health care: grant administration / cost analysis
	US 229-0108-25 010	29 CFR 95.46	MAINT	education: grant administration / procurement
	US 229-0108-25 020	29 CFR 95.46	MAINT	health care: grant administration / procurement
	US 234-0030-00 010		MAINT	education: grant administration / accounting
	US 234-0030-00 020		MAINT	health care: grant administration / accounting
	US 234-0055-10 010		MAINT	education: grant administration / property and equipment
	US 234-0055-10 020		MAINT	health care: grant administration / property and equipment
	US 234-0055-20 010		MAINT	education: grant administration / procurement
	US 234-0055-20 020		MAINT	health care: grant administration / procurement
	US 234-0055-30 010		MAINT	education: grant administration / procurement
	US 234-0055-30 020		MAINT	health care: grant administration / procurement
	US 234-0070-00 010 US 234-0080-00 010		MAINT MAINT	education: grant administration / accounting education: grant administration / accounting
	US 234-0090-00 010		MAINT	education: grant administration / general requirements
	US 234-0110-00 010		MAINT	education: grant administration / accounting
	US 234-0120-00 010		MAINT	education: grant administration / compliance
	US 234-0201-00 010		MAINT	education: financial assistance, federal / equal opportunity
	US 234-0201-10 010		MAINT	education: financial assistance, federal / equal opportunity
	US 234-0206-00 010		MAINT	education: grant administration / faculty development grants
	US 234-0206-10 010	34 CFR 641.61	MAINT	education: grant administration / faculty development grants
	US 234-0207-00 010	34 CFR 644.32	MAINT	education: grant administration / educational opportunity centers
	US 234-0220-00 010	34 CFR 647.32	MAINT	education: grant administration / postbaccalaureate achievement grants
	US 234-0229-00 010	34 CFR 668.19	MAINT	education: financial assistance, federal / financial aid transcript
	US 234-0235-00 010	34 CFR 668.36	MAINT	education: financial assistance, federal / Selective Service registration
	US 234-0235-60 010	34 CFR 668.165	MAINT	education: financial assistance, federal / student notification of funds receipt
	US 234-0238-00 010		MAINT	education: loans, federal guaranteed / institution records
	US 234-0238-10 010		MAINT	education: loans, federal guaranteed / institution records
	US 234-0245-00 010		MAINT	education: loans, federal guaranteed / accounting
	US 234-0250-00 010		MAINT	education: financial assistance, federal / accounting
	US 234-0255-00 010		MAINT	education: grant administration / accounting
	US 234-0260-00 010		MAINT	education: grant administration / SEOG, accounting
	US 234-0269-10 010		MAINT	education: loans, federal guaranteed / lender records, adverse credit history
	US 234-0269-70 010		MAINT	education: loans, federal guaranteed / due diligence
	US 234-0270-00 010		MAINT	education: loans, federal guaranteed / lender records, adverse credit history
	US 234-0272-50 010		MAINT	education: loans, federal guaranteed / lender records, adverse credit history
	US 234-0284-00 010		MAINT	education: loans, federal guaranteed / counseling borrowers
	US 234-0285-00 010		MAINT MAINT	education: loans, federal guaranteed / general requirements education: loans, federal guaranteed / loan origination records
	US 234-0299-00 010 US 234-0300-00 010		MAINT	education: loans, federal guaranteed / loan certification, exceptions
	20-7-0000-00 010	5 / OF IX 000.00 F	INICIINI	oddodion. Iodio, Iodorai guarantoca / Iodii ocitinodion, exceptions

May 07, 2009 Page 18 of 35

IUC Legal Group Index With Legal Research

EDU120

Code	Subjects / Descrip	otion		Legal Legal Total Requirements Considerations
	LRBR Code	Citation	Period	Industry / Subjects
	US 234-0300-20 010	34 CEP 685 304	MAINT	education: loans, federal guaranteed / counseling borrowers
	US 234-0300-20 010		MAINT	education: loans, federal guaranteed / courseling borrowers
	US 234-0329-00 010		MAINT	education: grant administration / Pell grants, accounting
	US 234-0330-00 010		MAINT	education: grant administration / Pell grants, accounting
	US 236-0090-00 020		MAINT	health care: grant administration / accounting
	US 236-0090-00 030	36 CFR 1210.21	MAINT	education: grant administration / accounting
	US 236-0090-10 020	36 CFR 1210.23	MAINT	health care: grant administration / in-kind valuation
	US 236-0090-10 030	36 CFR 1210.23	MAINT	education: grant administration / in-kind valuation
	US 236-0090-20 020	36 CFR 1210.34	MAINT	health care: grant administration / property and equipment
	US 236-0090-20 030	36 CFR 1210.34	MAINT	education: grant administration / property and equipment
	US 236-0090-30 010	36 CFR 1210.42	MAINT	health care: grant administration / procurement
	US 236-0090-30 020	36 CFR 1210.42	MAINT	education: grant administration / procurement
	US 236-0090-40 020		MAINT	health care: grant administration / procurement
	US 236-0090-40 030		MAINT	education: grant administration / procurement
	US 236-0090-50 020		MAINT	health care: grant administration / cost analysis
	US 236-0090-50 030		MAINT	education: grant administration / cost analysis
	US 236-0090-60 020		MAINT	health care: grant administration / procurement
	US 236-0090-60 030		MAINT	education: grant administration / procurement
	US 236-0090-70 020		MAINT	health care: grant administration / contract administration
	US 236-0090-70 030		MAINT	education: grant administration / contract administration
	US 238-0012-00 010		MAINT	health care: grant administration / veterans, health care
	US 238-0013-00 010 US 238-0013-10 010		MAINT MAINT	health care: grant administration / veterans, homeless
	US 241-1127-50 010		MAINT	health care: grant administration / veterans, homeless education: grant administration / accounting
	US 241-1127-50 010		MAINT	health care: grant administration / accounting
	US 241-1127-52 010		MAINT	education: grant administration / property and equipment
	US 241-1127-52 020		MAINT	health care: grant administration / property and equipment
	US 241-1127-52 030		MAINT	health care: grant administration / in-kind valuation
	US 241-1127-54 010		MAINT	education: grant administration / property and equipment
	US 241-1127-60 010		MAINT	education: grant administration / cost analysis
	US 241-1127-60 020	41 CFR 105-72.505	MAINT	health care: grant administration / cost analysis
	US 241-1127-62 010	41 CFR 105-72.506	MAINT	education: grant administration / procurement
	US 241-1127-62 020	41 CFR 105-72.506	MAINT	health care: grant administration / procurement
	US 242-0130-00 010	42 CFR 57.711	MAINT	education: grant administration / physician assistant training
	US 242-0200-00 010	42 CFR 57.2809	MAINT	education: grant administration / first year student assistance
	US 242-0240-00 010	42 CFR 58.28	MAINT	education: grant administration / public health graduate grants
	US 242-0250-00 010	42 CFR 58.413	MAINT	education: grant administration / allied health projects
	US 242-0265-00 010	42 CFR 60.51	MAINT	education: grant administration / health education assistance loans
	US 242-0273-00 010	42 CFR 60.61	MAINT	education: grant administration / health education assistance loans
	US 242-0350-00 010		MAINT	health care: grant administration / medical facility construction and modernization
	US 243-0002-10 010		MAINT	health care: grant administration / accounting
	US 243-0002-10 020		MAINT	education: grant administration / accounting
	US 243-0002-20 010		MAINT	health care: grant administration / in-kind valuation
	US 243-0002-20 020		MAINT	education: grant administration / in-kind valuation
	US 243-0003-00 010		MAINT	health care: grant administration / property and equipment
	US 243-0003-00 020		MAINT MAINT	education: grant administration / property and equipment
	US 243-0003-10 010 US 243-0003-10 020		MAINT	education: grant administration / standards of conduct health care: grant administration / standards of conduct
	US 243-0003-30 010		MAINT	education: grant administration / cost analysis
	US 243-0003-30 020		MAINT	health care: grant administration / cost analysis
	US 243-0003-40 010		MAINT	education: grant administration / procurement
	US 243-0003-40 020		MAINT	health care: grant administration / procurement
	US 243-0003-45 010		MAINT	health care: grant administration / contract administration
	US 243-0003-45 020		MAINT	education: grant administration / contract administration
	US 245-0031-00 010		MAINT	education: grant administration / accounting
	US 245-0031-00 020		MAINT	health care: grant administration / accounting
	US 245-0051-00 010		MAINT	education: grant administration / in-kind valuation
		45 CFR 74.23	MAINT	health care: grant administration / in-kind valuation

May 07, 2009 Page 19 of 35

IUC Legal Group Index With Legal Research

EDU120

Code	Subjects / Descrip	otion		Legal Legal Total Requirements Considerations
	LRBR Code	Citation	Period	Industry / Subjects
	US 245-0061-00 010	45 CFR 74.34	MAINT	education: grant administration / property and equipment
	US 245-0061-00 020	45 CFR 74.34	MAINT	health care: grant administration / property and equipment
	US 245-0063-00 010	45 CFR 74.45	MAINT	education: grant administration / procurement
	US 245-0063-00 020	45 CFR 74.45	MAINT	health care: grant administration / procurement
	US 245-0064-00 010		MAINT	education: grant administration / procurement
	US 245-0064-00 020	45 CFR 74.46	MAINT	health care: grant administration / procurement
	US 245-2000-00 010	45 CFR 2543.21	MAINT	health care: grant administration / accounting
	US 245-2000-00 020		MAINT	education: grant administration / accounting
	US 245-2010-00 010		MAINT	health care: grant administration / in-kind valuation
	US 245-2010-00 020		MAINT	education: grant administration / in-kind valuation
	US 245-2020-00 010		MAINT	health care: grant administration / property and equipment
	US 245-2020-00 020		MAINT	education: grant administration / property and equipment
	US 245-2030-00 010		MAINT	health care: grant administration / standards of conduct
	US 245-2030-00 020		MAINT	education: grant administration / standards of conduct
	US 245-2040-00 010		MAINT	health care: grant administration / procurement
	US 245-2040-00 020		MAINT	education: grant administration / procurement
	US 245-2050-00 010		MAINT	health care: grant administration / cost analysis
	US 245-2050-00 020		MAINT	education: grant administration / cost analysis
	US 245-2060-00 010		MAINT	health care: grant administration / procurement
	US 245-2060-00 020		MAINT	education: grant administration / procurement
	US 249-0005-00 010		MAINT	education: grant administration / accounting
	US 249-0005-00 020		MAINT MAINT	health care: grant administration / accounting
	US 249-0005-10 010			health care: grant administration / standards of conduct
	US 249-0005-10 020 US 249-0005-20 010		MAINT	education: grant administration / standards of conduct
	US 249-0005-20 020		MAINT MAINT	health care: grant administration / procurement
	US 249-0005-30 010		MAINT	education: grant administration / procurement health care: grant administration / cost analysis
	US 249-0005-30 020		MAINT	education: grant administration / cost analysis
	US 249-0005-40 010		MAINT	education: grant administration / procurement
	US 234-0240-00 020		MEDIA	education: loans, federal guaranteed / accounting
	US 120-0020-00 010		PROC	education: grant administration / privacy for student records
	US 234-0105-00 010	•	PROC	education: grant administration / privacy
EDU121	Education			ACT+3 0 ACT+3
	Student Records	•		
	Loan Records			
	U.S. Department	of Education		
	Records related	to loan provided by	the U.S. Dep	artment
	of Education.	1 - · · · · · · · · · · · · · · · ·	op	
	or Eddodilorii			
	Legal Requiremer	nts		
	110 004 0000 40 - : -	04.050.000.00		
	US 234-0230-10 010		ACT+3	, , ,
	US 234-0230-10 020	34 CFR 668.24	ACT	education: financial assistance, federal / general requirements

IUC Legal Group Index With Legal Research

EDU122

Code	Subjects / Desc	ription		Legal Requirements	Legal Considerations	Total
	LRBR Code	Citation	Period	Industry / Subjects		
EDU122	Education Student Record Loan Records Veterans Admi			ACT+3	0	ACT+3
	keep records a students not re this section, pe	21.4209, an education accounts, including the eligible from ertaining to each perior vist, or eligible person.	g those perta VA, as descri d of enrollme	ining to ibed in		
	Legal Requirem	nents				
	US 238-0015-00 0	10 38 CFR 21.4209	3	education: financial assista	ance, federal / veterans	, vocational assistance and rehabilitation
	Legal Consider	ations				
	US 238-0021-10 0	10 38 CFR 21.4266	MAINT	education: financial assista	ance, federal / veterans	, vocational assistance and rehabilitation
EDU300	Education Educational Pr	ograms		ACT+3	ACT+6	ACT+6
	Records relate grants.	d to programs develop	oed under fed	deral		
	Legal Requirem	nents				
	US 245-0010-00 0	10 45 CFR 46.115	ACT+3	education: research, huma	an subjects / review pro	cedures, subject protection
	Legal Consider	ations				
		10 42 CFR 75.App A 10 42 CFR 75.App D	MAINT MAINT	education: accreditation / reducation: accreditation / r	• .	ologists
EMP000	Employment General			3	0	3
	employment pr	rates, job descriptions ractices and other emp not included elsewhere	oloyment	dules,		

IUC Legal Group Index With Legal Research

EMP100

Code	Subjects / Description		Legal Requirements	Legal Considerations	Total	
	LRBR Code	Citation	Period	Industry / Subjects		
EMP100	Employment Benefits / Pensi Reporting / Con			6	6	6
	Includes require for pension and	ements for contribution benefit plans.	ons to and rep	porting		
	Legal Requireme	ents				
	US 229-2000-00 010 US 229-0772-00 010		6 3	general / employment: ber general / employment: ber		ns / pension guarantees - premiums cal leave
	Legal Considera	tions				
	US 129-0070-00 020 US 129-0080-00 020 US 226-1040-00 010 US 129-0070-00 010 US 129-0080-00 010	0 29 USC 1451 0 26 CFR 1.6047-1 0 29 USC 1113	LA6 LA6 MAINT LA3 LA3	general / employment: ber general / employment: ber general / employment: ber general / employment: ber general / employment: ber	nefit plans / suit nefit plans - pension plan nefit plans / breach of fic	ns / reporting requirements
EMP110	Employment Benefits / Pensi Plans	ons		ACT+6	3	ACT+6

Includes the actual pension and benefit plans in force.

Legal Requirements

US 229-0920-00 030 29 CFR 1627.3	ACT+1	general / employment: benefit plans		
US 129-0050-00 010 29 USC 1027	6	general / employment: benefit plans / benefit plan records		
US 229-2000-00 010 29 CFR 4007.10	6	general / employment: benefit plans - pension plans / pension guarantees - premiu		
US 229-0772-00 010 29 CFR 825.500	3	general / employment: benefit plans / family medical leave		
Legal Considerations				
OH 909-0010-00 010 ORCA 3307.63	MAINT	education: benefit programs / retirement records		
US 129-0040-00 010 29 USC 1022	MAINT	general / employment: benefit plans / benefit plan description		

IUC Legal Group Index With Legal Research

EMP120

Code	Subjects / Descri	ption		Legal Requirements	Legal Considerations	Total			
	LRBR Code	Citation	Period	Industry / Subjects					
EMP120	Employment			6	ACT	ACT+6			
	Benefits / Pension Summary Data	ons							
	benefit accrued,	ry of contributions, ye and other information enefit and pension pl	n needed to	ce,					
	Legal Requireme	nts							
	US 229-0300-00 010	29 CFR 516.5	3	general / employment: wa	ge and hour / minimum	wage and overtime			
	US 229-0920-00 010	29 CFR 1627.3	3	general / employment: wa	ge and hour / payroll red	cords			
	US 229-0310-00 010		2	general / employment: was	-	wage and overtime			
	US 229-0780-00 010		1	general / employment: em					
	US 229-0920-00 025	29 CFR 1627.3	1	general / employment: em	ployment records / hiring	9			
	Legal Considerations								
	US 129-0060-00 010		MAINT	general / employment: ber					
	US 205-0004-00 010		MAINT	government: agency recor					
	US 226-1040-00 010		MAINT			ns / reporting requirements			
	US 229-0285-00 010		MAINT	general / employment: wa	-	=			
	US 229-0290-00 010 US 229-0340-00 010		MAINT MAINT	general / employment: wag general / employment: wag	-	=			
	US 229-0350-00 010		MAINT	general / employment: was	•	S .			
	US 229-0480-00 010		MAINT	general / employment: way	•	9			
	US 229-0490-00 010		MAINT	general / employment: wa	•	9			
	US 229-0590-00 010	29 CFR 520.7	MAINT	general / employment: wa	-	=			
	US 229-0887-00 010	29 CFR 1607.4	MAINT	general / employment: equ	ual employment opportu	nity / employee selection			
	US 229-0890-00 010		MAINT	general / employment: equ					
	US 205-0003-98 010		PROC	government: agency recor					
	US 205-0004-02 010		PROC	government: agency recor					
	US 229-0280-00 010		PROC	general / employment: wa	-	=			
	US 229-0295-00 010		PROC	general / employment: wa	-	=			
	US 229-0320-00 010		PROC PROC	general / employment: was	-	=			
	US 229-0325-00 010			general / employment: was	•	S .			
	US 229-0330-00 010	29 OFK 510.9	PROC	general / employment: wa	ge and nour / minimum v	wage and overlime			

IUC Legal Group Index With Legal Research

EMP300

Code	Subjects / Description			Legal Requirements	Legal Considerations	Total
	LRBR Code	Citation	Period	Industry / Subjects		
EMP300	Employment Employment A	ctions		5	3	5
		ements related to s				

personnel actions such as hiring, firing, promotion, work schedules, etc.

Legal Requirements

OH 210-0020-00 010	OAC 4141-23-02
US 229-0150-00 010	29 CFR 405.9
US 229-0160-00 010	29 CFR 406.8
OH 141-0010-00 010	ORCA 4111.08
US 229-0300-00 010	29 CFR 516.5
US 229-0580-00 010	29 CFR 519.17
US 229-0771-00 010	29 CFR 801.30
US 229-0850-00 010	29 CFR 1602.39
US 229-0870-00 010	29 CFR 1602.48
US 229-0920-00 010	29 CFR 1627.3
OH 141-0008-10 010	ORCA 4109.11
US 229-0310-00 010	29 CFR 516.6
US 229-0860-00 010	29 CFR 1602.40
US 229-0880-00 010	29 CFR 1602.49
US 229-0900-00 010	29 CFR 1620.32
US 229-0780-00 010	29 CFR 1602.14
US 229-0920-00 025	29 CFR 1627.3

- 5 general / employment: wage and hour
- 5 general / employment: labor-management relations / employer reports
- 5 general / employment: labor-management relations / consultant reports
- 3 general / employment: wage and hour
- 3 general / employment: wage and hour / minimum wage and overtime
- 3 education: employment wage and hour / subminimum wage
- general / employment: polygraph testing
- 3 education: employment equal employment opportunity / elementary and secondary schools
- B education: employment equal employment opportunity / colleges
- 3 general / employment: wage and hour / payroll records
- 2 general / employment: wage and hour
- general / employment: wage and hour / minimum wage and overtime
- 2 education: employment equal employment opportunity / elementary and secondary schools
- 2 education: employment equal employment opportunity / colleges
- 2 general / employment: wage and hour / sex discrimination
- 1 general / employment: employment records
- general / employment: employment records / hiring

Legal Considerations

OH 141-0008-00 010	ORCA 4109.02	MAINT	general / employment: wage and hour
OH 141-0013-00 010	ORCA 4115.07	MAINT	general / employment: wage and hour
OH 210-0010-00 010	OAC 4141-23-01	MAINT	general / employment: wage and hour
US 229-0285-00 010	29 CFR 516.2	MAINT	general / employment: wage and hour / minimum wage and overtime
US 229-0290-00 010	29 CFR 516.3	MAINT	general / employment: wage and hour / minimum wage and overtime
US 229-0340-00 010	29 CFR 516.11	MAINT	general / employment: wage and hour / minimum wage and overtime
US 229-0350-00 010	29 CFR 516.12	MAINT	general / employment: wage and hour / minimum wage and overtime
US 229-0480-00 010	29 CFR 516.25	MAINT	general / employment: wage and hour / minimum wage and overtime
US 229-0490-00 010	29 CFR 516.26	MAINT	general / employment: wage and hour / minimum wage and overtime
US 229-0530-00 010	29 CFR 516.30	MAINT	general / employment: wage and hour / learners and students
US 229-0590-00 010	29 CFR 520.7	MAINT	general / employment: wage and hour / subminimum wage
US 229-0632-00 010	29 CFR 525.16	MAINT	general / employment: wage and hour / minimum wage - disabled workers
US 229-0887-00 010	29 CFR 1607.4	MAINT	general / employment: equal employment opportunity / employee selection
US 229-0890-00 010	29 CFR 1607.15	MAINT	general / employment: equal employment opportunity / employee selection
US 229-0915-00 010	29 CFR 1627.2	MAINT	general / employment: equal employment opportunity / age discrimination
US 129-0020-00 020	29 USC 255	LA3	general / limitation of actions: employment / wages, recovery of
US 229-0910-00 010	29 CFR 1620.33	LA3	general / employment: wage and hour / sex discrimination
OH 123-0040-00 020	ORCA 2305.11	LA2	general / limitation of actions: employment / wages, recovery of
US 129-0020-00 010	29 USC 255	LA2	general / limitation of actions: employment / wages, recovery of
US 129-2000-00 020	29 USC 2000E-5	LA6M	general / employment: equal employment opportunity
OH 210-0005-00 010	OAC 4101:9-4-20	PROC	general / employment: wage and hour
US 129-0010-00 010	29 USC 211	PROC	general / employment: wage and hour
US 229-0280-00 010	29 CFR 516 1	PROC	general / employment: wage and hour / minimum wage and overtime

IUC Legal Group Index With Legal Research

EMP300

Code	Subjects / Descrip	otion		Legal Legal Total Requirements Considerations
	LRBR Code	Citation	Period	Industry / Subjects
	US 229-0295-00 010		PROC	general / employment: wage and hour / minimum wage and overtime
	US 229-0320-00 010 US 229-0325-00 010	29 CFR 516.8	PROC PROC	general / employment: wage and hour / minimum wage and overtime general / employment: wage and hour / minimum wage and overtime
	US 229-0330-00 010 US 229-0771-10 010		PROC PROC	general / employment: wage and hour / minimum wage and overtime general / employment: polygraph testing / disclosure of testing information
	US 229-0773-00 010 US 229-0777-00 010		PROC PROC	general / employment: equal employment opportunity general / employment: equal employment opportunity
	US 229-0865-00 010		PROC	education: employment - equal employment opportunity / elementary and secondary schools
	US 229-0867-00 010	29 CFR 1602.47	PROC	education: employment - equal employment opportunity / colleges
	US 229-0885-00 010	29 CFR 1602.55	PROC	education: employment - equal employment opportunity / colleges
	US 229-0970-00 010	29 CFR 1627.6	PROC	general / employment: equal employment opportunity / age discrimination
	US 229-0973-00 010	29 CFR 1627.7	PROC	general / employment: equal employment opportunity / age discrimination
	US 229-0977-00 010	29 CFR 1627.11	PROC	general / employment: equal employment opportunity / age discrimination

IUC Legal Group Index With Legal Research

EMP500

Code	Subjects / Desc	cription		Legal Requirements	Legal Considerations	Total
	LRBR Code	Citation	Period	Industry / Subjects		
EMP500	Employment Health and Sa Hazardous Ex	•		ACT+30	IND	IND
	Includes requi hazardous sub	rements related to vostances.	vork-related exp	osure to		

Legal Requirements		
US 229-1180-00 010 29 CFR 1910.1001	ACT+30	general / employment: health and safety - hazardous exposure / asbestos
US 229-1335-00 010 29 CFR 1910.1020	ACT+30	general / employment: health and safety - hazardous exposure / medical records
US 229-1386-50 020 29 CFR 1910.1050	ACT+30	general / employment: health and safety - hazardous exposure / employee exposure records
US 229-1320-00 010 29 CFR 1910.1017	ACT+20	general / employment: health and safety - hazardous exposure / vinyl chloride / medical records
US 229-1341-90 010 29 CFR 1910.1025	ACT+20	general / employment: health and safety - hazardous exposure / lead
US 229-1370-00 020 29 CFR 1910.1044	ACT+20	general / employment: health and safety - hazardous exposure / list of chemicals
US 229-1190-00 010 29 CFR 1910.1003	ACT	general / employment: health and safety - hazardous exposure / list of chemicals
US 229-1200-00 010 29 CFR 1910.1004	ACT	general / employment: health and safety - hazardous exposure / list of chemicals
US 229-1210-00 010 29 CFR 1910.1006	ACT	general / employment: health and safety - hazardous exposure / list of chemicals
US 229-1220-00 010 29 CFR 1910.1007	ACT	general / employment: health and safety - hazardous exposure / list of chemicals
US 229-1230-00 010 29 CFR 1910.1008	ACT	general / employment: health and safety - hazardous exposure / list of chemicals
US 229-1240-00 010 29 CFR 1910.1009	ACT	general / employment: health and safety - hazardous exposure / list of chemicals
US 229-1250-00 010 29 CFR 1910.1010	ACT	general / employment: health and safety - hazardous exposure / list of chemicals
US 229-1260-00 010 29 CFR 1910.1011	ACT	general / employment: health and safety - hazardous exposure / list of chemicals
US 229-1270-00 010 29 CFR 1910.1012	ACT	general / employment: health and safety - hazardous exposure / list of chemicals
US 229-1280-00 010 29 CFR 1910.1013	ACT	general / employment: health and safety - hazardous exposure / list of chemicals
US 229-1290-00 010 29 CFR 1910.1014	ACT	general / employment: health and safety - hazardous exposure / list of chemicals
US 229-1300-00 010 29 CFR 1910.1015	ACT	general / employment: health and safety - hazardous exposure / list of chemicals
US 229-1310-00 010 29 CFR 1910.1016	ACT	general / employment: health and safety - hazardous exposure / list of chemicals
US 229-1341-90 020 29 CFR 1910.1025	40	general / employment: health and safety - hazardous exposure / lead
US 229-1370-00 010 29 CFR 1910.1044	40	general / employment: health and safety - hazardous exposure / list of chemicals
US 229-1083-40 010 29 CFR 1910.120	30	general / employment: health and safety - hazardous exposure / hazardous waste operations
US 229-1180-00 005 29 CFR 1910.1001	30	general / employment: health and safety - hazardous exposure / asbestos
US 229-1180-00 020 29 CFR 1910.1001	30	general / employment: health and safety - hazardous exposure / asbestos
US 229-1320-00 005 29 CFR 1910.1017	30	general / employment: health and safety - hazardous exposure / vinyl chloride / medical records
US 229-1320-00 020 29 CFR 1910.1017	30	general / employment: health and safety - hazardous exposure / vinyl chloride
US 229-1385-90 010 29 CFR 1910.1048	30	general / employment: health and safety - hazardous exposure / formaldehyde / exposure records
OH 141-0020-00 010 ORCA 4123.24	5	general / employment: workers compensation
Legal Considerations		
OH 123-0060-00 010 ORCA 2305.14	LA10	general / limitation of actions: general
OH 141-0039-00 010 ORCA 4141.09	LA4	general / employment: workers compensation

OH 141-0025-00 010 ORCA 4123.26

OH 141-0030-00 010 ORCA 4123.28

US 229-1060-00 010 29 CFR 1910.38

US 229-1150-00 010 29 CFR 1910.268

US 229-1150-00 020 29 CFR 1910.268

US 229-1386-50 010 29 CFR 1910.1050

US 229-1388-00 010 29 CFR 1910.1200

sheets

MAINT general / employment: workers compensation

general / employment: workers compensation

general / employment: training / telecomunications training

general / employment: training / telecomunications training

general / employment: health and safety - planning / emergency and fire prevention plans

general / employment: health and safety - hazardous exposure / list of chemicals

general / employment: health and safety - hazardous exposure / material safety data

MAINT

MAINT

MAINT

MAINT

MAINT

MAINT

IUC Legal Group Index With Legal Research

EMP500

Code	Subjects / Descrip	otion		Legal Requirements Co	Legal onsiderations	Total	
	LRBR Code	Citation	Period	Industry / Subjects			
	US 229-1388-00 020		MAINT	general / employment: health an	•	•	
	US 229-1504-20 010	29 CFR 1926.59	MAINT	general / employment: health ar sheets	nd safety - hazardou	s exposure / ma	iterial safety data
	OH 123-0030-00 010	ORCA 2305 10	LA2		iury personal		
	OH 141-0035-00 010		LA2				
	OH 141-0036-00 010		LA2	general / limitation of actions: in			
	OH 141-0017-00 010		PROC	general / employment: workers			
	US 229-1390-00 010	29 CFR 1913.10	PROC	general / employment: health ar	•	medical record	, access to
EMP700	Employment			CY+5	6	6	
	Health and Safet	V					
	Illness / Accident						
	initiodo / / toolaoi it						
	Includes requirer	nents related to worl		ess and			
	Includes requirer	nents related to worl		ess and			
	Includes requirer	nents related to worl		ess and			
	Includes requirer accident, includir	nents related to worling workers compens		ess and transportation: motor carriers / a	accident records (ne	w)	
	Includes requirer accident, includir	nents related to worling workers compens outs 49 CFR 390.15	ation.		accident records (ne	w)	
	Includes requirer accident, includir Legal Requiremer US 249-0674-00 010	nents related to worling workers compens outs 49 CFR 390.15 ons	ation.		,	,	
	Includes requirer accident, includir Legal Requiremer US 249-0674-00 010 Legal Considerati	nents related to working workers compens outs 49 CFR 390.15 ons OAC 4121-3-03	ation.	transportation: motor carriers / a	nd safety / accidents	/ injuries	
	Includes requirer accident, includir Legal Requiremer US 249-0674-00 010 Legal Considerati OH 210-0008-00 010	nents related to working workers compens outs 49 CFR 390.15 ons OAC 4121-3-03 29 USC 657	ation. 3 MAINT	transportation: motor carriers / a general / employment: health an	nd safety / accidents	/ injuries / injuries	
	Includes requirer accident, includir Legal Requiremer US 249-0674-00 010 Legal Considerati OH 210-0008-00 010 US 129-0035-00 010	nents related to worling workers compens ats 49 CFR 390.15 OAC 4121-3-03 29 USC 657 29 CFR 1904.4	ation. 3 MAINT MAINT	transportation: motor carriers / a general / employment: health ar general / employment: health ar	nd safety / accidents nd safety / accidents nd safety / accidents	/ injuries / injuries	
	Includes requirer accident, includir Legal Requiremer US 249-0674-00 010 Legal Considerati OH 210-0008-00 010 US 129-0035-00 010 US 229-0990-00 010	nents related to worling workers compens ats 49 CFR 390.15 OAC 4121-3-03 29 USC 657 29 CFR 1904.4 ORCA 2305.10	ation. 3 MAINT MAINT MAINT MAINT	transportation: motor carriers / a general / employment: health ar general / employment: health ar general / employment: health ar	nd safety / accidents nd safety / accidents nd safety / accidents jury, personal	/ injuries / injuries	
	Includes requirer accident, includir Legal Requiremer US 249-0674-00 010 Legal Considerati OH 210-0008-00 010 US 129-0035-00 010 US 229-0990-00 010 OH 123-0030-00 010	nents related to working workers compens ats 49 CFR 390.15 ONC 4121-3-03 29 USC 657 29 CFR 1904.4 ORCA 2305.10 ORCA 4123.85	MAINT MAINT MAINT MAINT MAINT LA2	transportation: motor carriers / a general / employment: health ar general / employment: health ar general / employment: health ar general / limitation of actions: inj	nd safety / accidents nd safety / accidents nd safety / accidents jury, personal jury, personal	/ injuries / injuries / injuries	
	Includes requirer accident, includir Legal Requiremer US 249-0674-00 010 Legal Considerati OH 210-0008-00 010 US 129-0035-00 010 US 229-0990-00 010 OH 123-0030-00 010 OH 141-0036-00 010 US 229-0985-00 010 US 229-1000-00 010	nents related to worling workers compens ats 49 CFR 390.15 ONS OAC 4121-3-03 29 USC 657 29 CFR 1904.4 ORCA 2305.10 ORCA 4123.85 29 CFR 1904.3 29 CFR 1904.6	MAINT MAINT MAINT LA2 LA2 PROC PROC	general / employment: health ar general / employment: health ar general / employment: health ar general / limitation of actions: inj general / limitation of actions: inj general / employment: health ar general / employment: health ar	nd safety / accidents nd safety / accidents nd safety / accidents jury, personal jury, personal nd safety / accidents nd safety / accidents	/ injuries / injuries / injuries / injuries / injuries	
	Includes requirer accident, includir Legal Requiremer US 249-0674-00 010 Legal Considerati OH 210-0008-00 010 US 129-0035-00 010 US 229-0990-00 010 OH 123-0030-00 010 OH 141-0036-00 010 US 229-0985-00 010	nents related to worling workers compens ats 49 CFR 390.15 ONS OAC 4121-3-03 29 USC 657 29 CFR 1904.4 ORCA 2305.10 ORCA 4123.85 29 CFR 1904.3 29 CFR 1904.6 29 CFR 1904.7	MAINT MAINT MAINT LA2 LA2 PROC	transportation: motor carriers / a general / employment: health ar general / employment: health ar general / limitation of actions: inj general / limitation of actions: inj general / employment: health ar	nd safety / accidents nd safety / accidents nd safety / accidents jury, personal jury, personal nd safety / accidents nd safety / accidents nd safety / accidents	/ injuries	

IUC Legal Group Index With Legal Research

EMP800

Code	Subjects / Descri	ption		Legal Requirements	Legal Considerations	Total			
	LRBR Code	Citation	Period	Industry / Subjects					
EMP800	Employment Training			ACT+3	3	ACT+3			
	Includes require and safety, envi	ments related to train ronment, etc.	ing, includin	g health					
	Legal Requireme	nts							
	US 229-1180-00 030 US 229-1090-00 010 US 229-1140-00 020		ACT+1 ACT ACT	. ,	ning / fire brigade	or presses			
	Legal Considerat	ions							
	US 205-0007-00 010 US 224-0356-80 020 US 229-1150-00 010 US 229-1150-00 020 US 238-0023-00 010 US 240-1666-40 010	24 CFR 585.401 29 CFR 1910.268 29 CFR 1910.268 38 CFR 21.4832	MAINT MAINT MAINT MAINT MAINT	general / employment: train general / environment: haz	ning ning / telecomunications ning / telecomunications ning / tetecomunications ning / veterans	s training			
EMP900	Employment Selection General			1	0	1			
	Includes requirements related to advertising, interviewing, testing, selecting, and hiring.								
	Legal Requireme	nts							

US 229-0920-00 025 29 CFR 1627.3

1 general / employment: employment records / hiring

IUC Legal Group Index With Legal Research

FNV100

Code	Subjects / Descri	ption		Legal	Legal	Total
				Requirements	Considerations	10101
	LRBR Code	Citation	Period	Industry / Subjects		
ENV100	Environment			ACT+6	IND	IND
	Hazardous Subs	rtances		710110	III D	1112
	General	starioes				
	General					
	Records related	to hazardous substa	ances existing	g in the		
	work place.					
	Legal Requireme	nts				
	US 240-3080-00 010	40 CFR 262.20	ACT+3	general / environment: haz	ardous waste / reclamatio	on agreement
	US 240-4540-00 010		ACT+3	general / environment: und		_
	US 240-5110-00 010		ACT+3	general / environment: haz	-	
	US 240-1666-30 010	40 CFR 68.67	ACT	general / environment: haz	ardous substances / cher	nical accident, hazard analysis
	US 240-1666-35 010	40 CFR 68.70	ACT	general / environment: haz	ardous substances / cher	nical accident, operating procedur
	US 240-1666-90 010	40 CFR 68.83	ACT		ardous substances / cher	nical accident, employee participa
	US 240-1667-00 010	40 CEP 68 85	ACT	plan	rardous substances / cher	nical accident, hot work permit
	US 240-1667-10 010		ACT	general / environment: haz		
	US 240-1666-70 010		6	•		nical accident, compliance audits
	US 240-1310-00 010		5	general / environment: air		
	US 240-1665-80 010		5	general / environment: haz	_	•
	US 240-1666-15 010	40 CFR 68.58	5	-		nical accident, compliance audits
	US 240-1666-20 010	40 CFR 68.60	5	general / environment: haz	ardous substances / cher	nical accident, incident investigation
	US 240-1666-80 010	40 CFR 68.81	5	general / environment: haz	ardous substances / cher	nical accident, incident investigation
	US 240-1667-70 010	40 CFR 68.200	5		ardous substances / cher	nical accident, records retention
	US 240-4530-00 010	40 CED 200 45	E	period	lorground storage tanks /	look dataction
	US 240-4950-00 010		5 5	general / environment: und	-	
	US 240-5130-00 010		5	general / environment: haz general / environment: haz	_	
	US 240-5135-00 010		5	general / environment: haz		•
	US 240-5140-00 010		5	general / environment: haz		
	US 240-3110-00 010		3	general / environment: haz		•
	US 240-4300-00 010		3	general / environment: haz	-	
	US 240-4470-00 010		3	general / environment: haz	_	-
	US 240-0850-00 010		2	general / environment: air	-	· · · · · ·
	US 240-0860-00 010	40 CFR 61.14	2	general / environment: air	_	· · · · · · · · · · · · · · · · · · ·
	Legal Considerat	ions				
	US 142-0140-00 020	42 USC 9612	LA6	general / environment: haz	ardous substances / clain	ns procedures
	US 142-0150-00 020	42 USC 9613	LA6	general / environment: haz	ardous substances / clain	ns procedures
	US 240-1330-00 010	40 CFR 63.74	MAINT	general / environment: air	pollution, hazardous / haz	ardous organics - general provisio
	US 240-1665-70 010		MAINT	general / environment: haz	ardous substances / cher	nical accident analysis documenta
	US 240-1666-00 010		MAINT	general / environment: haz	ardous substances / cher	nical accident, operating procedur
	US 240-1666-25 010		MAINT	general / environment: haz	ardous substances / cher	nical accident, process safety
	US 240-1666-40 010		MAINT	general / environment: haz		
	LIC 040 4666 E0 040	40 OED 00 70	TIALAM			nical accident aguinment tecting

US 240-1666-50 010 40 CFR 68.73

US 240-1666-60 010 40 CFR 68.75

US 240-1667-20 010 40 CFR 68.95

US 240-3100-00 010 40 CFR 262.34

US 240-3120-00 010 40 CFR 262.42

US 240-4490-00 010 40 CFR 280.11

US 240-4500-00 010 40 CFR 280.31

general / environment: hazardous substances / chemical accident, equipment testing

general / environment: hazardous waste / generator requirements

general / environment: underground storage tanks / financial guarantees

general / environment: underground storage tanks / cathodic protection

general / environment: hazardous waste / generator manifests

general / environment: hazardous substances / chemical accident, change procedures

general / environment: hazardous substances / chemical accident, emergency response

MAINT

MAINT

MAINT

MAINT

MAINT

MAINT

IUC Legal Group Index With Legal Research

ENV100

Code	Subjects / Descrip	otion		Legal Requirements	l Considera	Legal tions	Total
	LRBR Code	Citation	Period	Industry / Subjects			
	US 240-4510-00 010 US 240-4520-00 010 US 240-4570-00 010 US 240-5215-00 020 US 142-0140-00 010 US 142-0150-00 010 US 240-1310-00 020 US 240-3130-00 010	40 CFR 280.34 40 CFR 280.111 40 CFR 763.App E-D 42 USC 9612 42 USC 9613 40 CFR 63.10	MAINT MAINT MAINT MAINT LA3 LA3 MEDIA PROC	general / environment: un general / environment: un general / environment: un general / environment: ha general / environment: ha general / environment: air general / environment: ha	derground stora derground stora izardous substar izardous substar izardous substar pollution, hazar	ge tanks / ge ge tanks / fin nces / asbest nces / claims nces / claims dous / gener	neral requirements ancial guarantees os procedures procedures al requirements
ENV110				3		IND	IND
	Legal Requiremer	nts					
	US 240-3110-00 010 US 240-4300-00 010		3	general / environment: ha general / environment: ha		•	
	Legal Considerati	ons					
	US 240-3100-00 010 US 240-3120-00 010 US 240-3130-00 010	40 CFR 262.42	MAINT MAINT PROC	general / environment: ha general / environment: ha general / environment: ha	zardous waste /	generator m	anifests

IUC Legal Group Index With Legal Research

ENV200

Code	Subjects / Descrip	otion		Legal Requirements	Legal Considerations	Total
	LRBR Code	Citation	Period	Industry / Subjects		
ENV200	Environment			5	3	5
LIV 200	Air / Water Pollut	tion		J	0	9
	Testing Requirer	nents				
	Records related	to testing and monitori	ng of envir	onment.		
	Legal Requireme	nts				
	US 240-1670-00 010	40 CFR 71.9	CY+5	general / environment: air	pollution / early reductions	s permits
	US 240-1626-00 010	40 CFR 63.642	5	general / environment: air	pollution / stationary sour	ces
	US 240-1626-15 010	40 CFR 63.648	5	general / environment: air	•	
	US 240-1626-30 010	40 CFR 63.653	5	general / environment: air		
	US 240-1626-40 010		5	general / environment: air		
	US 240-1670-50 010		5	general / environment: air	•	· ·
	US 240-1675-00 010		5	general / environment: air	•	
	US 240-1721-12 010		3	general / environment: air	•	
		40 CFR Part 75 App. D	3	general / environment: air		
	US 240-2560-00 010		3	general / environment: wat		
	US 240-2565-00 010		3	general / environment: wat		
	US 240-2570-00 010 US 240-2570-10 010		3	general / environment: wat		
	US 240-0290-00 010		2	general / environment: wat general / environment: air		
	US 240-0320-00 010		2	general / environment: air		
	US 240-0320-00 010		2	general / environment: air		
	US 240-1230-00 010		2	general / environment: air		•
	Legal Considerati	ons				
	US 240-0300-00 010	40 CFR 60.13	MAINT	general / environment: air	pollution / stationary sour	ces
	US 240-1626-10 010	40 CFR 63.646	MAINT	general / environment: air	pollution / stationary sour	ces
	US 240-1626-20 010	40 CFR 63.652	MAINT	general / environment: air	pollution / stationary sour	ces
	US 240-1661-60 010	40 CFR Part 63, App. A	MAINT	general / environment: air	pollution	

US 240-0300-00 010	40 CFR 60.13	MAINT	general / environment: air pollution / stationary sources
US 240-1626-10 010	40 CFR 63.646	MAINT	general / environment: air pollution / stationary sources
US 240-1626-20 010	40 CFR 63.652	MAINT	general / environment: air pollution / stationary sources
US 240-1661-60 010	40 CFR Part 63, App. A	MAINT	general / environment: air pollution
US 240-1661-80 010	40 CFR Pt. 63, Subpt. CC,	MAINT	general / environment: air pollution
	App., Tables		
US 240-1721-13 010	40 CFR 75.58	MAINT	general / environment: air pollution / performance data
US 240-1721-14 010	40 CFR 75.59	MAINT	general / environment: air pollution / quality control
US 240-1721-20 010	40 CFR 75.74	MAINT	general / environment: air pollution / ozone season monitoring
US 240-1721-30 010	40 CFR Part 75 App. B	MAINT	general / environment: air pollution / quality control
US 240-1721-50 020	40 CFR Part 75 App. D	MAINT	general / environment: air pollution / performance data
US 240-1722-00 010	40 CFR Part 75 App. E	MAINT	general / environment: air pollution / performance data
US 240-0275-00 010	40 CFR 58.1	MEDIA	general / environment: air pollution
US 240-1626-00 020	40 CFR 63.642	MEDIA	general / environment: air pollution / stationary sources
US 142-0115-00 010	42 USC 7414	PROC	general / environment: air pollution / emissions standards

IUC Legal Group Index With Legal Research

LEG000

Code	Subjects / Desc	ription		Lega Requirements		Total		
	LRBR Code	Citation	Period	Industry / Subjects				
LEG000	Legal Complia	nce		(3	6		
LLGUUU	General	nice			, ,	O		
		s of compliance with covered elsewhere.	state and fede	eral laws				
	copies or back	uire report but do not up. This category est ired records without	tablishes a saf	e legal				
	Lorel Bervire	anta.						
	Legal Requirem	ients						
	US 129-0050-00 0°	10 29 USC 1027	6	general / employment: b	enefit plans / benefit pla	n records		
	US 129-0030-00 0°	10 29 USC 436	5	general / employment: la	abor-management relation	ons / labor organization reporting		
	US 229-0150-00 0°	10 29 CFR 405.9	5	general / employment: la	abor-management relation	ons / employer reports		
	US 211-0100-00 0	10 11 CFR 102.9	3	•	ttees / contributions, acc			
	US 211-0300-00 0	10 11 CFR 104.14	3	general: political commi	ttees / contributions, repo	ort retention		
	Legal Considerations							
	US 211-0099-90 0	10 11 CFR 102.5	MAINT	general: political commi	ttees / contributions, acc	ounts and records		
		10 11 CFR 104.18	MAINT	•	ttees / contributions, repo			
	US 226-1040-00 0°	10 26 CFR 1.6047-1	MAINT	•		ans / reporting requirements		
	US 211-0500-00 02	20 11 CFR 104.18	MEDIA	general: political commi	ttees / contributions, repo	ort retention		
LEG100	Legal Complia	nce		ACT+3	3 ACT	ACT+3		
	Business Licenses / Orders							
	Includes licenses and permits required to do business							

Includes licenses and permits required to do business and regulatory orders governing the conduct of business.

Legal Requirements

US 240-1667-00 010	40 CFR 68.85	ACT	general / environment: hazardous substances / chemical accident, hot work permit
US 240-2560-00 010	40 CFR 122.21	3	general / environment: water pollution / discharge permits
US 240-2565-00 010	40 CFR 122.34	3	general / environment: water pollution / discharge permits
US 240-2570-00 010	40 CFR 122.41	3	general / environment: water pollution / discharge permits
US 240-2570-10 010	40 CFR 122.44	3	general / environment: water pollution / discharge permits

IUC Legal Group Index With Legal Research

LEG200

Code	Subjects / Desc	cription		Legal Requirements	Legal Considerations	Total	
	LRBR Code	Citation	Period	Industry / Subjects			
LEG200	Legal Complia Immigration &			3	ACT+1	ACT+3	
	Laws related to naturalization.	o the documentation	of immigration	and			
	Legal Requiren	nents					
	US 208-0100-00 0	20 8 CFR 274A.2 20 8 CFR 214.3 10 8 CFR 274A.2	ACT+1 3 3	general / employment: alie education: foreign students general / employment: alie	s / reporting compliance		
	Legal Consider	ations					
	US 208-1000-00 0 US 208-0150-00 0 US 208-0150-10 0		MEDIA PROC PROC	immigration: forms / electrons / employment: alie general / employment: alie	ns / documentation		
LEG300	Legal Complia Unclaimed Pro	nce pperty / Escheat		7	0	7	
	Law related to property or esc	maintenance of reco	ords for unclain	ned			
	Legal Requiren	nents					
	OH 101-1010-00 0	010 ORCA 169.03	5	general: unclaimed proper	ty / escheat		

IUC Legal Group Index With Legal Research

LIT000

Code	Subjects / Desc	ription		Legal Requirements	Lega Considerations		
	LRBR Code	Citation	Period	Industry / Subjects			
LIT000	Litigation / Clai General	ms		0	ACT+6	6 ACT+6	
		on and claims documer use in similar cases.	ntation, inclu	uding			
	Legal Consider	ations					
	OH 113-1000-00 0	40 ORCA 1303.16	LA10	general / limitation of actio	ns: financial services	/ draft	
		10 ORCA 2305.131	LA10	general / limitation of actio		provements	
		10 ORCA 2305.14	LA10	general / limitation of actio	•		
		60 ORCA 1303.16	LA6	general / limitation of actio		•	
		70 ORCA 1303.16 30 ORCA 4141.35	LA6 LA6	general / limitation of actio		/ वारवार ation / unemployment compensat	tion claim
	US 128-0040-00 0		LA6	general / limitation of actio			lion ciaim
	US 135-0010-00 0		LA6	general: patents / infringer	•	ist Office States	
		20 26 CFR 301.6532-2	LA5	general / tax: general / sui		aud or misrepresentation	
	OH 123-0020-00 0	10 ORCA 2305.09	LA4	general / limitation of actio			
	OH 141-0050-00 0	20 ORCA 4141.35	LA4			ation / unemployment compensat	tion claim
	OH 113-1000-00 0	30 ORCA 1303.16	LA3	general / limitation of actio	ns: financial services	/ draft	
		50 ORCA 1303.16	LA3	general / limitation of actio		•	
		80 ORCA 1303.16	LA3	general / limitation of actio			
	US 117-0010-00 0	10 ORCA 4141.35	LA3 LA3	general / limitation of actio		employment compensation claim	
	US 129-0020-00 0		LA3	general / limitation of actio			
		10 ORCA 2305.10	LA3	general / limitation of actio		ges, recovery or	
		20 ORCA 2305.11	LA2	general / limitation of actio		ges, recovery of	
		10 ORCA 4123.85	LA2	general / limitation of actio		5 , 5 -	
	US 128-0040-00 0	10 28 USC 2401	LA2	general / limitation of actio	ns: other / suits agair	st United States	
	US 129-0020-00 0	10 29 USC 255	LA2	general / limitation of actio		ges, recovery of	
	OH 123-0040-00 0	30 ORCA 2305.11	LA1	general / limitation of actio	ns: other / torts		
NONE	No Legal Requ	iirement		0	(0	

No legal requirement.

IUC Legal Group Index With Legal Research

POL000

POL000									
Code	Subjects / Desc	ription		Legal Requirements	Legal Considerations	Total			
	LRBR Code	Citation	Period	Industry / Subjects					
POL000	Policies / Proc	edures		0	ACT+10	ACT+10			
	Includes policies for areas such as employment, records management, accounting, purchasing, quality control, etc.								
	company prac Organizations	Keep copies of policies and procedures to demonstrate company practices in judicial or regulatory proceedings. Organizations may be judged according to its own written standards of conduct.							
	Legal Consider	ations							
		10 ORCA 2305.10 10 ORCA 4123.85		general / limitation of actio					
POL100	Policies / Proc Compliance	edures		0	10	10			
	Records related to proof of compliance with company policies and procedures. Includes records retention documentation of destruction.								
		tion documentation sh th systematic program							
POL200	Policies / Proc	edures		ACT	ACT+10	ACT+10			
I OLZOO		ergency Plans		7.01	7.01110	7.61110			
	Includes requirements related to fire prevention, spill prevention and other emergency action plans.								
	Legal Requiren	nents							
	US 240-1666-90 0	10 40 CFR 68.83	ACT	general / environment: haz plan	zardous substances / cl	nemical accident, employee partio	cipation		
	Legal Consider	ations							
		10 29 CFR 1910.38 10 40 CFR 68.95	MAINT MAINT	general / environment: haz		ng / emergency and fire prevention nemical accident, emergency resp			
		10 ORCA 2305.10 10 ORCA 4123.85		plan general / limitation of actio general / limitation of actio					

May 07, 2009

Page 35 of 35

Both Authorized and Proposed Proposed Retention in Bold

Model Retention Schedule

Record Series	Retention	Retention Rule	IUC Code
Accounts Payable	4	ACC1000	IUC-ACC-00-01
Amounts owed on open account for goods or services received.			
Assessments Described		4001000	IIIO AGO GO GO
Accounts Payable Invoices	4	ACC1000	IUC-ACC-00-02
Bill for goods or services received.			
Accounts Payable	4	ACC1000	IUC-ACC-00-03
Ledgers			
Accounts Payable	4	ACC1000	IUC-ACC-00-04
Vouchers			
Accounts Receivable	4	ACC1000	IUC-ACC-10-01
Amounts due from others on open accounts as a result of providing goods or services.			

Model Retention Schedule

Record Series	Retention	Retention Rule	IUC Code
Annuity Records	4	ACC1000	IUC-ACC-00-05
Statement of payroll deduction for employees' annuity plans.			
Bad Debt Actions	4	FIN6000	IUC-ACC-10-08
Overdue accounts, such as library fines, parking tickets, loans, payment for services rendered.			
Balance Sheets	4	ACC3000	IUC-ACC-30-02
A report of institutional assets, liabilities, and equities. A periodic report, not the year-end report.	•		.55,100 00-02
Cash Books	4	ACC1000	IUC-ACC-10-02
A report of institutional assets, liabilities, and equities. A periodic report, not the year-end report.			
			_
Cash Disbursement Journals	4	ACC1000	IUC-ACC-00-06
A record of institution's cash transactions showing a running balance.			

Model Retention Schedule

Record Series	Retention	Retention Rule	IUC Cod
Cash Journals	4	ACC1000	IUC-ACC-10-
Journal of cash received.			
Cash Receipts	4	ACC1000	IUC-ACC-10-
Receipts for cash sales or cash received.			
		1001000	UIO AOO 10
Cash Register Tapes	4	ACC1000	IUC-ACC-10-
Chart of Accounts	4	ACC3000	IUC-ACC-30-
A list of the accounts used by an organization with each account usually assigned a number or code.			
Cost Accounting	4	ACC3000	IUC-ACC-60-
Record analyzing cost for producing certain items or performing certain tasks.			

Record Series	Retention	Retention Rule	IUC Code
Expenditure Report	4	ACC3000	IUC-ACC-30-03
Periodic reports of expenditures, usually by department or account.			
Fixed Assets Records	ACT+6	ACC2000	IUC-ACC-20-01
Inventory and other information maintained on capitalized assets (structures, site improvements, machinery & equipment, information systems, furniture & fixtures, and vehicles)			
General Ledgers	6	ACC1010	IUC-ACC-30-04
A book containing a summary or detail of all transactions affecting the accounts of an institution.			
Review for continuing historical value and transfer to institutional Archives.			
Invoices	4	ACC1000	IUC-ACC-00-07
Bills for goods shipped or services rendered. Usually matched to purchase orders and delivery slips and attached to voucher for payment.			
Journal Entries	4	ACC3000	IUC-ACC-30-05
The means of entering details of a transaction into the accounting system. Journal entries are made in a journal and later posted to a ledger. Entry also includes a brief explanation.			

Record Series	Retention	Retention Rule	IUC Code
Journals	4	ACC3000	IUC-ACC-30-06
The record in which financial transactions are first recorded before being posted as a debt or credit to an account in a ledger. A chronological documentation of transactions.			
Payroll	4	ACC1000	IUC-ACC-40-02
Change Report: Classified Staff			
Bi-weekly listings of payroll adjustments processed through Personnel Services concerning full-time or part- time employee status, i.e., new employee, promotion, reclassification, leave of absence, lateral transfers, and removals. Report arranged by pay period.			
Payroll	4	FIN1000	IUC-ACC-40-01
Checks			
Checks paid employees for services they perform.			
Petty Cash Records	4	ACC1000	IUC-ACC-00-08
Receipts	4	ACC1000	IUC-ACC-10-06

Record Series	Retention	Retention Rule	IUC Code
Registers	4	ACC1000	IUC-ACC-30-07
Requisitions	4	ACC1000	IUC-ACC-00-09
Forms used to order good and services.			
Royalty Payments	4	ACC1000	IUC-ACC-00-10
Sales Receipts	4	ACC1000	IUC-ACC-10-07
Student Accounting Records	4	ACC1000	IUC-ACC-50-01
Files on individual students' paid and unpaid accounts, including loan applications, correspondence, account activity record, etc.			

Record Series	Retention	Retention Rule	IUC Code
Student Accounting Records	4	ACC1000	IUC-ACC-50-02
Canceled Registration Files			
Record of canceled registrations, including amount owed, reason, etc.			
Student Accounting Records	4	ACC1000	IUC-ACC-50-03
Dorm Contracts			
Actual agreement between students and residence halls governing room and board and fee payment agreements. Includes meal plan authorizations.			
Student Accounting Records	4	ACC1000	IUC-ACC-50-04
Dorm Contracts			
Release Files			
Includes application, correspondence, and record of decision reached concerning request to break contracts for room and board.			
Student Accounting Records	4	ACC1000	IUC-ACC-50-05
Financial Aid			
Accounting Billing Letters			
Concerns students who withdrew or reduced credit hours and were billed for the return of surplus aid money.			
Student Accounting Records	4	ACC1000	IUC-ACC-50-06
Financial Aid			
Cancelled Check Records			
Canceled checks, check stubs, and check journals showing payments for financial aid made to students.			

Record Series	Retention	Retention Rule	IUC Code
Student Accounting Records	4	ACC1000	IUC-ACC-50-07
Financial Aid			
Disbursement Records			
Statement by individual of award amounts disbursed. Contains name, type, and amount of award.			
Student Accounting Records	4	ACC1000	IUC-ACC-50-08
Insurance Records			
Record of students enrolled in university or college health program.			
Student Accounting Records	4	ACC1000	IUC-ACC-50-09
Tuition Remission Applications			
Record of tuition waiver for employees and dependents.			
Subsidiary Ledgers	4	ACC1000	IUC-ACC-30-08
A book of accounts of an institution.			
Telephone Expense Records	4	ACC1000	IUC-ACC-99-01
Periodic reports of long distance and local phone charges.			

Record Series	Retention	Retention Rule	IUC Code
Travel Expenses	4	ACC1000	IUC-ACC-00-11
Record of expenses incurred on official travel. Used to receive reimbursement.			
Unemployment Insurance Payments	4	ACC1000	IUC-ACC-00-12
Vending Commission Income Records	4	ACC1000	IUC-ACC-99-02
Record of money received as commission on vending contracts.			
Voucher Register	4	ACC1000	IUC-ACC-00-13
A journal in which accounts payable and their payments are recorded.			
Vouchers	4	ACC1000	IUC-ACC-00-14
A record of cash disbursement used to establish control over expenditures and ensuring appropriate approval for each transaction.			

Record Series Retention Retention Rule IUC Code

Workers Compensation Payments

ACC1000

4

IUC-ACC-40-03

Record Series	Retention	Retention Rule	IUC Code
Academic Grievance Files	ACT+6	LEG4000	IUC-EDU-40-10
Files documenting grievances of students against faculty members.			
Review for continuing administrative and historical value and potential transfer to institutional Archives.			
Admissions	6	LEG5000	IUC-EDU-10-20
Applicant Flow Data File			
Statistical information, percentages dealing with race, religion, sex, etc.			
Admissions	ACT+1	EDU1010	IUC-EDU-10-09
Applicants who do Matriculate			
Advanced Placement Records			
Forms and records supporting consideration for advanced placement in course(s) where no credit is granted.			
Admissions	ACT+1	EDU1010	IUC-EDU-10-01
Applicants who do Matriculate			
Applications for Admission or Readmission			
Forms requesting admission or readmission to the institution.			
Admissions	ACT+1	EDU1010	IUC-EDU-10-02
Applicants who do Matriculate			
Correspondence			
Forms requesting admission or readmission to the institution.			

Record Series	Retention	Retention Rule	IUC Code
Admissions	ACT+1	EDU1010	IUC-EDU-10-03
Applicants who do Matriculate			
Entrance Examination & Placement Test Reports			
Standardized test scores related to admission to the institution and placement test scores.			
Admissions	ACT+1	EDU1010	IUC-EDU-10-04
Applicants who do Matriculate			
Letters of Recommendation			
Letters of reference supporting application to the institution.			
Admissions	ACT+1	EDU1010	IUC-EDU-10-05
Applicants who do Matriculate			
Medical Records			
Medical records related to application to the institution.			
Admissions	ACT+3	EDU1020	IUC-EDU-10-06
Applicants who do Matriculate			
Personalized Recruitment Materials			
Student-specific letters related to encouraging potential student to attend the institution.			
VA regulations require that all recruitment materials be retained 3 years.			
Admissions	ACT+1	EDU1010	IUC-EDU-10-07
Applicants who do Matriculate			
Transcripts			
High School			
Some documents from institutions in other countries may be originals and therefore difficult or impossible for the applicant to replace. The records custodian may want to return these documents to the applicant.			

Record Series	Retention	Retention Rule	IUC Code
Admissions	ACT+1	EDU1010	IUC-EDU-10-08
Applicants who do Matriculate			
Transcripts			
Other Institutions of Higher Learning			
Records of courses taken at other post-secondary institutions and documents supporting prior learning, including credit for military training.			
Some documents from institutions in other countries may be originals and therefore difficult or impossible for the applicant to replace. The records custodian may want to return these documents to the applicant.			
Admissions	ACT+1	EDU1010	IUC-EDU-10-14
Applicants who do Matriculate			
Transfer Credit Evaluations			
Admissions Applicants who do not Matriculate Acceptance Letters Student-specific correspondence relating to admission	ACT+1	EDU1010	IUC-EDU-10-10
and enrollment at the institution.			
Admissions	1	EDU1100	IUC-EDU-15-10
Applicants who do not Matriculate			
Acceptance Letters			
Letters notifying students of acceptance or non-acceptance to the institution.			

Record Series	Retention	Retention Rule	IUC Code
Admissions	ACT+3	EDU1030	IUC-EDU-10-13
Applicants who do not Matriculate			
Access To See Letters of Recommendation Waiver			
Student waivers for rights of access to see Letters of Recommendation for Admission.			
Admissions	1	EDU1100	IUC-EDU-15-09
Applicants who do not Matriculate			
Advanced Placement Records			
Forms and records supporting consideration for advanced placement in course(s) where no credit is granted.			
Admissions	1	EDU1100	IUC-EDU-15-01
Applicants who do not Matriculate			
Applications for Admission or Readmission			
Forms requesting admission or readmission to the institution.			
Admissions	1	EDU1100	IUC-EDU-15-02
Applicants who do not Matriculate			
Correspondence			
Forms requesting admission or readmission to the institution.			
Admissions	1	EDU1100	IUC-EDU-15-03
Applicants who do not Matriculate			
Entrance Examination & Placement Test Reports			
Standardized test scores related to admission to the institution and placement test scores.			

Record Series	Retention	Retention Rule	IUC Code
Admissions	ACT+3	LEG5040	IUC-EDU-10-11
Applicants who do not Matriculate			
Foreign Student Forms			
I-20 and other forms.			
Since many items included in foreign students' records are to be retained for at least five years, it is recommended that Immigration and Naturalization Service documentation also be retained five years.			
Admissions	1	EDU1100	IUC-EDU-15-04
Applicants who do not Matriculate			
Letters of Recommendation			
Letters of reference supporting application to the institution.			
Admissions	1	EDU1100	IUC-EDU-15-05
Applicants who do not Matriculate			
Medical Records			
Medical records related to application to the institution.			
Admissions	ACT+3	EDU1020	IUC-EDU-15-06
Applicants who do not Matriculate			
Personalized Recruitment Materials			
Student-specific letters related to encouraging potential student to attend the institution.			
VA regulations require that all recruitment materials be retained 3 years.			
Admissions	6	LEG5000	IUC-EDU-10-12
Applicants who do not Matriculate			
Residency Status Documents			
Documents supporting determination of legal domicile (residency).			

Record Series	Retention	Retention Rule	IUC Code
Admissions	1	EDU1100	IUC-EDU-15-07
Applicants who do not Matriculate			
Transcripts			
High School			
Some documents from institutions in other countries may be originals and therefore difficult or impossible for the applicant to replace. The records custodian may want to return these documents to the applicant.			
Admissions	1	EDU1100	IUC-EDU-15-08
Applicants who do not Matriculate			
Transcripts			
Other Institutions of Higher Learning			
Records of courses taken at other post-secondary institutions and documents supporting prior learning, including credit for military training.			
Some documents from institutions in other countries may be originals and therefore difficult or impossible for the applicant to replace. The records custodian may want to return these documents to the applicant.			
Classes	ACT+3	EDU1015	IUC-EDU-35-03
Audit Authorizations			
Approval forms to audit a class.			
Classes	ACT+1	EDU1010	IUC-EDU-35-06
Change of Course Schedule (Add/Drop)			

cation & Student	Record Series	Retention	Retention Rule	IUC Code
	Classes	ACT+1	EDU1010	IUC-EDU-35-09
	Class Schedules (Students)			
	Lists of classes student took a given term.			
	Classes	IND	EDU1000	IUC-EDU-35-02
	Credit by Examination Form			
	Classes	ACT+3	EDU1015	IUC-EDU-35-05
	Credit/No Credit Approvals			
	Review for continuing administrative and historical value and potential transfer to institutional Archives.			
	Classes Official Class Roster	ACT+3	EDU1015	IUC-EDU-35-08
	Lists of students enrolled for individual classes.			
	Classes	ACT+1	EDU1010	IUC-EDU-35-04
	Pass/Fail Request	7.5171	2231010	120 220 00 01

Record Series	Retention	Retention Rule	IUC Code
Classes	ACT+3	EDU1015	IUC-EDU-35-01
Registration/Enrollment Forms			
Classes	ACT+3	EDU1015	IUC-EDU-35-07
Withdrawal Authorizations			
Curriculum	IND	EDU3000	IUC-EDU-30-02
Catalogs			
Official course bulletins of the institution.			
Review for continuing historical value and potential transfer to institutional Archives.			
Curriculum	IND	EDU3000	IUC-EDU-30-01
Development Files			
Files documenting approval of new programs and degrees.			
Review for continuing historical value and potential transfer to institutional Archives.			
Curriculum	IND	EDU3000	IUC-EDU-30-03
Schedule of Classes (Institutional)			
Schedule of classes offered each term by the institution.			
Review for continuing historical value and potential transfer to institutional Archives.			

Record Series	Retention	Retention Rule	IUC Code
Financial Aid	1	EDU1100	IUC-EDU-20-20
General			
Non-Recipient Files			
Copy of FAF for students who did not receive aid or enter the university or college.			
Financial Aid	ACT+6	EDU2000	IUC-EDU-20-03
Non U.S. Department of Education Funding			
General Administrative			
Annual Interim Fiscal Operations Reports			
Reports to federal government on expenditures for federal programs.			
Review for continuing administrative or historical value and potential transfer to institutional Archives.			
Financial Aid	ACT+1	EDU1010	IUC-EDU-20-08
Non U.S. Department of Education Funding			
National Guard Scholarship Rosters			
Lists of students receiving scholarships from the Ohio National Guard.			
Review for continuing administrative and historical value and potential transfer to institutional Archives.			
Financial Aid	ACT+1	EDU1010	IUC-EDU-20-07
Non U.S. Department of Education Funding			
Ohio Academic Scholarship Rosters			
Lists of students receiving scholarships for current academic year.			
Review for continuing administrative and historical value and potential transfer to institutional Archives.			
Financial Aid	ACT+6	EDU2000	IUC-EDU-20-06
Non U.S. Department of Education Funding			
Ohio Bureau of Vocational Rehabilitation Grants Files			
Record of awards by state agency for handicapped students.			

Record Series	Retention	Retention Rule	IUC Code
Financial Aid	ACT+1	EDU1010	IUC-EDU-20-05
Non U.S. Department of Education Funding			
Ohio Instructional Grants			
Files			
Record submitted by student for payment of fees. Eventually sent to OBOR for payment.			
Review for continuing administrative and historical value and potential transfer to institutional Archives.			
Financial Aid	ACT+6	EDU2000	IUC-EDU-20-04
Non U.S. Department of Education Funding			
Ohio Instructional Grants			
Rosters			
List of students receiving grants for current academic year.			
Financial Aid	ACT+6	EDU2000	IUC-EDU-20-01
Non U.S. Department of Education Funding			
Student Files			
Files on recipients, including: FAF's, and FAF need analysis reports, parental tax files, award letters, Statement of Educational Progress, grants-in-aid documentation, guaranteed student loan applications, health profession loan files, nursing loan files, scholarships, National Merit Scholarships, graduate assistantships, sponsored student accounts			
Financial Aid	ACT+6	EDU2000	IUC-EDU-20-02
Non U.S. Department of Education Funding			
Work-Study Student Files			
Contains application, PERS exemption form, and evaluations of students employed under Work-Study Program.			

Record Series	Retention	Retention Rule	IUC Code
Financial Aid	ACT+3	EDU2100	IUC-EDU-20-13
U.S. Department of Education Funding			
Federal Loan Check Registers			
Record of checks sent to students for National Direct Student Loans and Health Education Assistance Loans.			
Financial Aid	ACT+3	EDU2100	IUC-EDU-20-12
U.S. Department of Education Funding			
General Administrative			
Annual Interim Fiscal Operations Reports			
Reports to federal government on expenditures for federal programs.			
Review for continuing administrative or historical value and potential transfer to institutional Archives.			
Financial Aid	ACT+3	EDU2100	IUC-EDU-20-10
U.S. Department of Education Funding			
Student Files			
Files on recipients, including: FAF's, and FAF need analysis reports, parental tax files, draft registration compliance record, award letters, Statement of Educational Progress, Basic Education Opportunity Grant (Pell) Files, grants-in-aid documentation, guaranteed student loan applications, health profession loan files, nursing loan files, scholarships, graduate assistantships, sponsored student accounts.			
Financial Aid	ACT+3	EDU2100	IUC-EDU-20-11
U.S. Department of Education Funding			
Work-Study Student Files			
Contains application, PERS exemption form, and evaluations of students employed under Work-Study Program.			

Record Series	Retention	Retention Rule	IUC Code
Grades	IND	EDU1000	IUC-EDU-35-13
Change of Grade Forms (Update Documents)			
Grades	IND	EDU1000	IUC-EDU-35-10
Faculty Grade Report (Grade or narrative)			
Copy of grade reports as submitted to registrar by faculty.			
Grades	ACT+1	EDU1010	IUC-EDU-35-11
Grade Reports (Registrar's Copies)	ACT+T	LD01010	IOC-FDO-20-11
Copy of grade report as sent to student. Grade or narrative.			
Grades	IND	EDU3000	IUC-EDU-35-12
Grade Statistics			
Review for continuing administrative and historical value and potential transfer to institutional Archives.			
Graduation	ACT+1	EDU1010	IUC-EDU-35-20
Applications for Graduation			

Record Series	Retention	Retention Rule	IUC Code
Graduation	IND	EDU3000	IUC-EDU-35-23
Commencement Programs			
Review for continuing administrative and historical value and potential transfer to institutional Archives.			
Graduation	ACT+1	EDU1010	IUC-EDU-35-21
Graduation Authorizations			
Documents certifying completion of degree requirements.			
Graduation Graduation Lists Review for continuing administrative and historical value and potential transfer to institutional Archives.	IND	EDU3000	IUC-EDU-35-22
Head Start	ACT+5	LEG2000	IUC-EDU-00-30
Documents of Head Start meetings and grantee level matters.			
IPEDS Report	IND	EDU3000	IUC-EDU-00-04
Integrated Post-secondary Education Data System			

Record Series	Retention	Retention Rule	IUC Code
OBOR Report	IND	EDU3000	IUC-EDU-00-05
Ohio Board of Regents			
Diagonant Files	ACT : 1	FDU1010	III.C EDII 00 20
Placement Files	ACT+1	EDU1010	IUC-EDU-00-20
Files maintained on alumni for purposes of career placement. Includes credentials, letters of			
recommendations, etc. Students pay to have credentials			
maintained.			
Requests	ACT+3	EDU1030	IUC-EDU-00-10
Disclosures of Personally Identifiable Information			
Requests	1	ADM9900	IUC-EDU-00-13
Health Insurance Waivers			
Signed waiver indicating student's acceptance or waiver of university student health insurance.			
Requests	ACT+3	EDU1030	IUC-EDU-00-12
Student Requests for Nondisclosure of Directory			
Information			

Record Series	Retention	Retention Rule	IUC Code
Requests	ACT+3	EDU1030	IUC-EDU-00-11
Student's Written Consent for Records Disclosure			
Research	ACT+5	LEG2000	IUC-EDU-50-10
Grants Files			
Awarded			
Files containing proposal, budgets, accounting information on grants received by faculty members from federal and state agencies and private foundations.			
Review for continuing administrative and historical value and potential transfer to institutional Archives.			
Research	1	ADM9900	IUC-EDU-50-11
Grants Files			
Not Awarded			
Applications and proposals by faculty for grants that were not funded.			
Research	ACT+10	ADM3000	IUC-EDU-50-01
Research Protocol Committee Files			
Includes lists of protocols to be considered, new reviews, approvals, requests, and revised protocol forms.			
Review for continuing administrative and historical value and potential transfer to institutional Archives.			
Research	ACT+3	LEG5020	IUC-EDU-50-02
Research Protocol Records			
Includes protocol correspondence, grant information, approval forms, progress reports, prescription drug tracking forms, memos, history sheets, previously active protocol, and LAMS file.			

ucation & Student	Record Series	Retention	Retention Rule	IUC Code
	Statistics	IND	EDU3000	IUC-EDU-00-01
	Degree			
	Statistics	IND	EDU3000	IUC-EDU-00-02
	Enrollment			
	Statistics	IND	EDU3000	IUC-EDU-00-03
	Racial/Ethnic	IND	LD03000	10C-EDU-00-03
	Student Disciplinary Files	ACT+6	LEG4000	IUC-EDU-40-01
	Files maintained by student affairs on students who have been accused of disciplinary violations.			
	Student Disciplinary Files	ACT+1	EDU1010	IUC-EDU-40-04
	Academic Action Notifications			
	Communications notifying students of dismissal, academic probation, etc.			

Record Series	Retention	Retention Rule	IUC Code
Student Disciplinary Files	ACT+3	EDU1030	IUC-EDU-40-02
Requests for Formal Hearings			
Student Disciplinary Files	ACT+3	EDU1030	IUC-EDU-40-05
Student Statements Regarding Hearing Panel Decisions			
Student statements on content of records regarding hearing panel decisions.			
Student Disciplinary Files	ACT+3	EDU1030	IUC-EDU-40-03
Written Decisions of Hearing Panels			
Student Records	IND	EDU1000	IUC-EDU-35-30
Academic Records			
Record of academic work pursued, including: grades, course evaluations, competency assessments, etc.			
Student Records	ACT+1	EDU1010	IUC-EDU-35-34
College or Departmental Office Files			
Files maintained in individual college and department offices on students enrolled in that college or department. Includes transcripts, letters of recommendation, etc. Includes students who have graduated, actively enrolled students, and students who are no longer actively enrolled.			

Record Series	Retention	Retention Rule	IUC Code
Student Records	ACT+3	EDU1015	IUC-EDU-35-35
Continuing Education			
Files include two types of records: students enrolled in special interest courses, and students enrolled in professional certification programs.			
Student Records	ACT+1	EDU1010	IUC-EDU-35-31
Correspondence			
Student-specific correspondence (other than admissions).			
Student Records	ACT+1	EDU1010	IUC-EDU-35-33
Program Requirement Modification			
Change of major forms; degree requirement waiver or substitution authorization.			
Student Records	ACT+3	EDU1030	IUC-EDU-35-36
Transcript Requests (other than student requested)			
Churchant Decords	ACT 2	ED114000	IIIO EDIL 35 33
Student Records Veterans Administration Records and Correspondence	ACT+3	EDU1020	IUC-EDU-35-32

Record Series Re

Retention Retention Rule

IUC Code

Tuition and Fee Schedule

IND

EDU3000

IUC-EDU-00-06

Listing of fee charges for each term by an institution.

Record Series	Retention	Retention Rule	IUC Code
Environmental Monitoring Records	5	ENV1000	IUC-ENV-00-01
Radioactive Materials	IND	ENV2010	IUC-ENV-00-02
Transportation Records			
DOT transfer record; Authorization for shipment of RAM; and Off-site transfers.			
Radioactive Materials	ACT+3	LEG5020	IUC-ENV-00-03
Waste Records			
RAM use cards, specific use, and disposal information.			

Record Series	Retention	Retention Rule	IUC Code
Annual Financial Report	4	FIN7000	IUC-FIN-00-01
Consolidated year-end report of financial situation showing assets and liabilities. Usually broken down by major funding areas, such as academic and student services areas. May include audit report.			
Review for continuing historical value and potential transfer to institutional Archives.			
Audit Report	4	FIN7010	IUC-FIN-00-02
External			
Final report of state or independent auditor.			
Review for continuing historical value and potential transfer to institutional Archives.			
Audit Report	4	ADM3010	IUC-FIN-00-03
Internal			
Final report internal auditor.			
Bank Deposits	4	FIN1000	IUC-FIN-10-01
Record of deposits in banking institutions.			
Bank Reconciliations	4	FIN1000	IUC-FIN-10-02
Explanation of differences between bank statement balance and actual balance.			

Record Series	Retention	Retention Rule	IUC Code
Bank Statements	4	FIN1000	IUC-FIN-10-03
Periodic statement of bank balances.			
Bids	ACT+5	FIN8010	IUC-FIN-20-01
Accepted			
For purchases.			
Did	2	FINICOCO	IIIO FIN OO OO
Bids	3	FIN8000	IUC-FIN-20-02
Rejected			
For purchases.			
Bond Registers	ACT+6	FIN5000	IUC-FIN-30-01
Dona Registers	AC110	1 1143000	100-1 114-30-01
Listing of bonds sold, usually for building projects, showing purchaser, date redeemed, interest due, etc.			
paronasor, auto roacomou, interest auc, etc.			
Budget	ACT+1	FIN2000	IUC-FIN-00-04
Institutional			
Final, approved, yearly budget for institution, usually in printed form.			
Review for continuing historical value and potential transfer to institutional Archives			

Record Series	Retention	Retention Rule	IUC Code
Budget	ACT+1	FIN2000	IUC-FIN-00-05
Planning Documents			
Budget requests, including program plans for coming year, usually by cost center.			
Review for continuing historical value and potential transfer to institutional Archives			
Canceled Checks	4	FIN1000	IUC-FIN-10-04
Check Register	4	FIN1000	IUC-FIN-10-05
Book or original entry for all cash disbursements paid by check.			
Delivery Slips	3	FIN8020	IUC-FIN-20-04
Documents sent with purchased goods indicating item(s) shipped.			
Endowment Fund Reports	ACT+6	FIN3000	IUC-FIN-30-02
Annual			
Annual report of funds received and expended by endowment accounts. May be in form of report to donors.			
Review for continuing historical value and potential transfer to institutional Archives.			

model metericie	11 -		-
Record Series	Retention	Retention Rule	IUC Code
Endowment Fund Reports Periodic Periodic report of funds collected or expended by	ACT+6	FIN3000	IUC-FIN-30-03
endowment accounts.			
Purchase Orders	ACT+5	FIN8010	IUC-FIN-20-03
Purchasing Office's copy of order to a supplier authorizing purchase of goods.			

Record Series	Retention	Retention Rule	IUC Code
Accreditation Files	4	ADM3010	IUC-ADM-10-01
University, college or department files documenting accreditation review by accrediting agencies.			
Review for continuing historical value and potential transfer to institutional Archives.			
Bookstore Management Documentation	4	ADM3010	IUC-ADM-40-01
Including buy-back records, cash drawer sign-out sheets, cashier balancing forms, charge forms, mark-up/mark-down sheets, merchandise return records, and special orders.			
Input Documents	SUP	ADM9905	IUC-ADM-00-03
Copies of records or forms designed and used solely for data input and control.			
	AOT 40	45140000	UIO ADM 00 04
Organizational Charts	ACT+10	ADM3000	IUC-ADM-00-04
Review for continuing historical value and potential transfer to institutional Archives.			
Pre-School Program	ACT+6	LEG4000	IUC-ADM-50-01
Attendance Records Pre-School Attendance and Emergency Sheets.			

Record Series	Retention	Retention Rule	IUC Code
Pre-School Program	IND	LEG3010	IUC-ADM-50-02
Children's Files			
Includes screening evaluation forms, contracts, parental and developmental information, reports from outside agencies, examples of student work, health records from physicians, and information from Social Services coordinator.			
Records Destruction Documentation	10	ADM3020	IUC-ADM-20-01
Subject Files	1	ADM9900	IUC-ADM-00-02
General Administrative	•		0
Files of correspondence, reports, memoranda, etc., documenting activities of general administrative offices [Note: excludes President, Vice President, Director, Dean, or Chair and other upper level administrative offices].			
Subject Files	3	ADM9910	IUC-ADM-00-01
President, Vice President, Director, Dean, or Chair			
Files of correspondence, reports, memoranda, etc., documenting activities of these upper level administrative offices.			
Review for continuing historical value and potential transfer to institutional Archives.			
Surplus Property Documentation	ACT+6	ADM2020	IUC-ADM-30-01

Record Series Retention Rule IUC Code

University Governance Files

ADM9910

3

IUC-ADM-00-05

Files of minutes of boards, committees, and other governance groups documenting official actions of governing bodies.

Review for continuing historical value and potential transfer to institutional Archives.

Record Series	Retention	Retention Rule	IUC Code
Affirmative Action	ACT+6	LEG4000	IUC-HR-10-04
Complaint Files			
Record of staff or student grievances based on equal opportunity and affirmative action regulations. Files arranged alphabetically.			
Affirmative Action	6	LEG5000	IUC-HR-10-03
EE-06 Report [EEOC]			
Annual report required by the federal government, including information on race, sex, salary, tenure, etc. for different groups of employees.			
Affirmative Action	6	LEG5000	IUC-HR-10-01
Plan Files			
Procedures and regulations to be followed, work force analysis, goals, timetables, statistics.			
Review for continuing historical value and potential transfer to institutional Archives.			
Affirmative Action	6	LEG5000	IUC-HR-10-02
Position Applicant Files			
Record of affirmative action procedures followed for university or college position openings. Files include position request and authorization forms, job descriptions, appointment activity record, proof of citizenship, chronological data on search and correspondence. Files divided into faculty, contract and classified staff headings. The classified staff portion is comprised of statistical data sent to Affirmative Action Office by Personnel Office. Under these headings, files are arranged alphabetically by department or office.			

		Retention Rule	IUC Code
Classified Staff Report	1	ADM9900	IUC-HR-20-21
Monthly and annual reports listing information on classified employees such as promotions, training, classifications, new hires, pay range / step, suspensions, terminations, etc.			
Classified Staff Report	6	LEG5000	IUC-HR-20-22
Categorical Summary			
Listing of civil service employees categorized by race and sex.			
Review for continuing administrative or historical value and potential transfer to institutional Archives.			
Classified Staff Report	3	PER9900	IUC-HR-20-25
Surveys, Wage and Fringe Benefit			
Surveys conducted by the university or college with area organizations in an effort to acquire comparative data regarding wage and fringe benefit programs.			
Classified Staff Report	5	PER3010	IUC-HR-20-23
Suspension Files			
Record of suspended university or college employees including name, classification, department, reason for suspension and duration of suspension, pertinent supporting documentation.			
Classified Staff Report	4	ACC1000	IUC-HR-20-24
Union Dues Membership List			
Copy of biweekly listing of university or college employees paying dues to unions, including pertinent personal data, classification and department.			

Record Series	Retention	Retention Rule	IUC Code
Collective Bargaining Agreements	ACT+5	LEG2000	IUC-HR-20-01
Review for continuing administrative or historical value and potential transfer to institutional Archives.			
Department Assistance File	1	ADM9900	IUC-HR-20-16
Classified Staff			
Correspondence documenting Personnel Office services to university or college departments regarding classified staff positions.			
Employment	6	LEG5000	IUC-HR-40-15
Alien Certification Files			
Records of employee requests made to the Department of Labor and Immigration and Naturalization for work certification. In addition to certification, the files include transcripts, letters of reference, resume and other pertinent documentation. Files arranged alphabetically.			
Employment	3	PER2000	IUC-HR-40-08
Classified Staff			
Applicant Card Files			
Reference card file that lists name, address, telephone number, date of application, classification of individuals who have applied for classified positions.			
Employment	3	PER2000	IUC-HR-40-07
Classified Staff			
Application Files			
Includes application form, resume, test results, referral and interview data.			

Record Series	Retention	Retention Rule	IUC Code
Employment	3	PER2000	IUC-HR-40-11
Classified Staff			
Canceled Position File			
Application forms, correspondence sent and received concerning positions that have been canceled.			
Employment	ACT+3	PER5010	IUC-HR-40-09
Classified Staff			
Certification Files			
Record of employees who have attained certification in their classification. May include log book and printouts.			
Employment	3	PER2000	IUC-HR-40-06
Classified Staff			
Personnel Requisitions			
Departmental request placed whenever a position within the department becomes vacant.			
Employment	3	PER2000	IUC-HR-40-10
Classified Staff			
Selection Criteria Form			
Form providing an explanation as to why a person was or was not hired for a university or college position.			
Employment	3	PER2000	IUC-HR-40-03
Faculty			
Application Files - Non-hires			
Contains application, correspondence, resumes, etc. from applicants for positions.			

Employment 3 PER2000 IUC-HR-40-02 Faculty Declinations Files Contracts, recommendations, letters of people who have declined positions. Employment 3 PER2000 IUC-HR-40-01 Faculty Search Committee Records of individuals who applied or interviewed for positions for which a committee was formed. Files contain position authorization forms, job descriptions, search committee minutes, applicant credentials, correspondence, authorization to hire forms. Employment 3 PER2000 IUC-HR-40-13 Residence Hall Advisers Not Selected Files on candidates not selected as residence hall advisors. Employment ACT+6 PER3000 IUC-HR-40-12 Residence Hall Advisers Selected Files on candidates selected for employment as residence hall advisors.	Record Series	Retention	Retention Rule	IUC Code
Declinations Files Contracts, recommendations, letters of people who have declined positions. Employment Faculty Search Committee Records of individuals who applied or interviewed for positions for which a committee was formed. Files contain position authorization forms, job descriptions, search committee minutes, applicant credentials, correspondence, authorization to hire forms. Employment Selected Files on candidates not selected as residence hall advisors. Employment ACT+6 PER3000 IUC-HR-40-12 Residence Hall Advisers Selected Files on candidates selected for employment as residence hall advisors.	Employment	3	PER2000	IUC-HR-40-02
Declinations Files Contracts, recommendations, letters of people who have declined positions. Employment Faculty Search Committee Records of individuals who applied or interviewed for positions for which a committee was formed. Files contain position authorization forms, job descriptions, search committee minutes, applicant credentials, correspondence, authorization to hire forms. Employment Selected Files on candidates not selected as residence hall advisors. Employment ACT+6 PER3000 IUC-HR-40-12 Residence Hall Advisers Selected Files on candidates selected for employment as residence hall advisors.	Faculty			
Employment 3 PER2000 IUC-HR-40-01 Faculty Search Committee Records of individuals who applied or interviewed for positions for which a committee was formed. Files contain position authorization forms, job descriptions, search committee minutes, applicant credentials, correspondence, authorization to hire forms. Employment 3 PER2000 IUC-HR-40-13 Residence Hall Advisers Not Selected Files on candidates not selected as residence hall advisors. Employment ACT+6 PER3000 IUC-HR-40-12 Residence Hall Advisers Selected Files on candidates selected for employment as residence hall advisors.	Declinations Files			
Faculty Search Committee Records of individuals who applied or interviewed for positions for which a committee was formed. Files contain position authorization forms, job descriptions, search committee minutes, applicant credentials, correspondence, authorization to hire forms. Employment 3 PER2000 IUC-HR-40-13 Residence Hall Advisers Not Selected Files on candidates not selected as residence hall advisors. Employment ACT+6 PER3000 IUC-HR-40-12 Residence Hall Advisers Selected Files on candidates selected for employment as residence hall advisors.				
Faculty Search Committee Records of individuals who applied or interviewed for positions for which a committee was formed. Files contain position authorization forms, job descriptions, search committee minutes, applicant credentials, correspondence, authorization to hire forms. Employment 3 PER2000 IUC-HR-40-13 Residence Hall Advisers Not Selected Files on candidates not selected as residence hall advisors. Employment ACT+6 PER3000 IUC-HR-40-12 Residence Hall Advisers Selected Files on candidates selected for employment as residence hall advisors.				
Search Committee Records of individuals who applied or interviewed for positions for which a committee was formed. Files contain position authorization forms, job descriptions, search committee minutes, applicant credentials, correspondence, authorization to hire forms. Employment 3 PER2000 IUC-HR-40-13 Residence Hall Advisers Not Selected Files on candidates not selected as residence hall advisors. Employment ACT+6 PER3000 IUC-HR-40-12 Residence Hall Advisers Selected Files on candidates selected for employment as residence hall advisors. Employment 3 PER2000 IUC-HR-40-05 Staff Applicant Files	Employment	3	PER2000	IUC-HR-40-01
Records of individuals who applied or interviewed for positions for which a committee was formed. Files contain position authorization forms, job descriptions, search committee minutes, applicant credentials, correspondence, authorization to hire forms. Employment 3 PER2000 IUC-HR-40-13 Residence Hall Advisers Not Selected Files on candidates not selected as residence hall advisors. Employment ACT+6 PER3000 IUC-HR-40-12 Residence Hall Advisers Selected Files on candidates selected for employment as residence hall advisors.	Faculty			
positions for which a committee was formed. Files contain position authorization forms, job descriptions, search committee minutes, applicant credentials, correspondence, authorization to hire forms. Employment 3 PER2000 IUC-HR-40-13 Residence Hall Advisers Not Selected Files on candidates not selected as residence hall advisors. Employment ACT+6 PER3000 IUC-HR-40-12 Residence Hall Advisers Selected Files on candidates selected for employment as residence hall advisors.	Search Committee			
Residence Hall Advisers Not Selected Files on candidates not selected as residence hall advisors. Employment ACT+6 PER3000 IUC-HR-40-12 Residence Hall Advisers Selected Files on candidates selected for employment as residence hall advisors. Employment 3 PER2000 IUC-HR-40-05 Staff Applicant Files	positions for which a committee was formed. Files contain position authorization forms, job descriptions, search committee minutes, applicant credentials,			
Residence Hall Advisers Not Selected Files on candidates not selected as residence hall advisors. Employment ACT+6 PER3000 IUC-HR-40-12 Residence Hall Advisers Selected Files on candidates selected for employment as residence hall advisors. Employment 3 PER2000 IUC-HR-40-05 Staff Applicant Files	Employment	3	PER2000	IUC-HR-40-13
Not Selected Files on candidates not selected as residence hall advisors. Employment ACT+6 PER3000 IUC-HR-40-12 Residence Hall Advisers Selected Files on candidates selected for employment as residence hall advisors. Employment 3 PER2000 IUC-HR-40-05 Staff Applicant Files				
Employment ACT+6 PER3000 IUC-HR-40-12 Residence Hall Advisers Selected Files on candidates selected for employment as residence hall advisors. Employment 3 PER2000 IUC-HR-40-05 Staff Applicant Files				
Residence Hall Advisers Selected Files on candidates selected for employment as residence hall advisors. Employment 3 PER2000 IUC-HR-40-05 Staff Applicant Files				
Residence Hall Advisers Selected Files on candidates selected for employment as residence hall advisors. Employment 3 PER2000 IUC-HR-40-05 Staff Applicant Files				
Selected Files on candidates selected for employment as residence hall advisors. Employment 3 PER2000 IUC-HR-40-05 Staff Applicant Files	Employment	ACT+6	PER3000	IUC-HR-40-12
Files on candidates selected for employment as residence hall advisors. Employment 3 PER2000 IUC-HR-40-05 Staff Applicant Files	Residence Hall Advisers			
residence hall advisors. Employment 3 PER2000 IUC-HR-40-05 Staff Applicant Files	Selected			
Staff Applicant Files				
Staff Applicant Files				
Staff Applicant Files	Employment	3	PER2000	IUC-HR-40-05
	Staff			
Resumes on file.	Applicant Files			
	Resumes on file.			

Record Series	Retention	Retention Rule	IUC Code
Employment	3	PER2000	IUC-HR-40-04
Staff			
Recruitment/Search			
Staff search files. May contain position authorization forms, job descriptions, minutes, applicants' credentials, search chronologies, authorization to hire forms, correspondence.			
Employment	ACT	REF0000	IUC-HR-40-14
Student			
Summer Contracts			
Flyers for on- and off-campus employment opportunities.			
Employment Forms 1099 Federal form used to report salaries, wages, and tips of temporary employees.	6	LEG5000	IUC-HR-50-01
Employment Forms I-9 (Student) Federal employment eligibility verification for oncampus student employees.	ACT+3	LEG5040	IUC-HR-50-02
Employment Forms Payroll Deduction Authorizations All forms used to authorize deductions for charitable organizations, credit unions, union dues, U.S. Savings Bonds, etc.	ACT+6	PER1030	IUC-HR-50-05

Record Series	Retention	Retention Rule	IUC Code
Employment Forms	6	LEG5000	IUC-HR-50-03
W-2			
Federal form reporting salaries, wages, and tips for each employee to the IRS.			
Employment Forms	ACT+6	PER1030	IUC-HR-50-04
W-4	AOT TU	LICIOSO	.55 TIN-50-04
Forms completed by employee showing federal tax withholding exemptions.			
Faculty Employment Reports	ACT+6	PER3000	IUC-HR-20-27
Activity & Service			
Records for the academic year and each term listing teaching and advisory assignments, research, administrative duties and public service. Data is included for full-time and part-time faculty and graduate assistants. Reports printed either alphabetically by name of faculty member or by department.			
Review for continuing administrative or historical value and potential transfer to institutional Archives.			
Faculty Employment Reports	ACT+6	PER3000	IUC-HR-20-26
Index System			
Cards or other reference list for all active and inactive faculty.			
Review for continuing administrative or historical value and potential transfer to institutional Archives.			
Garnishment Documentation	ACT+3	LEG5030	IUC-HR-40-42
Classified Staff			
Contains copies of court orders, pertinent employee data, computation data, employee acknowledgement forms, IRS notices of levy, and correspondence regarding employee garnishment cases.			

Record Series	Retention	Retention Rule	IUC Code
Garnishment Documentation	ACT+3	LEG5030	IUC-HR-40-40
Faculty			
Contains copies of court orders, pertinent employee data, computation data, employee acknowledgement forms, IRS notices of levy, and correspondence regarding employee garnishment cases.			
Garnishment Documentation	ACT+3	LEG5030	IUC-HR-40-41
Staff			
Contains copies of court orders, pertinent employee data, computation data, employee acknowledgement forms, IRS notices of levy, and correspondence regarding employee garnishment cases.			
Hazardous Materials	IND	PER4030	IUC-HR-30-10
Exposure Documentation			
Hazardous Materials Exposure Documentation Radioactive Materials Files of monthly reports of persons exposure to Radioactive Materials.	IND	PER4030	IUC-HR-30-11
Hazardous Materials	IND	PER4030	IUC-HR-30-12
Exposure Documentation			
Radioactive Materials			
Incident Report			
Report of Radioactive Materials Incident.			

Record Series	Retention	Retention Rule	IUC Code
Hazardous Materials	IND	PER4030	IUC-HR-30-13
Radiation Safety Workers			
Includes training records, exposure records, applications and authorizations, documents of Authorized Users Lab; Specific RW Training/Interview; Emergency Notification, and Declaration of Pregnancy forms.			
Hazardous Materials	IND	PER4030	IUC-HR-30-14
Radioactive Materials Authorized Users			
Includes applications for non-human use of RM; Statement of prior Training and Experience; Authorization for Internal Transfer of Material between AUs; Room Surveys; Application for Clinical Use of RAM; Emergency Notification; Application for Investigational Human Use of RAM.			
Layoff Documentation	5	PER3010	IUC-HR-40-50
Classified Staff			
File contains printouts, rosters, and correspondence documenting university or college layoffs. Pertinent employee data, date of hire, classification, department, and retention points (performance) are included.			
Leave Record	5	PER3010	IUC-HR-00-03
Classified Staff			
Forms used to document sick leave and vacation leave. Includes hiring date, longevity date, amount of sick leave and vacation leave accrued.			
Leave Record	ACT+6	PER3000	IUC-HR-00-01
Faculty	7.0110	1 110000	.55 111 00 01
Vacation and sick leave earned and used.			
- Table to the state of the sta			

Record Series	Retention	Retention Rule	IUC Code
Leave Record	5	PER3010	IUC-HR-00-02
Staff			
Forms used to document sick leave and vacation leave. Includes hiring date, longevity date, amount of sick leave and vacation leave accrued.			
Ohio Board of Regents Annual FTE Report	1	ADM9900	IUC-HR-20-20
Annual printout required by the Ohio Board of Regents documenting full-time equivalent staffing levels. The summary of the inventory is sent to the Ohio Board of Regents.			
Review for continuing administrative or historical value and potential transfer to institutional Archives.			
Performance Evaluation	5	PER3010	IUC-HR-40-35
Classified Staff	Ü	T ENGOTO	100 111 10 00
File contains annual printouts and log books, with such information as name, Social Security Number, date of hire, classification, supervisory, mid- and end-probationary dates, and department, and university or college employee performance evaluations.			
Performance Evaluation	5	PER3010	IUC-HR-40-36
Classified Staff			
Reclassification Files			
Record of university or college employee reclassification with accompanying job audit reviews, audit appeals, position description questionnaires, correspondence and final decision documentation.			
Performance Evaluation	5	PER3010	IUC-HR-40-31
Faculty			
Promotion & Tenure Files			
Recommendations, evaluations, materials submitted for promotion or tenure. Tenure and promotion recommendations (approval or denial) and pertinent correspondence maintained in permanent personnel file.			
Review for continuing administrative or historical value and potential transfer to institutional Archives.			

Record Series	Retention	Retention Rule	IUC Code
Performance Evaluation	10	ADM3020	IUC-HR-40-30
Faculty			
Promotion & Tenure Policy			
Copy of departmental guidelines, policies, procedures, notices of guidelines, administrative memos, lists of eligible faculty.			
Review for continuing administrative or historical value and potential transfer to institutional Archives.			
Performance Evaluation	5	PER3010	IUC-HR-40-32
Faculty			
Teaching Evaluations			
Student evaluations of teacher's performance. Used for Reappointment, Promotion, and Tenure.			
1 Year if summaries are made based upon Records Retention Rule MIS1010 (Miscellaneous Reports/Copies: Records replaced periodically by newer, updated ones.; Retention=Superseded).			
Performance Evaluation	5	PER3010	IUC-HR-40-33
Staff			
File contains annual printouts and log books, with such information as name, Social Security Number, date of hire, classification, supervisory, mid- and end-probationary dates, and department, and university or college employee performance evaluations.			
Performance Evaluation	5	PER3010	IUC-HR-40-34
Staff			
Reclassification Files			
Record of university or college employee reclassification with accompanying job audit reviews, audit appeals, position description questionnaires, correspondence and final decision documentation.			

Record Series	Retention	Retention Rule	IUC Code
Personnel Files	ACT+6	PER3000	IUC-HR-40-22
Classified Staff			
Employment record maintained for full-time and part-time classified employees. Files may contain applications, copies of driver's license, Social Security card, birth certificate, payroll, leave or absence requests, letters of commendation and reprimand, transfer requests, leave forms, evaluations, reclassifications, certifications, promotions, step increases, longevity, PERS forms, employee's inspection of personnel file form, personnel card, etc.			
Review for continuing administrative value.			
Personnel Files	ACT+6	PER3000	IUC-HR-40-23
Classified Staff			
Card File			
File card coordinated to classified personnel files. Includes name, Social Security Number, status, classification, department, anniversary date, pay, resignation, date, sick leave, performance, etc.			
Review for continuing administrative value.			
Personnel Files	5	PER3010	IUC-HR-40-24
Classified Staff			
Summer Employment			
Record of employees with alternate summer job responsibilities usually in dining halls, union, health center, residence halls and custodial.			
Personnel Files	ACT+6	PER3000	IUC-HR-40-20
Faculty			
Original faculty contracts and addenda, promotion and tenure documentation, original transcripts, hiring documentation, resumes, letters of recommendation, correspondence, teaching schedules, tax forms, sabbatical information, evaluation forms, STRS forms, promotion and tenure decisions. Includes part-time and adjunct faculty files. Review for continuing administrative value.			

Record Series	Retention	Retention Rule	IUC Code
Personnel Files Staff	ACT+6	PER3000	IUC-HR-40-21
Employment record maintained for full-time and part-time university or college contract employees. Files can contain position descriptions, applications, letters of appointment or change, personnel data, notice of salary rate, copies of birth certificate, annual contracts, performance evaluations, PERS forms, previous state service forms, Social Security card, reclassification notices, letters of commendation or reprimand, publications, evidence of continuing education, transfers, leave of absence requests, payroll forms, vacation and sick leave reports, resignations, termination notices.			
Review for continuing administrative value.			
Personnel Files	ACT+6	PER3000	IUC-HR-40-25
Student Employee			
Active and inactive files. Student authorization forms, State and federal withholdings, PERS, step increases, termination notices, reclassification forms, exemptions. Review for continuing administrative value.			
Personnel Files	1	ADM9900	IUC-HR-40-26
Student Employee			
Summary Report			
Stipend list, updated social security number reports, 1040 hours report, termination reports, summer rehires, college work-study awards, changes chart of accounts, step increases, department summaries, CWS earnings report, time cards by sequence number.			
Position Descriptions	ACT	REF0000	IUC-HR-20-12
Classified Staff			
Master file of classified job descriptions. Retained for pay-range classification purposes.			

Record Series	Retention	Retention Rule	IUC Code
Position Descriptions	ACT	REF0000	IUC-HR-20-11
Faculty			
Description of current positions.			
Position Descriptions	3	PER2000	IUC-HR-20-10
Position Descriptions General	3	PERZUUU	100-NK-20-10
Octional			
Position Descriptions	ACT	REF0000	IUC-HR-20-13
Student Job Cards			
Job descriptions for campus and off-campus positions			
which have been filled or are no longer offered.			
Position Vacancy Announcement	3	PER2000	IUC-HR-20-15
Classified Staff			
Job descriptions for each university or college position posted.			
Public Employees Retirement System (PERS) File	ACT+6	PER1040	IUC-HR-00-05
Classified Staff	70110	LICIOTO	700 FIR 00-00
Includes copies of retirement applications documenting			
pertinent personal, spouse, and beneficiary data.			
Working papers and correspondence are included.			

Record Series	Retention	Retention Rule	IUC Code
Public Employees Retirement System (PERS) File Staff	ACT+6	PER1040	IUC-HR-00-04
Includes copies of retirement applications documenting pertinent personal, spouse, and beneficiary data. Working papers and correspondence are included.			
Public Employees Retirement System (PERS) Log Classified Staff	ACT+6	PER1040	IUC-HR-00-07
Record of university or college classified employees and their date of retirement and address.			
Public Employees Retirement System (PERS) Log Staff	ACT+6	PER1040	IUC-HR-00-06
Record of university or college classified employees and their date of retirement and address.			
State Classification File	SUP	MIS1010	IUC-HR-20-14
Classified Staff			
Lists of classification by pay range as directed by the State Department of Administrative Services.			
Super Bill Files	4	ACC1000	IUC-HR-30-02
Record given to each person who visits university health services. Records diagnosis, treatment, and charges or lack of charges. Used for insurance claims.			

Record Series	Retention	Retention Rule	IUC Code
Time Cards	5	PER6000	IUC-HR-50-10
Record of time worked by employees.			
Time Cards	5	PER6000	IUC-HR-50-11
Student Employees			
Record of hours worked by student employees.			
Training Documentation	ACT	REF0000	IUC-HR-40-61
Classified Staff			
Civil Service Examinations File			
Old examinations used for the purpose of devising new testing programs. Also can include information and materials for Civil Service testing.			
Training Documentation	ACT+3	PER5000	IUC-HR-40-62
Classified Staff			
On-the-Job Training Records			
Complete training records for individuals seeking classified positions. Includes V.A. approval, progress report, record of trainee-trainer, date started, hours worked, etc.			
Training Documentation	1	ADM9900	IUC-HR-40-60
Training Courses			
Memoranda, flyers, catalogues, registration forms, rosters, and other records relating to training courses run by a data processing user support or office automation support unit.			

Record Series	Retention	Retention Rule	IUC Code
Unemployment Compensation	SUP	MIS1010	IUC-HR-50-21
Log			
Record of unemployment compensation cases.			
Unemployment Compensation Decumentation	ACT+6	L F.C 4000	ILIC LID EO 20
Unemployment Compensation Documentation	AC1+0	LEG4000	IUC-HR-50-20
Consolidated file listing all employees (classified, contract and faculty) for whom an unemployment claim has been filed. This includes copies of claim forms, correspondence, costs for the institution and amount of unemployment compensation paid.			
University Medial Records	6	PER4010	IUC-HR-30-01
Files of medical charts for students, university employees and their spouses. Includes medical histories, medical exams, progress sheets, x-rays, lab work, and related correspondence.			
Review for continuing administrative or historical value and potential transfer to institutional Archives.			

Record Series	Retention	Retention Rule	IUC Code
Information Systems	3 CYCLES	ADM9925	IUC-IT-15-01
Audit Trail Files			
Data generated during the creation of a master file or database used to validate a master file or database during a processing cycle.			
Information Systems	3 CYCLES	ADM9925	IUC-IT-15-02
Backup Files			
Copies of master files or databases, application software, logs, directories, and other records needed to restore a system in case of a disaster or inadvertent destruction.			
Information Systems	SUP	MIS1010	IUC-IT-30-01
Computer Run Scheduling Records			
Records used to schedule computer runs including daily schedules, run reports, run requests, and other records documenting the successful completion of a run.			
Information Systems	4	ACC1000	IUC-IT-30-02
Computer Usage			
Chargeback Billing Records			
Reports and other records from campus computer centers detailing charges for computer services. Includes monthly billing reports, copies of vouchers and bills			
Information Systems	3 CYCLES	ADM9925	IUC-IT-30-03
Computer Usage			
Files			
Electronic files or automated logs created to monitor computer system usage including but not limited to login files, system usage files, data entry logs, and records of individual computer program usage.			

Record Series	Retention	Retention Rule	IUC Code
Information Systems	SUP	MIS1010	IUC-IT-30-04
Computer Usage			
Files			
Summary			
Summary reports created to document computer usage.			
Information Systems	ACT+3	ADM9920	IUC-IT-10-02
Data Documentation & Data Dictionary Records			
Records generally created during development or modification and necessary to access, retrieve, manipulate and interpret data in an automated system including data element dictionary, file layout, code book or table, and other records that explain the meaning, purpose, structure, logical relationships and origin of the data elements, user guides, system or sub-system definition, system flowcharts, program descriptions and documentation, job control or work flow records, system specifications, and input and output specifications.			
Review for continuing historical value if not all data migrated or destroyed.			
Information Systems	ACT+3	ADM9920	IUC-IT-00-02
Disaster Preparedness and Recovery Plans			
Records related to the protection and re-establishment of data processing services, equipment and data (back-up files) in case of a disaster.			
Information Systems	ACT+3	ADM9920	IUC-IT-10-03
Hardware & Software Conversion Plans			
Records relating to the replacement of equipment or computer operating systems.			

Record Series	Retention	Retention Rule	IUC Code
Information Systems	ACT+3	ADM9920	IUC-IT-10-01
Hardware Documentation			
Records documenting the use, operation, and maintenance of the university's data processing equipment including operating manuals, hardware/operating system requirements, hardware configurations, and equipment control systems.			
Information Systems	1	MIS1000	IUC-IT-30-05
Help Desk Logs and Reports			
Records used to document requests for technical assistance and responses to these requests as well as to collect information on the use of computer equipment for program delivery, security, or other purposes.			
Information Systems	ACT+3	ADM9920	IUC-IT-00-01
Information Resources Management and Data Processing Services Plans			
University IT plans, data processing service plans, strategic plans, and related records used to plan for information systems development, technology acquisitions, data processing services provision, or related areas.			
Review for continuing historical value and potential transfer to institutional Archives.			
Information Systems	ACT+6	ADM2020	IUC-IT-10-04
Maintenance Contract Files			
Records documenting support services provided to specific data processing equipment or installations including site visit reports, program and equipment service reports, service histories, and correspondence and memoranda.			
Information Systems	ACT+3	ADM9920	IUC-IT-15-04
Network Usage Reports	AC1+3	MUIVITYZU	100-11-10-04
Summary reports and other records created to document computer usage for reporting or other purposes.			

Record Series	Retention	Retention Rule	IUC Code
Information Systems	ACT+3	ADM9920	IUC-IT-10-05
Operating Procedures			
Records of procedures for data entry, the operation of computer equipment, production control, tape library, system backup, and other aspects of a data processing operation.			
Review for continuing historical value and potential transfer to institutional Archives.			
Information Systems	ACT+10	ADM3000	IUC-IT-10-06
Policies			
Records of data processing policies including those covering access and security, systems development, data retention and disposition, and data ownership.			
Review for continuing historical value and potential transfer to institutional Archives.			
Information Systems	ACT+6	ACC2000	IUC-IT-20-01
Procurement Records			
Hardware & Software			
Records used in the procurement of system hardware and software including request for proposals, quotations and bids, benchmark/acceptance testing information, correspondence, duplicate copies of contracts, purchase orders, technical reviews, and vendor information including references and literature on the firm or product line.			
Information Systems	4	ACC1000	IUC-IT-20-02
Procurement Records			
Services			
Records created to initiate the purchasing process, authorize and provide funds for, or satisfy claims and expedite payments for private service providers including copies of purchase orders, involve requests, receipts, agency vouchers, service reports, and other supporting documents.			

Record Series	Retention	Retention Rule	IUC Code
Information Systems	ACT+3	ADM9920	IUC-IT-10-07
Software Documentation			
Copy of program code, program flowcharts, program maintenance log, system change notices, original design documents, specifications requirements, acceptance tests, and other records that document computer programs and the modifications made to computer programs.			
Review for continuing historical value if not all data migrated or destroyed.			
Information Systems	SUP	MIS1010	IUC-IT-15-05
Tape Library Control Records			
Records used to control disposition of magnetic media in a tape library.			
Information Systems	ACT+3	ADM9920	IUC-IT-10-08
Test Database and Files			
Routine or benchmark data sets, related documentation, and test results constructed or used to test or develop a system.			
Information Systems	ACT+3	ADM9920	IUC-IT-15-03
Users Access Records			
Electronic or textual records created to control or monitor individual access to a system and its data created for security purposes, including but not limited to user account records, security logs, and password files.			

Record Series	Retention	Retention Rule	IUC Code
Contracts General	ACT+5	LEG2000	IUC-LEG-00-01
Litigation Files	ACT+6	LEG4000	IUC-LEG-20-01
Patents	ACT+6	LEG7000	IUC-LEG-10-01
Review for continuing administrative and historical value and potential transfer to institutional Archives.			
Public Records Request Files	3	LEG9900	IUC-LEG-30-01
Trademark Registrations	ACT+6	LEG7000	IUC-LEG-10-02
Review for continuing administrative and historical value and potential transfer to institutional Archives.			

Record Series Retention Retention Rule IUC Code

Plant Operations & Maintenance

LOB+6

ADM2035

IUC-POM-00-01

Blueprints

The As-Built construction drawings.

Review for continuing historical value and potential transfer to institutional Archives.

Plant Operations & Maintenance

ACT+5

LEG2000

IUC-POM-40-01

Child Care Licensing Files

Records related to obtaining Food License, License to Run a Nursery/Day Care, and Building Operations License.

Plant Operations & Maintenance

ACT+6

ADM2030

IUC-POM-00-04

Construction Projects

Construction Designs and Specifications

Written requirements and standards for materials, equipment, construction systems and workmanship as applied to the work and certain administrative details applicable thereto, including: Analysis of site impact and volumetric formation, circulation patterns and infrastructural servicing to illustrate client and architect's design vision in a definitive way; Drawings, Specifications, Addenda, Notice to Bidders, Instructions to Bidders, Definitions, Bid Form, Contract and Attachments, Bond, Bulletins, Shop Drawings, Change Orders, Change Order Procedure and Pricing Guidelines and Standard Conditions of the Contract Assignments, if any (General and Special); Geotechnical and material testing and reports to insure strength of materials, compaction and construction acceptability.

Review for continuing historical value and potential transfer to institutional Archives.

Record Series	Retention	Retention Rule	IUC Code
Plant Operations & Maintenance	ACT+6	ADM2030	IUC-POM-00-03
Construction Projects			
Design Review Committee			
Minutes, agendas, correspondence and general information. Committee responsible to review site and elevation plans to ensure compatibility with surrounding projects and Master Plan.			
Review for continuing historical value and potential transfer to institutional Archives.			
Plant Operations & Maintenance	LOB+6	ENV1010	IUC-POM-00-05
Construction Projects			
Environmental Impact Assessment			
Used to determine potential environmental concerns existing at site prior to demolition and construction.			
Review for continuing historical value and potential transfer to institutional Archives.			
Plant Operations & Maintenance	ACT+6	ADM2030	IUC-POM-00-02
Construction Projects			
Project Request & Program Statement			
A request from the University community to initiate a project.			
Review for continuing historical value and potential transfer to institutional Archives.			
Plant Operations & Maintenance	ACT+3	LEG5020	IUC-POM-20-01
Elevator Certifications			
Plant Operations & Maintenance	ACT+3	LEG5030	IUC-POM-20-02
Laboratory Inspection Reports			
Periodic inspections of laboratories.			

Record Series	Retention	Retention Rule	IUC Code
Plant Operations & Maintenance	ACT+5	LEG2000	IUC-POM-10-01
Real Estate Records			
Copies of deeds, leases, purchase agreements, appraisals, etc. documenting real property purchased or leased by the institution. Original deed maintained by Auditor of State.			
Review for continuing historical value and potential transfer to institutional Archives.			
Plant Operations & Maintenance	ACT+5	LEG2000	IUC-POM-30-02
Residence Halls			
Change in Meal Plan			
Records of changes on board contracts.			
Plant Operations & Maintenance	6	LEG5000	IUC-POM-30-01
Residence Halls			
HUD Reports			
Annual reports filed with the federal government concerning operation of residence halls.			
Review for continuing historical value and potential transfer to institutional Archives.			

Record Series	Retention	Retention Rule	IUC Code
Publicity	5	MAR1000	IUC-PUB-00-01
Advertising			
Review for continuing historical value and potential transfer to institutional Archives.			
Publicity	IND	PUB3000	IUC-PUB-00-04
News Releases			
Review for continuing historical value and potential transfer to institutional Archives.			
Publicity	IND	PUB3000	IUC-PUB-00-05
Newsletters			
Review for continuing historical value and potential transfer to institutional Archives.			
Publicity	IND	PUB3000	IUC-PUB-00-06
Photographs			
Review for continuing historical value and potential transfer to institutional Archives.			
Publicity	5	MAR1000	IUC-PUB-00-02
Recruitment Materials			
Videos, publications, posters, advertisements, etc. used to recruit students to attend the institution.			
Review for continuing historical value and potential transfer to institutional Archives.			

Record Series Retention Rule IUC Code

Publicity 5 MAR1000 IUC-PUB-00-03

Viewbooks

Document utilized for Recruitment.

Review for continuing historical value and potential transfer to institutional Archives.

Record Series	Retention	Retention Rule	IUC Code
Bicycle Registration Forms	1	ADM9900	IUC-SEC-10-01
Records decal number and issued to bicycle registered.			
Dispatch Logs	1	ADM9900	IUC-SEC-00-07
Records of request for service received by the dispatcher, including phone and radio transmissions and audio logs.			
Police Reports	ACT+6	LEG4000	IUC-SEC-00-01
Reports of incidents or requests for service to include the officer's actions, referrals, and subsequent investigation.			
	AOT (1504000	WIO 050 00 00
Police Reports Accidents	ACT+6	LEG4000	IUC-SEC-00-03
Reports created by university or college police for traffic accidents that occur on campus.			
Police Reports	ACT+6	LEG4000	IUC-SEC-00-04
Arrests			
Report of arrest, criminal citation, or uniform traffic citation issued to offender.			

	Retention	Retention Rule	IUC Code
Police Reports	6	LEG5000	IUC-SEC-00-05
Campus Security Act and Uniform Crime			
Reports produced in compliance with federal programs.			
Review for continuing historical value and potential transfer to institutional Archives.			
Police Reports	ACT+6	LEG4000	IUC-SEC-00-06
Crime			
Reports created by university or college police on campus criminal activity.			
Review for continuing administrative and historical value and potential transfer to institutional Archives.			
Police Reports	1	ADM9900	IUC-SEC-00-02
Daily Activity			
Transportation Logs	ACT+6	LEG4000	IUC-SEC-20-02
Injury/III Person			
Reports created by university or college police on ill or injured persons transported to local hospitals from campus.			
Transportation Logs	1	ADM9900	IUC-SEC-20-01
Student			
Record of rides given by student transport service or campus police officers.			

Record Series	Retention	Retention Rule	IUC Code
Motor Vehicle Records	ACT+6	ADM2020	IUC-TRA-00-01
Includes title, insurance, and maintenance documentation.			
Parking	1	ADM9900	IUC-TRA-00-02
Permit Applications			
Application for parking permit/decal-non-fee.			
Parking	4	ACC1000	IUC-TRA-00-03
Tickets			
Paid			
Parking	4	FIN6000	IUC-TRA-00-04
Tickets			
Unpaid			